

De Speurgids Wetenschap, Technologie en Innovatie is een jaarlijkse publicatie, op initiatief
van mevrouw Fientje Moerman, Vice-minister-president en Vlaams minister van Economie,
Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel.

Voor inlichtingen over de Speurgids of voor het verkrijgen van een exemplaar kunt u zich wen-
den tot:

Dr. Greta Vervliet
Ministerie van de Vlaamse Gemeenschap
Departement Wetenschap, Innovatie en Media
Administratie Wetenschap en Innovatie
Boudewijnlaan 30
1000 Brussel
Tel: (02) 553 57 95
Fax: (02) 553 60 07
E-mail: greta.vervliet@wim.vlaanderen.be
website: awi.vlaanderen.be/speurgids

Samenstelling, redactie/eindredactie: Dr. Greta Vervliet

Foto’s werden ter beschikking gesteld door:
Instituut voor Natuur- en Bosonderzoek (INBO)
Interuniversitair Micro-Elektronica Centrum (IMEC)
Vlaamse Instelling voor Technologisch Onderzoek (VITO)
Vlaams Interuniversitair Instituut voor Biotechnologie (VIB)
Koninklijk Museum voor Schone Kunsten - Antwerpen (KMSKA)

D/2006/3241/029

Foto cover:
Door aankoop van een onbemand vliegtuig voor aardobservatie (een "High Altitude Long
Endurance Unmanned Aerial Vehicule" of HALE-UAV) worden de onderzoeksmogelijkheden
van VITO sterk uitgebreid. Het vliegt onafgebroken op grote hoogte (12 tot 20 km) boven
de aarde, aangedreven door zonne-energie. De boordsensoren leveren informatie tot op 15 cm
nauwkeurig over vegetatie, gebouwen, waterlopen enz. De toepassingen zijn haast onbeperkt:
snel ingrijpen bij milieurampen, olievervuiling op zee, voor de land- en tuinbouwers aan de
hand van gewasopvolging gericht besproeien en bemesten mogelijk maken en zo via 'precision
farming' hun productiviteit verhogen, inschatten van overstromingsgevaar, ... Foto VITO

— 3

COLOFON

C o l o f o n — 3

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 3

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 4

WOORD VOORAF

Het Wetenschaps- en Innovatiebeleid is één van de essentiële middelen voor het instandhou-
den en versterken van onze welvaart en maatschappelijk welzijn. Het moet dienen als stuwen-
de kracht achter een hoogontwikkelde kenniseconomie en een geavanceerde maatschappelijke
ontwikkeling.

Kenniscreatie en de opbouw van een solide kennisbasis met performante hoger onderwijsin-
stellingen en kenniscentra is daartoe een eerste vereiste - dit behoort tot de centrale taken van
de overheid. Om te beginnen via een op alle niveaus kwantitatief en kwalitatief hoogstaand
onderwijs. Maar evenzeer door de interactie tussen onderwijs en onderzoek in de instellingen
van hoger onderwijs. Onze universiteiten en hogescholen doen het zeer goed op het gebied
van de wetenschappelijke output en als bron voor hoog opgeleid menselijk potentieel. Om dit
nog meer te ondersteunen, heb ik naar de toekomst toe enkele initiatieven genomen om nog
meer onderzoekers te kunnen steunen en bovendien meer stabiliteit in de financiering van
toponderzoek te verzekeren, onder meer via de Odysseus- en Methusalem-programma’s. Op
die manier wordt het onderzoek aan de universiteiten en hogescholen versterkt en wel voor alle
wetenschapsdisciplines. Hierbij krijgen een groter aantal jonge onderzoekers meer kansen en
wordt excellentie beloond en gestimuleerd. De associaties waarin universiteiten en hogescho-
len structureel samenwerken, worden de draaischijf voor een geïntegreerd beleid inzake weten-
schappelijk onderzoek, technologische innovatie, valorisatie en dienstverlening.

Naarmate wetenschappelijk onderzoek en technologische innovatie van vitaal belang worden
voor de economische ontwikkeling, neemt de maximale valorisatie van kennis een steeds cen-
tralere plaats. Kennistransfer naar Vlaamse KMO’s vormt dan ook een prioritaire krachtlijn
doorheen mijn Wetenschaps- en Innovatiebeleid. In 2006 komt er een KMO-Actieplan, met
een implementatietraject over meerdere jaren. Daarnaast wordt de ontwikkeling van strategi-
sche “kennissokkels”, relevant voor volledige bedrijfssegmenten maar ook voor de publieke
kenniscentra, verder uitgebouwd. Het beleidskader voor de steun aan grote kenniscentra ten
behoeve van innovatie - de Competentiepolen en Strategische Onderzoekscentra - biedt hier
naar de toekomst toe de nodige mogelijkheden. Daarnaast vormen de Steunpunten voor
Beleidsrelevant Onderzoek voor de diverse beleidsdomeinen echte kennissokkels die zijn
gericht op de ondersteuning van de hele beleidscyclus van de overheid.

De valorisatie van onderzoek en kennisverspreiding is dermate belangrijk dat het de finale
toetssteen vormt voor het Wetenschaps- en Innovatiebeleid. Om de valorisatie- en innovatie-
capaciteit te meten is een coherent geheel van indicatoren noodzakelijk, niet enkel het aantal
octrooinames. Een aantal van deze indicatoren zijn nog in ontwikkeling en Vlaamse onderzoe-
kers hebben hieraan in de voorbije jaren een belangrijke bijdrage geleverd. De overheid zal dit
werk verder ondersteunen, zodat Vlaanderen over de geëigende instrumenten beschikt om de
economische en maatschappelijke return van de O&O investeringen zichtbaar te maken.

— 5Wo o r d v o o r a f — 5

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 5

Wo o r d v o o r a f — 6

Jonge innovatieve KMO’s hebben in het bijzonder nood aan een ruimere toegang tot durfka-
pitaal. Een onderling complementair arsenaal aan instrumenten werd daartoe opgezet, opera-
tioneel uit te rollen in 2006: de gestroomlijnde Waarborgregeling voor bankleningen (reeds
operationeel), de Vriendenlening, het ARKimedesfonds (reeds operationeel) en het Vlaams
Innovatiefonds (VINNOF). De Participatie Maatschappij Vlaanderen (PMV) vervult hierbij
een nieuwe en centrale rol. Bij de concrete invullingen van deze taken kan PMV een beroep
doen op de bij het IWT aanwezige evaluatie-expertise, om versnippering en duplicatie van
know how te vermijden.

De Speurgids geeft een overzicht van de middelen die de Vlaamse overheid in 2006 ter
beschikking stelt voor Wetenschap en Innovatie. Het globale Horizontale
Begrotingsprogramma Wetenschapsbeleid 2006 bedraagt 1.573,737 miljoen euro, waarvan
969,814 mln. euro onderzoekskredieten. Het omvat naast het eigenlijke wetenschaps- en tech-
nologisch innovatiebeleid ook het sectorale wetenschapsbeleid dat de andere beleidsdomeinen
schraagt. Voor 2006 bedraagt de structurele stijging van de begroting Wetenschap en Innovatie
50 miljoen euro. Daarnaast komt er, zoals al in 2005 het geval was, ook in 2006 een éénmali-
ge injectie van 75 miljoen in het Vlaams Innovatiefonds (VINNOF), wat de totale middelen
in dit fonds op 150 miljoen euro brengt. Naast een overzicht van het volume en de verdeling
van de Vlaamse WTI-overheidskredieten, geeft de Speurgids ook een inzicht in de visie en het
beleid dat er mee wordt uitgevoerd.

Voor de globale versterking van het hele Vlaams Wetenschaps- en Innovatiesysteem zijn niet
alleen voldoende middelen vereist, maar ook een evenwichtige verdeling ervan tussen de ver-
schillende types van wetenschappelijk onderzoek, technologische innovatie, kennisdiffusie en
wetenschapspopularisering. De optimalisatie van het evenwicht in de ondersteuning van de
volledige waaier aan onderzoeks- en innovatie-activiteiten zal in de loop van 2006 het voor-
werp uitmaken van een ruim debat en de conclusies ervan zullen een impact hebben op de ver-
deling van de middelen in de daaropvolgende begrotingsjaren.

De Vlaamse innovatiekansen worden echter niet alleen bepaald door het beleidsdomein
Wetenschap en Innovatie. Er is nood aan een geïntegreerd “horizontaal” innovatiebeleid van-
wege de volledige Vlaamse Regering, haar administraties en agentschappen. Om dit te realise-
ren, heb ik een Innovatiebeleidsplan uitgewerkt. Dit bestaat uit een algemeen kader dat nade-
re invulling vereist vanwege de verschillende beleidsdomeinen. In de loop van 2006 krijgt dit
beleidsinstrument concrete vorm. Het Milieu Innovatie Platform dat nu alvast operationeel
wordt gemaakt, vervult hierbij een voorbeeldfunctie. De beleidsdomeinen Innovatie,
Leefmilieu en Energie werken in dit platform immers concreet samen rond innovatie op het
terrein van milieu- en energietechnologie. In het Innovatiebeleidsplan wordt ook werk
gemaakt van het zogenaamd “Innovatief Aanbesteden”. Bij het innovatief uitbesteden voert de
overheid een aankoopbeleid dat vraagt om technische oplossingen. Dit is alvast een goed voor-
beeld van één van de wenselijke instrumenten in een “Policy Mix” die ruimer wordt opgevat
dan het klassieke subsidie-instrumentarium.

Fientje Moerman
Vice-minister-president en Vlaams minister van Economie, Ondernemen,
Wetenschap, Innovatie en Buitenlandse Handel

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 6

— 6

INHOUD

Woord vooraf 5

Ten geleide 9

Deel I Het Vlaams wetenschaps-, technologie- en innovatiebeleid 13

Hoofdstuk I.1 Definities 15

Hoofdstuk I.2 Bevoegdheidsverdeling op Vlaams, federaal en internationaal niveau 19

Hoofdstuk I.3 Het Vlaams wetenschaps-, technologie- en innovatiebeleid
Bevoegdheidsverdeling binnen de Vlaamse regering 23

Hoofdstuk I.4 Administratieve structuren van het Vlaams wetenschapsbeleid 27

Deel II Horizontaal Begrotingsprogramma Wetenschapsbeleid en
bestedingsanalyse 33

Hoofdstuk II.1 Omschrijving en doelstelling 35

Hoofdstuk II.2 Opmaak van het Horizontaal Begrotingsprogramma
Wetenschapsbeleid en de Bestedingsanalyse Wetenschapsbeleid 37

Deel III Horizontaal Begrotingsprogramma Wetenschapsbeleid 2006
Vlaams Parlement – Vlaams Instituut voor Wetenschappelijk en
Technologisch Aspectenonderzoek 39

Hoofdstuk III.1 Algemeen wetenschapsbeleid 47

Hoofdstuk III.2 Wetenschappelijk onderzoek op initiatief van de vorser 55

Hoofdstuk III.3 Wetenschappelijk onderzoek met economische finaliteit 61

Hoofdstuk III.4 Strategisch en beleidsgericht onderzoek 69

— 7I n h o u d — 7

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 7

Hoofdstuk III.5 Het sectorale wetenschapsbeleid 95

Departement Coördinatie 95
Departement Algemene Zaken en Financiën 99
Departement Onderwijs 103
Departement Welzijn, Volksgezondheid en Cultuur 115
Departement Economie, Werkgelegenheid, Binnenlandse
Aangelegenheden en Landbouw 136
Departement Leefmilieu en Infrastructuur 151
Departement WIM-Media 191
Interdepartementaal 198

Hoofdstuk III.6 Het "eigenlijke wetenschapsbeleid": nieuwe beleidsmiddelen en
nieuwe beleidsaccenten. Evolutie van de middelen vanaf 1995. 199

Hoofdstuk III.7 Analyse van de Horizontale Begrotingsprogramma’s
Wetenschapsbeleid 1993 - 2006 207

Hoofdstuk III.8 De berekening van de O&O-inspanningen als %BBP-Vlaanderen en
internationale vergelijking 225

Deel IV Besteding van de financiële middelen voor wetenschap,
technologie en innovatie 231

Hoofdstuk IV.1 Besteding van de middelen verdeeld via het FWO-Vlaanderen 231

Hoofdstuk IV.2 Besteding van de middelen verdeeld via het IWT-Vlaanderen 249

Bijlagen 261

Bijlage 1 Toelichting en verwijzing voor het overzicht HBPWB’s 1993 - 2006 263

Bijlage 2 Lijst van afkortingen 265

Bijlage 3 Vlaams wetenschapsbeleid : adressen, e-mailadressen en websites 269

I n h o u d — 8

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 18:13 Pagina 8

TEN GELEIDE

De Speurgids 2006 geeft met het “Horizontaal Begrotingsprogramma Wetenschapbeleid” een
overzicht van de kredieten voor het globale wetenschaps- en technologisch innovatiebeleid. Bij
de opmaak gebruikt men de internationaal gangbare definities en normeringen (FRASCATI-
Manual en NABS-codes), zodat internationale vergelijking mogelijk is. De gegevens worden
ook jaarlijks overgemaakt aan het federale en internationale niveau, zodat Vlaanderen tegemoet
komt aan zijn internationale verplichtingen. Toelichtende teksten verstrekken informatie over
het beleid dat met deze brede waaier van kredieten wordt gevoerd en ondertussen bestrijkt de
opgebouwde tijdsreeks de periode 1993-2006.

Zoals altijd bevat de Speurgids de inleidende toelichtingen (Deel I en II) voor wie niet zo ver-
trouwd is met alle gehanteerde definities en begrippen, naast de algemene uitleg over het
Vlaams wetenschaps- en technologisch innovatiebeleid. Het Horizontaal
Begrotingsprogramma Wetenschapsbeleid 2006 komt aan bod in Deel III, met de kredieten en
toelichtende teksten: hoeveel middelen stelt de Vlaamse overheid ter beschikking voor weten-
schap, technologie en innovatie, en waarvoor worden ze specifiek gebruikt?

De hoofdstukken III.1, III.2, III.3 en III.4 geven de kredieten en beleidslijnen voor het
beleidsdomein Wetenschap en Innovatie. Naast de basisallocaties op de administratieve begro-
ting, zijn er ook nog bijkomende financieringsmechanismen, die een toelichting krijgen in
hoofdstuk III.4. Wat men traditiegetrouw het “eigenlijke wetenschapsbeleid” is gaan noemen,
betreft de organisatieafdeling 71 voor het beleidsdomein Wetenschap en Innovatie, samen met
de organisatieafdeling 33 voor de financiering van de universiteiten en hogescholen. Het fun-
damenteel, grensverleggend onderzoek aan de universiteiten, als noodzakelijke basis voor alle
verdere maatschappelijk en industrieel gericht onderzoek, evenals het onderzoek aan de hoge-
scholen, maakt immers deel uit van een dergelijk coherent beleid. Ook het strategisch basis-
onderzoek gebeurt grotendeels in de universiteiten en hogescholen, met daarnaast de drie grote
Vlaamse onderzoeksinstellingen IMEC, VITO en VIB. Verder is er ook het brede en gevarieer-
de domein van het industrieel onderzoek ter ondersteuning van de Vlaamse industrie.

Hoofdstuk III.5 biedt een uitvoerig overzicht van het “sectorale wetenschapsbeleid” onder de
bevoegdheid van andere ministers van de Vlaamse regering. Dit verrijkt in sterke mate het glo-
bale wetenschapsbeleid, door de brede schakering aan initiatieven die verschillende beleidsdo-
meinen schragen met wetenschappelijke ondersteuning, zowel door onderzoek als andere ini-
tiatieven.

Hoofdstuk III.6 zet de nieuwe middelen en initiatieven voor het beleidsdomein Wetenschap
en Innovatie nog eens extra op een rij, met ook hun evolutie en de kredieten van het “eigenlij-
ke wetenschapsbeleid” over de periode 1995-2006. Dit jaar wordt gekenmerkt door de imple-
mentatie van belangrijke nieuwe initiatieven, zoals de versterking van het BOF voor het fun-
damenteel onderzoek door omvangrijke en langetermijn, niet-projectmatige (lump sum) finan-
ciering: het Methusalem-programma. Dit voert de geëigende financiering voor het fundamen-
teel onderzoek aan de universiteiten (opnieuw) in - voor meer stabiliteit in het onderzoek. Het

Te n g e l e i d e — 9— 8

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 9

Odysseusfonds is dan weer een versterking van het FWO-Vlaanderen en wil excellente,
(Vlaamse) wetenschappers die in het buitenland actief zijn, stimuleren naar Vlaanderen te
komen. Verder versterkt men het FWO door structurele financiering van middelzware en zware
onderzoeksinfrastructuur aan de Vlaamse universiteiten en Vlaamse hogescholen en door de
verhoging van de FWO-subsidie voor bijkomende doctoraatsmandaten. Dit alles gaat gepaard
met veel extra financiële middelen, net als voor het toepassingsgericht onderzoek – in het kader
van de evenwichtige verdeling van de middelen voor Wetenschap en Innovatie. Over dit alles
verstrekt deze Speurgids uitgebreide toelichtingen.

Hoofdstuk III.7 geeft via analyses een duidelijk overzicht van de budgetverdeling over de ver-
schillende sectoren en actoren van het Vlaams wetenschapsbeleid, samen met de evolutie ervan.

Hoofdstuk III.8 behandelt de O&O-intensiteit in Vlaanderen. De O&O-kredieten worden
daarbij uitgedrukt als percentage van het Bruto Binnenlands Product-Vlaanderen - en boven-
dien geplaatst in internationaal perspectief. Gezien de OESO O&O-enquête voor de referen-
tiejaren 2004 en 2005 in de loop van 2006 gebeurt, vallen we voorlopig terug op de bestaan-
de data voor 2002 en 2003. Daarnaast is er de benaderende berekening voor de recentste jaren,
vooral van belang om de Vlaamse O&O-overheidskredieten internationaal te positioneren.

De hoofdstukken IV.1 en IV.2 geven de analyse van de besteding van de middelen verdeeld via
het FWO- en het IWT-Vlaanderen, de twee grote herverdelende instellingen in ons onderzoeks-
landschap.

Vanaf de Speurgids 2006 staan de tabellen met overzicht van de Horizontale
Begrotingsprogramma’s Wetenschapsbeleid (HBPWB’s) voor de laatste vier jaar niet meer in
de Speurgids zelf, maar ze staan wel ter beschikking op de website awi.vlaanderen.be. U kan
ze ook op eenvoudige schriftelijke aanvraag verkrijgen bij de Administratie Wetenschap en
Innovatie (zie Colofon).

De herstructurering van de Vlaamse administratie in het kader van Beter Bestuurlijk Beleid, is
nu volop in zijn implementatiefase – zie ook hoofdstuk I.4. Het is logisch dat zo’n ingrijpen-
de structuurveranderingen niet van vandaag op morgen gebeuren: 2006 is dus nog een over-
gangsjaar. De structuur van de administratieve begroting blijft voorlopig behouden maar
bepaalde instellingen fungeren al in de nieuwe structuur, zoals INBO (fusie IN + IBW) en
ILVO (fusie CLO + CLE). Voor bepaalde departementen benoemde de Vlaamse regering
reeds de leidend ambtenaar, voor enkele nog niet, zoals het departement Economie,
Wetenschap en Innovatie; voorlopig behoudt dat dus de naam ‘Administratie Wetenschap en
Innovatie’.

Zoals elk jaar wil ik ook nu iedereen danken voor zijn of haar bijdrage tot de Speurgids: van-
uit de bevoegde administraties, agentschappen, wetenschappelijke en onderzoeksinstellingen,
evenals de bevoegde kabinetten. Zo is het ook dit jaar gelukt om alle informatie te bundelen
en ter beschikking te stellen van het beleid en van alle actoren in het Vlaams wetenschaps- en
innovatiebeleid. En niet in het minst ook aan de geïnteresseerde burger: we noteren immers
veel spontane aanvragen voor de Speurgids! De Engelstalige versie wordt ook ruim verspreid
naar het internationale niveau, om aldus het Vlaams wetenschaps- en innovatiebeleid zichtbaar
te maken op het internationaal forum.

Dr. Greta Vervliet
Adjunct-eerste opdrachthouder
Administratie Wetenschap en Innovatie

Te n g e l e i d e — 1 0

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 10

— 1 1

MEDEWERKERS

• Leiding, coördinatie en eindverantwoordelijkheid: Greta Vervliet
• Rechtstreeks medewerker: Koen Waeyaert
• Administratief medewerker: Hilde Roden

• Contactpersonen op de kabinetten van Vlaams minister van:
• Institutionele Hervormingen, Landbouw, Zeevisserij en Plattelandsbeleid: Jeroen Vanden

Berghe
• Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel: Danielle Raspoet
• Werk, Onderwijs en Vorming: Dirk Van Damme (Onderwijs), Dirk Malfait (Werk)
• Welzijn, Volksgezondheid en Gezin: Dirk Broos
• Financiën en Begroting en Ruimtelijke Ordening: Luc Jansegers
• Cultuur, Jeugd, Sport en Brussel: Carla Brion, Dirk Verbist
• Bestuurszaken, Buitenlands Beleid, Media en Toerisme: Patrick Geirnaert
• Openbare Werken, Energie, Leefmilieu en Natuur: Lieven Top
• Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering: Kristof Sampers, Marc

Mahieu en Veerle Costermans (Wonen)
• Mobiliteit, Sociale Economie en Gelijke Kansen: Cor Dierckx (Mobiliteit)

Medewerkers uit het Ministerie van de Vlaamse Gemeenschap:

Bijdragen voor Deel III van de Speurgids WTI 2006 werden geleverd door:
• COO: Armand De Troyer, Rudy Veirman (Communicatie en Ontvangst), Tine Mortelmans

(Kanselarij), Martha Franken, Sabine Van de gaer (Gelijke Kansenbeleid), Brigitte Mouligneau
en Jos Van Cleynenbreugel (Buitenlands Beleid);

• AZF: Josée Lemaître (APS), Marc de Kort, Stefan Lagast (Financieel Management,
ABAFIM), Tom Van Laere (Budgettering, ABAFIM), Eddy Van Steendam, Jean
Dekempeneer (Begrotingsopmaak en -Controle, ABAFIM);

• OND: Noël Vercruysse, Wim Claeskens (Hoger Onderwijs en Wetenschappelijk Onderzoek),
Ann Van Driessche, Isabelle Erauw (Begroting en Gegevensbeheer), Micheline Scheys,
Geertrui De Ruytter (Beleidscoördinatie);

• WVC: Gerda Van der Plas (Gezin en Maatschappelijk Welzijn), Patrick Bedert, Elke Van Roy
(Integrale Jeugdhulpverlening), Dirk Dewolf, Patrick Ghelen (Preventieve en Sociale
Gezondheidszorg), Ria Vandenreyt, Jos Versaen, Dirk Wildemeersch en Herwin De Kind
(Gezondheidszorg - team beleidsondersteuning), Simonne Verlinden (Gezondheidszorg), Jos
Van Rillaer, Sofie Taghon, Geert Elshout, Cindy Vanhove (Cultuur), Jan Van Praet (Toerisme
Vlaanderen), Anne Van Walleghem, Kurt Cooreman (AAD); Herwig Deumens (Koninklijke
Academie voor Geneeskunde);

• EWBL: Johan Troch, Krista Coppens (Werkgelegenheid), Jan Vereecke (ANRE), Jeroen
Dejonckheere (Lokale en regionale besturen), Linda Boudry, Paul Van Herpe (SIF), Dirk Van
Gijseghem (Landbouw), Luc Van Bellegem en Jean Delescluze (VLAM), Jan Dekeye, Nicole
De Boeck (AAD);

• LIN: Philippe Van Haver (AMINAL), Marnix De Vrieze, Martien Swerts (Landbeheer), Sofie
Houvenaghel (AROHM-Ruimtelijke Planning), Ronald Van Paassen (AROHM-Woonbeleid),
Louis De Bisschop (Waterwegen en Zeewezen), Frank Mostaert en Lieve Van de Water
(Waterbouwkundig Labo en Hydrologisch Onderzoek), Paul Cattrysse, Peter Keppens (Wegen
en Verkeer), Wilfried Goossens (Mobiliteitscel, Secretariaat-generaal), Sonja Van Blaere, Wim
Verheyen (AAD);

• WIM, Media en VRT: Caroline De Pauw;
• WIM, AWI: Sabine Borrey (wetenschapspopularisering), Rudy Herman (VLIZ,

Internationale Samenwerking);
• Opdrachthouder Emancipatiezaken: Ingrid Pelssers, Fatima Tigra

M e d e w e r k e r s — 1 1— 1 0

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 11

— 1 2

• FWO-Vlaanderen: Benno Hinnekint
• IWT-Vlaanderen: Paul Zeeuwts

• IMEC: Gilbert Declerck, Koen Snoeckx
• VIB: Jo Bury, Lieve Ongena
• VITO: Dirk Fransaer

• VIOE (vroegere IAP - BRON): Dirk Callebaut
• ILVO: Erik Van Bockstaele, André Roelandts (ex-CLO); Dirk Van Lierde (ex-CLE)
• INBO / Agentschap Natuur en Bos: Eckhart Kuijken, Jos Van Slycken
• KMSKA: Paul Huvenne, Herwig Todts

• AQUAFIN: Chris Thoeye
• OVAM: Luc Vanacker
• VMM: Frank Van Sevencoten, Line Vancraeynest
• VLM: Roland de Paepe, Sofie Ducheyne

• VFSIPH: Rudi Kennes
• KMDA: Rudy Van Eysendeyk, Kristin Leus
• Kind en Gezin: Lieven Vandenberghe, Bea Buysse
• STV: Paul Berckmans
• UNU-CRIS: Luk Van Langenhove

• viWTA: Robby Berloznik, Peter Graller

Bijdragen voor Deel IV van de Speurgids WTI 2006 werden geleverd door:
• IWT-Vlaanderen: Leo Van De Loock, Paul Zeeuwts
• FWO-Vlaanderen: Benno Hinnekint

M e d e w e r k e r s — 1 2

VLG_WTI_2006(COLOF+INLEIDING) 29-03-2006 16:45 Pagina 12

INTEC, het geassocieerde laboratorium van IMEC aan de Universiteit Gent, doet onderzoek naar flexibele
microsystemen. In de toekomst zullen elektronica meer en meer geïntegreerd worden in bestaande producten
zoals onze kleding. Op dat moment is de buigzaamheid van deze systemen een voordeel ten opzichte van de
rigide printplaten die we nu kennen.
Copyright IMEC

HET VLAAMS WETENSCHAPS-,
TECHNOLOGIE- EN INNOVATIEBELEID

D E E L I

H
ET

 V
LA

A
M

S
W

ET
EN

SC
H

A
PS

-,
T

EC
H

N
O

LO
G

IE
- E

N
 I

N
N

O
VA

T
IE

BE
LE

ID

1 3

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 13

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk I.1

WETENSCHAPSBELEID – TECHNOLOGIEBELEID – INNOVATIEBELEID

Dit hoofdstuk geeft een gefundeerd overzicht van wat het wetenschaps- en technologisch inno-
vatiebeleid juist inhoudt. Daartoe doen we beroep op de internationaal gehanteerde definities.
Immers, om internationale vergelijking mogelijk te maken, dient men zich te houden aan de
internationale afspraken.

Naarmate het maatschappelijk belang en de complexiteit van kennis en technologische ontwik-
kelingen toenamen, evenals de interesse en participatie door de overheden in internationale
context, evolueerden ook de definities, conform aan de wijzigende omstandigheden.
Oorspronkelijk werd het technologiebeleid immers opgevat als een deelsector, vervat in de
brede term wetenschapsbeleid. Later werd de noodzaak aangevoeld aan een aparte omschrij-
ving van dit soort beleid, dat rechtstreeks verbonden is met technologische ontwikkeling. De
klemtoon ligt nu echter ook op innovatie, waarmee men het geheel aan activiteiten bedoelt die
vernieuwing stimuleren in industrie en maatschappij.

INTERNATIONALE DEFINITIES

WETENSCHAPPELIJKE ACTIVITEITEN – O&O – O&V – W&T

De term “wetenschappelijke activiteiten”, zoals gedefinieerd in de “Recommendation con-
cerning the International Standardisation of Statistics on Science and Technology” – UNESCO,
1978 (Canberra-Manual - OESO, Parijs, 1995, p. 67) omvat:

Onderzoek en Ontwikkeling (O&O): "Op stelselmatige wijze uitvoeren van creatieve werk-
zaamheden met het doel het kennisbestand, met inbegrip van kennis van mens, cultuur en
maatschappij, te vergroten en deze kennis te gebruiken om nieuwe toepassingen te ontwerpen”
(Frascati-Manual, OESO, 2002, p. 30). Het is m.a.w. elke wetenschappelijke activiteit die tot
doel heeft wetenschappelijke kennis te ontwikkelen (fundamenteel onderzoek), toepasbaar te
maken (toepassingsgericht onderzoek) en ze toe te passen (ontwikkeling).

Onderwijs en Vorming (O&V): “Alle activiteiten in het kader van het gespecialiseerd niet-uni-
versitair hoger onderwijs, het universitair onderwijs, het post-universitair onderwijs en verdere
bijscholing en het georganiseerd, continu onderwijs ten behoeve van wetenschappers en inge-
nieurs” (Canberra Manual, OESO, Parijs, 1995, p. 67). Het betreft dus de financiering van de
wetenschappelijke opleiding, bijvoorbeeld het deel van de werkingsuitkeringen aan de univer-
siteiten, dat wordt aangewend voor universitair onderwijs.

Wetenschappelijke en Technologische Dienstverlening (W&T): “activiteiten met betrekking
tot onderzoek en ontwikkeling, die bijdragen tot het genereren, verspreiden en toepassen van
wetenschappelijke en technische kennis” (Canberra-Manual, OESO, Parijs, 1995, p. 68). Dit

— 1 5H o o f d s t u k I . 1 — 1 5

Definities

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 15

gaat om elke vorm van dienstverlening, zoals het uitvoeren van routinemetingen (zoals medi-
sche routineanalyses), wetenschappelijke en technologische informatieverstrekking (bijv. door
bibliotheken of informatiecentra) en gegevensverzameling van algemeen belang (o.a. verzame-
len van gegevens over sociaal-economische fenomenen). Beleidsgerelateerde studies en de
werkzaamheden van administratieve entiteiten rond de analyse, evaluatie en monitoring van
externe fenomenen zijn hierin begrepen

Binnen O&O is er een verdere indeling volgens het type van onderzoek (Frascati-Manual,
OESO, 2002, p. 30):

fundamenteel onderzoek: “experimentele of theoretische werkzaamheden die in de eerste plaats
tot doel hebben om nieuwe kennis te vergaren over de fundamenten die aan verschijnselen en
waarneembare feiten ten grondslag liggen, zonder daarbij een specifieke toepassing of een spe-
cifiek gebruik op het oog te hebben”;

toegepast onderzoek: “oorspronkelijk onderzoek dat verricht wordt om nieuwe kennis te ver-
krijgen, in de eerste plaats gericht op een specifiek praktisch doel of een specifieke praktische
doelstelling”;

experimentele ontwikkeling: “systematische werkzaamheden op basis van bestaande, door
onderzoek of praktische ervaring opgedane kennis, die tot doel hebben nieuwe of aanzienlijk
verbeterde processen, systemen of diensten in te voeren”.

Het begrip O&O moet zeer eng geïnterpreteerd worden: de uitwerking van een idee tot een
praktische toepassing met eventuele prototypes (ontwikkeling) wordt wel nog beschouwd als
O&O; de fasen die daarop volgen (design, testproductie, commercialisering…) niet meer. In
geval van twijfel is het belangrijk het hoofddoel van de desbetreffende activiteiten te evalueren.
Indien de voornaamste doelstelling erin bestaat om technologisch nieuwe of sterk verbeterde
producten, diensten of processen tot stand te brengen, moet men deze activiteiten beschouwen
als O&O.

INNOVATIE

Het begrip innovatie wordt in de Oslo-Manual (tweede editie, OESO/Eurostat 1997, p. 31)
gedefinieerd als volgt:

“Technological product and process (TPP) innovations comprise implemented technologi-
cally new products and processes and significant technological improvements in products and
processes. A TPP innovation has been implemented if it has been introduced on the market
(product innovation) or used within a production process (process innovation). TPP innova-
tions involve a series of scientific, technological, organisational, financial and commercial acti-
vities.”

Technologische product- en procesinnovatie (TPP-innovatie) in vertaling luidt als volgt:
Technologische product- en procesinnovatie (TPP-innovatie) omvat geïmplementeerde tech-
nologisch nieuwe producten en processen en significante technologisch verbeteringen van pro-
ducten en processen. Een TPP-innovatie is geïmplementeerd als het op de markt werd gebracht
(productinnovatie) of als het wordt gebruikt in een productieproces (procesinnovatie). Een
TPP-innovatie brengt een reeks wetenschappelijke, technologische, organisatorische, financiële
en commerciële activiteiten met zich mee.

Innovatie staat voor het economisch en maatschappelijk succesvol exploiteren van de nieuwe
vindingen. Ook laagtechnologische innovatie is belangrijk: de meer geleidelijke innovaties bij
productontwikkeling, productieprocessen en marketing-strategieën worden als minstens even
relevant beschouwd voor het creëren van welvaart. De diffusie van kennis en technologietrans-
fer is dus uitermate belangrijk voor de KMO’s.
Voor de overheid is hier een belangrijke rol weggelegd, onder meer als stimulator van de maxi-
male valorisatie van onderzoeksresultaten. Dit gebeurt bijvoorbeeld door het ondersteunen
van de technologietransfer van universiteiten en onderzoeksinstellingen naar de industrie toe.

H o o f d s t u k I . 1 — 1 6

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 16

Innovatie wordt opgevat in ruime zin: niet alleen wetenschappelijk onderzoek is belangrijk (en
een eerste vereiste), maar ook het globale innovatiesysteem - met de sociale, economische en
legale aspecten die eraan verbonden zijn. Een essentiële rol is daarbij ook weggelegd voor
onderwijs en vorming, voor het financiële kader (de beschikbaarheid van risicodragend kapi-
taal is essentieel), voor een efficiënte regeling inzake intellectuele eigendomsrechten e.d.
Innovatie van commerciële en managementcapaciteiten, evenals sociale innovatie, worden
eveneens beschouwd als belangrijke factoren bij het creëren van werkgelegenheid en om tege-
moet te komen aan evidente maatschappelijke behoeften.

NABS-CODES

De NABS-codes duiden het toepassingsdomein aan van het uitgevoerde onderzoek en worden
dus uitsluitend toegepast op de O&O-kredieten. NABS staat voor “Nomenclatuur voor de
analyse en vergelijking van wetenschapsbegrotingen en -programma’s”. Deze nomenclatuur
werd voor het eerst in 1969 samengesteld en in 1975 en 1992 herzien. Door de snelle evolu-
tie in sommige onderzoeksdomeinen, zijn de NABS-codes aan een volgende herziening toe.
Eurostat wil hier in 2005 opnieuw werk van maken. De aanzet wordt gegeven met de organi-
satie van een aantal task force meetings. Een overzicht van de gebruikte codes vindt u verder-
op in deze Speurgids, en wel in Deel III.

H o o f d s t u k I . 1 — 1 7— 1 6

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 17

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk I.2

VLAAMS NIVEAU

Een eerste beleidsniveau is Vlaanderen. Sinds het Sint-Michielsakkoord van 1993 is de primaire
bevoegdheid inzake wetenschapsbeleid aan de Gemeenschappen en Gewesten overgedragen.
Dit betekent dat de Vlaamse Gemeenschap de volledige bevoegdheid heeft over het brede
gamma van het wetenschaps- en technologisch innovatiebeleid. Dit beleid omvat de opleiding
van onderzoekers en het stimuleren van fundamenteel onderzoek ter verrijking van onze kennis-
basis, de ontwikkeling van industrieel en maatschappelijk toepassingsgericht onderzoek en ten-
slotte de maximale valorisatie van de resultaten van het wetenschappelijk onderzoek. Het stimu-
leren van de internationale wetenschappelijke en industriële samenwerking maakt deel uit van
dit globale beleid, evenals wetenschapsvoorlichting en -communicatie.

Dit beleid omvat dus het hele scala van types wetenschappelijk onderzoek, met name het fun-
damenteel, grensverleggend onderzoek, het strategisch basisonderzoek met industriële of maat-
schappelijke finaliteit, het toepassingsgericht ondetrzoek en uiteindelijk ook de industriële en
maatschappelijke valorisatie van de onderzoeksresultaten.

Als grote bevoegdheidsdomeinen gelden vooreerst het onderwijs en onderzoek in de universi-
teiten, met als belangrijkste financieringsmechanismen de werkingsuitkeringen van de univer-
siteiten, het Bijzonder Onderzoeksfonds en het FWO-Vlaanderen. Daarnaast is er een tweede
grote pool met de stimulering van het industrieel en maatschappelijk onderzoek, zoals dit
onder meer wordt gefinancierd via het IWT-Vlaanderen, maar dat ook via technologietransfer
en omkaderende maatregelen wordt ondersteund. Daartussen situeert zich het strategisch
basisonderzoek, uitgevoerd in de universiteiten, hogescholen de Vlaamse onderzoeksinstellin-
gen IMEC, VITO en VIB, alsook in de Vlaamse wetenschappelijke instellingen CBGS, IN,
IBW, IAP, KMSKA, CLO en CLE. Bovendien wordt nog steun toegekend aan een hele reeks
onderzoeksinstellingen door de Vlaamse overheid. Een belangrijk aspect in dit alles is de oplei-
ding, zoals dit onder andere via de specialisatiebeurzen IWT-Vlaanderen en de mandaten
FWO-Vlaanderen wordt gesteund.
Het globale beleidskrediet van de Vlaamse Gemeenschap, zoals geïdentificeerd in het
Horizontaal Begrotingsprogramma Wetenschapsbeleid 2005 en in de verdere hoofdstukken
uitgebreid beschreven, bedraagt 1.486,495 miljoen euro, waarvan 897,566 mln. onderzoeks-
kredieten.

In uitvoering van de "Lambermontwetten" van 2001 (B.S. 03.08.2001), werden de volgende
bevoegdheden overgeheveld naar het Vlaams Gewest:
• de bevoegdheid voor het landbouwbeleid en voor het landbouwproductiebeheer;
• de bevoegdheid voor onderzoek en ontwikkeling in de landbouw;
• de bevoegdheid voor de normering van de controle op de economische kwaliteit van grond-

stoffen, planten en plantaardige producten, dieren en dierlijke producten, voor zover die
geen betrekking hebben op de volksgezondheid.

— 1 9H o o f d s t u k I . 2 — 1 9

Bevoegdheidsverdeling op Vlaams,
federaal en internationaal niveau

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 19

Bij de overheveling horen dus het betoelaagd wetenschappelijk landbouwonderzoek en een
aantal wetenschappelijke instellingen.
In 2003 werd de defederalisering van Landbouw expliciet tot uitvoering gebracht, met de
inschrijving in de Vlaamse administratieve begroting van de kredieten voor het landbouwkun-
dig onderzoek én voor de twee wetenschappelijk instellingen (CLO) en (CLE).

FEDERAAL NIVEAU

Een tweede beleidsniveau is de federale overheid. Deze beheert nog het wetenschappelijk
onderzoek in welbepaalde materies die onder zijn bevoegdheid ressorteren, evenals expliciet
geformuleerde bevoegdheden en de bijhorende budgetten. De initiële beleidskredieten voor
het totale federale interdepartementaal begrotingsprogramma wetenschapsbeleid 2003 bedra-
gen 683,7 mln. EUR. Het aandeel van de federale Diensten voor Wetenschappelijke,
Technische en Culturele aangelegenheden (DWTC) bedraagt 418,9 mln. EUR.

Zo heeft de federale overheid het ruimtevaartbeleid onder haar beheer, evenals de voogdij over
de federale wetenschappelijke en culturele instellingen, met inbegrip van hun onderzoeksacti-
viteiten en hun openbare dienstverlening. De federale overheid kan ook nieuwe initiatieven en
onderzoeksprogramma's opstarten, mits akkoord van de Gemeenschappen en Gewesten of op
advies van de Federale Raad voor het Wetenschapsbeleid. Bovendien treedt de federale over-
heid samen met de Gemeenschappen en Gewesten op als het gaat om Belgische medewerking
aan activiteiten van internationale onderzoeksorganen.

De samenwerking tussen de Gemeenschappen en Gewesten en het federale niveau op vlak van
het wetenschapsbeleid wordt geregeld via een aantal samenwerkingsakkoorden.
De belangrijkste daarvan zijn:

Samenwerkingsakkoord (B.S. 1 februari 1991) met betrekking tot de inrichting van de
Commissies “Internationale Samenwerking (CIS)” en “Federale Samenwerking (CFS)” van de
Interministeriële Conferentie voor Wetenschapsbeleid, d.d. 1 februari 1991.

Dit akkoord regelt onder meer het overleg over internationale aangelegenheden die de Staat,
de Gemeenschappen en Gewesten aanbelangen; het voorbereiden van gemeenschappelijke
standpunten voor aangelegenheden die geheel of gedeeltelijk betrekking hebben op materies
onder de bevoegdheid van één of meer Gemeenschappen of Gewesten - met vetorecht van
Buitenlandse zaken.
De CFS omvat gespecialiseerde organen, waaronder de CFS/STAT voor overleg inzake inven-
taris en statistieken.

Samenwerkingsakkoord (B.S. 17 juni 1995) houdende uitvoering van art. 6bis, § 2, punt 6,
van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, ingevoegd door
de wet van 8 augustus 1988 en gewijzigd bij de wet van 16 juli 1993.

Dit regelt specifiek de samenwerking inzake databanken en statistieken, met name “het bijhou-
den van een permanente inventaris van het wetenschappelijk potentieel van het land volgens
regels vastgesteld in een samenwerkingsakkoord”, en de inzameling en verwerking van statis-
tieken die België aan de E.U. en de OESO dient toe te leveren.

Dit samenwerkingsakkoord regelt dus het verzamelen, publiceren en doorgeven van statistie-
ken inzake wetenschap en technologie, gericht naar het internationale niveau. De dataverga-
ring en de verwerking ervan gebeurt op het geëigende niveau. Dit betekent op het Vlaams
niveau voor gegevens over Vlaamse overheidskredieten voor wetenschapsbeleid - en de kredie-
ten voor O&O als onderdeel hiervan. De verwerkte gegevens worden doorgegeven naar het
federale niveau, waar de integratie gebeurt van alle overheidskredieten voor België in zijn
geheel, waarna de data worden doorgegeven naar het internationale niveau (E.U. en OESO).

H o o f d s t u k I . 2 — 2 0

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 20

EUROPEES NIVEAU

Een derde niveau waarop het wetenschapsbeleid vorm krijgt, is de Europese Unie. Artikel 130
F van het verdrag van Maastricht stelt : "De E.U. heeft als doelstelling de wetenschappelijke en
technologische grondslagen van de industrie van de Gemeenschap te versterken en de ontwik-
keling van haar internationale concurrentiepositie te bevorderen, alsmede de onderzoeksactivi-
teiten te bevorderen die uit hoofde van andere hoofdstukken van dit Verdrag nodig worden
geacht." Om dit alles te verwezenlijken, zijn er initiatieven inzake de stimulering van onder-
zoeksprogramma's, de verspreiding en de exploitatie van de onderzoeksresultaten, de stimule-
ring van opleiding en mobiliteit in Europa. Verder streeft men naar coördinatie van onderzoek
en ontwikkeling binnen de Gemeenschap en de Lidstaten.

De onderzoeksprogramma's, gestructureerd in het “Kaderprogramma” (KP), betekenen een
belangrijke complementaire mogelijkheid tot onderzoeksfinanciering. Voor Vlaanderen bete-
kent dit een bijkomende financiering voor universiteiten, onderzoeksinstellingen en bedrijven.
Van het budget voor het vierde KP is 273,4 mln. EUR naar Vlaanderen teruggevloeid.

De Vlaamse Gemeenschap heeft zitting in de E.U.-programmacomités die de prioritaire lijnen
van de onderzoeksprogramma’s uitwerken en die zorg dragen voor het beheer ervan. Er is ook
de aanwezigheid in de CREST (Comité voor Wetenschappelijk en Technisch Onderzoek), het
hoogste Europees adviesorgaan voor wetenschap en technologie, samengesteld uit weten-
schapsambtenaren van de Lidstaten. CREST brengt advies uit aan de Europese Commissie en
aan de Ministerraad. Via deze kanalen kan ook Vlaanderen op het niveau van de E.U bijdra-
gen tot de besluitvorming en het beheer inzake onderzoek en ontwikkeling.

H o o f d s t u k I . 2 — 2 1— 2 0

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 21

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk I.3

— 2 3H o o f d s t u k I . 3 — 2 3

Het Vlaams wetenschaps- en technologisch-
innovatiebeleid - Bevoegdheidsverdeling binnen
de Vlaamse regering

WETENSCHAPS- EN TECHNOLOGISCH INNOVATIEBELEID

Het wetenschaps- en technologisch innovatiebeleid ressorteert in de huidige Vlaamse regering
onder één Vlaams minister van Economie, Ondernemen, Wetenschap, Innovatie en
Buitenlandse Handel, en is aldus ingebed in een bredere, coherente beleidsbevoegdheid. De
Vlaamse minister van Werk, Onderwijs en Vorming is bevoegd voor de financiering van uni-
versiteiten en hogescholen en de daarbij aansluitende bevoegdheden.

Het "eigenlijke wetenschapsbeleid" omvat traditiegetrouw de organisatieafdelingen 71 en 33
samen, met nog enkele aanvullende kredieten. De organisatieafdeling 71 (Administratie
Wetenschap en Innovatie) is sinds 2001 ingedeeld in volgende vier begrotingsprogramma's:
• 71.1 - algemeen wetenschapsbeleid
• 71.2 - wetenschappelijk onderzoek op initiatief van de vorser
• 71.3 - wetenschappelijk onderzoek met economische finaliteit
• 71.4 - strategisch en beleidsgericht onderzoek
vanaf 2003 en 2004 zijn er nog enkele aanvullende kredieten, sommige daarvan blijven behou-
den in 2006, nieuwe initiatieven werden toegevoegd.
De organisatieafdeling 33 (Hoger onderwijs en wetenschappelijk onderzoek) omvat de begro-
tingsprogramma's 33.1 (Hogescholenonderwijs), 33.2 (Universitair onderwijs) en 33.3
(Coördinatie Hoger Onderwijs).

De doelstellingen van het Vlaams wetenschaps- en technologiebeleid worden gekenmerkt door
een vrij grote continuïteit. Ook de in 2004 nieuw aantredende regering heeft gekozen voor
continuïteit. Wel werden een aantal nieuwe krachtlijnen geformuleerd, gesteund op de volgen-
de filosofie.

De grote uitdaging voor de toekomst is van Vlaanderen een regio te maken waar ondernemin-
gen hun onderzoekscentra vestigen en waar nieuwe hoogtechnologische bedrijven tot ontwik-
keling kunnen komen. Welvaart en welzijn van de Vlaamse bevolking zijn hier onlosmakelijk
mee verbonden. De aanwezigheid van kennisinstellingen waar voldoende hoogopgeleiden uit-
stromen en waar hoogstaand onderzoek op internationaal niveau wordt verricht, is hierbij cru-
ciaal. Om van Vlaanderen een performante kennisregio te maken is dan ook een integrale aan-
pak en een strategische visie nodig. Innovatie is van cruciaal belang voor de versterking van de
competitiviteit van de Vlaamse ondernemingen in een zich steeds meer globaliserende econo-
mie. De cijfers betreffende de financiële inspanningen die werden geleverd gedurende het afge-
lopen decennium op het vlak van onderzoek en ontwikkeling wijzen niet alleen op de intensere
tussenkomst van de overheid op dit vlak, maar tevens op een aanzienlijke verhoging van de
inspanningen geleverd door de private sector. Gecombineerd met een gezond concurrentiebe-
leid heeft het wetenschaps- en innovatiebeleid dat de Vlaamse Regering het voorbije decennium
heeft gevoerd, dus duidelijk een hefboomeffect gehad en dit zowel op de creatie van nieuwe
kennis als op het toepassen ervan in de private sector. De Vlaamse Regering zal deze lijn van
beleid dan ook verderzetten.

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 23

De krachtlijnen voor het Vlaams wetenschaps- en technologisch innovatiebeleid, zoals opge-
nomen in het regeerakkoord, luiden als volgt.
• Het Innovatiepact zal correct worden uitgevoerd. De nodige middelen voor wetenschap en

innovatie worden geïnvesteerd om de 3%-norm te halen.
• Innovatie wordt verankerd als een horizontaal beleid, dat door werkt in alle beleidsdomei-

nen en streven maximaal naar synergieën.
• De regering gaat voor een duidelijke strategische visie en voor de realisatie van een geïnte-

greerd en overlegd innovatiebeleid door het organiseren van een doelmatig horizontaal
wetenschapsbeleid. De beleidsinstrumenten die nodig zijn voor het innovatiesysteem als
geheel zullen versterkt worden. Alle aspecten van de innovatieketen zullen gegroepeerd wor-
den in een transparant en duidelijk project dat tot stand komt in nauw overleg met alle
betrokken actoren. Dit project zal alle dimensies van de innovatieketen dekken.

• De stijging van de financiële middelen zal gelijkmatig gespreid worden over enerzijds de
ondersteuning van het onderzoek in de bedrijven en anderzijds de ondersteuning van het
fundamenteel en toegepast onderzoek aan de universiteiten en hogescholen binnen de asso-
ciaties resp. de onderzoeksinstellingen.

• In uitvoering van het Innovatiepact worden de bijkomende O&O-middelen evenwichtig
verdeeld tussen grensverleggend onderzoek, strategisch basisonderzoek en technologische
innovatie.

Innovatie is veel ruimer dan technologische innovatie. Innovatie omvat alle nieuwe combina-
ties van kennis, en beperkt zich niet tot technologische kennis. Innovatie wordt immers door
heel wat meer beleidsdomeinen beïnvloed dan door het innovatiebeleid als “verticaal” beleids-
departement (reguleringen, standaarden, vergunningen; kenniswerkers, permanente vorming,
onderwijs; overheidsinvesteringen en –uitgaven; bescherming van know-how; incubatie en
risicofinanciering; fiscaal beleid; industriële politiek, export, investeringen; sociale, ethische
dimensie, enz.). Het beleid in de overige beleidsdomeinen kan innovatie zowel positief beïn-
vloeden als afremmen. Vooral de vraagzijde van het innovatiepotentieel ondervindt een belang-
rijke impact van de overige beleidsdomeinen. Zo dient er in het bijzonder over gewaakt te wor-
den dat overheidsreglementeringen in diverse beleidsdomeinen congruent zijn met de onder-
steuning door het innovatiebeleid. Dit vergt overleg tussen de betrokken beleidsdomeinen.

Innovatie gaat bovendien niet alleen over economische valorisatie, maar heeft tevens een ruime
maatschappelijke relevantie (o.m. arbeidsorganisatie, toepassingen in de welzijnssector, onder-
kenning en oplossen van maatschappelijke problemen, …). Specifiek hebben zeker ook de
humane wetenschappen hierin hun rol te spelen. De gedrags- en cultuurwetenschappen liggen
immers aan de basis van een beter inzicht in het menselijk functioneren en communiceren, en
bovendien leveren ze ook een belangrijke bijdrage tot de ontwikkeling van een (zelf-)kritische
blik op verleden, heden én toekomst van de technologie. Technologische innovatie betekent
werkelijke vooruitgang, maar op voorwaarde dat ze ingebed wordt in een grondige reflectie
over haar weerslag op ons menszijn.
Het innovatiebeleid zal dan ook op de beleidsagenda terechtkomen van de volledige Vlaamse
regering. Het Vlaams innovatiebeleid zal na overleg tussen de overheid, de kennisinstellingen
en de socio-economische actoren door de politieke verantwoordelijken vastgelegd worden in
een Vlaams Innovatiebeleidsplan.

Dit geïntegreerd en overlegd Vlaams Innovatiebeleidsplan dient te ontstaan vanuit een strate-
gische visie, en moet een kwaliteitsvolle inzet van middelen inhouden met een evenwichtige
verdeling ervan over de diverse types van onderzoek, over de verschillende actoren en over
zowel bottom-up als top-down activiteiten.

Het wetenschaps- en technologisch innovatiebeleid wordt uitgebreid beschreven in de hoofd-
stukken III.1 (algemeen wetenschapsbeleid), III.2 (wetenschappelijk onderzoek op initiatief
van de vorser), III.3 (wetenschappelijk onderzoek met economische finaliteit) en III.4 (stra-
tegisch en beleidsgericht onderzoek), alsook in Hoofdstuk III.5, departement Onderwijs
(organisatieafdeling 33 - hoger onderwijs en wetenschappelijk onderzoek) van deze Speurgids.

H o o f d s t u k I . 3 — 2 4

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 24

SECTORAAL WETENSCHAPSBELEID

Het is duidelijk dat het betrokken beleid ingrijpt op alle aspecten van onze omgeving en acti-
viteiten. Het beleid inzake milieu, economie, volksgezondheid enz. is dan ook volledig verwe-
ven met het “eigenlijke wetenschapsbeleid” en wordt geschraagd door een “sectoraal weten-
schapsbeleid”. Dat laatste is verantwoordelijk voor de initiatieven inzake wetenschappelijk
onderzoek dat kennis aanbrengt voor het specifieke beleidsdomein (met inbegrip van het
beleidsondersteunend onderzoek), evenals de andere wetenschappelijke activiteiten die er nauw
mee verbonden zijn. Derhalve zijn alle ministers van de Vlaamse regering bevoegd voor wel-
bepaalde basisallocaties waarop kredieten voor wetenschapsbeleid zijn ingeschreven, voor wat
hun specifiek bevoegdheidsdomein betreft.

Het sectoraal wetenschapsbeleid komt uitgebreid aan bod in hoofdstuk III.5 van deze
Speurgids.

H o o f d s t u k I . 3 — 2 5— 2 4

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 25

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk I.4

— 2 7H o o f d s t u k I . 4 — 2 7

Administratieve structuren van
het Vlaams wetenschapsbeleid

Hier wordt een bondig beeld geschetst van de opbouw van de administratieve structuur voor
het beheer van het wetenschapsbeleid. Deze bestaat uit:

Een centrale administratie: de Administratie Wetenschap en Innovatie. De AWI ondersteunt
de Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse
Handel bij de voorbereiding en implementatie van het beleid. De administratie is onderge-
bracht in het departement Wetenschap, Innovatie en Media van het Ministerie van de Vlaamse
Gemeenschap.

De belangrijkste kerntaken van de AWI zijn:
• de voorbereiding, implementatie en ondersteuning van het beleid, beleidsevaluatie;
• de horizontale coördinatie van het wetenschaps- en technologiebeleid, intern in het

Ministerie van de Vlaamse Gemeenschap en met de relevante Openbare Instellingen en de
Vlaamse Instellingen van Openbaar Nut;

• het verdedigen van de standpunten van de Vlaamse regering en Vlaamse Gemeenschap in
federale en internationale overlegorganen, het bekendmaken van onderzoeksacties op deze
niveaus en het stimuleren en ondersteunen van Vlaamse wetenschappers in hun deelname;

• het coördineren en uitvoeren van acties inzake wetenschapsinformatie;
• monitoring van het wetenschaps- en technologiebeleid en de effecten ervan en de uitbouw

van instrumenten van kwaliteitsmeting en -evaluatie;
• het opvolgen van de wetenschappelijke en technologische evolutie op het Vlaamse, het fede-

rale en het internationale niveau.

De administraties, verantwoordelijk voor het sectorale wetenschapsbeleid:
binnen de departementen COO, AZF, OND, WVC, EWBL, LIN en WIM (voor wat het
Mediabeleid betreft), zijn de verschillende administraties bevoegd voor de wetenschapspolitieke
initiatieven die hun beleid ondersteunen en gestalte geven.

De instellingen FWO-Vlaanderen en IWT-Vlaanderen:
IWT-Vlaanderen: voert het beleid uit naar de industrie toe en werkt binnen de richtlijnen van
de voogdijminister, de Vlaamse minister van Wetenschap en Justitie. Het is een intermediair
organisme dat de financiële middelen verdeelt naar de bedrijven en onderzoeksinstellingen, vol-
gens vastgelegde selectiecriteria en evaluatie- en beslissingsprocedures.

FWO-Vlaanderen: voert het beleid uit inzake het fundamenteel onderzoek naar de universitei-
ten toe en werkt binnen de richtlijnen, verstrekt door de Vlaamse Minister van Wetenschap en
Innovatie. Het is een intermediair organisme dat de financiële middelen verdeelt onder de uni-
versiteiten en onderzoeksinstellingen. Ook dit gebeurt volgens vastgelegde selectiecriteria en
procedures voor evaluatie- en besluitvorming.

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 27

De drie onderzoeksinstellingen:

Het Interuniversitair Micro-Elektronica Centrum (IMEC): onderzoeksactiviteiten en dienst-
verlening op vlak van de micro-elektronica in het algemeen en de technologie van geïntegreer-
de schakelingen in het bijzonder.

Vlaamse Instelling voor Technologisch Onderzoek (VITO): onderzoek en ontwikkeling en
dienstverlening in drie onderzoeksdomeinen: niet-nucleaire energie, leefmilieu, grondstoffen
en nieuwe materialen.

Het Vlaams Interuniversitair instituut voor de Biotechnologie (VIB): stimuleren van onder-
zoek en valorisatie van de onderzoeksresultaten op het domein van de biotechnologie.

De wetenschappelijke instellingen:

Centrum voor Bevolkings- en Gezinsstudiën (CBGS)
• bestudeert en onderzoekt de bevolkings- en gezinsvraagstukken om actiemiddelen te ont-

wikkelen voor een demografisch beleid en het gezinsbeleid;
• geeft advies inzake bevolkings- en gezinsbeleid;
• publiceert de resultaten van zijn onderzoek.

Instituut voor Natuur- en Bosonderzoek (INBO)
Het INBO is het resultaat van de fusie van het Instituut voor Bosbouw en Wildbeheer (IBW) en het
Instituut voor Natuurbehoud (IN) en ging van start op 1 januari 2006, in het kader van BBB.
• verricht beleidsgericht wetenschappelijk onderzoek inzake behoud, ontwikkeling, beheer en

duurzaam gebruik van biodiversiteit en haar milieu;
• verleent wetenschappelijke diensten ter ondersteuning van het beleid en van de doelgroepen,

onder andere door advisering, experimentele analyses, het aanreiken van producten, technie-
ken, concepten en documentatie;

• rapporteert periodiek over de toestand van de natuur en het natuurlijke milieu, en over de
effecten van het milieubeleid en de mate waarin de vooropgestelde milieubeleidsdoelstellin-
gen werden bereikt, maakt toekomstverkenningen en evalueert de kennis en de monitoring
ervan.

Vlaams Instituut voor het Onroerend Erfgoed (VIOE)
• beheert en beschermt het archeologisch patrimonium in Vlaanderen;
• verricht er wetenschappelijk onderzoek over.

Koninklijk Museum voor Schone Kunsten – Antwerpen (KMSKA)
• verwerft, conserveert, restaureert en exposeert eigen kunstbezit;
• verricht wetenschappelijk onderzoek;
• publiceert fondscatalogi en jaarboeken;
• organiseert tentoonstellingen in het KMSK zelf en in het buitenland;
• organiseert educatieve activiteiten: vorming van educatieve assistenten, cursussen voor volwasse-

nen, lessen voor leerkrachten en scholen, rondleidingen, voordrachten en jeugdateliers, publicaties;
• organiseert documentaire activiteiten: vakbibliotheek, archief en collectieregister.

Instituut voor Landbouw- en visserijonderzoek (ILVO)
In het kader van BBB vormen per 1 januari 2006 het CLO (Centrum voor Landbouwkundig
Onderzoek) en het wetenschappelijk luik van het CLE (Centrum voor Landbouweconomie) samen het
ILVO (Instituut voor Landbouw- en Visserijonderzoek).
• coördineert en voert beleidsonderbouwend wetenschappelijk onderzoek uit en de daaraan

verbonden dienstverlening met het oog op een duurzame landbouw en visserij in econo-
misch, ecologisch, sociaal en maatschappelijk perspectief;

• bouwt de nodige kennis op voor de verbetering van producten en productiemethoden, voor
de bewaking van de kwaliteit en de veiligheid van de eindproducten en ter verbetering van
beleidsinstrumenten als basis van sectorontwikkeling en agrarisch plattelandsbeleid;

• informeert het beleid, de sectoren en de maatschappij daarvoor regelmatig.

H o o f d s t u k I . 4 . — 2 8

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 28

De adviesorganen:

De Vlaamse Raad voor Wetenschapsbeleid formuleert aanbevelingen over het wetenschaps- en
technologiebeleid aan de Vlaamse regering en het Vlaamse Parlement. De raad doet dit op ver-
zoek of op eigen initiatief.

De Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten formuleert
adviezen en voorstellen aan de Vlaamse regering op het gebied van de wetenschappen, letteren
en schone kunsten.

De Koninklijke Academie voor Geneeskunde formuleert adviezen aan de Vlaamse regering
inzake de geneeskundige wetenschappen, medische opleiding en dito praktijkvorming.

In de opeenvolgende Speurgidsen bestedingsanalyses opgenomen met uitgebreide beschrijving
van de activiteiten van IWT-Vlaanderen en FWO-Vlaanderen (1996, 1999, 2001, 2003 en
2006), de onderzoeksinstellingen IMEC en VITO (in 1997, en in 2002 nogmaals IMEC,
VITO én VIB) en de vijf wetenschappelijke instellingen (1998). De wetenschappelijke instel-
lingen IN en IBW, de onderzoeksinstellingen IMEC en VITO, evenals de financierende instel-
lingen FWO- en IWT-Vlaanderen, werden in de Speurgids 2000 specifiek belicht naar hun
milieurelevante activiteiten in het kader van de thematische bestedingsanalyse
Milieuonderzoek. Bij de thematische bestedingsanalyse van het energieonderzoek, behandeld
in de Speurgids 2005, werden de onderzoeksinstellingen IMEC en VITO belicht, alsook de
financierende instellingen IWT- en FWO-Vlaanderen en BOF.

Bijgaande figuur geeft een overzicht van de bevoegdheidsverdeling van de leden van de
Vlaamse regering voor het wetenschapsbeleid en zijn actoren, de verschillende departementen
en administraties, Vlaamse Openbare Instellingen, onderzoeks- en wetenschappelijke instellin-
gen. Hierbij werd nog de klassieke indeling behouden, maar enkele instellingen die in het kader
van BBB reeds werden opgericht, zijn er in opgenomen.

De Vlaamse Regering keurde op 3 juni 2005 een Besluit goed dat de toekomstige organisatie-
structuur van de Vlaamse administratie juridisch vastlegt. Het organisatiebesluit legt de orga-
nisatiestructuur van de dertien beleidsdomeinen definitief vast. Met de aanwijzing van de nieuwe
topambtenaren van de Vlaamse Overheid op 23 december 2005 treedt het organisatiebesluit in
werking. Beter Bestuurlijk Beleid en de nieuwe organisatiestructuur van de Vlaamse adminis-
tratie trad daarmee in werking op 1 januari 2006. De leidinggevenden nemen hun mandaat
daadwerkelijk op wanneer de entiteit klaar is om juridisch in werking te treden. De Vlaamse
regering besliste om tussen 1 januari 2006 en 1 april 2006 gefaseerd en per beleidsdomein de
operationalisering van de nieuwe organisatiestructuur vast te stellen. Voor enkele departemen-
ten, waaronder het departement Economie, Wetenschap en Innovatie; benoemde de Vlaamse
regering nog geen leidend ambtenaar, voorlopig behoudt dat dus de naam ‘Administratie
Wetenschap en Innovatie’. In een volgende benoemingsronde worden de nog vacante plaatsen
ingevuld.

De dertien beleidsdomeinen, op basis waarvan de Vlaamse administratie wordt gestructureerd,
zijn de volgende:
• Diensten voor het Algemeen Regeringsbeleid
• Bestuurszaken
• Financiën en Begroting
• Buitenlands beleid, Buitenlandse Handel, Internationale Samenwerking en Toerisme
• Economie, Wetenschap en Innovatie
• Onderwijs en Vorming
• Welzijn, Volksgezondheid en Gezin
• Cultuur, Jeugd, Sport en Media
• Werk en Sociale Economie
• Landbouw en Visserij
• Leefmilieu, Natuur en Energie
• Mobiliteit en Openbare Werken
• Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

H o o f d s t u k I . 4 — 2 9— 2 8

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 29

Voor ieder beleidsdomein wordt telkens een gelijknamig ministerie en departement opgericht.
Het besluit somt op welke aangelegenheden tot welk beleidsdomein behoren. Daarnaast
bepaalt het organisatiebesluit welke instellingen als agentschap worden toegewezen aan een
bepaald beleidsdomein. Verder verduidelijkt het besluit in algemene termen wat de taakstelling
is van de departementen en de agentschappen, en geeft het aan dat er nood is aan wederzijdse
wisselwerking en samenwerking tussen departementen en agentschappen. Per beleidsdomein
wordt een beleidsraad opgericht.

Het kaderdecreet Bestuurlijk Beleid van 18 juli 2003 schetst het kader voor de Vlaamse
overheid-nieuwe-stijl.
Elk beleidsdomein krijgt een zelfde basisstructuur met:
• een Vlaams ministerie, bestaande uit een departement en desgevallend een of meer intern

verzelfstandigde agentschappen (IVA);
• eventueel een of meer intern verzelfstandigde agentschappen met rechtspersoonlijkheid (IVA-rp);
• eventueel een of meer extern verzelfstandigde agentschappen (EVA);
• een beleidsraad.

Het departement is belast met beleidsondersteunende taken. De verzelfstandigde agentschap-
pen zijn belast met beleidsuitvoerende taken. Vier types agentschappen zijn volgens het kader-
decreet Bestuurlijk Beleid mogelijk: intern verzelfstandigde agentschappen (IVA’s) zonder en
met rechtspersoonlijkheid en publiek- of privaatrechtelijk vormgegeven extern verzelfstandig-
de agentschappen (EVA’ s). Intern verzelfstandigde agentschappen met rechtspersoonlijkheid
(IVA-rp) en extern verzelfstandigde agentschappen (EVA’s) kunnen niet worden opgericht
zonder de tussenkomst van het Vlaams Parlement. IVA’s-rp en publiekrechtelijk vormgegeven
EVA’s worden bij decreet door het Vlaams parlement opgericht. Privaatrechtelijk vormgegeven
EVA’s worden door de Vlaamse regering opgericht, nadat het Vlaams Parlement daartoe met
een decreet de machtiging heeft gegeven.

Meer informatie vindt men op www2.vlaanderen.be/ned/sites/bbb.

H o o f d s t u k I . 4 — 3 0

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 30

H o o f d s t u k I . 4 — 3 1— 3 0

VLG_WTI_2006(Deel 1) 29-03-2006 16:39 Pagina 31

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

HORIZONTAAL BEGROTINGSPROGRAMMA
WETENSCHAPSBELEID EN
BESTEDINGSANALYSE

D E E L I I

Het door Europa en Vlaanderen gefinancierde Forest Soil Co-ordinating Centre, dat op het INBO gevestigd is,
organiseerde in oktober 2005 samen met het Federal Research and Training Centre for Forests, Natural Hazards
and Landscape te Wenen een internationale trainingscursus voor het toepassen van de "World Reference Base
for Soil Resources".
Foto INBO

H
O

R
IZ

O
N

TA
A

L
BE

G
R

O
T

IN
G

SP
R

O
G

R
A

M
M

A
 W

ET
EN

SC
H

A
PS

BE
LE

ID
 E

N
 B

ES
T

ED
IN

G
SA

N
A

LY
SE

3 3

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 33

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 34

Hoofdstuk II.1

HORIZONTAAL BEGROTINGSPROGRAMMA WETENSCHAPSBELEID

Het Horizontaal Begrotingsprogramma Wetenschapsbeleid (HBPWB) geeft het globale bud-
gettaire overzicht van de bevoegdheden, acties en programma’s die voor wetenschap, techno-
logie en innovatie in de begroting voor een welbepaald jaar staan ingeschreven. In de admini-
stratieve uitgavenbegroting worden de basisallocaties, die geheel of gedeeltelijk bestemd zijn
voor wetenschapsbeleid, aangeduid met de letter “W”.

Het HBPWB geeft zicht op de kredieten die in de verschillende departementen en Vlaamse
Openbare Instellingen (VOI’s) bestemd zijn voor activiteiten rond wetenschapsbeleid. Het
geeft de bestemming aan voor de middelen en wie er bij de uitvoering betrokken is.

Het overzicht van de kredieten per jaar toont de inspanningen van de Vlaamse overheid om
wetenschappelijke activiteiten in Vlaanderen te financieren. Bij de cijfergegevens worden per
basisallocatie toelichtingen gegeven, samen met de inhoudelijke beleidsinvulling van de kredie-
ten. Derhalve kan men uit het jaarlijkse HBPWB afleiden welke op dat ogenblik de accenten
zijn binnen het globale wetenschapsbeleid en de diverse beleidsdomeinen. Via tijdreeksen kan
dan nagegaan worden welke evoluties het Vlaamse wetenschapsbeleid tekenen.

Voor verdere analyse van deze kredieten wordt voor elke basisallocatie tevens de proportie aan-
geduid van de verschillende wetenschappelijke activiteiten die in deze soort kredieten te onder-
scheiden zijn: onderzoek en ontwikkeling (O&O), onderwijs en vorming (O&V) en weten-
schappelijke en technologische dienstverlening (W&T). De indeling O&O, O&V en W&T
volgt de internationale definities conform de FRASCATI-Manual (voor deze definities zie
hoofdstuk I.1).

De OESO neemt de middelen voor O&O in statistieken op, om de inspanningen van overheid
en bedrijven in verschillende landen te kunnen vergelijken. Voor België wordt een federaal
overzicht van de kredieten voor wetenschapsbeleid opgemaakt, dat zowel O&O, O&V en
W&T omvat. De gegevens voor O&O, die aan de OESO worden overgemaakt, worden afge-
splitst van de twee andere activiteiten. Binnen de O&O-kredieten dient nog verder te worden
aangegeven welke de verdeling is per onderzoeksdomein, geklasseerd volgens de NABS-code
(Nomenclatuur voor de analyse en vergelijking van wetenschapsbegrotingen en -programma’s
– zie eveneens hoofdstuk I.1 en Deel III - Lijst van NABS-codes).

Een goed gestructureerd en correct samengesteld HBPWB is dus cruciaal om correcte gege-
vens te kunnen verspreiden naar het internationale forum. Men moet echter ook een doorzich-
tig en coherent begrotingsprogramma opstellen ten behoeve van de beleidsmensen en alle
betrokkenen bij het Vlaamse wetenschapsbeleid.

— 3 5H o o f d s t u k I I . 1 — 3 5

Omschrijving - doelstelling

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 35

BESTEDINGSANALYSE WETENSCHAPSBELEID

De bestedingsanalyse geeft een overzicht van de werkelijk bestede middelen gedurende de afge-
lopen jaren. Zo kan men een evaluatie doorvoeren van het daadwerkelijk gevoerde beleid inzake
wetenschap en technologie.

De bestedingsanalyse maakt het mogelijk de besteding van de middelen voor wetenschapsbe-
leid door te lichten. Daartoe dient men systematisch de vastleggingen en ordonnanceringen te
volgen, uitgevoerd op basisallocaties met kredieten voor wetenschapsbeleid. Er dient onder
meer te worden bevraagd naar de aard van de gefinancierde wetenschappelijke activiteit (O&O,
O&V, W&T), naar de begunstigde (universiteiten, onderzoeksinstellingen,...), naar de aard van
de gefinancierde wetenschappelijke activiteit, enz.

De bedoeling van de opmaak van een dergelijke bestedingsanalyse is veelzijdig:
• inzicht in de finale besteding van de middelen, voorzien in de horizontale begroting weten-

schapsbeleid: het is belangrijk te weten hoeveel van de begrote middelen uiteindelijk effec-
tief werden besteed - en waaraan. Maar ook waarom sommige middelen niet (of anders dan
voorzien) werden aangewend - en welke mechanismen hier eventueel spelen. Een correct
inzicht in de bestedingen is immers één van de parameters om toekomstige behoeften te
screenen;

• indirect kan de overheidsinterventie in de sector van het wetenschapsbeleid worden
geanalyseerd;

• inzicht in de verdeling van de middelen over de wetenschappelijke disciplines of onderzoeks-
domeinen;

• inzicht in de verdeling ervan over de verschillende categorieën van beneficianten;
• inzicht in de verdeling volgens type van wetenschappelijke activiteit (O&O, O&V of W&T);
• het toetsen van de visie van de overheid m.b.t. het wetenschapsbeleid, m.a.w. of ze door de

investeringen in het wetenschapsbeleid effecten op korte termijn dan wel resultaten op lan-
gere termijn heeft beoogd - en of deze doelstellingen ook werden bereikt;

• mogelijkheid tot evaluatie van betalings- en controleprocedures.

Zo vormt de bestedingsanalyse een rechtstreekse aanzet tot de doelmatigheidsanalyse. Deze is
immers een analyse van de middelen, de activiteiten, de geleverde prestaties en ook de bereikte
effecten in functie van de vooropgezette doelstellingen. De doelmatigheidsanalyse maakt daar-
bij gebruik van maatstaven en indicatoren en moet een beeld geven van de zuinigheid, efficiën-
tie en effectiviteit van het beleid. De bestedingsanalyse kan hiervoor een gefundeerde basis vor-
men.

Het HBPWB en de bestedingsanalyse zijn derhalve te gebruiken als instrumenten voor de
bijsturing van het wetenschapsbudget en voor de allocatie van middelen over de verschillende
wetenschapsdomeinen, types van onderzoek en instellingen.

h o o f d s t u k I I . 1 — 3 6

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 36

Hoofdstuk II.2

HORIZONTAAL BEGROTINGSPROGRAMMA WETENSCHAPSBELEID

Voor de opmaak van het Horizontaal Begrotingsprogramma Wetenschapsbeleid (HBPWB)
gebeurt er een systematische gegevensinzameling van de “wetenschaps”-basisallocaties, en er is
ook een analyse qua inhoudelijke invulling. Een groot gedeelte van de gegevens is afkomstig
van de terzake bevoegde administraties en Vlaamse Openbare Instellingen.

Bij de opmaak van het HBPWB gelden volgende principes:

1° De cijfergegevens moeten vergelijkbaar zijn op federaal vlak en op internationaal niveau,
waar alle data worden verzameld en gepubliceerd (Europese Unie en OESO).

De middelen voor Onderzoek en Ontwikkeling worden door de OESO in statistieken opge-
nomen, om de inspanningen van overheid en bedrijven op internationaal vlak te vergelijken.
Daarom worden bij de opmaak van het Horizontaal Begrotingsprogramma Wetenschapsbeleid
internationaal gangbare definities (zoals omschreven in de FRASCATI Manual) alsook de
internationale nomenclatuur NABS gebruikt (definities zie hoofdstuk I.1).

2° Het HBPWB bevat alleen de vastleggingskredieten en vastleggingsmachtigingen. Deze
geven de beleidsruimte aan voor een bepaald beleidsdomein. De ordonnanceringskredieten
worden dus niet opgenomen.

Het “Horizontaal Begrotingsprogramma Wetenschapsbeleid” geeft het beleid weer dat de
overheid rond wetenschap, technologie en innovatie wenst te voeren. Dit gebeurt door een
overzicht van de beschikbare kredieten en de bijhorende inhoudelijke invulling.

3° Het HBPWB dient coherent en doorzichtig te zijn, op basis van volgende principes:
• Alle basisallocaties dienen duidelijk te verwijzen naar die wetenschappelijke activiteiten die

ermee gefinancierd worden.
• Ze dienen daarenboven hun karakter van “Wetenschaps”-basisallocatie constant te behouden

gedurende meerdere jaren. Zo wordt een analyse mogelijk over een langere tijdspanne.
• Het HBPWB moet een overzicht bieden over alle verschillende financieringsvormen, acties

en programma’s die samen het Vlaams wetenschapsbeleid uitmaken.
• Bij de overzichtstabellen met de kredieten wetenschapsbeleid, dient men per basisallocatie

toelichtende teksten op te maken over de inhoud van de projecten en initiatieven waarvoor
de fondsen worden aangewend.

• Het HBPWB moet ook voor belangrijke fondsen, wetenschappelijke instellingen en onder-
zoeksinstellingen een overzicht en toelichting van de belangrijkste beleidslijnen geven.

— 3 7H o o f d s t u k I I . 2 — 3 7

Opmaak van het Horizontaal Begrotingsprogramma
Wetenschapsbeleid en bestedingsanalyse

— 3 6

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 37

BESTEDINGSANALYSE WETENSCHAPSBELEID

Om de uitvoering van de bestedingsanalyse voor de departementale kredieten wetenschapsbe-
leid binnen het Ministerie van de Vlaamse Gemeenschap mogelijk te maken, werd gedurende
het jaar 1996 een grondig onderzoek opgezet naar een haalbare methodologie. Eind 1996
werd dit afgesloten met de identificatie van een aantal mogelijkheden. Aangezien uitsluitend
ten behoeve van de bestedingsanalyse wetenschapsbeleid natuurlijk geen grondige wijzigingen
aan het financieel systeem konden worden uitgevoerd, besliste men om pragmatisch te werk
te gaan voor de uitvoering van de bestedingsanalyse wetenschapsbeleid.

Een eerste oefening werd uitgevoerd voor de bestedingsanalyse van het wetenschapsbudget
1997. In een eerste benadering werd deze analyse uitgevoerd door extractie van gegevens uit
het financieel systeem: de begunstigde, het vastgelegde krediet, een summiere omschrijving
van de bestemming van het krediet, de ordonnanceringen die de dossieruitvoering begeleiden
en het saldo van het vastleggingskrediet. Zo kan men de uitgaven op de wetenschapsbeleid-
basisallocaties systematisch opvolgen, zij het dat de aldus bekomen informatie te beperkt is. De
initiële opvolging via het financieel systeem, werd dan later aangevuld met de gegevens weten-
schapsbeleid - via het invullen van een bestedingsfiche per vastleggingsdossier, met telkens een
omschrijving van de bestemming der vastgelegde kredieten, de begunstigde(n), de kostensoort
(personeel, werking, uitrusting, eventuele overhead), het voorwerp van de bestedingen: ofwel
O&O (en welk type daarvan - fundamenteel, toegepast of beleidsgericht) of O&V resp. W&T,
plus de NABS-code.

Uit de resultaten van deze eerste oefening bleek dat de bestedingsanalyse wetenschapsbeleid
wel degelijk nuttig is als beleidsondersteunend instrument. Zo kon er uit afgeleid worden dat
nagenoeg 100 % van het wetenschapsbudget reëel werd besteed en dat er dus een grote over-
eenkomst was tussen de geplande en de uiteindelijk uitgevoerde wetenschapsbegroting. Dit
weliswaar mits bepaalde (meestal kleine) verschuivingen van kredieten op de W-BA’s binnen de
departementen – een normaal verschijnsel in de loop van de beleidsuitvoering. De gebruikte
methode met bestedingsfiches bleek echter niet voor herhaling vatbaar. Er is een meer structu-
rele, geautomatiseerde methode nodig. De uitwerking van een geïntegreerd en geautomati-
seerd systeem werd terug op de agenda geplaatst, ondermeer bij de structurering van het nieuw
financieel systeem.

Voorlopig worden de bestedingen wetenschapsbeleid opgevolgd via het financieel systeem - de
wetenschapsgegevens (O&O, O&V, W&T, NABS-code) worden ingevuld op basis van eigen
analyses en overleg met de betrokken administraties. Dit wordt aangevuld met thematische
bestedingsanalyses, zoals die reeds in diverse eerdere Speurgidsen werden gepubliceerd. In
hoofdstuk IV.1 van deze Speurgids worden de bestedingsanalyses via het financieel systeem van
het globale wetenschapsbudget voor de jaren 1997 tot en met 2003 geanalyseerd. De eerdere
vaststelling werd bevestigd dat het geplande Vlaams wetenschapsbudget ook daadwerkelijk
wordt uitgevoerd, en dat de middelen voor praktisch 100% worden besteed.

H o o f d s t u k I I . 2 — 3 8

VLG_WTI_2006(Deel 2) 29-03-2006 16:47 Pagina 38

Dit is een foto van het onderzoek naar een universeel griepvaccin. De foto zelf toont een wetenschapper die een
titratiecurve maakt om de concentratie van het griepvirus te bepalen na vaccinatie met het griepvaccin in muizen.
Foto VIB

HORIZONTAAL BEGROTINGSPROGRAMMA
WETENSCHAPSBELEID 2006

D E E L I I I

H
O

R
IZ

O
N

TA
A

L
BE

G
R

O
T

IN
G

SP
R

O
G

R
A

M
M

A
 W

ET
EN

SC
H

A
PS

BE
LE

ID
 2

00
6

3 9

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 39

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Dit overzicht van het Horizontaal Begrotingsprogramma Wetenschapsbeleid (HBPWB) voor
2006 omvat:
• de kredieten op de basisallocaties (BA’s) behorend tot de "eigenlijke begroting wetenschaps-

beleid", ondergebracht in de begrotingsprogramma's van:
• organisatieafdeling 71 (Administratie Wetenschap en Innovatie, departement WIM):

71.1 Algemeen wetenschapsbeleid; 71.2 Wetenschappelijk onderzoek op initiatief van de
vorser; 71.3 Wetenschappelijk onderzoek met economische finaliteit; 71.4 Strategisch en
beleidsgericht onderzoek; + enkele aanvullende kredietlijnen (zie verder);

• organisatieafdeling 33 (Hoger onderwijs en Wetenschappelijk onderzoek, departement
Onderwijs): 33.1 (Hogescholenonderwijs), 33.2 (Universitair onderwijs) en 33.3
(Coördinatie Hoger Onderwijsbeleid);die rechtstreeks ressorteren onder de bevoegdheid
van de Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en
Buitenlandse Handel of de Vlaamse minister van Werk, Onderwijs en Vorming;

• de kredieten voor het "sectorale wetenschapsbeleid", voorzien op BA’s die in de begroting
ressorteren onder de andere ministers van de Vlaamse regering.

Het overzicht van de kredieten van het Horizontaal Begrotingsprogramma Wetenschapsbeleid
volgt de normale hiërarchische indeling van de administratieve begroting: departement, orga-
nisatieafdeling (OA), begrotingsprogramma (progr.), basisallocatie (BA).

Het HBPWB groepeert alle BA’s met kredieten voor wetenschap, technologie en innovatie,
met een overzicht van de beleidsmiddelen voor de diverse begrotingsprogramma’s binnen de
grote organisatieafdelingen. Die komen overeen met de administraties binnen een departe-
ment. De (begrotings)programma’s zijn in feite de verschillende beleidsdomeinen die hieron-
der ressorteren. Zo hoort organisatieafdeling 42 bij de administratie Gezondheidszorg, met
daarbinnen de programma’s 42.1 (Volksgezondheid), 42.2 (Medisch-sociaal beleid) enzo-
voort. De begrotingsprogramma’s sommen de BA's op, steeds als een genummerd onderdeel
van de administratieve begroting, met de kredieten die op de BA's zijn ingeschreven en gekop-
peld aan hun bestemming.

De vijf eerste hoofdstukken van Deel III bieden een overzicht van de budgetten voor het weten-
schapsbeleid voor 2006, op basis van de programma’s. Daarbij geeft men alleen de beleidskre-
dieten (vastleggingen) weer: niet-gesplitste en gesplitste kredieten, variabele kredieten en vast-
leggingsmachtigingen. Het zijn immers die kredieten die de beleidsruimte aangeven.

Elk hoofdstuk geeft eerst de toelichtende tekst, gevolgd door de tabel met de basisallocaties
(kredieten in miljoen euro - mln. EUR). Elk begrotingsprogramma vermeldt per BA:
• KR 2006: het volledige krediet, ingeschreven op een bepaalde BA;
• WB 2006: het bedrag dat daadwerkelijk bestemd is voor wetenschapsbeleid. De rest gaat

naar niet-wetenschappelijke activiteiten;
• O&O: het bedrag van de BA dat in 2006 bestemd is voor O&O (onderzoek en ontwikkeling);
• O&V: het bedrag van de BA dat in 2006 bestemd is voor O&V (onderwijs en vorming);
• W&T: het bedrag van de BA dat in 2006 bestemd is voor W&T (wetenschappelijke en tech-

nologische dienstverlening);
• MOO: de multiplicator voor O&O;
• MOV: de multiplicator voor O&V;
• MWT: de multiplicator voor W&T.
Deze multiplicatoren geven aan welke proportie van het krediet resp. bestemd is voor O&O,
O&V of W&T. De som daarvan is uiteraard gelijk aan het deel van het BA dat gaat naar weten-
schapsbeleid.
Tevens wordt de NABS-code vermeld voor het O&O deel van de BA’s. De lijst daarvan volgt
aan het einde van deze inleiding. Telkens volgen ook de globale sommen voor de BP’s 71.1,
71.2, 71.3 en 71.4. Het sectorale wetenschapsbeleid vermeldt de totalen per departement.

Vanaf 2004 krijgen de basisallocaties uit de begroting van de Vlaamse Gemeenschap een
COFOG-code (Classification of the Functions of Government) mee. Deze classificatie van de
overheidsfuncties is een functionele classificatie, bedacht en uitgewerkt door de UNO en de
OESO. COFOG splitst het wetenschappelijk onderzoek op in fundamenteel onderzoek en toe-
gepast onderzoek. Fundamenteel onderzoek moet volledig worden geklasseerd onder de code
01.40.0. Toegepast onderzoek dient te worden behandeld als een specifieke “klasse” voor het

— 4 1H o o f d s t u k I I I — 4 1

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 41

activiteitsgebied waarop het betrekking heeft. De codes zijn te raadplegen op
awi.vlaanderen.be/cijfers_en_publicaties.

Het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (viWTA),
opgericht door het Vlaams Parlement op 17 juli 2000, wordt vanaf 2005 bij opgenomen in het
HBPWB – en retroactief voor de jaren 2003 en 2004. De toelichtende tekst volgt onmiddel-
lijk na deze inleiding.

Hoofdstuk III.6 geeft een bondig overzicht van de nieuwe beleidsmiddelen en beleidsaccenten
voor het "eigenlijke wetenschapsbeleid". De evolutie van deze middelen wordt geschetst over
de periode 1995-2006. Hoofdstuk III.7 hergroepeert de middelen voor wetenschap en tech-
nologie, volgens de grote indelingen zoals men die ook de voorgaande jaren hanteerde, en die
gebaseerd zijn op de bestemming van de gelden: de vrije middelen voor het niet-gericht, grens-
verleggend onderzoek, de globale fondsen voor het industrieel onderzoek enz. Dit geeft dan
ook een duidelijk beeld van de budgetverdeling over de grote actievelden, evenals de evolutie
over de periode 1993-2006. Hoofdstuk III.8 behandelt de O&O-intensiteit in Vlaanderen,
geplaatst in internationaal perspectief.

De cijfers in het HBPWB 2006 betreffen de initiële kredieten van de begroting 2006, opgeno-
men in het “Decreet houdende de Algemene Uitgavenbegroting van de Vlaamse Gemeenschap
voor het begrotingsjaar 2006, aangenomen door het Vlaams Parlement op 21 december
2005”. In de loop van het jaar kunnen nog wijzigingen van de kredieten volgen, in functie van
de beleidsinitiatieven. Er kunnen budgettaire aanpassingen zijn voor de bestaande W-BA’s of
er worden nieuwe BA’s gecreëerd. Al deze mutaties figureren in de “definitieve” aangepaste
wetenschapsbegroting. Het zijn deze cijfers die uiteindelijk worden overgemaakt aan het fede-
rale niveau, dat ze op zijn beurt doorgeeft naar het internationale niveau (OESO en Europese
Unie). De reden waarom hier de initiële kredieten worden vermeld, ligt voor de hand: gezien
de Speurgids informatie moet bieden aan alle betrokkenen bij het Vlaams wetenschapsbeleid,
dient de publicatie zo vroeg mogelijk te gebeuren. Men kan dus niet wachten op de door het
Vlaams Parlement goedgekeurde aangepaste begroting. De tabellen met de aangepaste kredie-
ten zijn op de website van AWI terug te vinden (awi.vlaanderen.be) of op eenvoudige schrif-
telijke aanvraag te verkrijgen. Bijlage 1 geeft hierover een nadere toelichting.

D e e l I I I — 4 2

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 42

Lijst van NABS-codes (met enkele gedetailleerd met twee cijfers)

1 EXPLORATIE EN EXPLOITATIE VAN HET AARDSE MILIEU
2 INFRASTRUCTUUR EN RUIMTELIJKE ORDENING
2.0 Algemeen onderzoek
2.1 Ruimtelijke ordening
3 MILIEUBEHEER EN MILIEUZORG
3.0 Algemeen onderzoek
3.1 Bescherming van atmosfeer en klimaat
3.2 Bescherming van de buitenlucht
3.3 Vast afval
3.4 Bescherming van oppervlaktewater
3.5 Bescherming van bodem- en grondwater
3.6 Bestrijding van lawaai en trillingen
3.7 Bescherming van soorten en habitats
3.8 Bescherming tegen natuurrampen
3.9 Bescherming tegen radioactieve straling
3.10 Overig milieuonderzoek
4 BESCHERMING EN BEVORDERING VAN DE MENSELIJKE GEZONDHEID
5 PRODUCTIE, DISTRIBUTIE EN RATIONEEL GEBRUIK VAN ENERGIE
6 LANDBOUWPRODUCTIE EN TECHNOLOGIE
6.0 Algemeen onderzoek
6.1 Dierlijke producten
6.2 Visserij en visteelt
6.3 Diergeneeskunde
6.4 Plantaardige producten
6.5 Bosbouw en houtproductie
6.6 Levensmiddelentechnologie
6.9 Overig onderzoek betreffende landbouwproductie en -technologie
7 INDUSTRIËLE PRODUCTIE EN TECHNOLOGIE
8 MAATSCHAPPELIJKE STRUCTUREN EN RELATIES
8.0 Algemeen onderzoek
8.1 Onderwijs, opleiding, permanente educatie en omscholing
8.2 Culturele activiteiten
8.3 Beheer van bedrijven en instellingen
8.4 Verbetering van de arbeidsomstandigheden
8.5 Socialezekerheidsstelsel
8.6 Politieke structuur van de samenleving
8.7 Sociale verandering, sociale processen en sociale conflicten
8.9 Overig maatschappelijk onderzoek
9 EXPLORATIE EN EXPLOITATIE VAN DE RUIMTE
10 ONDERZOEK GEFINANCIERD UIT ALGEMENE UNIVERSITEITSFONDSEN
11 NIET-TOEPASSINGSGERICHT ONDERZOEK
12 ONDERZOEK IN DE CIVIELE SECTOR
13 DEFENSIE

D e e l I I I — 4 32

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 43

VLAAMS PARLEMENT

Vlaams Instituut voor Wetenschappelijk en Technologisch
Aspectenonderzoek

In de plenaire zitting van 17 juli 2000 ging het Vlaams Parlement
over tot de oprichting van het Vlaams Instituut voor Wetenschap-
pelijk en Technologisch Aspectenonderzoek (viWTA). Technologisch
aspectenonderzoek of Technology Assessment (TA) is een betrekkelijk
nieuwe, multidisciplinaire onderzoekspraktijk die de maatschappelijke
implicaties van technologische vernieuwingen in kaart wil brengen.
Ze behandelt zowel de beloften als de uitdagingen die dergelijke ont-
wikkelingen met zich meebrengen, op onder meer ethisch, medisch,
sociaal-economisch, cultureel en ecologisch vlak.

De leidraad voor de werking is het mission statement:

"Het Vlaams Instituut voor Wetenschappelijk en Technologisch
Aspectenonderzoek is een onafhankelijke en autonome instelling ver-
bonden aan het Vlaams Parlement. Zij onderzoekt de maatschappelij-
ke aspecten van wetenschappelijke en technologische ontwikkelingen.
Dit gebeurt op basis van studie en analyse, het structureren en stimu-
leren van het maatschappelijke debat, het observeren van wetenschap-
pelijke en technologische ontwikkelingen in binnen- en buitenland, het
verrichten van prospectief onderzoek over deze ontwikkelingen, het
informeren van doelgroepen en het verlenen van advies aan het Vlaams
Parlement op basis van deze activiteiten. Door deze activiteiten wil het
viWTA bijdragen tot het verhogen van de kwaliteit van het maatschap-
pelijk debat en tot een beter onderbouwd besluitvormingsproces."

Dergelijke TA kan verschillende vormen aannemen. Studieopdrachten
en bevraging van experts zijn klassieke methodes om de langetermijn-
gevolgen te bestuderen. Een andere, meer moderne invalshoek van
TA is participatief: het brede publiek rechtstreeks bij het debat te
betrekken.

Net zoals wetenschap en technologie is ook TA een internationaal
gegeven. Het viWTA is lid van het EPTA-netwerk (European
Parliamentary Technology Assessment Network), dat gelijkaardige
parlementaire instituten in Europa verenigt.

Het viWTA telt op 1 januari 2006 acht personeelsleden: de directeur,
een secretarieel medewerker, een communicatieverantwoordelijke,
vier onderzoekers en een onderzoeksmedewerker.

In 2006 gaat het viWTA verder met het onderzoeken van de maat-
schappelijke aspecten verbonden aan energiegebruik, energievoorzie-
ning en energievoorzieningszekerheid. Een nieuw project onderzoekt
de rol van fossiele brandstoffen bij de energievoorzieningszekerheid,
met nadruk op de strategische voorraden van fossiele brandstoffen
en/of uranium. De foresight “Energiesystemen - Vlaanderen 2050”
evenals de studie over mobiliteit en energie zijn vóór 2006 opgestart,
maar zullen dit jaar aflopen.
In de levenswetenschappen legt men in 2006 de basis voor een tech-
nologiefestival over de nanowetenschap en -technologie, met bijzon-
dere aandacht voor de concrete gevolgen die deze ontwikkelingen
kunnen hebben voor de samenleving en de individuele burger. Het
festival zelf gebeurt in 2007 en wordt georganiseerd in het Vlaams
Parlement. Verder breidde het viWTA zijn interessedomein in de

D e e l I I I — 4 4

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 44

levenswetenschappen uit tot de problematiek van de onderwijskunde. In 2006 gebeurt een
overzichtstudie van het beleidsvoorbereidend onderzoek op dit gebied en onderzoekt men ook
waarom leerlingen al dan niet kiezen voor wetenschappelijke of technologische richtingen.

In de informatie- en communicatietechnologie zal een nieuw, participatief project opstarten
over kansarmoede en technologie. Het onderzoek omtrent cyberpesten bij adolescenten en de
stakeholderanalyse van de e-democratie, beide aangevat in 2005, worden in 2006 afgewerkt en
voorgesteld.

Twee kleinere, ondersteunende “Technologie in kaart”-projecten hebben in 2006 als onder-
werp de assistieve technologie en de witte biotechnologie. Het “Technologie in kaart”-project
over functionele voeding begon in 2005 en rondt in 2006 af. Tenslotte komt er een lezingen-
reeks over het veranderende wetenschapsysteem.

Daarnaast werkt het viWTA in 2006 nog een aantal projecten af die al eerder opstartten. Het
gaat hier onder meer om “Platteland met toekomst” en de overzichtstudie over niet-ioniseren-
de straling. Twee Europese projecten - de “European Citizen’s Deliberation” over hersenweten-
schappen en “The Institutionalisation of Ethics in Science Policy” (INES) - lopen in 2006 af.
De aanbevelingen van een derde Europese project, over “ICT and Privacy”, worden aan het
Vlaams Parlement bekendgemaakt in 2006.

D e e l I I I — 4 54

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 45

Hoofdstuk III.1

Het programma 71.1 overkoepelt alle uitgaven voor het “Algemeen wetenschapsbeleid”. Dit
omvat de vereiste activiteiten voor de globale conceptie, uitwerking en evaluatie van het
Vlaamse wetenschaps- en technologisch innovatiebeleid. Binnen dit pakket vallen ook de
instrumenten ter ondersteuning ervan, de bekendmaking en de integratie op het internationa-
le forum. De uitgaven werden begroot op 14,525 mln. EUR.

Het begrotingsprogramma heeft volgende strategische doelstellingen:
1. Beleidsvoorbereiding, uitvoering en opvolging van het wetenschaps- en technologisch inno-

vatiebeleid rationaliseren;
2. Wetenschapsvoorlichting: het maatschappelijk draagvlak van het wetenschaps- en technolo-

giebeleid versterken.

Om dit te realiseren, stelt men de volgende operationele doelstellingen voorop:
1. Transparante beleidsstructuren;
2. Een evenwichtige beleidsadvisering;
3. Wetenschappelijke onderbouwing van de genomen initiatieven;
4. Het wetenschappelijk en technologisch potentieel van de bevolking verhogen door levens-

lang leren;
5. Informatie over wetenschappelijke en technologische ontwikkelingen voor het grote publiek.

BA 01.90 Uitgaven met betrekking tot de inventarisatie en valorisatie van het wetenschappe-
lijk en technologisch onderzoek
In 2006 staat hierop een bedrag van 0,050 mln. EUR ingeschreven, voorzien voor de deelna-
me in diverse ERA-netten. Dit budget wordt meteen ook gebruikt voor de werking van de
ERA-netten.

Het ERA-NET schema, een van de instrumenten van het Zesde Kaderprogramma (6KP),
wenst de samenwerking en coördinatie tussen de verschillende onderzoek- en innovatiepro-
gramma’s die op nationaal en regionaal vlak door de lidstaten en de geassocieerde staten wor-
den uitgevoerd, te bevorderen. Het schema wordt geïmplementeerd via de publicatie van open
oproepen tot voorstellen. De voorstellen kunnen worden ingediend door overheidsorganisaties
die verantwoordelijk zijn voor de financiering of het beheer van onderzoekprogramma’s op
nationaal of regionaal niveau (ministeries, agentschappen, ...), andere nationale organisaties die
dergelijke programma’s financieren of beheren (bv. agentschappen die door de overheid onder
publiek recht zijn opgericht) en organisaties die op Europees niveau werkzaam zijn en onder-
meer instaan voor de pan-Europese coördinatie van nationaal gefinancierd onderzoek.

Vlaanderen is op dit ogenblik betrokken bij 16 van de 64 gefinancierde coördinatie-acties. De
verschillende samenwerkingsmodellen die binnen elk van deze projecten worden uitgewerkt
zullen aandachtig worden opgevolgd en, waar relevant, mee worden aangestuurd. In die geval-
len waar de projecten evolueren naar een operationele internationale/interregionale samenwer-

— 4 7h o o f d s t u k I I I . 1 — 4 7

Algemeen wetenschapsbeleid

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 47

king (gemeenschappelijke oproepen tot voorstellen, gemeenschappelijke Programma’s, …) met
voldoende meerwaarde voor Vlaanderen, zullen de nodige middelen worden vrijgemaakt.

BA 12.01 Uitgaven m.b.t. conceptie, voorbereiding en uitvoering van wetenschappelijke acties
Het budget van deze BA bedraagt 0,664 mln. EUR. Een aantal acties worden in 2006 verder
uitgevoerd: de doorlichtingen van de onderzoeksinstellingen IMEC, VIB en VITO en van de
steunpunten beleidsrelevant onderzoek. Het budget dient o.a. ook voor de eerste operationele
doelstelling: het creëren van transparante beleidsstructuren. In 2006 wordt de implementatie
van de nieuwe organisatiestructuur voor het beleidsdomein Economie, Wetenschap en
Innovatie verder gezet. De taken van agentschappen en het departement worden verder vast-
gelegd, met ook beleidsafstemming op de overige beleidsdomeinen.

BA 12.03: Popularisering van wetenschap, techniek en technologische innovatie
BA 33.01: Subsidies allerhande m.b.t. de bekendmaking van het wetenschapsbeleid en het
wetenschappelijk onderzoek aan structurele partners
BA 33.03: Subsidie aan de Stichting Flanders Technology International (FTI)
BA 52.01: Investeringssubsidie aan de Vlaamse volkssterrenwacht
Op deze BA's samen staat 8,197 mln. EUR ingeschreven.

Het beleid inzake Wetenschapsinformatie en Innovatie blijft een belangrijk aandachtspunt bin-
nen het wetenschaps- en technologisch innovatiebeleid. De onderliggende strategische doelstel-
ling is het versterken van het maatschappelijk draagvlak voor wetenschap, techniek en technolo-
gische innovatie, in een wereld die steeds verder evolueert naar een kennismaatschappij. Niet
alleen is het belangrijk het brede publiek te informeren over dit domein en te sensibiliseren voor
het belang van wetenschap en technologie en het onderzoek ter zake, maar men tracht tegelijk
ook jongeren aan te moedigen om een (hogere) wetenschappelijke of technologische opleiding
te kiezen. Voor het behoud van welvaart en welzijn zal Vlaanderen immers meer en meer nood
hebben aan wetenschappelijk of technologisch (hoog) opgeleide arbeidskrachten.

Het instrument dat de Vlaamse overheid (in casu de Vlaamse minister van Economie,
Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel) hanteert om dit te onderbou-
wen, is het jaarlijkse actieplan Wetenschapsinformatie en Innovatie, dat is ingebed in dit glo-
bale beleidsgebied. Onder het motto “Wetenschap maakt knap” worden heel wat initiatieven
opgezet. Voor meer details over de concrete doelstellingen van het actieplan en de
gedefinieerde acties, verwijzen we naar de vorige Speurgidsen en de betrokken website
www.wetenschapmaaktknap.be.
Aandachtspunten binnen het beleid zijn :
• de consolidatie van de opgebouwde expertise in Vlaanderen, o.m. door de verdere uitbouw

van de samenwerking met onderwijs, het afsluiten van partnerschappen en het voorzien van
vervolgtrajecten voor waardevolle projecten;

• het beter structureren en coördineren van de werking, o.m. door de netwerking te bevorde-
ren en samenwerking te stimuleren;

• het uitbreiden van de activiteiten, o.m. naar acties die zich specifiek richten naar “meisjes en
techniek”, of voor meer wetenschap, techniek en technologische innovatie in de media en
het stimuleren van bedrijven om projecten op te zetten (via oproepen).

Het actieplan Wetenschapsinformatie en Innovatie zal in 2006 ook verder worden ingebed in
de overkoepelende wervende campagne “Jij bent Flanders’ Future”.

Samenwerking met Onderwijs
De (structurele) samenwerking tussen de bevoegdheidsdomeinen Onderwijs en Wetenschap en
Innovatie gaat volop verder, via het project TOS21, wat staat voor “Techniek op School voor
de eenentwintigste eeuw”. Dit is een gezamenlijk initiatief van Fientje Moerman, Vlaams
minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel en
Frank Vandenbroucke, Vlaams minister van Werk, Onderwijs en Vorming. Het werd geïni-
tieerd op 1 september 2004 en ging op 30 augustus 2005 formeel van start met de plechtige
installatie van de stuurgroep die het project zal begeleiden. Het project heeft tot doel een dege-
lijke inhoudelijke basis te voorzien voor wetenschappen, techniek en technologische innovatie
– vertrekkend vanuit Technologische Opvoeding als onderdeel van de eindtermen. Het moet
de onderwijspartners verder toelaten dit onderwerp pedagogisch-didactisch en wetenschappe-
lijk verantwoord aan te pakken. Men zal dan ook een visie op techniek en wetenschappen (op

h o o f d s t u k I I I . 1 — 4 8

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 48

school) ontwikkelen om de essentiële bouwstenen aan te leveren voor een degelijke curriculum-
ontwikkeling. Verder zal men hierbij een referentiekader uitwerken dat kan worden gehanteerd
ter validering, screening en ontwikkeling van (nieuwe) projecten rond de popularisering van
wetenschap, techniek en technologische innovatie.
Het is ook de bedoeling om de jarenlang opgebouwde expertise rond de popularisering van
wetenschap, techniek en technologische innovatie – zowel binnen als buiten het onderwijs -
zoveel mogelijk ter beschikking te stellen van het veld, en dus ondermeer van onderwijsinstel-
lingen.
Het project bouwt voort op de ervaringen van de vroegere TOBO- en TOSO-projecten, maar
richt zich specifiek naar de intermediaire actoren, dus diegenen die de leerkrachten en scholen
ondersteunen. Concreet betekent dit o.m. dat men de pedagogische begeleidingsdiensten in
het project betrekt door hen op te nemen binnen de stuurgroep van TOS21. Dit moet zowel
een inhoudelijke betrokkenheid als de doorstroming naar het onderwijsveld garanderen.

Samenwerking met partners
Binnen Vlaanderen zijn heel wat actoren actief rond wetenschapspopularisering en aanverwante
activiteiten. De Vlaamse overheid ondersteunt hun bijdragen aan de realisatie van de beleids-
doelstellingen en de uitvoering van activiteiten binnen het actieplan. Dit gebeurt via partner-
ships die over meerdere jaren lopen. Stichting F.T.I/Technopolis is in deze context wellicht een
van de belangrijkste partners.
Andere partners binnen het actieplan, waarmee een langlopende overeenkomst werd afgeslo-
ten, zijn o.m.: de Vlaamse olympiades, de Vlaamse volkssterrenwachten, Roger Van
Overstraeten Society, de wetenschappelijke jeugdverenigingen…

Permanente inschakeling van het hoger onderwijs in het actieplan
Dit beoogt de overgang van de huidige ad-hoc inschakeling van de instellingen van het hoger
onderwijs (op projectmatige basis, als deelnemer binnen de Vlaamse Wetenschapsweek enz)
naar permanente actoren op het vlak van de popularisering van wetenschap, techniek en tech-
nologische innovatie. Deze instellingen hebben immers enerzijds een unieke expertise opge-
bouwd, via o.m. de deelname aan de jaarlijkse oproepen voor projecten en anderzijds nemen
ze een unieke positie in binnen het veld van actoren. Inderdaad, de instellingen voor hoger
onderwijs bevinden zich op het snijveld tussen onderwijs, onderzoek, onderzoek en opleiding
betreffende onderwijs. Vanuit die optiek zijn zij de enige actoren die een dergelijke ruime
expertise binnen één instelling bij elkaar brengen en een expertisecel ter zake kunnen uitbou-
wen. Dergelijke cellen kunnen substantieel bijdragen tot de uitbouw en realisatie van het beleid
inzake de popularisering van wetenschap, techniek en technologische innovatie.

Omdat deze werking echter niet expliciet is opgenomen in hun taakstelling en omdat de over-
heid de opgedane expertise uiteraard niet verloren wil laten gaan, werden of worden in de loop
van 2005 en 2006 overeenkomsten met de instellingen van hoger onderwijs afgesloten om
deze taken structureel vorm te geven. Activiteiten zoals de uitbouw van een netwerk van
Wetenschapswinkels aan de Vlaamse universiteiten en de deelname aan de Vlaamse
Wetenschapsweek worden hierin opgenomen. Bedoeling is om in elke instelling een expertise-
cel voor de popularisering van wetenschap, techniek en technologische innovatie uit te bou-
wen.

Netwerking
Naast de uitwerking van een degelijk werkingskader voor alle betrokken partijen, blijft het
effectiever en efficiënter gebruik van de geïnvesteerde middelen, en een meer gestructureerde
en gecoördineerde aanpak, een belangrijk aandachtspunt voor de overheid. Dit gebeurt o.m.
via het in 2003 opgerichte WetenschapsInformatieNetwerk, kortweg WIN, dat zich richt op
de actoren die op (min of meer) permanente basis bij de popularisering van wetenschap, tech-
niek en technologische innovatie betrokken zijn. Om een goede informatie-uitwisseling te ver-
zekeren, zowel verticaal (actoren en overheid) als horizontaal (actoren onderling), is een elek-
tronisch communicatieplatform opgezet, dat in de loop van 2004 operationeel werd. Na een
testperiode wordt in 2006 het platform hertekend en uitgebreid, zodat de uitwisseling nog ver-
betert, met zo ruim mogelijke deelname van alle betrokken partijen.

h o o f d s t u k I I I . 1 — 4 9— 4 8

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 49

Uitbreiding van de activiteiten voor nieuwe doelgroepen
• Het verder stimuleren van het veld via oproepen tot het indienen van projecten. Specifieke

aandacht gaat hierbij in 2006 naar projecten in samenwerking met het bedrijfsleven, waar-
bij men steunt op de expertise van actoren in het veld. Binnen de oproep zal ook specifieke
aandacht gaan naar projecten die zich richten op de relatie tussen meisjes en techniek of
wetenschappen.

• Het stimuleren van meer wetenschap, techniek en technologische innovatie in de media,
door uitwerking van een specifieke actie in 2006. Aandacht zal daarbij ook gaan naar het
aanbrengen van realistische rolmodellen, in het bijzonder voor meisjes en allochtonen.

Een aantal acties in 2006
• Analyse van de voorbije beleidscyclus (1999-2004) en voorstellen voor nieuwe aanpak en

initiatieven, ook rekening houdend met de activiteiten in het kader van BBB (Beter
Bestuurlijk Beleid).

• Netwerking versterken door herwerking en uitbreiding, evenals intensere inzet van het elek-
tronisch communicatieplatform - ook in een internationale context - om verdere stroomlij-
ning en structurering van de activiteiten te verzekeren.

• Uitwerken van vervolgtrajecten voor een aantal gevalideerde projecten.
• Ruimere inschakeling in de internationale context.
• Meer WTI in de media, gezien dit toch vooral de plaats is waar de modale burger informa-

tie over wetenschap en technologie haalt.
• Realisatie van de monitoringfunctie, in concreto het opzetten van een onderzoeksverband

dat de werkzaamheden opvolgt, evalueert, indicatoren uitwerkt…
• Realisatie van de Vlaamse Wetenschapsweek 2006.
• Bekendmaking van de resultaten van de jongerenbevraging over natuurwetenschappen.

Internationale dimensie
Op EU-niveau blijft het actieplan “Wetenschap en Samenleving” het referentiekader waarbij
men een aantal acties definieert en groepeert binnen acht clusters. Vlaanderen is, wat weten-
schapsinformatie betreft, zeer actief binnen de eerste drie clusters. In de vorige Speurgids werd
een en ander al uitvoerig toegelicht. Ook binnen het luik “Wetenschap en samenleving” van
het 6de Kaderprogramma stelt men een ruime interesse vast van Vlaamse projectindieners en
zijn reeds heel wat projecten gehonoreerd. Het is de bedoeling deze gunstige trend in het 7de
Kaderprogramma minstens te evenaren.
Verder participeert Vlaanderen ook in de stuur- en werkgroep over “Declining interest of sci-
ence studies among young people”, opgericht in de schoot van het Global Science Forum
(OESO). De werkzaamheden van beide groepen resulteerden eind 2005 in een congres dat
aanbevelingen moest formuleren voor de beleidsverantwoordelijken. Rekening houdend met
de congresbevindingen en met de ervaringen van de Vlaamse deelnemers, overweegt men de
oprichting van een denkgroep rond dit thema, om tot een meer ‘gedragen’ beleid te komen.

BA 12.06 Allerhande opdrachten met betrekking tot het Vlaams Elektronisch Netwerk
Het Vlaams elektronisch netwerk is essentieel om de samenwerking tussen de Vlaamse univer-
siteiten, hogescholen en wetenschappelijke instellingen onderling en met buitenlandse instel-
lingen te versterken. En ze ook allemaal onder optimale omstandigheden toegang te geven tot
grote gegevensbestanden, met ook aansluiting op de belangrijke internationale netwerken.
Vanaf 2005 voorziet men de nodige middelen voor het operationeel houden van het netwerk
en voor investeringen in de verdere vermazing ervan.

BA 12.20 Allerhande communicatie-initiatieven met betrekking tot wetenschap, technologie
en innovatie
Voor de communicatie-initiatieven (zoals website, publicaties, mediaruimte, communicatie-
campagnes…) van de administratie Wetenschap en Innovatie werd een vastleggingskrediet van
0,237 mln. EUR voorzien.

BA 12.28 Onderzoek onder leiding van de Vlaamse minister voor Wetenschapsbeleid en
Technologie
Op deze BA staat 0,323 mln. EUR ingeschreven ter financiering van specifieke projecten inza-
ke beleidsondersteuning.

h o o f d s t u k I I I . 1 — 5 0

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 50

BA 41.01 Subsidie aan de Koninklijke Vlaamse Academie van België voor Wetenschappen en
Kunsten
Een van de doelstellingen van de Koninklijke Academiën is het scheppen van een band tussen
wetenschappers van de gemeenschappen en van andere landen, naast advies aan de regeringen.
Onderzoek leidt vandaag automatisch tot een steeds grotere specialisering; daardoor dreigt
echter het gevaar dat het toepassingsgebied en het blikveld te sterk vernauwen. Om dit tegen
te gaan, werd het Vlaams Academisch Centrum voor Wetenschappen en Kunsten (VLAC)
opgezet. Dit vormt een interdisciplinaire ontmoetingsplaats, waar Vlaamse onderzoekers voor
langere periodes kunnen samenwerken met gerenommeerde buitenlandse vorsers. Zo ontstaat
een kader voor reflectie, waarbij de interactie tussen actoren uit diverse disciplines leidt tot een
verhoogd wetenschappelijk potentieel. De financiering van het VLAC gaat vooral naar ver-
blijfsvergoedingen voor buitenlandse topresearchers, tijdelijke suppleantiepremies voor
Vlaamse onderzoekers en werkingskosten voor maximum 25 disciplinegerichte Vlaamse con-
tactgroepen of Contactfora. De subsidie bedraagt 1,114 mln. EUR.

BA 41.03 Dotatie aan de Vlaamse Raad voor Wetenschapsbeleid
De Vlaamse Raad voor Wetenschapsbeleid bestaat uit de voorzitter en 16 leden: 6 daarvan
worden voorgedragen door de Vlaamse Interuniversitaire Raad (VLIR) en 6 door de Sociaal-
Economische Raad van Vlaanderen (SERV). De voorzitter en vier leden worden benoemd
door de Vlaamse minister voor Wetenschap en Technologie. Vijf ambtenaren nemen met raad-
gevende stem deel aan de vergaderingen. De Raad geeft (desgevraagd of op eigen initiatief)
advies over algemene of specifieke punten in het wetenschaps- en innovatiebeleid en de posi-
tie die Vlaanderen daarbij inneemt. Om de adviezen voor te bereiden, beschikt de raad over
vier permanente commissies: Wetenschapsbeleid, Technologiebeleid, Federale & Internationale
Samenwerking en Begroting & Financiën. Voor het onderzoek van bijzondere vraagstukken en
voor studieopdrachten, kan de Raad een beroep doen op ad hoc werkgroepen of externe des-
kundigen.

De samenwerking tussen kennisinstellingen en het bedrijfsleven, het opzetten van systemati-
sche wetenschaps- en technologieverkenningen in Vlaanderen, alsook de evaluatie van het
Innovatiepact, staan bovenaan de lijst van topics. Ten slotte worden jaarlijks een drietal thema-
tische workshops georganiseerd rond bepaalde technologieën of onderzoeksproblematieken,
gericht naar specifieke doelgroepen.
De dotatie bedraagt 0,457 mln. EUR.

De Vlaamse Raad voor Wetenschapsbeleid wordt in 2006 omgevormd tot een strategische
adviesraad voor het domein Economie, Wetenschap en Innovatie.

BA 41.04 Subsidie i.v.m. de inventarisatie van het wetenschappelijk en technologisch onder-
zoek (IWETO)
IWETO verschaft informatie over het Vlaamse onderzoeksgebeuren, met als dubbel doel de
verhoging van de zichtbaarheid en de toegankelijkheid van het Vlaams onderzoek. Tegelijk
dient hun databank ter ondersteuning van project- en programma-management, monitoring,
evaluatie en beleid. De inventaris omvat alle disciplines.
De 0,252 mln. EUR op de BA 41.04 betreft het subsidiebudget aan de universiteiten, meer
bepaald voor de overheidsbijdrage in de kosten van lokale gegevensinzameling. De subsidie
wordt verstrekt aan de Vlaamse universiteiten à rato van het aantal aangeleverde records die
voldoen aan de overeengekomen kwaliteitscriteria.

De databank beslaat volgende informatie-elementen en hun onderlinge relaties
TEAM: krachtlijnen en realisaties van de Vlaamse onderzoeksploegen;
PROJECT: lopende onderzoeksprojecten, financiering gegevens incluis;
EXPERT: consultancy, diensten en onderzoekstechnieken aangeboden aan derden;
COOP: internationale en transregionale samenwerkingsverbanden;
EQUIP: hoogtechnologische apparatuur, beschikbaar in Vlaanderen, die ook door derden kan
worden gebruikt;
PERSOON: basisgegevens over de individuele onderzoeker.

BA 41.06 Subsidie aan de Stichting Technologie Vlaanderen
De subsidie aan STV in 2006 bedraagt 2,196 mln. EUR

h o o f d s t u k I I I . 1 — 5 1— 5 0

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 51

STV-Innovatie & Arbeid is als specifiek onderzoekscentrum van de Vlaamse sociale partners
ingebed in de structuur van de Sociaal Economische Raad van Vlaanderen (SERV). STV-
Innovatie & Arbeid heeft vijftien medewerk(st)ers in dienst, waarvan tien uitsluitend voor het
uitvoeren van onderzoeksprojecten. De andere medewerk(st)ers zijn betrokken bij het valori-
seren van de projectresultaten en staan in permanent contact met de verschillende sociale part-
ners.
De projectthema’s sluiten aan bij concrete problemen of vragen van sociale partners rond het
zoeken van ondernemingen naar evenwicht tussen technologische innovatie, organisatorische
vernieuwing en nieuwe vormen van inzet van arbeid. Dit met het oog op én een grotere per-
formantie van de ondernemingen én een hogere kwaliteit van de arbeid. De projecten hebben
steeds een paritair karakter, wat onder meer tot uiting komt in de samenstelling van de
Deskundigengroepen die de projecten begeleiden.

Er zijn twee centrale onderzoekslijnen. Binnen beide lijnen is er een project dat op recurrente
wijze wordt uitgevoerd, aangevuld met eenmalige projecten.

De eerste centrale onderzoekslijn richt zich op de samenhang van technologische en organisato-
rische innovatie en de veranderende inzet van arbeid in de Vlaamse economie.
Driejaarlijks wordt de zogenaamde TOA-screening georganiseerd (1998, 2001, 2004,
2007,…). TOA staat voor technologie, organisatie en arbeid. Men peilt, via een korte telefo-
nische enquête bij een representatief staal van Vlaamse ondernemingen, naar de mate waarin
nieuwe of vernieuwende management- en organisatieconcepten gekend zijn en toegepast wor-
den. Deze screenings leveren een schat aan gegevens op over bijvoorbeeld de penetratiegraad
van teamwerk, van allerlei flexibiliseringsmaatregelen, van product- of diensteninnovatie, van
competentiebevorderende concepten, van e-werk en telethuiswerk. Cijfermateriaal uit de TOA-
screenings wordt gebruikt voor twee indicatoren van Doelstelling 9 van het Pact van Vilvoorde
over competentiebevorderende organisatieconcepten enerzijds, en de mate van product- en
dienstinnovatie anderzijds. Deze screenings laten een ‘helikopterbeeld’ toe en brengen de grote
lijnen en veranderingen in het Vlaamse bedrijfsleven in kaart, maar ze geven natuurlijk geen
gedetailleerd beeld. Daartoe worden, op vraag van de sociale partners, specifieke projecten
opgezet.

In 2005 startten enkele nieuwe projecten op in de sfeer van bedrijfsopleidingbeleid. Een aan-
tal daarvan worden in de loop van 2006 afgewerkt. Zo worden in de voedingssector gevalstu-
dies uitgevoerd in verschillende subsectoren, waarbij men peilt naar opleidingsbehoeften voor
de nabije toekomst. In de textielsector wordt via gevalstudies informatie verzameld over goede
praktijken van werkplekleren. Dat laatste staat ook centraal in een ESF-project (Indicatoren van
kwaliteitsvol werkplekleren) waaraan STV-Innovatie & Arbeid zijn medewerking verleent.

De tweede centrale onderzoekslijn spitst zich toe op aspecten van kwaliteit van de arbeid, meer
specifiek de plaats daarin van werkstress. In het kader van het opvolgen van doelstelling 4 van
het Pact van Vilvoorde (dat naast het verhogen van de werkzaamheidsgraad ook een verhoging
van de werkbaarheidsgraad vooropzet) besliste de Vlaamse Regering om aan STV-Innovatie &
Arbeid de opdracht toe te vertrouwen van het uitwerken en uitvoeren van de
Werkbaarheidsmonitor. Driejaarlijks wordt de meting van de Werkbaarheidsmonitor voor
loontrekkenden georganiseerd (2004, 2007, 2010…). Voor deze opdracht is een bijkomende
financiering voorzien vanuit het ESF.
De eerste meting (2004) leidde in de loop van 2005 tot een hele reeks rapporteringen, alle
beschikbaar op de website http://www.serv.be/werkbaarwerk. De databank werd intussen vrij-
gegeven en staat, onder bepaalde voorwaarden, ter beschikking voor verder wetenschappelijk
onderzoek.
Ook binnen deze onderzoekslijn worden meer gedetailleerde eenmalige projecten opgezet.
Een haalbaarheidsstudie voor het opzetten van een gelijkaardige werkbaarheidsmonitor voor
zelfstandigen wordt afgerond.
Een project rond werkdruk in de bouwsector brengt via gevalstudies goede praktijkvoorbeel-
den aan het licht waarmee te hoge werkdruk (veroorzaakt door exogene en endogene factoren)
beter kan beheerst worden. De informatie wordt verwerkt tot concrete suggesties naar de
bouwsector toe.

h o o f d s t u k I I I . 1 — 5 2

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 52

Naast het uitvoeren van onderzoek investeert STV-Innovatie & Arbeid veel energie in het valo-
riseren van de resultaten, het bruikbaar maken ervan door het brede publiek van sociale part-
ners. De vier stafmedewerkers en de vormingsverantwoordelijke coördineren het publicatiebe-
leid (de STV-Brochures en -Informatiedossiers en STV-Berichten), de organisatie van semina-
ries of studiedagen en de vormingsactiviteiten voor managementkringen, syndicale vertegen-
woordigers, paritair samengestelde doelgroepen enz.
STV ontwikkelt ook zelf vormingsmateriaal.
Een laatste, maar niet minder belangrijke valorisatievorm, is de inhoudelijke ondersteuning van
de interne SERV-aanbevelings- en -advieswerkzaamheden. Vanuit haar onderzoeksactiviteiten
kan STV-Innovatie & Arbeid empirisch materiaal leveren voor specifieke SERV-dossiers.

De informatie in het SERV-STV-Documentatiecentrum kan na afspraak geconsulteerd worden.

Resultaten van vroegere projecten, de volledige publicatielijst, een voorstelling van alle activi-
teiten & recent geplande initiatieven en van contactpersonen vindt men terug op de website
http://web.serv.be.

h o o f d s t u k I I I . 1 — 5 3— 5 2

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 53

h o o f d s t u k I I I . 1 — 5 4

VLG_WTI_2006(Deel 3.1) 29-03-2006 16:54 Pagina 54

Hoofdstuk III.2

Het programma 71.2 heeft als alomvattende strategische doelstelling het versterken van het
algemeen kennisverruimend fundamenteel onderzoek. De financiering daarvan is onder meer
door zijn onvoorspelbaar karakter en zijn ankerfunctie voor de onderzoekswereld de verant-
woordelijkheid van de overheid.

Om dit te realiseren, stelt men de volgende operationele doelstellingen voorop:

Kwalitatieve doelstellingen:
• Vergroting van de kwaliteit van het fundamenteel onderzoek door een strenge selectie van

onderzoeksvoorstellen. Het Fonds voor Wetenschappelijk Onderzoek-Vlaanderen (FWO)
beoordeelt onderzoeksprojecten en onderzoeksmandaten op basis van interuniversitaire
competitie en peer review via disciplinair samengestelde wetenschappelijke commissies.

• Schaalvergroting en internationalisering van het fundamenteel onderzoek via bijkomende
initiatieven (zie het Methusalem- en het Odysseus-programma, BA 40.02 en 41.05).

Kwantitatieve doelstelling:
• Verhoging van het aantal onderzoeksmandaten.

De uitgaven werden begroot op 129,051 mln. EUR.

BA 12.24 Uitgaven in het kader van de internationale wetenschappelijke samenwerking
Op deze BA is voor 2006 een krediet van 2,219 mln. EUR voorzien. De stijging van de vast-
leggingskredieten is bedoeld om aan een beperkte groep projecten, waarvan de financiering in
2005 afliep, een overbruggingsfinanciering te verstrekken in afwachting van een regulier kader
voor internationale samenwerking. Dat laatste wordt vanaf 2007 uitgebouwd met een open
oproep tot het indienen van voorstellen voor (onder meer) internationale coördinatie-acties.

In 2001 besliste de Vlaamse Regering om de bilaterale wetenschappelijke samenwerking met
een groep van prioritaire partnerlanden (Chili, China, Hongarije, Polen, Roemenië, de
Russische Federatie, Tsjechië en Zuid-Afrika) via het Bijzonder Onderzoeksfonds van de
Vlaamse universiteiten te laten verlopen. De universiteiten kregen hiervoor de nodige midde-
len. Het BOF-besluit bevat de bepaling dat men 3,5% van de BOF-middelen jaarlijks aan
dit soort van projecten moet besteden. De bestedingsmodaliteiten zijn vastgelegd in een minis-
terieel besluit.

De beleidsnota 2004-2009 kondigt een grondige heroriëntering van het bilateraal weten-
schaps- en innovatiebeleid aan. Voor 2006-2007 worden drie pijlers uitgebouwd.
Eerste pijler: vanaf 2006 vervalt de verplichting om 3,5% van de BOF-middelen aan bilatera-
le projecten in hun huidige vorm te besteden. De verplichting om via het Bijzonder
Onderzoeksfonds de internationale samenwerking te bevorderen, blijft echter bestaan: de uni-
versiteiten moeten hieraan 3,5% blijven besteden, maar de lijst van opgelegde landen verdwijnt.

— 5 5H o o f d s t u k I I I . 2 — 5 5

Wetenschappelijk onderzoek
op initiatief van de vorser

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 55

Tweede pijler: in functie van de opportuniteiten worden nieuwe bilaterale initiatieven uitge-
werkt, bij voorkeur vanuit een programmatorische invalshoek. Hierbij is de combinatie van
academische en economische motieven doorslaggevend. De lopende samenwerking met
Nederland omvat reeds een aantal initiatieven in die richting.
Als derde pijler bouwt men de internationale samenwerking via het FWO-Vlaanderen verder
uit. In het kader van de evaluatie van de lopende beheersovereenkomst met deze instelling gaat
men na of men hiervoor aan het FWO bijkomende middelen ter beschikking kan stellen.

De bilaterale innovatiesamenwerking met Nederland, april 2004 ingezet toen in Leuven op
ministerieel niveau een intentieverklaring werd ondertekend, wordt versterkt verdergezet. De
ambtelijke task force met vertegenwoordigers van de Vlaamse en Nederlandse ministeries en
agentschappen buigt zich op geregelde tijdstippen over nieuwe, veelbelovende initiatieven, die
men voor een politieke beslissing aan de bevoegde ministers voorlegt. In mei 2005 werd in
Eindhoven zo het startschot gegeven voor het Holst-centrum, een gemeenschappelijk onder-
zoekscentrum op het gebied van intelligente, draadloze microsystemen en technologieën voor
flexibele elektronica op folie, uitgebouwd door IMEC en TNO, met Philips als een eerste
belangrijke industriële partner.
In 2006-2007 wordt onderzocht hoe de samenwerking tussen Vlaanderen en Nederland op het
vlak van het zeewetenschappelijk onderzoek te versterken en hoe de innovatiesteunkanalen
beter op elkaar af te stemmen, zodat gemeenschappelijke oproepen mogelijk worden.
Veelbelovend zijn de samenwerking op het raakvlak tussen biotechnologie en micro-elektroni-
ca, en op het terrein van de zware onderzoeksinfrastructuur. Daarnaast komen er op systema-
tische wijze overlegmomenten rond het besluitvormingsproces voor de Europese onderzoeks-
agenda.

Conform het samenwerkingsakkoord tussen de Vlaamse Regering en UNESCO (op 9 juni
2004 afgesloten) over de financiering van 2004 t.e.m. 2008 van het Vlaams UNESCO
Trustfonds (FUST), werd in 2004 een subsidie van 1,116 mln. EUR voorzien, die echter tot
0,616 mln. herleid werd. Deze éénmalige reductie bleek noodzakelijk om binnen de grenzen
van het beschikbare krediet ook uitvoering te geven aan de beslissing van de Vlaamse regering
ter financiering van de MERCATOR-Telescoop (2004 en 2005). Voor laatstgenoemd initiatief
moest men in 2004 een bedrag van 0,500 mln. EUR kunnen vastleggen, wat binnen deze BA
dus werd gecompenseerd via de financiering van het Trustfonds. Voor 2005 werd 1,4 mln.
EUR voorzien voor FUST en voor 2006 is er 1,47 mln. EUR ingeschreven.

BA 35.40 Subsidie aan de United Nations University (UNU) in het kader van het program-
ma regionale integratiestudies
De subsidie voor 2006 bedraagt 0,981 mln. EUR.
De UNU is een internationale academische organisatie die een unieke rol speelt in het promo-
ten van de doelstellingen voor vrede en vooruitgang van de Verenigde Naties. Het is een
autonoom orgaan van de Algemene Vergadering en wordt beheerd door een Universitaire
Raad. Hoofdkwartier en rectoraat zijn gevestigd in Tokio. Daarnaast zijn er UNU-centra te
Maastricht, Helsinki, Macau, Accra en Lusaka en geassocieerde universiteitsprogramma’s in
Caracas, Ontario en Amman. De financiering gebeurt door vrijwillige bijdragen vanuit lidsta-
ten, niet-gouvernementele instanties en de privésector.

De doelstelling van de United Nations University - Comparative Regional Integration Studies
(UNU-CRIS) is bij te dragen tot de verwezenlijking van de universele doelstellingen van de
Verenigde Naties. Dit gebeurt door middel van vergelijkend en interdisciplinair onderzoek en
vorming, om een beter inzicht te verwerven in de processen en de impact van intra- en inter-
regionale integratie. Men betracht het opbouwen van beleidsrelevante kennis over nieuwe vor-
men van bestuur en samenwerking en wil ook bijdragen tot een algemene vorming inzake inte-
gratie en samenwerking, in het bijzonder in ontwikkelingslanden.

In 2001 besliste de Vlaamse regering om in 2001 en 2002 de uitbouw te financieren van een
internationaal onderzoeks- en trainingsprogramma voor regionale integratiestudies. Het initia-
tief is gehuisvest op de campus van het Grootseminarie te Brugge.

Eind 2003 was er een evaluatie van het academische en financieel/operationele luik door een
groep internationale experts en de Inspectie van Financiën. Op basis hiervan werd beslist om

H o o f d s t u k I I I . 2 — 5 6

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 56

de financiering voor 2004 te bestendigen, terwijl de evaluatie anderzijds ook diende als input
ter voorbereiding van een nieuwe overeenkomst.

Ondertussen werd een samenwerkingsakkoord onder de vorm van een “Memorandum of
Understanding” afgesloten voor een periode van vijf jaar (2005-2009). Alle modaliteiten voor
het realiseren van het wetenschappelijk onderzoek, de budgetbesteding en de kwaliteitsbewa-
king werden grondig herwerkt en als dusdanig in de overeenkomst opgenomen.

BA 40.02 Subsidie in het kader van het Methusalem-programma
Dit is een nieuw initiatief waarbij de overheid jaarlijks aan elke universiteit een bedrag beschik-
baar stelt dat ze moeten aanwenden onder de vorm van Methusalem-financiering (lump sum
financiering). Deze financiering wordt in de periode 2006-2009 stapsgewijs opgebouwd; in
2006 wordt voor de opstart 3 mln. EUR voorzien.

Elke universiteit ontvangt middelen voor de Methusalem-financiering op basis van het totaal
beschikbare jaarbedrag, gewogen met de BOF-sleutel. Deze budgetten worden dan met hun
bestemming toegevoegd aan het BOF. De lump sum die men jaarlijks toekent, moet substan-
tieel hoger liggen dan de hoogste financiering die thans wordt toegekend, zijnde de GOA-
financiering conform de bepalingen in het BOF-Besluit. Met ‘Methusalem’ wil de overheid
immers een beperkt aantal onderzoekers niet alleen een stabiele financiering geven, maar hen
ook toelaten hun onderzoek verder uit te bouwen zodat niet alleen de zichtbaarheid maar ook
de omvang van hun werk internationaal als referentie gelden. Het staat de universiteiten vrij
uit eigen middelen of uit het onbestemde deel van het BOF het beschikbare bedrag voor de
Methusalem-financiering te verhogen (vanaf 2010, wanneer het initiatief op kruissnelheid is,
echter wel beperkt tot het aanvullen van de financiering voor één onderzoeker).

Elke Vlaamse universiteit beschikt immers over onderzoeksgroepen die substantieel bijdragen
aan de ontwikkeling van de wetenschappelijke kennis en hiervoor ook internationale erkenning
genieten. De uitbouw van dergelijke groepen duurt meerdere jaren, waarbij ze uiteindelijk via
rollende projectfinanciering over aanzienlijke middelen beschikken. Deze projectfinanciering is
vaak echter niet stabiel en niet omvangrijk genoeg om, ondanks een uitstekend niveau en het
aanwezige potentieel, een internationaal toonaangevende positie te verwerven en zeker om die
te behouden. Daarom wordt een financieringsmechanisme opgericht om topwetenschappers
aan de Vlaamse universiteiten een langlopende, omvangrijke programmafinanciering aan te
bieden. Het gaat hierbij om een persoonsgebonden financiering, die mits tussentijdse positie-
ve evaluatie loopt tot aan het emeritaat van de toponderzoeker.

Elke universiteit krijgt de verantwoordelijkheid voor de selectie van de ZAP-leden aan wie de
Methusalem-financiering wordt toegekend. De universiteit die een interne selectieprocedure
start voor de toekenning van zo’n programmafinanciering, deelt dit aan de andere Vlaamse uni-
versiteiten mee, zodat onderzoekers uit de verschillende instellingen kunnen overleggen over
mogelijke samenwerking.

De overheid zal een metabeoordeling laten uitvoeren van de voorgedragen onderzoekers, waar-
bij aan onafhankelijke toponderzoekers die niet verbonden zijn aan een Vlaamse universiteit of
onderzoeksinstelling, zal worden gevraagd de beoordeling van de universiteit te bevestigen.

Op 23 juni 2005 bracht de VRWB een advies uit over dit initiatief. Rekening houdend hier-
mee, hechtte de Vlaamse regering op 10 februari 2006 haar principiële goedkeuring aan de
Methusalem-financiering. De Vlaamse Minister voor het Wetenschaps- en Innovatiebeleid zal
een aanpassing van het BOF-Besluit voorbereiden, waarbij de modaliteiten ervan in regelge-
ving worden vertaald.

BA 41.01 Subsidie aan het FWO-Vlaanderen voor projecten in het kader van internationale
onderzoeksfaciliteiten
Vlaamse onderzoekers nemen deel aan projecten binnen grote Europese onderzoeksinfrastruc-
turen, die vaak op intergouvernementele basis zijn opgezet. Het Belgisch lidgeld aan deze
infrastructuren wordt meestal betaald door de federale overheid.
De Vlaamse budgetten voor de projecten in die onderzoeksinfrastructuren dient men te voor-
zien via het FWO-Vlaanderen, waar deze projectaanvragen echter in concurrentie komen met

H o o f d s t u k I I I . 2 — 5 7— 5 6

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 57

de ‘reguliere’ projectaanvragen van het FWO-Vlaanderen. Het probleem is vooral nijpend voor
de CERN-projecten (nucleaire stralingsfysica).

Vanaf 2006 start men met een structurele oplossing voor dit probleem: een eerste schijf van
0,750 mln. EUR wordt hiervoor voorzien. De lijst van infrastructuren die in aanmerking
komen, dient door de Vlaamse regering te worden goedgekeurd.

De beschikbare onderzoeksinfrastructuur bepaalt inderdaad in belangrijke mate de weten-
schappelijke kwaliteit, het economische potentieel en de internationale aantrekkingskracht van
het innovatiesysteem. ‘Infrastructuur’ omvat alle faciliteiten en bronnen die essentiële diensten
verlenen aan de academische en de industriële onderzoekswereld. De definitie is ruim en omvat
naast de klassieke wetenschappelijke apparatuur, ook collecties, natuurlijke habitat, databanken,
met inbegrip van de digitale ontsluiting ervan.

Op het gebied van apparatuur nam de Vlaamse regering in het verleden een aantal belangrijke
initiatieven ter financiering hiervan ten laste van het Financieringsfonds voor Schuldafbouw en
Eenmalige Investeringsuitgaven (FFEU). Er is echter geen structureel kanaal dat de appara-
tuurnoden van de Vlaamse onderzoeksactoren structureel kan lenigen.

Met het oog op de structurele financiering van middelzware en zware onderzoeksinfrastructuur
aan de Vlaamse universiteiten en Vlaamse hogescholen, zal men tegen 2007 een Herculeslijn
uitbouwen Het operationele beheer hiervan wordt dan toevertrouwd aan het FWO-
Vlaanderen. Het Fonds zal naast de cofinanciering van de aanschaf van de apparatuur ook cofi-
nanciering van werkings-, onderhouds-, actualiserings- en personeelskosten voorzien, verbon-
den met deze apparatuur. Bij het uitwerken van de modaliteiten van dit alles bouwt men incen-
tives in om de gemeenschappelijke aanschaf door meerdere onderzoeksactoren te stimuleren en
om de publiek-private samenwerking te bevorderen.

Voor de beoordeling van de subsidieaanvragen van middelzware, zware en superzware onder-
zoeksapparatuur wordt een adviescommissie opgericht waarin vertegenwoordigers van de uni-
versiteiten, industrie en onderzoeksinstellingen zetelen.

Voor apparatuur die men a priori slechts in een internationale, multilaterale context kan finan-
cieren (omdat de kostprijs vaak meerdere tientallen miljoenen bedraagt) kan men toegangsmo-
gelijkheden scheppen i.f.v. de noden van de Vlaamse onderzoeksgemeenschap. Bij de besluit-
vorming over deelname aan dergelijke initiatieven zal men opnieuw advies vragen aan de hog-
ergenoemde adviescommissie. Strategische afspraken met prioritaire partnerlanden of partner-
regio’s kunnen hierbij een belangrijke rol spelen.

BA 41.03 Subsidie aan het FWO-Vlaanderen
Het FWO-Vlaanderen is het kanaal dat onderzoeksgelden verdeelt op basis van interuniversi-
taire competitie en peer review via disciplinair samengestelde wetenschappelijke commissies. De
financiering van het fundamenteel onderzoek op initiatief van de vorser, is o.m. door zijn
onvoorspelbaar karakter en zijn ankerfunctie voor het gehele wetenschappelijke bestel, de pri-
maire verantwoordelijkheid van de overheid.

In 2005 stelde men binnen FWO extra middelen ter beschikking om bijkomende doctoraats-
mandaten toe te kennen. In 2006 voorziet men nog 2,7 mln. EUR extra zodat men een mini-
maal slaagpercentage van 35% van de aanvragen kan bereiken. De subsidie op de BA 41.03
bedraagt 108,101 mln. EUR.

Bijkomend wordt ook in 2006 een bedrag van 11,712 mln. (Provisioneel krediet winstverdeling
van de Nationale Loterij, voorlopig gealloceerd op de BA 24.6 00.23) toegevoegd aan de sub-
sidie van het FWO-Vlaanderen ten gunste van het fundamenteel wetenschappelijk onderzoek.

Meer volledige en relevante gegevens vindt u in het Deel IV.1 van deze Speurgids en ook op
de website: http://www.fwo.be

H o o f d s t u k I I I . 2 — 5 8

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 58

BA 41.05 Subsidie aan FWO-Vlaanderen voor het
Odysseus-programma
Dit is een nieuw initiatief gericht op het aantrekken van
Vlaamse en andere toponderzoekers uit het buitenland,
door hen via een startfinanciering in staat te stellen om
onderzoeksgroepen in Vlaanderen uit te bouwen tot
internationaal toonaangevende centra.

Het Odysseus-fonds is bedoeld als projectfinanciering om
excellente (Vlaamse) wetenschappers die in het buiten-
land actief zijn, te stimuleren om naar Vlaanderen te
komen.
De essentie is hier dat uitstekende, in het buitenland wer-
kende onderzoekers gedurende een periode van vijf jaar
een ruime startfinanciering krijgen om in Vlaanderen een
onderzoeksgroep uit te bouwen. De hoogte van het
bedrag zal variëren per discipline en kan dienen voor wer-
king, personeel en uitrusting. In 2006 wordt voor dit
programma 12 mln. EUR uitgetrokken. De basisprinci-
pes werden reeds in juli 2005 door de Vlaamse Regering
goedgekeurd.

De meest cruciale factor in het gehele wetenschaps- en
innovatiesysteem is zonder enige twijfel de onderzoeker
zelf. Vlaanderen heeft voor de volgende jaren aanzienlijk
meer onderzoekers nodig. Dit is echter geen louter
Vlaams probleem: wil Europa tegen 2010 de Lissabon-
en Barcelona-doelstellingen halen, dan moeten er in de
hele Europese Unie naar schatting minstens 700.000
onderzoekers bijkomen! Voor Vlaanderen alleen al zou
dit neerkomen op zo’n 15.000 researchers extra tegen
2010.

Het initiatief staat zowel open voor onderzoekers uit de
exacte wetenschappen als die uit de humane wetenschap-
pen en is daarbij gericht op:
ODYSSEUS GROEP 1: Internationaal toonaangevende
onderzoekers
Internationaal erkend als toonaangevend en reeds aange-
steld bij een universiteit (e.g. als (full) professor of direc-
teur van een instituut). Van hen kan men verwachten dat
ze in de instelling waar ze aan verbonden zijn, een eigen
onderzoeksgroep/-departement leiden, bestaande uit een
vaste staf, meerdere post-docs en een aantal doctoraats-
studenten.
ODYSSEUS GROEP 2: Onderzoekers met het poten-
tieel om door te groeien tot een internationaal toonaan-
gevende status.
Met minstens enkele jaren postdoctorale ervaring of reeds
op weg naar een permanente aanstelling, en waarvan het
wetenschappelijk werk vooraanstaande vakgenoten over-
tuigt van hun potentieel om door te groeien tot een inter-
nationaal excellente positie.

BA 44.06 Versterking onderzoekscapaciteit hogescholen
(BAMA)
Bij de vertaling in het hoger onderwijs van de principes
vastgelegd in de Bolognaverklaring, heeft Vlaanderen
ervoor geopteerd de tweecycli hogeschoolopleidingen

H o o f d s t u k I I I . 2 — 5 9— 5 8

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 59

om te vormen tot volwaardige academische opleidingen; ze te academiseren. Deze opleidingen
moeten worden ingebed in onderzoek, zoals de universitaire opleidingen dat vandaag horen te
zijn.

Het Vlaams Parlement keurde tijdens de vorige legislatuur voor deze academisering een kader
goed waarbij men erover waakt dat het Vlaams onderzoekslandschap niet versnipperd raakt.
Daarom opteerde men voor samenwerking van hogescholen en universiteiten in een voldoen-
de robuuste structuur: de associaties.
Academiseren is een proces waarvoor de decreetgever een pad in de tijd uittekende en finan-
ciering voorziet. De toegekende academiseringsmiddelen dienen voor de inbedding van deze
opleidingen in het onderzoeksgebeuren. In overleg met de Minister van Onderwijs werd beslist
om de volgende jaren vanuit de bijkomende O&O-middelen een extra stimulans te voorzien
ter versterking van de onderzoekscomponent van de tweecycli-opleidingen. In 2006 wordt
hiervoor 2 mln. EUR vrijgemaakt.

Deze middelen zullen ter beschikking staan van de hogescholen, maar de aanwending wordt
aan strikte voorwaarden gekoppeld. Zo kunnen ze uitsluitend worden gebruikt voor perso-
neelsuitgaven bestemd voor onderzoek - eventueel aangevuld met een beperkte benchfee. Over
de aanwending moeten de hogescholen samen met de universiteit in de schoot van hun asso-
ciatie beslissen. De toekenning ervan is conditioneel: als één of meerdere opleidingen aan een
hogeschool er niet in slagen aan de kwaliteitsstandaarden voor accreditatie te voldoen, wordt
een gedeelte van deze extra financiering afgebouwd.

H o o f d s t u k I I I . 2 — 6 0

VLG_WTI_2006(Deel 3.2) 29-03-2006 16:48 Pagina 60

Hoofdstuk III.3

Het begrotingsprogramma 71.3 “Wetenschappelijk onderzoek met economische finaliteit”
omvat de maatregelen die specifiek kennisuitbreiding met dit doel stimuleren. Die steun gaat
naar projecten door bedrijven, onderzoeksinstellingen of universiteiten, individuele vorsers of
doctoraatsstudenten. Het betreft zowel actielijnen binnen de eigen werkingsmiddelen van
IWT-Vlaanderen, als nieuwe maatregelen waartoe de Vlaamse regering beslist.

Het centrale uitgangspunt van het Programma is ‘meer technologische innovatie in de Vlaamse
bedrijven’. Om stand te houden in de huidige competitieve globale economie moeten bedrij-
ven immers voortdurend streven naar verbeterde of nieuwe diensten, producten en processen.
Ontwikkeling en verwerving van technologie zijn hierbij cruciaal, maar moet geplaatst worden
in een voldoende ruim kader.

De hoofddoelstellingen zijn:
• voorwaarden creëren om de technologische innovatie in de bedrijven te verhogen;
• voorwaarden scheppen voor meer samenwerking tussen kenniscentra & bedrijven en

tussen bedrijven onderling;
• ontwikkelen van een beleid gericht op KMO’s;
• optimaliseren van de middelen ter stimulering van het innovatieklimaat;
• versterken van de werking van de universitaire interfacediensten.

Voor 2006 worden de uitgaven op het programma 71.3 begroot op 159,990 mln. EUR.

BA 41.05 Subsidie aan de universitaire interfacediensten
De begroting 2006 voorziet 2,084 mln. EUR ter ondersteuning van de interface-activiteiten
van de universiteiten. Hiermee stijgen de middelen met ruim 50% t.o.v. de vorige jaren.
Het Interfacebesluit van 13 september 2002 gaat zijn vierde werkingsjaar in. Vanaf 1 oktober
2002 werd de ad hoc ondersteuning vervangen door bovengenoemde reglementaire maatregel.
Die spoort de universiteiten aan om hun rol in de economische innovatie van Vlaanderen te
versterken. In die zin wordt van hen verwacht dat ze:
• hun kennis en expertise optimaal gebruiken ten bate van de Vlaamse economie;
• een universitaire cultuur opbouwen met excellentie in onderwijs en onderzoek, waar moge-

lijk gekoppeld aan innovatief ondernemerschap.

Voor de maximale valorisatie van de universitaire kennis en expertise ten behoeve van de
Vlaamse economie, blijkt gezamenlijke uitvoering van onderzoeksprojecten de meest directe
manier van technologietransfer tussen universiteiten en bedrijven. De interfacediensten spelen
hierbij de rol van ‘kennismakelaar’ en moeten de beschikbare kennis en expertise zodanig eta-
leren dat de bedrijven (groot en klein) het potentieel eenvoudig en correct kunnen inschatten.
De interfacediensten moeten zich zo organiseren dat ze een makkelijk toegankelijk loket of
‘business counter’ vormen voor elk bedrijf dat de universiteit wenst te benaderen. Zij gaan ook

— 6 1H o o f d s t u k I I I . 3 — 6 1

Wetenschappelijk onderzoek
met economische finaliteit

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 61

na wat de specifieke technologische noden zijn van het bedrijfsleven en verrichten hiertoe
indien nodig zelf marktonderzoek.

Er wordt van de interfacediensten ook verwacht dat ze valoriseerbare resultaten pro-actief
opsporen. Hierbij is de organisatie van constante screening en doorlichting van de behaalde
projectresultaten aangewezen, wat de economische valorisatie van het universitair onderzoek
maximaliseert. Zo blijft er ook zo weinig mogelijk commercialiseerbare kennis ongebruikt;
men voorkomt bovendien dat de verworven kennis wettelijk onbeschermd blijft en zonder
meer door derden kan worden gebruikt of gedupliceerd.

Ook het beheer van intellectuele eigendom wordt dus voor de interface diensten een belang-
rijk resultaatgebied. Naast de verantwoordelijkheid voor octrooibeheer en licentieovereenkom-
sten, nemen ze binnen hun eigen universiteit ook initiatieven tot informatieverstrekking, sen-
sibilisering en opleiding inzake intellectuele eigendom. Als men niet meteen een industriële
partner vindt, is voor een beperkt deel der uitvindingen de oprichting van een spin-offbedrijf
vaak de beste weg tot economische valorisatie.

Het IWT-Vlaanderen staat in voor de opvolging van deze maatregel - zowel het financieel
beheer als de inhoudelijke opvolging van beleidsplannen en verslaggeving.

De Vlaamse overheid wenst specifiek vanaf 2006 een nieuw financieringsmechanisme (Vlaams
Innovatiefonds - VINNOF) beschikbaar te stellen, dat ondernemers ondersteunt die een
bedrijf wensen op te richten, hetzij als privé-initiatief, hetzij met de actieve steun van een uni-
versiteit of onderzoeksinstelling. In het laatste geval zou men (zeker in de voorbereidende
“conceptfase”), beroep kunnen doen op de Universitaire Interfacediensten die valoriseerbare
technologie opsporen, samen met de incubatiefondsen die de initiatieven zouden scouten.

Ook dienen de Interfaces hun werkterrein te verruimen naar de geassocieerde hogescholen.
Om dit te kunnen realiseren wordt vanaf 2006 ter versterking van de Interfacestructuur het
krediet met 0,719 mln. EUR verhoogd.

BA 99.11 Vastleggingsmachtiging ter ondersteuning van acties van technologische innovatie
op initiatief van de Vlaamse Regering
Binnen de budgettaire middelen voor het Wetenschaps- en Innovatiebeleid zijn er een reeks
belangrijke ‘ad hoc’ initiatieven van de Vlaamse regering, die niet aan bod kunnen komen in
het kader van reglementaire steunbesluiten of die budgettair te zwaar doorwegen op de bud-
getten verbonden aan deze reguliere kanalen. Hiermee wordt in eerste instantie de financiering
bedoeld van nieuwe Competentiepolen en Strategische Onderzoekscentra.

Bij de steun aan Excellentiecentra en aan vorige grote ‘ad hoc’ initiatieven had het beleid het
voordeel van voldoende middelen ter beschikking te hebben om alle volwaardige initiatieven
te kunnen steunen. Naar de toekomst toe zal men de keuze en de budgettaire omvang voor
dergelijke expertise-uitbouw met een goede prioriteitsafweging moeten onderbouwen.

Een Beleidskader werd hiertoe goedgekeurd door de Vlaamse regering op 22 juli 2005, met
modaliteiten die gelden voor alle nieuwe initiatieven of bij steunverlenging.

Zodoende vermijdt men nieuwe instellingen in het leven te roepen die naderhand moeilijk in
te perken of af te schaffen zijn, zonder een aanzienlijk sociaal passief te scheppen. Essentieel is
dat er een voldoende tijdsperspectief geboden wordt.

Het voorzien van grootschalige excellentiecentra is essentieel voor het Innovatiebeleid. Te kleine
onderzoekscapaciteiten missen veelal de ‘kritische massa’ om voldoende relevant te zijn voor
het innovatiegebeuren van bedrijven. Het vormt tevens een voorwaarde om daadwerkelijk mee
te tellen in internationale samenwerkingsverbanden, zoals de Europese Kaderprogramma’s.

H o o f d s t u k I I I . 3 — 6 2

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 62

De vooropgestelde budgetevolutie op deze BA, met een deel voorzien voor nieuwe competen-
tiepolen (vooral gericht op kennisdiffusie en collectief onderzoek) en een ander deel voor nieu-
we Strategische Onderzoekscentra (type IMEC, VIB, VITO, IBBT) omvat ook de middelen
voor het “innovatief uitbesteden”.

Om hieraan te kunnen voldoen en de financiering van nieuwe Competentiepolen en
Strategische Onderzoekscentra in de toekomst mogelijk te maken, werd dit krediet t.o.v. 2005
met 14,991 mln. EUR verhoogd tot 28,741 mln. EUR.

BA 99.12 Vastleggingsmachtiging IWT voor projecten op initiatief van de bedrijven en inno-
vatie samenwerkingsverbanden
Het budgetvoorstel 2006 omvat het totaal aan vastleggingsmachtigingen dat overeenkomstig
art. 5 en 6 van het Innovatiedecreet wordt toegekend aan wetenschappelijk-technologische
innovatieprojecten die tot stand komen op initiatief van de bedrijven of van innovatie samen-
werkingsverbanden.

Daaronder verstaat men:
• de O&O-steunaanvragen op vrij initiatief van in Vlaanderen gevestigde bedrijven met valo-

risatie van het onderzoeksresultaat in Vlaanderen; buiten de basissteuntarieven dient men
hierbij tevens rekening te houden met de extra-steunmodaliteiten in een reeks van regelin-
gen beslist door de Vlaamse regering: KMO-toeslag; de lucht-en ruimtevaartregeling;
EUREKA; DTO-regeling (duurzame technologische ontwikkeling);

• de postdoctorale onderzoeksmandaten (besluit van 11 december 1991 en het Reglement
van de Raad van Bestuur in voege vanaf 1/03/2003);

• de projecten behandeld in het kader van de economische netwerkvorming inzake innovatie-
stimulering (sinds 2002 op basis van het VIS-besluit);

Gegeven de benuttingsgraad van de toegekende O&O-steun over de laatste jaren, doen volgen-
de evoluties een stijging vermoeden in 2006:
• het hoog aantal aanvragen in het laatste kwartaal van 2005;
• het stijgend belang van de EUREKA-clusters, in het bijzonder ITEA;
• de intenties van bedrijven met een belangrijke O&O-activiteit in Vlaanderen om intensief

van IWT-steun gebruik te maken;
• de voorziene verruiming van het innovatietraject;
• de extra steun aan de automobielsector.

Dit alles resulteert in een bedrag aan vastleggingsmachtigingen dat voor deze BA werd vastge-
steld op 106,286 mln. EUR, wat overeenstemt met het geïndexeerde bedrag van 2005, nog
verhoogd met 6,6 mln. EUR extra middelen.

BA 99.13 Vastleggingsmachtiging IWT-Vlaanderen voor Innovatieve Mediaprojecten
Bij de vaststelling van het krediet 2006 van 10,901 mln. EUR, is uitgegaan van het addendum
bij de overeenkomst Innovatieve mediaprojecten en de aanvullingen van de beheers-
overeenkomst 2002-2006 die de partijen op 1 augustus 2003 overeengekomen zijn inzake het
nieuwe e-VRT project, te weten het @media Project, samen met de herschikte steun aan de
andere projecten (algemene werking e-VRT en ASP).

1.1. Steun aan onderzoeks- en ontwikkelingsprojecten van Vlaamse bedrijven

De steun aan onderzoeks- en ontwikkelingsprojecten van bedrijven die hun resultaten kunnen
valoriseren in Vlaanderen, gebeurt via een horizontale steunmaatregel, waarin alle rechtstreek-
se steun aan bedrijven is ondergebracht en die open staat voor alle bedrijven. De bijsturing,
gestart met het nieuwe O&O-besluit in oktober 2001, werd in 2004 afgesloten met de aanpas-
sing en vereenvoudiging van de opvolgingsprocedures. Zowel het aanvragen van steun als de
opvolging tijdens de uitvoering moeten gebeuren met een faire procedure met een aanvaard-
bare administratieve kost. Binnen deze steunmaatregel en procedure kunnen wel specifieke

H o o f d s t u k I I I . 3 — 6 3— 6 2

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 63

beleidsaccenten worden gelegd, bijvoorbeeld de stimulering van Duurzame Technologische
Ontwikkeling of van activiteiten verbonden met lucht- en ruimtevaart.

Binnen deze algemene regeling zijn er verder bijzondere inspanningen voor de KMO’s. Voor
kleinere projecten zijn er specifieke projecttypes en procedures. Verder krijgen KMO’s een
hoger steunpercentage, kunnen ze extra steun krijgen als ze in een EFRO-gebied opereren en
kunnen ze een aanvullende achtergestelde lening krijgen. Deze aspecten worden verderop
besproken.

Via de EUREKA-regeling blijft de internationale component sterk aanwezig in de O&O-
bedrijfssteun. In 2005 werden 13 projecten goedgekeurd in de EUREKA clusters in ICT en 7
in de algemene regeling, of in totaal 1/6 van het aantal projecten in bedrijfssteun.

De aanvragen bleven in 2005 op hetzelfde hoge peil als de vorige jaren, zowel naar aantal als
naar gevraagde steun. Vermits ook de beschikbare middelen ongeveer even hoog waren, dien-
de ook in 2005 een voldoende selectiviteit te worden doorgevoerd. Uiteindelijk werden 116
nieuwe projecten goedgekeurd (naast de KMO-projecten behandeld in punt 3). De toegeken-
de steun bedroeg in totaal 72,7 mln. EUR.

1.2 Duurzame technologische ontwikkeling

De DTO-regeling werd ingevoerd na een beslissing van de Vlaamse Regering van 3 mei 2002
en gaf uitvoering aan het regeerakkoord van juli 1999, dat meer ondersteuning en extra bud-
getten vooropstelde voor projecten die duurzame productontwikkeling en energie- en grond-
stoffenbesparing centraal stellen. Ook de marktintroductie van energie uit hernieuwbare bron-
nen moest worden ontwikkeld en aangemoedigd.
In operationele termen was het de bedoeling om stimulerende modaliteiten te implementeren
ten bate van projecten gericht op DTO, waarbij een groter aandeel (qua aantal projecten en
steunvolume) daarvan in de gesteunde projectenportfolio van het IWT voorkomt. De DTO-
regeling werd vanaf mei 2002 ingezet voor de bedrijfsprojecten (inclusief KMO-programma)
en in de oproepen van GBOU (SBO), HOBU (TETRA) en VIS. De selectiviteit in de ver-
schillende programma’s moest ertoe leiden dat DTO-projecten preferentieel gesteund worden.
Een eventuele subsidiebonus van maximaal 10% voor bedrijfsprojecten kan de attractiviteit
nog verhogen.
Daarnaast wordt de mogelijkheid geboden om een haalbaarheidsstudie te laten subsidiëren
(aan een basissteun van 50%) rond de zeven weerhouden doelstellingen, die het innovatietra-
ject verder in een milieuvriendelijke richting kunnen sturen: DTO-studies, LCA of ecodesign-
studies.

Op basis van een internationale benchmarking werden 7 innovatiedoelstellingen vooropgesteld:
1. grondstoffenbesparing
2. energiebesparing
3. emissies van milieubelastende stoffen verminderen
4. afval en andere milieuhinder verminderen
5. gebruik van hernieuwbare hulpbronnen vermeerderen
6. hergebruik van grondstoffen en recycleerbaarheid van materialen en producten verhogen
7. levensduur van producten en processen vermeerderen.

De tussentijdse evaluatie van de DTO-regeling, afgerond voorjaar 2005, heeft geleid tot een
bijsturing van de aanpak. Voor de bedrijfsprojecten (incl. KMO-projecten) werd de bestaande
regeling grotendeels behouden, met enkele vereenvoudigingen in de procedures. Voor de regelin-
gen met oproepen daarentegen bleek het systeem van richtquota weinig effect te hebben.
Daarom werd beslist om projecten met DTO-karakter onmiddellijk een voordeel toe te kennen
bij de valorisatie-beoordeling. Dit moet ingepast worden in de verschillende steunmogelijkheden.
In 2005 kregen 51 O&O-bedrijfsprojecten en KMO-projecten extra steun vanwege hun DTO-
karakter.

H o o f d s t u k I I I . 3 — 6 4

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 64

1.3 Onderzoeksmandaten

Onderzoeksmandaten (OZM) van het IWT zijn specifiek bestemd om onderzoekers toe te laten
een belangrijke bijdrage te leveren tot de valorisatie van wetenschappelijke onderzoeksresultaten
naar de industrie toe. Mandaten worden voor twee jaar toegekend en kunnen met maximaal één
periode van een jaar worden verlengd. Men kan doorlopend aanvragen indienen en kandidaten
verdedigen dan hun projectvoorstel voor een ad hoc college van externe deskundigen.

Sinds 1 maart 2003 biedt dit steunkanaal van het IWT 3 types onderzoeks- of
postdocmandaten aan:
• OZM Type 1 dat gericht is op de voorbereiding van een spin-offonderneming,
• OZM Type 2, gericht op de transfer van basisonderzoek vanuit een onderzoeksinstelling naar

een bestaande onderneming (incl. bestaande spin-offs) met het oog op een latere effectieve
valorisatie/implementatie door het bedrijf. Bij dit type vinden OZM-activiteiten hoofdzake-
lijk plaats binnen de onderneming van de industriële promotor,

• OZM Type 3, gericht op de valorisatie of voorbereiding tot valorisatie van onderzoeksresul-
taten, bekomen binnen een onderzoeksinstelling waar ook de OZM-activiteiten grotendeels
plaatsvinden. Dit type stemt overeen met het klassieke OZM-concept van IWT-Vlaanderen,
van vóór 2003.

In de loop van 2005 werden 71 aanvragen ingediend tegenover 53 in 2004. In totaal werden
32 beurzen toegekend, waarbij het record van 1995, op één beurs na, werd geëvenaard. Voor
de behandelde projecten bedroeg de slaagkans 53%.

2.1 LURU

Het steunkanaal voor O&O-bedrijfsprojecten voorziet een bijzondere regeling voor projecten,
gericht op valorisatie binnen de internationale lucht- en ruimtevaartsector. De extra drempel
die daar aanwezig is, verantwoordt deze specifieke regeling.
Hierbij is er onderscheid tussen:
• Accrediteringsprojecten, gericht op het vertalen van een aanwezige kennisbasis naar de ver-

eiste specificaties binnen de lucht- of ruimtevaarttoepassing (10% extra subsidies)
• Lanceringsprojecten, voor deelname aan nieuwe internationale toestellen zoals nieuwe

Airbus-types. Ook als het hierbij engineeringsactiviteiten betreft, kunnen deze gesteund
worden als prototype/ontwikkeling (25% subsidie).

In 2005 werden 7 projecten gesteund binnen deze LURU-regeling.

2.2 EFRO-steun KMO’s

In 2002 en 2003 werd met de programmacomités van de EFRO-doelstellingsgebieden in
Limburg, Oost-Vlaanderen (Gent en het Meetjesland) en West-Vlaanderen (Westhoek en het
Kustvisserijgebied) overeengekomen om aan KMO’s met exploitatiezetel in de betrokken
gebieden, extra steun toe te kennen aan hun goedgekeurde projecten in het kader van het
KMO-Programma of van O&O-projecten op initiatief van bedrijven.
Deze extra steun wordt gecumuleerd met de gangbare IWT-steun en bedraagt 15% als de
KMO samenwerkt met een kenniscentrum (universiteit, hogeschool, onderzoeksinstelling...)
en 5% indien dat niet gebeurt. Het totale steunpercentage mag, conform de Europese regels,
niet hoger zijn dan 75% voor industrieel basisonderzoek en 50% voor prototypeontwikkeling.
Voor de Limburgse doelstellingsgebieden kon men de EFRO-steun retroactief toekennen aan
projecten die reeds vanaf april 2001 goedgekeurd werden. Voor de andere betrokken regio’s
was de startdatum januari 2003.

H o o f d s t u k I I I . 3 — 6 5— 6 4

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 65

In 2005 werd de volgende steun toegekend vanuit EFRO:

2.3 EUREKA

EUREKA is een intergouvernementeel initiatief ter bevordering van de internationale samen-
werking op het vlak van toegepast en marktgericht industrieel Onderzoek & Ontwikkeling.
Het EUREKA-netwerk omvat vandaag 35 landen en de Europese Unie.

EUREKA hanteert, in tegenstelling tot het Kaderprogramma van de Europese Commissie, het
‘Bottom Up’ principe: de partners in een O&O project bepalen zèlf de inhoud, het samenwer-
kingsverband en de timing van hun project.

Het netwerk verleent, na een internationale evaluatieprocedure, een kwaliteitslabel aan de
goedgekeurde projecten: de EUREKA-Status. Voor cofinanciering kunnen de individuele part-
ners terecht bij de eigen nationale of regionale overheden.

EUREKA omvat naast het eigen initiatief van bedrijven ook ‘Cluster’- en ‘Umbrella’-projecten met
als doel de opbouw van subprojecten in een specifiek onderzoeksdomein of industriële sector.

Bedrijven en ermee samenwerkende universiteiten of onderzoeksinstellingen uit het Vlaams
Gewest, kunnen voor hun deelname in een project beroep doen op het IWT. Steunaanvragen
in het kader van EUREKA-projecten, en de evaluatie van deze aanvragen, gebeurt conform
de gebruikelijke procedures van het IWT en de modaliteiten voor O&O bedrijfssteun of
KMO-Innovatieprojecten. In aanvulling op de basissteun hanteert het IWT, ter stimulering
van internationale industriële samenwerking, een toeslag van 10% op kostenbasis.

Vlaanderen blijft, met een relatief hoog aantal EUREKA-projecten en een vooraanstaande
inbreng in de Clusters, prominent aanwezig in het internationaal EUREKA-netwerk. In
2005 stak men heel wat energie in het updaten van de procedures en in het bepalen van de
mogelijke interacties met de Europese Technology Platforms, waarbij getracht wordt de
Europese steun beter af te stemmen. In de ICT-sector zijn er namelijk twee voorstellen die
een grote overlapping vertonen met EUREKA, namelijk ARTEMIS en ENIAC.

3. KMO-Programma

Reeds van bij de opstart in 2001 kent het KMO-Programma van het IWT-Vlaanderen, ter
stimulering van innovatie in de Vlaamse KMO’s, een duidelijk succes. In 2005 was een sta-
bilisatie merkbaar met 316 aanvragen en 226 gesteunde projecten. De totale toegekende
steun bedroeg 13.729.000 EUR. Voor de nieuwere projecttypes, type 4 voor het opzet-
ten van een internationaal project en type 5 voor het aanwerven van een eerste hogerge-
schoolde belast met innovatie, werden respectievelijk 15 en 18 projecten goedgekeurd.

Voor 2006 wordt gewerkt aan de verruiming van het innovatietraject, de ontwikkeling van de
studie type 6 voor startende bedrijven en de toepassing van de VINNOF-regeling.

H o o f d s t u k I I I . 3 — 6 6

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 66

4. VIS

Het financieringsbesluit betreffende de Vlaamse Innovatie Samenwerkingsverbanden werd
door de goedkeuring van het VIS-besluit d.d. 24 mei 2002 door de Vlaamse Regering volle-
dig operationeel. Dit belangrijk instrument voor IWT-Vlaanderen maakt het mogelijk om de
intermediairen, die actief zijn in de aanmoediging van technologische innovatie in het bedrijfs-
leven, optimaal in te schakelen in het technologische innovatiebeleid. Het VIS-besluit voorziet
in de mogelijkheden van vier projectvormen:

• Projecten van collectief onderzoek: met als kern activiteiten van collectief onderzoek waar-
bij het onderzoekstraject het ruime wetenschappelijk-technologisch spectrum tot voorwerp
heeft, van strategische basisresearch tot en met vertaalonderzoek. Essentieel criterium is dat
de studie belangrijk is voor de collectiviteit van bedrijven waarvoor ze is opgezet. Een steun-
percentage van 50% op de aanvaardbare kosten wordt voorzien. Voor de - beperkt in de
begroting op te nemen - activiteiten van technologische dienstverlening of innovatiestimu-
lering is dit 80%. Voor de oproep 2004, goedkeuring april 2005, werden 12 projecten goed-
gekeurd.

• Projecten van technologische dienstverlening: omvat zowel het verstrekken van techno-
logisch advies op vraag van de bedrijven zelf als initiatieven (bij voorkeur met collega’s) om
bepaalde innovatieve aspecten van een technologieluik naar de bedrijven te brengen. De hier
betoelaagde dienstverlening heeft bij uitstek een technologische inslag; het technologisch
profiel van de uitvoerder is dan ook zeer belangrijk. Een steunpercentage van 80% op de
aanvaardbare kosten is voorzien. Voor de oproep 2004, goedkeuring februari 2005, werden
10 projecten goedgekeurd.

• Projecten van thematische innovatiestimulering: activiteiten van innovatiestimulering,
gericht naar een groep bedrijven, verbonden door een gemeenschappelijk technologische
thematiek. Doel is hun interne netwerking en synergie te bevorderen. De uitvoerder dient
de bedrijven waarmee men samenwerkt zeer goed te kennen en moet hun vertrouwen genie-
ten. Een steunpercentage van 80% op de aanvaardbare kosten is voorzien. Voor de oproep
2004 werden 8 nieuwe projecten goedgekeurd

• Projecten van subregionale innovatiestimulering beogen activiteiten van innovatiestimu-
lering, gericht naar alle bedrijven in een welbepaald gebied, waarbij men hen eerstelijnszorg
rond innovatie aanbiedt. Essentieel hierbij is de verbinding naar de tweede lijn (gespecialiseer-
de kennisdiensten), die op een vlotte, ongebonden en efficiënte manier moet worden georga-
niseerd. Verbinding met de initiatieven van het economisch beleid - een herkenbaar provinci-
aal loket waar de onderneming terecht kan met vragen rond economie, tewerkstelling en
innovatie - moet nog nadere concretisering krijgen. Hiervoor geldt ook een steunpercentage
van 80% op de aanvaardbare kosten. In 2004 zijn de zes projecten (een per provincie, behalve
in Antwerpen waar er twee in synergie lopen) tussentijds positief geëvalueerd.

Bijzondere aandacht ging in 2005 uit naar de verdere integratie van de verschillende adviseurs
in één gecoördineerd Vlaams Innovatienetwerk en de verdere professionalisering van de aange-
boden diensten. Het innovatienetwerk telt ondertussen meer dan 400 contactpersonen.

H o o f d s t u k I I I . 3 — 6 7— 6 6

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 67

5. Excellentiepolen

Informatie over onderstaande excellentiepolen is terug te
vinden op de website van het IWT-Vlaanderen www.iwt.be/
opdrachten_vr/innovatiest_vr/exellentie/index.html
• Flanders Drive
• Vlaams Instituut voor de Logistiek (VIL)
• Flanders Mechatronics Technology Center (FMTC)
• Incubatiepunt Geo-informatie (IncGEO)
• Interdisciplinair Instituut voor BreedBand Technologie (IBBT)
• Flanders Materials Center (FLAMAC)
• Milieu-innovatieplatform
• Staal-initiatief
• Flanders Food
• Ondernemen / Flanders District of Creativity (Flanders DC)
• Productinnovatie en Industrieel Design

Op BA 41.03 tenslotte is 11,978 mln. EUR ingeschreven voor de
werking van het IWT-Vlaanderen.
De dotatie omvat de noodzakelijke middelen om de nodige
beleidscontinuïteit te verzekeren, op basis van de opdrachten
en de missie van het Instituut.

H o o f d s t u k I I I . 3 — 6 8

VLG_WTI_2006(Deel 3.3) 29-03-2006 16:42 Pagina 68

Hoofdstuk III.4

Dit begrotingsprogramma omvat kredieten voor strategisch basisonderzoek of beleidsrelevant
onderzoek, dus budgetten voor initiatieven die innovatieve ontwikkelingen in industrie of
maatschappij ondersteunen.

De uitgaven hiervoor werden begroot op 232,058 mln. EUR.

Het begrotingsprogramma voert de volgende strategische doelstellingen:
1. Versterken van strategisch basisonderzoek dat kennis genereert ten dienste van het bedrijfs-

leven, de non-profit sector en de overheid;
2. Versterken van het beleidsrelevant onderzoek.

Om dit te realiseren, gelden de volgende operationele doelstellingen:
1. Het verder versterken van het Vlaams technologisch potentieel in de Vlaamse onderzoeks-

instellingen;
2. Verder uitbouwen van het basisonderzoek;
3. Het uitbouwen van de hogescholen als volwaardige partners in innovatie;
4. Het verder ontwikkelen van een vernieuwd kader voor het beleidsvoorbereidend onderzoek.

BA 12.29 Beleidsgericht onderzoek
Op 8 juni 2000 hechtte de Vlaamse regering haar goedkeuring aan de principes ter hervorming
van het programma Beleidsgericht Onderzoek. Centraal hierbij stond de afbouw van de finan-
ciering van kortlopende onderzoeksprojecten die een plejade aan onderwerpen bestreken. Door
de nieuwe aanpak werden 12 Steunpunten uitgebouwd, telkens rond thema’s die de bevoegde
ministers als kritisch beschouwen voor hun beleid en ter ondersteuning op de lange termijn van
de beleidsvoorbereiding en evaluatie (zie BA 33.03).
In de begroting 2006 staat nog een krediet van 0,125 mln. EUR ingeschreven, ter verdere
financiering van de lopende projecten van het Programma Beleidsgericht Onderzoek, zoals dat
vroeger bestond. Verder worden de middelen aangewend om de personeelsleden van dit pro-
gramma verder uit te betalen.

BA 33.01 Subsidie aan de VZW IMEC
2005 was voor IMEC een jaar waarin de groeitrends van de voorbije jaren werden verder gezet
en de investeringen in de nieuwe infrastructuur hun eerste vruchten afwierpen. Naast het
onderzoek naar "meer Moore" (verdere verkleining van transistors), kreeg ook "meer dan
Moore" (toenemende geïntegreerde functionaliteit van ICT-toepassingen) belangrijke aan-
dacht. In 2004 steeg het aantal IMEC-medewerkers (payroll + non-payroll) van 1338 naar
1418. Hiertoe behoren een 493-tal industriële residenten en gastonderzoekers (= non-payroll).
De ongeveer 50 nationaliteiten verzekeren het internationale karakter van IMEC.

— 6 9H o o f d s t u k I I I . 4 — 6 9

Strategisch en beleidsgericht onderzoek

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 69

Figuur 1: Evolutie van het aantal IMEC-medewerkers sinds de oprichting in 1984 tot en met 2005
(toestand op 15/11/2005).

IMEC's budget bedroeg in 2005 ongeveer 200 mln. EUR. Ongeveer 165 mln. EUR was
afkomstig van overeenkomsten en contracten met bedrijven in Vlaanderen, halfgeleider- en sys-
teembedrijven en toestel- en materiaalleveranciers wereldwijd, de Europese Commissie,
MEDEA+ en ESA. Daarnaast is er een belangrijke jaarlijkse toelage van de Vlaamse overheid,
die in 2005 35 mln. EUR bedroeg.

Figuur 2: Verdeling getekende contractinkomsten 2005 (toestand op 05/12/2005)

In de begroting 2006 van de Vlaamse Overheid werd voor IMEC een toelage van 35,5 mln.
EUR toegekend. In de begroting die IMEC opmaakte, brengt dit de totale inkomstenverwach-
ting op 240 mln. EUR. Hiervan zal ongeveer 31% gaan naar personeelskosten, 29% naar wer-
kingskosten, 3% naar financieringskosten en 37% naar investeringen.
In juli 2005 rolden de eerste siliciumschijven van 300mm doorsnede met werkende transistors
uit de geavanceerde apparatuur die de maanden ervoor geïnstalleerd werd in de in 2004 geo-
pende cleanroom (stofvrije ruimte). De installatie van de front-end apparatuur (front-end-of-
line = de onderste lagen van de chip met de transistors) is vervolledigd en de voltooiing van
de back-end-installatie (back-end-of-line = de bovenste lagen van de chip met de verbindings-

H o o f d s t u k I I I . 4 — 7 0

68

0

161

0

229

0

277

55

297

62

336

56

360

71

379

82

395

68

420

83

450

94

475

116

507

156

559

191

627

190

681

227

733

294

840

372

879

384

889

402

900

438

925

493

0

100

200

300

400

500

600

700

800

900

1000

1
9

8
4

1
9

8
5

1
9

8
6

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

payroll non-payroll

Internationale
industrie Vlaamse inkomsten

EU
ESA

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 70

lijnen) is gepland tegen midden 2006. Kort na de bekendmaking van de nieuwe onderzoeks-
programma's kon IMEC al rekenen op een enorme interesse van de industrie. Getuigen hier-
van zijn ondermeer het verzamelen van meer dan dertig partners rond het programma voor
193nm immersielithografie en het intekenen van een achtste kernpartner voor het onderzoeks-
platform op procestechnologie met dimensies van 45nm en kleiner.
Ook op andere onderzoeksdomeinen realiseerde IMEC belangrijke doorbraken. Het M4-pro-
gramma, waarvan de strategie in 2004 op punt werd gesteld, mocht in 2005 een eerste belang-
rijke kernpartner aankondigen die intekende op het hele programma en een aantal technologie-
partners die samenwerken op een deel van M4. Binnen het M4-programma worden de tech-
nologieën ontwikkeld voor de multi-mode multimedia (M4) draagbare assistent (gsm, pda…)
van de toekomst.

IMEC onderzoekt

Eén van de grote troeven van IMEC is zijn brede waaier aan onderzoeksonderwerpen gaande
van chipontwerp tot proces-, verpakking-, microsysteem- en nanotechnologie.
Allereerst worden processtappen ontwikkeld voor de nieuwe generatie geïntegreerde schakelin-
gen (sub-45nm technologiegeneratie). Het betreft hier optische lithografie, reinigingsmetho-
den, nieuwe poortmaterialen, interconnectiemodules, transistorconcepten…. IMEC ontwik-
kelt eveneens speciale modules om extra functionaliteit toe te voegen aan chips, zoals gemengd
analoog/digitaal modules, BiCMOS en geïntegreerde niet-vluchtige geheugens. IMEC
beschikt voor al zijn activiteiten (zowel onderzoeks- als ondersteunende activiteiten) over een
ISO9001 certificaat. Dit is van belang voor de samenwerking met de vele industriële partners
die zo een garantie krijgen dat IMEC kwaliteit levert op basis van een betrouwbaar en repro-
duceerbaar ontwikkelingsproces.
Een tweede onderzoeksluik kijkt nog iets verder in de toekomst, naar de intelligente omgeving.
Het omvat microsystemen en nieuwe componenten zoals biosensoren, detectoren, RF-compo-
nenten, opto-elektronische en magneto-elektronische componenten. Ook het zonnecel- en
plastiek elektronica-onderzoek zal zijn toepassingen vinden in de intelligente omgeving.
IMEC’s onderzoek naar nieuwe ontwerpmethodologieën maakt eveneens essentieel deel uit
van deze nieuwe evolutie. Immers, het ontwerpen van ‘intelligente’ toepassingen verschilt dras-
tisch van de conventionele ontwerpmethoden. De nadruk ligt hier vooral op geïntegreerde sys-
temen voor draadloze distributie van data via verschillende communicatiestandaarden en inter-
actie met uiteenlopende multimediadiensten. Nieuwe verpakkingstechnologieën zijn een derde
essentieel onderdeel in de evolutie naar deze slimme en complexe elektronische systemen.
Maar IMEC wil ook klaar zijn voor de zeer verre toekomst met zijn onderzoek op nanotech-
nologie. Deze nieuwe wetenschap past perfect binnen IMEC omdat het samenbrengen van
experten in verschillende domeinen hierbij essentieel is. Zo werken biotechnologen, scheikun-
digen en micro-elektronici samen op het gebied van spintronica en zelfassemblerende molecu-
laire structuren. Dit laatste zal waarschijnlijk zijn eerste toepassingen vinden in het domein van
de biosensoren.
Een mooi voorbeeld van het verenigen van verschillende disciplines onder een dak is de oprich-
ting van een 'neuro-elektronica convergentielab' dat uniek is in Europa. Experts van het Vlaams
Interuniversitair Instituut voor Biotechnologie (VIB), de Katholieke Universiteit Leuven en
het Universitair Ziekenhuis Gasthuisberg zullen gebruik maken van de infrastructuur. In het
labo onderzoeken biologen, dokters, ingenieurs en fysici de communicatie tussen zenuwcellen
en microchips. De resultaten kunnen van groot belang zijn bij het bestuderen van neurologi-
sche aandoeningen zoals Alzheimer.
Deze diversiteit aan onderzoeksactiviteiten gebeurt niet alleen binnen IMEC. In 2005 sloot
IMEC een overeenkomst met het Nederlandse onderzoekscentrum TNO en het ministerie van
Economische Zaken van Nederland voor de oprichting van het Holst Centre. Dit nieuwe
onderzoekscentrum in Eindhoven zal de activiteiten van IMEC op draadloze autonome sen-
sornetwerken verder uitbouwen en dit in nauwe samenwerking met de activiteiten van TNO
op systemen-op-folie. IMEC richtte daarvoor een nieuwe legale entiteit op, Stichting IMEC
Nederland (IMEC-NL), die de activiteiten op het Holst Centre zal beheren.
Ook het onderzoek in de geassocieerde laboratoria van de Universiteit Gent (vakgroepen
INTEC en ELIS), de Vrije Universiteit Brussel (vakgroep ETRO), de Katholieke Hogeschool

H o o f d s t u k I I I . 4 — 7 1— 7 0

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 71

Brugge-Oostende (micro-elektronicagroep) en IMOMEC van het Instituut voor Materiaal
Onderzoek (IMO) van de Universiteit Hasselt gebeurt op één lijn met IMEC’s onderzoek.

IMEC innoveert

IMEC’s kennis en expertise staan ten dienste van internationale en Vlaamse bedrijven die wil-
len innoveren. Via een uniek samenwerkingsmodel, gebaseerd op het delen van kennis, talent,
kosten en risico, integreert men onderzoekers uit bedrijven in IMEC’s onderzoeksteams om zo
de krachten te bundelen rond de technologische uitdagingen waar de hele IC-industrie mee
kampt. Bilaterale samenwerkingscontracten worden afgesloten om bedrijfsspecifieke vragen te
behandelen. Diensten als chipontwerp, goedkope fabricatie van prototypechips, processtappen
en meet- en analysetechnieken worden aangeboden. Nieuwe technologieën zijn beschikbaar
voor verdere ontwikkeling en commercialisatie via technologietransferten of –licenties.
Niet alleen grote internationale halfgeleiderbedrijven kunnen beroep doen op IMEC’s diensten
en knowhow. Bepaalde componenten van de IMEC-technologie zijn voldoende marktrijp voor
directe toepassingen in Vlaamse KMO’s, zelfs in bedrijven die niet tot de ICT-sector behoren.
Daarnaast kunnen diensten als markt- en technocommerciële analyses, financiële haalbaarheids-
studies, concurrentieanalyse en begeleiding bij subsidieaanvragen Vlaamse bedrijven helpen bij
hun innovatie-initiatieven.
In 2005 werkte IMEC samen met 118 Vlaamse contractpartners (toestand op 31/10/2005),
waarvan 68 KMO’s. Traditioneel behoren zowat de helft van de Vlaamse contractpartners niet
tot de ICT-sector. Ook ging een nieuwe spin-off in incubatie. Essensium gebruikt geavanceer-
de systemen-op-chip (SOC) en sytemen-in-een-verpakking technologie om geïntegreerde half-
geleideroplossingen te bieden. Het bedrijf heeft twee activiteiten, namelijk SOC chipdesign en
systemen voor draadloze sensornetwerken.

IMEC leidt op

De snelle technologische ontwikkelingen eisen permanente bijscholing van de werknemers.
IMEC’s micro-elektronica trainingscentrum (MTC) organiseert cursussen over geïntegreerd sys-
teemontwerp, proces- en verpakkingstechnologie, telecommunicatie, introductie in ICT, speci-
fieke topics voor operatoren en technici en over minder voor de hand liggende domeinen zoals
biologie. Belangrijke troeven hierbij zijn de lesgevers (toponderzoekers van IMEC en interna-
tionale collega-experts) en een ultramoderne infrastructuur (IMEC’s stofvrije ruimte of clean-
room, labo’s met recente ontwerptools). Via verschillende initiatieven kunnen leraars, universi-
tairen en onderzoekers uit de industrie hun kennis verruimen en actualiseren. IMEC ondersteunt
ook tal van eindwerken en doctoraten van Vlaamse en internationale universiteiten.
Daarenboven krijgen de opleidingsactiviteiten ook een stijgend internationaal karakter. Na een
succesvolle pilootfase van een jaar ging in mei 2005 het Center for Advanced Learning in
Information Technologies (CALIT) officieel van start. Ondertussen kan CALIT al terugkijken op

H o o f d s t u k I I I . 4 — 7 2

IMEC medewerkers
68%

Vlaanderen
(industrie,

universiteiten,
exlusief doctorandi)

17%

Internationaal
(industrie,

universiteiten)
15%

Figuur3: Verdeling contacturen 2005 (toestand op 27/10/2005).

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 72

zes succesvolle symposia over uiteenlopende onderwerpen. Nog op het internationale vlak,
sloot IMEC een overeenkomst met de belangrijkste aanbieder van e-learningpakketten voor de
halfgeleiderindustrie. Binnen deze strategische samenwerking levert IMEC cursussen over pro-
ces- en ontwerptechnologie.
In 2004 werden 5.403 contacturen in Vlaanderen gegeven (toestand op 27/10/2005; exclusief
training voor doctorandi), op een totaal van 28.665 contacturen.

BA 33.02 Subsidie aan de Vlaamse Interuniversitaire Instelling voor Biotechnologie
VIB, het Vlaams Interuniversitair Instituut voor Biotechnologie, is een ondernemend onder-
zoeksinstituut waar 850 wetenschappers en technici gentechnologisch onderzoek verrichten in
verschillende domeinen van de levenswetenschappen, zoals menselijke gezondheidszorg en
plantensysteembiologie. Door een hechte joint venture met vier Vlaamse universiteiten (de UA
in Antwerpen, de VUB in Brussel, de UGent in Gent en de KULeuven in Leuven) bundelt
VIB de krachten van negen universitaire onderzoeksteams in één instituut. In het kader van
deze joint venture investeren beide partners (VIB en de betrokken universiteiten) op een even-
waardige basis en op lange termijn in een beperkt aantal zorgvuldig geselecteerde onderzoeks-
groepen. Beide partners delen de opbrengst van de investering. De krachtenbundeling in één
instituut levert bovendien een onmiddellijke meerwaarde op voor de verschillende partners en
hun academische, industriële en maatschappelijke omgeving.
In samenwerking met haar universitaire partners wil VIB de basis leggen voor een betere
levenskwaliteit en ontplooit daartoe drie complementaire kernactiviteiten :

VIB doet biomoleculair onderzoek in de frontlijn van de levenswetenschappen, gericht op het
begrijpen van de processen en systemen die bepalend zijn voor levende wezens. VIB garandeert
wetenschappers stabiliteit en kwaliteit in hun onderzoeksopdracht en biedt hen een stimuleren-
de werkomgeving, die tevens geschikt is voor het vormen van jonge wetenschappers.
VIB voert een actieve octrooi- en licentiepolitiek. Nieuwe technologie en uitvindingen, voortvloei-
end uit strategisch basisonderzoek, worden industrieel en maatschappelijk gevaloriseerd.
VIB verstrekt wetenschappelijk onderbouwde informatie over biotechnologie aan een breed publiek.

In de Vlaamse begroting 2006 werd voor de vzw VIB een subsidie ingeschreven van 31,276
mln. EUR, aan te wenden om de doelstellingen en opdrachten te realiseren die zijn opgelegd
in het kader van de beheersovereenkomst 2002-2006 met de Vlaamse overheid. Hierna wor-
den de drie kernactiviteiten van VIB nader toegelicht.

1. Strategisch basisonderzoek:

Strategisch basisonderzoek is de hoofdactiviteit van VIB en vormt de basis voor alle andere
doelstellingen (industriële valorisatie, maatschappij en internationale uitstraling). Het is de
ambitie van VIB om het onderzoek te concentreren op een aantal thema’s van strategisch
belang. De medewerkers kunnen door hun hoogkwalitatief en relevant onderzoek mee de
frontlijn bepalen van de discipline waarin ze werkzaam zijn en kunnen aldus de grenzen van de
internationale kennis verleggen. Het onderzoek is thematisch gestructureerd in negen onder-
zoeksdepartementen die fysisch gelokaliseerd zijn op de campussen van de vier partner univer-
siteiten waarmee VIB een raamovereenkomst afsloot :

Departement voor Moleculair Biomedisch Onderzoek o.l.v. professor F. Van Roy (UGent)
Departement Planten Systeembiologie o.l.v. professor D. Inzé (UGent)
Departement Medisch Proteïne Onderzoek o.l.v. professor J. Vandekerckhove (UGent)
Departement Transgene Technologie en Gentherapie o.l.v. professor D. Collen (KULeuven)
Departement Menselijke Erfelijkheid o.l.v. professor G. David (KULeuven)
Departement Ontwikkelingsbiologie o.l.v. prof. D. Huylebroeck (KULeuven)
Departement Moleculaire Microbiologie o.l.v. professor J. Thevelein (KULeuven)
Departement Moleculaire Genetica o.l.v. professor C. Van Broeckhoven (UA)
Departement Moleculaire en Cellulaire Interacties o.l.v. professor L. Wyns (VUB)

H o o f d s t u k I I I . 4 — 7 3— 7 2

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 73

Naast de onderzoeksdepartementen sloten sinds 2004 drie extra onderzoeksgroepen aan bij VIB.
De projectleiders van deze groepen werden geselecteerd op basis van een internationale project-
oproep en werden gehuisvest aan de verschillende universitaire campussen. Deze 3 nieuwe groe-
pen stellen nu reeds ongeveer 30 personen tewerk en werken rond volgende thema’s :

SWITCH laboratorium o.l.v. Dr. J. Schymkowitz en Dr. F. Rousseau : onderzoek rond com-
formationele eiwitstructuurwijzigingen op de campus van de VUB.
Laboratorium voor moleculaire kankerbiologie o.l.v. Dr. J-C Marine, gevestigd in het
UGent-VIB onderzoeksgebouw op de Gentse campus.
Laboratorium voor ontwikkelingsgenetica o.l.v. Dr. P. Callaerts op Campus Leuven.

VIB-wetenschappers binnen deze onderzoeksdepartementen en -projecten zetten zich in om de
moleculaire mechanismen van het leven te ontrafelen. Bijzondere aandacht gaat uit naar groei
en ontwikkeling, ziekte- en gezondheidsprocessen en plantensysteembiologie.

VIB-onderzoekers streven naar wetenschappelijke en technologische doorbraken en verleggen
steeds meer de grenzen van het biomoleculair onderzoek.

Een greep uit het wetenschappelijk onderzoek van VIB in 2006 :

Kankeronderzoek:
Moleculaire mechanismen van celgroei, celdeling en celdood. Moleculaire processen van
tumorsupressie, metastase of tumoruitzaaiingen, tumor en bloedvatgroei of angiogenese.
DNA-analyse van kankercellen bij mutaties of chromosomale translocaties. Therapeutische
behandeling van kanker.

Cardiovasculaire biologie :
Genetica van (neuro)-cardiovasculaire ziektes, zoals hartritmestoornissen, hartafwijkingen en
amyotrofe laterale sclerose. Bloedvatgroei regulatie door vasculaire groeifactoren. Analyse van
trombose en bloedstolling. Gentherapie voor de behandeling van cardiovasculaire aandoeningen.

Neurodegeneratieve aandoeningen :
Neuronale ontwikkelingsbiologie en celbiologie. neurogenetica en neuronale biologie van de
ziekte van Alzheimer, de ziekte van Parkinson, epilepsie, ataxie, perifere neuropathieën, mentale
retardatie en complexe psychiatrische aandoeningen zoals schizofrenie en manische depressiviteit.

Ontstekingsziekten :
Moleculaire en cellulaire processen betrokken bij ontsteking, apoptose, immune celdifferentia-
tie en infectieziekten veroorzaakt door bacteriën, schimmels, parasieten en virussen en (auto)-
immuunziektes zoals astma en de ziekte van Crohn.

Groei en ontwikkeling :
Proces van celgroei, celdeling, celdifferentiatie in planten. Ontwikkelingsbiologie en morfoge-
nese van vroege embryonale ontwikkeling in muis, zebravis en kikker. Mechanismen van groei-
factor signaaltransductie en celdifferentiatie. Genexpressie analyse en moleculaire mechanismen
van plantengroei en – ontwikkeling.

Eiwitstructuur, functie en relatie :
Eiwitkristallografie, enzymkatalyse, eiwit-glycaan interactie, ontwikkeling van antilichamen,
expressie van eiwitten, proteomics-technologie.

Systeembiologie en bioinformatica :
Functionele genomics voor hoge doorstroom analyse van biologische systemen in planten.
Computationele biologie en software-ontwikkeling voor bioinformatica-toepassingen.

H o o f d s t u k I I I . 4 — 7 4

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 74

Kernfaciliteiten :
In de frontlijn van de biowetenschappen zijn geavanceerde en hoogtechnologische experimen-
ten die op een minimum van tijd worden uitgevoerd en snelle analyses van grote datasets toe-
laten, onmisbaar. VIB ondersteunt specifieke kernfaciliteiten die gespecialiseerd zijn in essen-
tiële hoge doorstroom technologieën.

Inspelend op de noden binnen het VIB-onderzoek, werden in de loop van 2005 de bestaande
kernfaciliteiten (MicroArray Faciliteit en Genetische Service Faciliteit) uitgebreid met een aan-
tal nieuwe kernfaciliteiten. Zo werd o.a. de Proteïne Service Faciliteit opgericht, die gewens-
te eiwitten tot expressie brengt en in voldoende hoeveelheden produceert ten behoeve van bio-
logische experimenten of structuurbepaling. Het Proteomics Expertise Center kan meerdere
duizenden eiwitten per experiment analyseren en identificeren op basis van de nieuwste gel-
vrije proteomics technologie. De Nanobody Service Faciliteit produceert monoclonale anti-
lichamen afkomstig van kamelen en lama’s en gericht tegen specifieke antigenen Deze antili-
chamen zijn door hun specifieke en unieke kenmerken ideaal voor de lokalisatie en detectie van
eiwitten. Tenslotte werd ook een bioinformatica training en service centrum opgericht
(BITS) dat de VIB-wetenschappers een institutioneel bioinfomatica platform aanbiedt.

2. Industriële valorisatie van onderzoeksresultaten

Het onderzoek in VIB houdt vanzelfsprekend kansen in voor technologietransfer. De cel tech-
nologietransfer staat dan ook in voor alle nodige stappen om in het laboratorium behaalde
resultaten te vertalen naar ‘marktklare’ producten of processen. Daarom besteedt VIB bijzon-
dere aandacht aan het beschermen van de eigendomsrechten van nieuwe vindingen, het stimu-
leren van ondernemerschap en de professionele samenwerking met het bedrijfsleven.

De aandacht daarvoor moet in optimaal evenwicht zijn met de hoge vrijheidsgraad, nodig om
wetenschappelijke creativiteit optimaal te laten gedijen. Het is bijvoorbeeld belangrijk om het
indienen van octrooiaanvragen te stroomlijnen met de publicatie van de betrokken resultaten
in wetenschappelijke tijdschriften.

VIB voert een proactief beleid van technologietransfer om de onderzoeksresultaten industrieel
te valoriseren. Dit gebeurt vooral door het afsluiten van O&O- en licentie-overeenkomsten met
de biohightech-bedrijven en de farmaceutische en agrochemische industrie.

VIB-onderzoek vertaalt zich ook in de oprichting van nieuwe biotech-bedrijven. Vier starters
zagen reeds het licht: Devgen (1997), CropDesign (1998), Ablynx (2002) en Peakadilly
(opgericht in 2004). Deze door durfkapitaal ondersteunde bedrijven zijn goed voor meer dan
230 nieuwe arbeidsplaatsen.

VIB ondersteunt de industriële ontwikkeling ook door de exploitatie van een bio-incubator.
Deze staat ter beschikking van jonge en startende bedrijven en O&O-afdelingen van binnen-
en buitenlandse bedrijven. In 2005 verwelkomde de VIB-incubator het Japanse bedrijf Yakult
dat na een internationale evaluatie de voorkeur gaf aan Gent als uitvalsbasis voor hun Europees
R&D-centrum. VIB werkt tevens aan de uitbreiding van de bio-incubatorfaciliteiten door de
afwerking van een tweede Gentse bio-incubator (voorzien midden 2006) en de plannen voor
een bio-incubator op de Leuvense campus (voorzien eind 2006).

Daarnaast was VIB één van de mede-oprichters van FlandersBio vzw. Deze organisatie groe-
peert de biotechbedrijven actief in Vlaanderen. Synergieën ontwikkelen tussen de regionale
actoren enerzijds en het profileren van de Vlaamse biotech in Europa en de wereld anderzijds,
zijn twee belangrijke objectieven van deze biotechcluster.

H o o f d s t u k I I I . 4 — 7 5— 7 4

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 75

3. Maatschappelijk programma

In het kader van de nieuwe beheersovereenkomst (2002-2006) richt de maatschappelijke taak
van VIB zich naar het ondersteunen van de maatschappelijke discussie over biotechnologie,
vooral door een actieve en objectieve wetenschapscommunicatie, het verder actualiseren van
VIB als kennis- en informatiecentrum omtrent de veiligheidsaspecten, regelgeving en andere
maatschappelijk relevante vragen over biotechnologie.

Innovaties van VIB-wetenschappers dienen ook als bron voor publieksinformatie. In Europa
woedt een hevig debat over bepaalde (vooral landbouw-) toepassingen van biotechnologie.
Veelal polariseert de discussie zich tussen rabiate tegenhangers en onvoorwaardelijke voorstan-
ders van gentechnologie. Er is dus nood aan nuancering, met wetenschappelijk onderbouwde
feiten en gegevens. VIB neemt aan deze discussie deel door het publiek te voorzien van een
stroom aan concrete, feitelijke informatie. Recente voorbeelden zijn het lespakket voor scho-
len, de tentoonstelling “Eet es genetisch”; de boeken “Genen en gezondheid” en “Genen op je
bord” en de scholenprojecten farmers@work en scientists@work. Scientists@work kent voor
de jaargang 2005-2006 een steeds groter wordend succes met zowat 2000 deelnemende scho-
lieren. Voor 2006 wordt tevens een nieuwe tentoonstelling ‘De Zaak DNA, een familieverhaal
over genen en gezondheid’ voorbereid. Deze tentoonstelling zal begin april de deuren openen
in de Kunsthal van de St. Pietersabdij te Gent.

Het communicatieprogramma van VIB wil de burgers objectieve feiten en gegevens aanreiken,
die hen toelaten zich degelijk voor te bereiden op een maatschappelijk debat. Dit debat zal
trouwens nooit ten einde zijn. Immers, wetenschappelijk onderzoek is gericht op innovatie en
verlegt voortdurend grenzen. Uit opgedane kennis ontstaan nieuwe mogelijkheden, doch
meteen ook nieuwe vragen. De burger moet zich kunnen beraden over de vraag met welke
geneeskunde en welke landbouw onze maatschappij in de toekomst gediend is. De overheid
dient erop toe te zien dat de maatschappelijke keuzes worden onderbouwd met een aangepast,
fair en transparant regelgevend kader. VIB speelt een ondersteunende rol in dit proces.

Voor meer info kunt u terecht op de website van VIB : www.vib.be.

BA 33.03 Subsidie aan Steunpunten beleidsrelevant onderzoek
Voor de wetenschappelijke ondersteuning van het beleid, riep de Vlaamse Regering dus in
2002 de “Steunpunten” in het leven. Die maken deel uit van universitaire onderzoeksgroepen
of worden door consortia ervan gevormd. Hun opdracht is de uitvoering van beleidsonder-
steunend werk en van exploratief onderzoek rond onderwerpen met potentiële beleidsrelevan-
tie. Ze staan ook in voor kennisoverdracht, het verzamelen van data en de analyse ervan. Dit
concept geeft een grotere stabiliteit aan het beleidsrelevant onderzoek over beleidsthema’s die
de Vlaamse regering als prioritair beschouwt en laat toe hierbij een kritische kennismassa op te
bouwen. Voor de permanente terugkoppeling van het onderzoek naar het beleid werd voor elk
steunpunt een Stuurgroep opgezet.

De betrokken instellingen sloten een beheersovereenkomst af rond de twaalf erkende steunpun-
ten (meer specifieke informatie over de steunpunten is te vinden op elke website):
1. Steunpunt Bestuurlijke Organisatie in Vlaanderen: consortium van KULeuven, UA,

UGent en Hogeschool Gent, met Prof. Dr. G. Bouckaert als promotor-coördinator
(www.steunpuntbov.be);

2. Steunpunt Duurzame Landbouw: consortium van UGent en KULeuven, met Prof. Dr.
D. Reheul als promotor-coördinator (www.stedula.be);

3. Steunpunt Gelijkekansenbeleid: consortium van UA en UHasselt, met Prof. Dr. J.
Vranken als promotor-coördinator (www.steunpuntgelijkekansen.be);

4. Steunpunt Loopbanen van Leerlingen en Studenten in het Onderwijs en Overgang van
Onderwijs naar Arbeidsmarkt: consortium van KULeuven, UGent, UA en VUB, met
Prof. Dr. H. Cossey als promotor-coördinator (www.steunpuntloopbanen.be);

H o o f d s t u k I I I . 4 — 7 6

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 76

5. Steunpunt Milieu en Gezondheid: consortium van VUBrussel, UGent, UA, KULeuven
en UHasselt, met Prof. Dr. W. Baeyens als promotor-coördinator
(www.milieu-en-gezondheid.be);

6. Steunpunt Milieubeleidswetenschappen: consortium van UA, KULeuven en UGent, met
Prof. Dr. P. Leroy als promotor-coördinator (www.uia.ac.be/u/wwwmbw);

7. Steunpunt O&O Statistieken: KULeuven, met Prof. Dr. Ir. K. Debackere als promotor-
coördinator (www.steunpuntoos.be);

8. Steunpunt Ondernemerschap, Ondernemingen en Innovatie: consortium van UGent en
KULeuven, met Prof. Dr. Ir. R. Van Dierdonck als promotor-coördinator
(www.ondernemerschap.be);

9. Steunpunt Re-Creatief Vlaanderen: consortium van UGent, KULeuven en VUB, met
Prof. Dr. H. Waege als promotor-coördinator (www.re-creatiefvlaanderen.be);

10. Steunpunt Sport, Beweging en Gezondheid: consortium van KULeuven, UGent en
VUB, met Prof. Dr. G. Beunen als promotor-coördinator (www.steunpuntsbg.be);

11. Steunpunt Toerisme en Recreatie: KULeuven, met Prof. Dr. M. Jansen-Verbeke als pro-
motor-coördinator (www.steunpunttoerisme.be);

12. Steunpunt Verkeersveiligheid bij Stijgende Mobiliteit: consortium van UHasselt en
VUBrussel, met Prof. Dr. L. Vereeck als promotor-coördinator (www.verkeersveiligheid.be).

Een “dertiende steunpunt”, het Steunpunt Werkgelegenheid, Arbeid en Vorming (WAV) func-
tioneert al geruime tijd en stond in belangrijke mate model voor het globale initiatief
‘Steunpunten voor Beleidsrelevant Onderzoek’. In uitvoering van de beslissing van de Vlaamse
regering werd dit steunpunt dan ook in dit kader ingeschakeld, met het oog op een grotere
transparantie van de financiering van het beleidsrelevant onderzoek.

Zoals bepaald in de beheersovereenkomsten die de Vlaamse Regering met de Steunpunten
afsloot, wordt in 2006 de werking van elk ervan beoordeeld. Hierbij kijkt men zowel naar de
wetenschappelijke kwaliteit als naar de beleidsrelevantie van het werk. Uitgangspunt voor deze
beoordeling vormt het meerjarenplan dat deel uitmaakt van elke beheersovereenkomst en de
op basis hiervan opgestelde jaarplannen. Men houdt dus rekening met de specifieke opdracht
van elk steunpunt, de wijze waarop die is uitgevoerd en ook hoe het steunpunt wordt beheerd.
Na de doorlichting volgt een meta-analyse van het concept en van de wijze waarop het werd
geïmplementeerd - met het oog op eventuele bijsturing.

Na de beslissing van de Vlaamse regering van 22 juli 2005, werkt men momenteel aan deze
doorlichting. Zoals bepaald in het organiek besluit betreffende de erkenning en financiering
van steunpunten voor beleidsrelevant onderzoek, beslist de Vlaamse regering parallel met de
doorlichting zelf, over de thema’s waarvoor (evt. op basis van een bijgesteld concept) in de
tweede helft van 2006 een oproep volgt ter selectie van een nieuwe generatie steunpunten.

De subsidie bedraagt 8,536 mln. EUR. De stijging met 0,479 mln. behelst de middelen voor
het Steunpunt Werkgelegenheid, Arbeid en Vorming (WAV). Bovendien voorzien de begro-
tingsprogramma's van de betrokken administraties in cofinanciering van de steunpunten.

BA 33.04 Subsidie co-financiering Steunpunt O&O statistieken
Als cofinanciering vanuit de middelen, ingeschreven op programma 71.1 'Algemeen weten-
schapsbeleid', voorziet deze BA een subsidie van 0,372 mln. EUR.

De Vlaamse overheid moet beschikken over beleidsindicatoren om de ontwikkeling van ons
potentieel inzake wetenschap, technologie en innovatie op te volgen, te ondersteunen en inter-
nationaal te positioneren, zowel qua prestaties als resultaten. Daarnaast moet Vlaanderen, in
samenwerking en in samenspraak met de andere Belgische overheden en conform de interna-
tionale afspraken, ook gegevens aanleveren over het Vlaamse potentieel en activiteiten rond
onderzoek, ontwikkeling en innovatie, ten behoeve van supranationale instanties zoals de
OESO en EUROSTAT: resp. de Organisatie voor Economische Samenwerking en
Ontwikkeling en het statistisch bureau van de Europese Commissie. Recent werd een Europese
verordening uitgevaardigd die de Lidstaten verplicht tot de toelevering van bepaalde statistie-

H o o f d s t u k I I I . 4 — 7 7— 7 6

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 77

ken voor Wetenschap, Technologie en Innovatie (WTI). Dat zet de noodzaak van een goed
onderbouwd instrumentarium voor de productie en continue monitoring van WTI-indicato-
ren nog extra kracht bij.

Om haar beleid mee te ondersteunen, besliste de Vlaamse regering tot de oprichting van het
“Steunpunt O&O Statistieken”, dat van start ging op 26 maart 2002 met een eerste
Stuurgroepvergadering. Gedurende de afgelopen periode voerde men stelselmatig de opdrach-
ten uit volgens het tijdsschema in de “Mijlpalen en Doelstellingen” van de beheersovereen-
komst met de Vlaamse overheid, met actieve sturing en begeleiding van de Stuurgroep.

Naast het aanleveren van gegevens die dienen om punctuele beleidsvragen te beantwoorden,
heeft het Steunpunt als opdracht om een indicatorensysteem op te bouwen, dat toelaat de
omvang en de internationale positie van het Vlaams potentieel inzake onderzoek en ontwikke-
ling in kaart te brengen. Zo’n systeem omvat onder meer de kredieten en uitgaven voor weten-
schap, technologie en innovatie (zowel overheid als private sector), het in kaart brengen van
het menselijk potentieel op dit vlak, de impact van het Vlaams wetenschappelijk onderzoek aan
de hand van bibliometrische indicatoren, de Vlaamse technologiepositie op basis van Europese
en Amerikaanse octrooien, evenals de opleidingsprofielen in deze kennisgenererende activitei-
ten. Ook de deelname aan internationale programma’s zoals de Europese kaderprogramma’s en
EUREKA, geldt als een belangrijke indicator om het Vlaams kennisgebeuren te plaatsen in
internationale context.

Het is aan de hand van dit indicatorenpakket dat men het Vlaams Indicatorenboek WTI 2003
en 2005 opstelde. Het Steunpunt staat daarbij in voor de verzameling en de aanmaak van de
data en indicatoren voor de bibliometrische analyses, voor de octrooianalyses en voor de inno-
vatie (CIS) en O&O (OESO)-enquêteringen. In overleg met de andere Vlaamse actoren
(AWI, IWT en de Administratie Hoger Onderwijs) worden - in federale en internationale con-
text – ook de andere systeemindicatoren verzameld en verwerkt. Het gaat daarbij om kredie-
ten en uitgaven voor wetenschap, technologie en innovatie, naast gegevens over het menselijk
potentieel en de opleidingsprofielen. Zo staat de administratie Wetenschap en Innovatie in
voor de jaarlijkse opmaak en diepgaande analyse van de Vlaamse begroting voor het weten-
schaps- en technologisch innovatiebeleid (gepubliceerd in deze Speurgids), en voor de analyse
van de deelname aan de Europese kaderprogramma’s.

Het Steunpunt en de Stuurgroep die de werkzaamheden ervan opvolgt, speelden ook een
belangrijke rol bij het tot stand komen van de methodologie en de berekening van de BOF-
sleutel (2003, 2004, 2005 en 2006). Dit leidde tot het opnemen van publicatie- en citatiege-
gevens op basis van de brondatabanken gepreciseerd in het BOF-besluit: de Expanded versie
van de Science Citation Index, zoals uitgegeven door het Institute for Scientific Information
(ISI-Thomson) te Philadelphia. Daartoe werd met ISI een vijf jaar durende licentieovereen-
komst afgesloten. Sinds 2004 beschikt het Steunpunt bovendien ook over de Conference
Proceedings databestanden die het ISI aanmaakt, wat een nog meer exhaustieve analyse van de
Vlaamse wetenschappelijke output mogelijk maakt. De nood aan verwerking en consolidatie
van deze brondata voor de Vlaamse overheid, leidde ondertussen tot het unieke IT-systeem dat
alle publicatie- en citatiegegevens van de Vlaamse universiteiten en onderzoeksinstellingen een-
duidig toegankelijk en analyseerbaar maakt. Het Steunpunt was tevens verantwoordelijk voor
de octrooi- en spin-off-tellingen uitgevoerd in het kader van de verdeling van de middelen van
het Industrieel Onderzoeksfonds (IOF) voor 2004, 2005 en 2006. Verder waren er een aantal
domeinstudies: een onderzoek naar de wetenschappelijke en technologische positie van
Vlaanderen, aan de hand van bibliometrische gegevens en octrooidata, in o.a. biotechnologie
en nanotechnologie, stamcellenonderzoek alsook andere beleidsrelevante studies.

In 2006 werkt men volgens de zelfde lijn verder aan de opdrachten uit de beheersovereen-
komst. Staan dit jaar aldus op het programma: de voorbereiding van het Vlaams
Indicatorenboek WTI 2007, de verdere verfijning van de BOF-sleutel in overleg met de
betrokken actoren in Vlaanderen (met onder meer het verder meewerken aan de uitwerking en
het methodologisch op punt stellen van een aanvaardbaar en werkbaar meetsysteem voor de

H o o f d s t u k I I I . 4 — 7 8

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 78

— 7 8

Humane wetenschappenen en dit in overleg met de relevante beleidsactoren terzake), de bere-
keningen van de bibliometrische componenten van de BOF-sleutel, de berekeningen voor de
octrooicomponenten van de IOF-sleutel evenals de spin-off tellingen voor die sleutel, de bere-
keningen van de bibliometrische en technometrische indicatoren voor IMEC en VIB, de
methodologische onderbouwing, uitvoering en verwerking van de resultaten van de OESO
CIS4-innovatie enquête, de voorbereiding van de OESO O&O enquête 2006 (referentiejaren
2004 en 2005), naast uiteraard de opvolging van de andere aspecten van het takenpakket van
het Steunpunt. Daarnaast voert het Steunpunt origineel wetenschappelijk onderzoek uit naar
nieuwe en verbeterde indicatoren. Tijdens de periode 2002-2005 leidde dit tot een significant
aantal internationale publicaties en congresmededelingen. Ook het boekproject “Quantitative
Studies in Science & Technology Indicators”, mee uitgegeven door Wolfgang Glänzel samen
met Henk Moed (CWTS, Leiden) en Ulrich Schmoch (Fraunhofer Institute), is hiervan een
succesvol resultaat. In september 2006 zal de negende STI-Conference doorgaan in Leuven.

BA 33.05 Subsidies Projectmatig Wetenschappelijk Onderzoek (PWO)
De PWO-middelen (Projectmatig Wetenschappelijk Onderzoek) zijn bestemd voor de finan-
ciering van onderzoeks- en dienstverleningsprojecten van de professionele bacheloropleidingen
aan de hogescholen. Via PWO worden projecten gefinancierd gericht op de toepassing en
implementatie van de onderzoeksresultaten van hogescholen. Dit kanaal is complementair met
het reeds bestaande Tetrafonds dat zich vooral richt op de tweecycliopleidingen die worden
geacademiseerd.

In 2005 werd eenmalig een verhoogd krediet ingeschreven voor de correctie van het ontoerei-
kende krediet in 2003 en 2004. Alle achterstallen zijn dankzij deze operatie weggewerkt en
voor 2006 is dan ook het normale, decretaal bepaalde krediet (9 mln. EUR) op kruissnelheid
voorzien. Ook hier zou de Associatie een coördinerende rol moeten opnemen, zodat de mid-
delen optimaal worden ingezet.

BA 33.41 Subsidie aan de Koninklijke Maatschappij voor Dierkunde in Antwerpen (KMDA)
BA 52.01 Subsidie voor investeringsuitgaven aan de Koninklijke Maatschappij voor
Dierkunde te Antwerpen (KMDA)
Centre for Research and Conservation van de KMDA
De KMDA stelt zich als ultieme opdracht bij te dragen tot het behoud van de biologische
diversiteit: “De missie is bij te dragen tot wereldwijd natuurbehoud door een combinatie van educa-
tie en ontspanning of “edutainment” voor het grote publiek en door deelname aan leidinggevend toe-
gepast wetenschappelijk onderzoek en aan belangrijke kweekprogramma’s.”

In mei 2005 werd de tweede editie van de “World Zoo and Aquarium Conservation Strategy”
(WZACS) via http://www.waza.org/conservation gepubliceerd, waarin de wereldwijde zooge-
meenschap voor zichzelf uitstippelt wat de algemene doelstellingen horen te zijn in functie van
conservatie en onderzoek. Wat conservatie betreft, stelt de WZACS dat zoo’s en aquaria voor-
beelden dienen te worden van geïntegreerde conservatie, werkend volgens de principes van
duurzaamheid. Qua onderzoek stelt men dat zoo’s en aquaria ernstige, gerespecteerde weten-
schappelijke instellingen dienen te worden die een significante bijdrage leveren tot de weten-
schap, die ook op wetenschap gebaseerde beslissingen nemen voor de conservatie van fauna en
flora, en volledig geïntegreerd zijn in de onderzoeksgemeenschap.

Mede dankzij de steun van de Vlaamse Gemeenschap en het Wetenschappelijk Adviescomité
van de KMDA, en door samenwerking met nationale en internationale universiteiten en onder-
zoekscentra, is de KMDA momenteel één van de weinige Europese dierentuinen met een eigen
onderzoeksdepartement dat reeds in belangrijke mate beantwoordt aan de toekomstvisie in de
WZACS. Het “Centre for Research and Conservation” heeft internationale bekendheid, doet
aan ernstig wetenschappelijk onderzoek, en heeft duidelijke doelstellingen en targets ontwik-
keld in samenwerking met de Vlaamse Overheid. In die zin hebben zij reeds in belangrijke
mate bereikt waar vele andere zoo’s naar streven.

H o o f d s t u k I I I . 4 — 7 9

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 79

Voor zowel haar interne als externe conservatie-initiatieven wil de KMDA zich toeleggen op
duurzaam beheer volgens de drie dimensies natuurbehoud, economische rendabiliteit en sociale
verantwoordelijkheid. Hiervoor zijn wetenschappelijk onderzoek, met de daaraan gekoppelde
wetenschapspopularisering, belangrijke instrumenten. Vertaald naar het actieterrein van weten-
schappelijk onderzoek en het “behoud van soorten” komt het concept in belangrijk mate neer
op het “duurzaam beheren van natuurlijke populaties”. Duurzaam populatiebeheer in de
breedste zin van het woord wordt de komende jaren dan ook een belangrijk focuspunt voor het
onderzoek.

De onderzoeksopdrachten van de KMDA worden uitgevoerd door 4 cellen binnen de afdeling
wetenschappelijk onderzoek, ook het CRC (Centre for Research and Conservation) genoemd:
ethologie, conservatiebiologie, diergeneeskundig onderzoek en functionele morfologie. Elke
cel correspondeert met één bepaalde disciplinegroep – hoewel een vakoverschrijdende aanpak
ook één van onze doelstellingen is.

Ethologie

De ethologische onderzoekscel bestudeert diergedrag met als ultieme doelstelling het optimaal
beheer van de dierentuinpopulaties, zowel qua dierenwelzijn als het behoud van soort-specifieke
gedragsrepertoires in gevangenschap. Voor vele soorten bestaat er onvoldoende kennis over
enerzijds de onderliggende fysiologische processen van gedrag en anderzijds de evolutionaire
processen die aan de basis liggen van verschillen in sociale organisatie, reproductieve strategieën
en cognitieve capaciteiten. Dergelijke factoren zijn van groot belang voor succesvol behoud,
kweek en beheer van bedreigde soorten. Zowel proximate als causale oorzaken voor gedrag
worden bestudeerd. Beide zijn immers essentieel voor een correcte interpretatie van diergedrag,
zowel in het wild als in dierentuinen, en optimale huisvesting van de dieren in de parken.

In 2006 zal men onder meer verder werken aan de rol van partnerkeuze in het voortplantings-
succes van bonobo’s en aspecten van verzoening en stress bij deze soort, met zowel een hor-
monale als een gedragsmatige benadering. Het onderzoek naar de rol van partnerkeuze is
recent ook uitgebreid naar de monniksgieren. Dierenpark Planckendael beheert het Europese
kweekprogramma voor deze Europese vogelsoort en dit fungeert als bron voor vogels die wor-
den gereïntroduceerd in Frankrijk. Het kweeksucces in gevangenschap is dus van groot belang
voor het slagen van het volledige conservatieproject voor de soort. Preliminair onderzoek tij-
dens 2005 toonde aan dat het magere succes tot dan toe, in belangrijke mate te wijten was aan
een slechte paarbinding: gedragsonderzoek naar dit facet bij deze vogels is dus cruciaal.

Conservatiebiologie

Populatiebiologie
Hoewel duurzaam populatiebeheer veel verder gaat dan pure populatiebiologie en een
gecoördineerde aanpak vraagt van verschillende wetenschapsdisciplines, blijven populatiegene-
tica en demografie op zichzelf natuurlijk ook van belang. Zowel voor wilde als in gevangen-
schap levende populaties verschaffen de genetische en demografische parameters een soort
diagnose van de “gezondheid” van een populatie. Gebaseerd op deze “diagnoses” worden dan
binnen de andere onderzoekscellen van het CRC projecten geformuleerd die de onderliggende
oorzaken voor de problemen trachten op te sporen.

Hier ligt de nadruk vooral op populatiebiologische onderzoeksprogramma’s ter ondersteuning
van zowel de kweekprogramma’s die de KMDA zelf coördineert, als deze die elders worden
gestuurd.
Voor populaties in dierentuinen kan men de genetische parameters van een populatie ofwel
meten via DNA-analyses, of ze inschatten via stamboekanalyse. Het CRC heeft een aanzienlijke
expertise opgebouwd in de huidige theorieën en software pakketten die men gebruikt voor
stamboekanalyse. In 2005 en 2006 gaat o.a. bijzondere aandacht naar het opsporen van inteelt-
effecten binnen het kweekprogramma van de Kongopauw en de consequenties van de resulta-
ten van de paterniteitsanalyses bij de bonobo’s voor het toekomstig populatiebeheer.

H o o f d s t u k I I I . 4 — 8 0

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 80

Dankzij de uitbreiding van de labo-infrastructuur worden nu ook genetische vraagstukken
opgelost via DNA analyse. In 2006 lopen er o.m. DNA-projecten op de goudkopleeuwaapjes,
de brilberen, de hoefdieren van Sulawesi (anoa, hertzwijn en Sulawesi wratzwijn), op ooievaars
en mantelbavianen. Voor een aantal projecten worden binnen samenwerkingsverbanden met
andere onderzoeksgroepen ook analyses gedaan op, en/of analyseresultaten gebruikt van, wilde
populaties van deze soorten.
Binnen het CRC versterkt ook de expertise om met het computersimulatiemodel “Vortex” de
probabiliteit voor uitsterven van wilde populaties van bedreigde diersoorten te bepalen, alsook
de factoren die hierop het meest van invloed zijn. Dit levert belangrijke, directe informatie voor
het ontwikkelen van beleidsmaatregelen en strategieën voor duurzame exploitatie.

Veldprojecten
Voor wat veldonderzoek betreft,is het CRC momenteel actief in Vlaanderen (Natuurreservaat
De Zegge), Kameroen en Brazilië.

De KMDA beheert reeds sinds 1952 het Natuurreservaat De Zegge. Dank zij een intensief
beheer kon de biodiversiteit daar ondanks de vele negatieve omgevingsfactoren behouden blij-
ven. Aangezien water (kwantiteit en kwaliteit) hier van cruciaal belang is voor de biodiversi-
teit, loopt tijdens 2005-2006 een coöperatief onderzoeksproject met de Universiteit
Antwerpen, dat de dynamiek van de hydrologie binnen het gebied bestudeert.

Het Projet Grands Singes in Kameroen vertegenwoordigt de huidige in situ activiteit van het
CRC in Centraal-Afrika en loopt in samenwerking met het Ministry of Environment and
Forests (MINEF) en het Ministry of Tropical Resources (MINREST) van Kameroen. Het is een
“Integrated Conservation and Development Project (ICDP)” dat streeft naar een duurzaam
beheersplan voor de gemeenschapswouden die grenzen aan het Dja Faunal Reserve (DFR).
Vanuit puur biologisch standput concentreert het project zich vooral op de studie van de
socio-ecologie van mensapen in geëxploiteerde zones en meer specifiek het onderzoek naar
de effecten van verschillende vormen van beheer op populaties chimpansees en gorilla’s.

Het onderzoeksproject van de KMDA, genaamd “Project BioBrasil” heeft tot doel de ecologie
en het gedrag van goudkopleeuwapen te bestuderen in gefragmenteerde en verstoorde habi-
tats. Fragmentatie en destructie van het woudhabitat vormen namelijk de grootste bedreiging
voor de overgebleven wilde populaties goudkopleeuwapen. Dit KMDA-project gebeurt in
nauwe samenwerking met twee plaatselijke onderzoeksinstituten: Instituto dos Estudos Socio-
Ambientais do Sul da Bahia (IESB) en Universidade Estadual de Santa Cruz (UESC), teneinde
de reeds in Brazilië aanwezige wetenschappelijke expertise optimaal te benutten en er boven-
dien te voorzien in de training van nieuwe Braziliaanse wetenschappers.

Diergeneeskunde
De doelstelling van de onderzoekscel Diergeneeskunde is zowel het fysisch als psychisch wel-
zijn van de dieren te verbeteren door de uitvoering van onderzoek dat toepasbaar is voor het
beheer van een complexe verzameling exotische dieren. De volgende krijtlijnen worden gehan-
teerd bij het diergeneeskundig onderzoek:

• fundamentele diergeneeskunde op basis van gelegenheidsonderzoek, in de diverse subtakken
ervan. De projecten situeren zich vooral op het vlak van pathologie, microbiologie, parasi-
tologie, voortplanting en voeding. Recente voorbeelden zijn o.a. voedingsonderzoek bij oli-
fanten, giraffen, nijlpaarden en tapirs.

• studies voor het vroegtijdig in vivo diagnosticeren van mycobacteriën bij zoo-dieren, alsook
epidemiologisch onderzoek en het vrijwaren van de dierenverzameling voor en door in situ
uitwisselingsprogramma's.

• studies over parasieten bij zoo-dieren. In 2005 werd de doctoraatstudie: “Epidemiologie en
controle van gastro-intestinale nematode-infecties bij herkauwers in gevangenschap” afge-
rond. Bedoeling is in 2006 te starten met een doctoraatstudie naar protozoaire infecties bij
niet humane primaten in dierentuinen.

H o o f d s t u k I I I . 4 — 8 1— 8 0

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 81

Vooral voor deze laatste disciplines is er een intensieve samenwerking met het Instituut voor
Tropische Geneeskunde in Antwerpen en met de Universiteit Gent. Het spreekt voor zich dat
de uitgebreide en ultramoderne labo-infrastructuur van de KMDA hiervoor bijzonder belang-
rijk is.

Functionele morfologie
De studie van de voortbeweging of locomotie is één van de grootste disciplines binnen het vak-
gebied van de functionele morfologie. Het CRC benut de beschikbaarheid van een unieke col-
lectie dieren in de eerste plaats om experimentele gegevens aan te reiken in de grote actuele dis-
cussies rond de evolutieve oorsprong van bipedale locomotie bij de vroege mens. Daarnaast is
ook de studie van mensapenlocomotie op zich biologisch waardevol. In 2006 gaat het onder-
zoek bij bonobo’s en gibbons verder.

Daar waar mogelijk zet men bij de studie van locomotieproblematieken van praktische aard
ook technieken in, ontwikkeld en gebruikt bij het functioneel morfologisch onderzoek. Zo is
er verder onderzoek naar de invloed van huisvesting (meer bepaald het substraattype) op de
locomotie en hoef/gewrichtsproblemen bij okapi’s. De onderzoeksmethoden die worden uit-
gewerkt voor deze studie, alsook de opgeleverde resultaten, blijken ook waardevol voor de
huisvesting van hoefdieren in het algemeen.
Bij alle onderzoeksprojecten tracht men om een geïntegreerde dataset aan te leggen, bestaande
uit een kinematische en een kinetische analyse. Hierbij zijn ook morfologische gegevens (dis-
sectie) en morfometrische gegevens (spiereigenschappen) essentieel. Bovendien kan biomecha-
nische modellering (voorwaarts en invers dynamische analyse) helpen om inzicht te krijgen in
het onderliggende locomotiemechanisme zelf. Ook voor deze discipline is de uitgebreide labo-
en diergeneeskundige infrastructuur een troef. Deze infrastructuur maakt de KMDA boven-
dien attractief als onderzoekspartner in functioneel morfologische projecten, zoals het onder-
zoek naar de functionele locomotie bij grote katten, in samenwerking met het Royal Veterinary
College London.

Output/Valorisatie
Het wetenschappelijk onderzoek binnen de KMDA resulteert in zowel publicaties in interna-
tionaal erkende wetenschappelijke tijdschriften als tientallen uitgaven in wetenschapspopulari-
serende vorm. De onderzoekers presenteren hun werk ook op talrijke congressen en symposia
en ze staan zo vaak mogelijk het publiek te woord over verschillende aspecten van hun research.
Daar waar mogelijk gaan ze in op oproepen van de Vlaamse Overheid. Ook in 2005 werd een
project “Conservatie in actie” ingestuurd voor de oproep wetenschapsinformatie, waarbij
bezoekers op interactieve wijze kunnen ervaren hoe men met behulp van wetenschappelijk
onderzoek actie kan ondernemen om diersoorten voor uitsterven te behoeden. De nieuwe
labofaciliteiten in de Zoo van Antwerpen werden al in 2004 opgenomen in een nieuw “Achter
de Schermen” bezoek. In 2005 werd in het “Zuid-Amerika” project in Planckendael een selec-
tie van conservatie- en onderzoeksprincipes uit het project BioBrasil ingebouwd, zodat ook
onze gewone bezoekers deze boodschap meekrijgen.

BA 33.43 Subsidie aan het Vlaams Instituut voor de Zee
De subsidie bedraagt 1,055 mln. EUR en ondersteunt de zeewetenschappelijke gemeenschap
in Vlaanderen en het daaraan gekoppeld beleid. Het Vlaams Instituut voor de Zee (VLIZ)
fungeert als informatie- en coördinatieplatform voor het zeewetenschappelijk onderzoek in
Vlaanderen. Als marien datacentrum werkt het actief mee aan internationale netwerken. Het
geeft ook logistieke ondersteuning aan onderzoeksactiviteiten via het oceanografisch platform
en verzorgt wetenschapsondersteunende activiteiten.

Conform de bepalingen van de beheersovereenkomst werd het VLIZ in het najaar van 2003
doorgelicht door een externe consultant en een panel van internationale experten. Op basis van
hun aanbevelingen keurde de Vlaamse regering een nieuwe beheersovereenkomst voor de
periode 2004-2008 goed. Hierin werden ook de financieringsmodaliteiten voor het IODE-
projectkantoor van UNESCO opgenomen (zie BA 33.44 hierna).

H o o f d s t u k I I I . 4 — 8 2

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 82

BA 33.44 Subsidie aan het Vlaams Instituut voor de Zee vzw voor de ondersteuning
en werking van het IODE Project Office

Het grootste deel van de beschikbare kredieten (0,568 mln. EUR) is bestemd voor O&O-acti-
viteiten. Het betreft ondermeer “high level on the job training” en brainstormingsessies van
expertengroepen, zoals Model experten van WMO en IOC/*GOOS die gezamenlijk uniforme
standaarden en protocols uitwerken die door de wetenschappelijke gemeenschap dan gebruikt
moeten worden voor data-acquisitie, -transmissie, - archivering enz. Een geringer deel van het
budget gaat naar de werking. De verhouding tussen deze twee hoofdactiviteiten is 30% W&T
(secretariaat) en 70 % O&O.

BA 35.40 Dotatie aan de Nederlandse Taalunie voor de uitvoering van het programma
"Basistaalvoorzieningen voor het Nederlands"
Het programma "Basistaalvoorzieningen voor het Nederlands", hierna afgekort tot BATAVO,
is een gezamenlijk Vlaams/Nederlands initiatief ter stimulering en ondersteuning van het
Nederlands in taal- en spraaktechnologie (TST). Bedoeling is om over een periode van vijf jaar
hiervoor een adequate digitale taalinfrastructuur te realiseren. Die is nodig voor de ontwikke-
ling van TST-toepassingen die met de Nederlandse taal kunnen worden bediend. De ontwik-
keling van succesvolle formules is immers afhankelijk van de beschikbaarheid van kwalitatief
hoogstaande data (lexica, corpora,…) en basis-softwaremodules die samen deze taalinfrastruc-
tuur (of "basistaalvoorzieningen") vormen. De TST-industrie is voor het Nederlandse taalge-
bied een economisch en cultureel erg belangrijke sector, die behoefte heeft aan een goed func-
tionerende kennisinfrastructuur (academische opleiding, onderzoek…) en voldoende investe-
ringen, maar ook aan de beschikbaarheid van een afdoende basisinfrastructuur voor de ontwik-
keling van Nederlandstalige TST- applicaties.

Het BATAVO-programma moet met overheidsmiddelen de nodige basistaalvoorzieningen
ontwikkelen die nu nog ontbreken maar wel dringend nodig zijn, en die men na voltooiing via
een "open source" benadering aan de sector kan aanbieden voor verder toegepast onderzoek en
ter ontwikkeling van TST-applicaties. Het totaalbudget zou 11,4 mln. EUR bedragen voor vijf
jaar. Rekening houdend met de verdeelsleutel 1/3 Vlaanderen en 2/3 Nederland, komt dit voor
Vlaanderen neer op een financiering ten bedrage van 3,8 mln. EUR, af te lossen a rato van
0,76 mln. EUR per jaar, en wel op basis van jaarlijkse oproepen die de Nederlandse Taalunie
beheert en coördineert, en die een Vlaams/Nederlandse stuurgroep en expertencommissie
begeleiden en opvolgen. Voor Vlaanderen zetelen AWI, IWT- en FWO-Vlaanderen in de stuur-
groep. In Nederland zijn dat de Ministeries van Economische Zaken - EZ (inclusief Senter) en
Onderwijs Cultuur en Wetenschappen - OC&W, naast de Nederlandse Organisatie voor
Wetenschappelijk Onderzoek - NWO.

BA 41.01 Subsidies aan wetenschappelijk en technisch onderzoek met landbouwkundig doel
(IWT-Vlaanderen)
De subsidiëring van het landbouwonderzoek is één van de bevoegdheden die in het kader van
het Lambermont-akkoord werd overgeheveld naar de Gewesten. Het beheer en de opvolging
van het landbouwonderzoek werd opgedragen aan IWT-Vlaanderen.
Op 18 februari 2005 gaf de Vlaamse Regering haar goedkeuring aan een nieuw reglementair
besluit voor de projectmatige financiering van het “toegepast collectief onderzoek voor de
land- en tuinbouwsector”. Voor elke aanvraag stelt men thans een gebruikerscommissie samen
die een representatieve vertegenwoordiging moet zijn van de land- en tuinbouwsector waartoe
het project zich richt. De Vlaamse overheid betoelaagt 92,5% van de aanvaardbare projectkos-
ten, de overige 7,5% dienen de leden van de gebruikerscommissie zelf bijeen te brengen.
Desgevallend kunnen ook bedrijven uit de agro-voedingsindustrie mee instaan voor de cofi-
nanciering. De vraaggestuurde aanpak is immers determinerend. De gebruikerscommissie
komt om de zes maanden samen voor de projectopvolging en eventuele bijsturingen. Een pro-
ject kan voortaan goedgekeurd worden voor maximaal vier jaar, met een tussentijdse evaluatie
na twee jaar. Half juli 2005 werd door IWT de nieuwe oproep 2005-2006 gelanceerd. De
limietdatum voor indiening van projectaanvragen was 28 oktober 2005.
De modaliteiten zijn in grote lijnen dezelfde als deze van de voorgaande oproep. Naar analo-
gie met het TETRA-fonds moet de projectaanvraag niet meer vergezeld zijn van de nodige

H o o f d s t u k I I I . 4 — 8 3— 8 2

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 83

intentieverklaringen van de leden van de gebruikerscommissie. De organisatie van de gebrui-
kerscommissie, alsook de afspraken in verband met de 7,5% cofinanciering mogen uitgesteld
worden tot na de beslissing over de selectie van de projecten. De voor deze oproep voorziene
budgettaire middelen bedragen 9.602.000 euro.

BA 41.02 Dotatie aan het IWT i.v.m. toekennen van specialisatiebeurzen (decreet van 23
januari 1991)
Zoals opgenomen in het Regeerakkoord 2004 van de Vlaamse regering en de beleidsnota van
minister F. Moerman voor 2004-2009, evalueert men tijdens de huidige legislatuur het systeem
der toekenning van de beurzen aan onderzoekers en onderzoekt men een onderlinge afstem-
ming van de verschillende systemen van doctoraatsbeurzen.

Resultaten van de evaluatie van beursaanvragen van het IWT

Uitgangssituatie

• In de herfstsessie van 2005 werden 548 van de 573 ingediende beursaanvragen effectief
verdedigd, wat een daling van 6,2% voorstelt t.o.v. 2004 (n=584). In absolute cijfers is de
afname het sterkste bij de scheikundigen, burgerlijk en bio-ingenieurs. T.o.v. 2004 daalde het
aantal behandelde kandidaten aan alle universiteiten behalve de UHasselt (en wel van -3,1%
(VUB) tot -10,5% (UGent). De delegatie van de KULeuven met 236 kandidaten was
opnieuw de omvangrijkste.

• De kandidaten werden in 59 colleges beoordeeld door 280 deskundigen, waarvan ca. 41%
gerecruteerd werd aan de Vlaamse universiteiten en hogescholen, ca. 34% uit de bedrijfswe-
reld en nagenoeg 14% aan Nederlandse universiteiten en overige wetenschappelijke instel-
lingen.

Resultaten en besprekingen

• De beschikbare financiële middelen (SB-dotatie van 21,873 mln. EUR voor 2006) stellen
het IWT in staat voor het academiejaar 2005-2006 een instroom van 200 nieuwe eerstejaars-
bursalen te verzekeren. Tevens beschikken dat academiejaar alle huidige bursalen over een
jaarlijkse projectkostenvergoeding van 3.718,44 EUR.

• Als direct gevolg van het lager aantal aanvragen bedraagt het slaagpercentage voor sessie
2005B 36,5%, een stijging van 2,3% t.o.v. 2004.

• In 14 colleges werd een A-quotum niet volledig besteed. De 17 vrijgekomen beurzen wer-
den aan de beste kandidaten uit de B-categorie toegekend, na rangschikking op basis van de
totaal gepondereerde score over alle colleges heen.

• De gemiddelde kwaliteit van de kandidaten blijkt identiek aan die van 2004; gemiddeld
scoren de projectvoorstellen nu wel iets beter op kwaliteit en iets minder goed op toepas-
singsmogelijkheden en haalbaarheid. Het aandeel van goede, overtuigende kandidaten (kan-
didaatscore ≥ 16/20) stagneert op 35,6%, terwijl ca. 11% van de kandidaten als niet IWT-
beurswaardig werd beoordeeld.

• Informatici, burgerlijk ingenieurs en bio-ingenieurs slagen in 2005 beter dan het globaal
gemiddelde. Biologen en biotechnologen behalen daarentegen een slaagpercentage van min-
der dan 30%. Met een slaagpercentage dat stijgt van 18,2% (2004) naar 40,0% maken de
informatici de meest opmerkelijke vooruitgang.

• Enkel de VUB en UGent behalen in 2005 een slaagpercentage boven het globaal gemiddel-
de. T.o.v. 2004 stijgt het slaagpercentage aan vrijwel alle universiteiten behalve aan de
KULeuven, die een geringe daling laat noteren. Zowel absoluut als relatief gezien maakt de
VUB een opvallende vooruitgang, na een even aanzienlijke daling in 2004.

H o o f d s t u k I I I . 4 — 8 4

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 84

• Er werd terug een algemeen uitgesproken verband aangetoond tussen het slaagpercentage
en de afstudeergraden, al wordt dit geenszins bevestigd in de afzonderlijke colleges.

In 2006 voorziet men opnieuw middelen voor 200 nieuwe beurzen.

BA 41.03 Dotatie aan de Vlaamse Instelling voor Technologisch Onderzoek (VITO)
BA 61.02 Dotatie voor investeringen aan de Vlaamse Instelling voor Technologisch
Onderzoek (VITO)
In 2006 voorziet het begrotingsprogramma 71.4 ‘Strategisch en beleidsgericht onderzoek’ van
de Vlaamse overheid een dotatie van 33,486 mln. EUR voor VITO - de Vlaamse instelling
voor technologisch onderzoek. Dit betreft een dotatie van 28,570 mln. EUR voor werking en
referentietaken (op de BA 41.03) naast een dotatie van maximum 4,916 mln. EUR voor inves-
teringen op de BA 61.02. VITO heeft hier recht op voor investeringen die in 2006 werkelijk
gebeuren. Beide dotaties hebben het karakter van een niet-gesplitst krediet. De werkingsdota-
tie voorziet 5,463 mln. EUR voor de financiering van opdrachten van het Vlaamse gewest: de
zgn. referentieopdrachten.
In de VITO-begroting wordt de werkingsdotatie ingeschreven onder de rubriek 46.1
‘Inkomensoverdracht van de institutionele overheid’; de investeringsdotatie staat onder 66.1
‘Kapitaaloverdrachten van de institutionele overheid’.

Daarnaast verwacht VITO ook nog voor meer dan 28,3 mln. EUR externe inkomsten te ont-
vangen van contractuele opdrachten voor industrie, overheden of wetenschappelijke program-
ma’s. Samen met de toelage van 5,463 mln. EUR voor de rechtstreekse opdrachten van het
gewest, betekent dit 33,8 mln. EUR eigen ontvangsten. Daarnaast voerde de Vlaamse gemeen-
schap in 2005 een kapitaalsverhoging door in VITO via de PMV – Participatie Maatschappij
Vlaanderen. VITO zal in 2006 middelen uit deze kapitaalsverhoging gebruiken voor de aan-
schaf van een UAV (Unmanned Aerial Vehicle)-infrastructuur en om het MIP (Milieu- en
EnergieInnovatie Platform) ten behoeve van de Vlaamse gemeenschap op te starten.

Globaal kan VITO in 2006 voor de uitvoering van zijn onderzoek dan ook beschikken over
een budget van ca. 70 mln. EUR. Hierbij wenst het grootste en best uitgerust multidiscipli-
nair onderzoekscentrum rond energie, milieu en materialen in Vlaanderen als innoverende
klantgerichte onderzoeksorganisatie technologische oplossingen te verschaffen en onafhanke-
lijk wetenschappelijk onderbouwde adviezen en ondersteuning te geven die het economisch en
maatschappelijk weefsel in Vlaanderen versterken en een essentiële bijdrage tot duurzame ont-
wikkeling leveren. Een van de aandachtspunten in de voorbije periode van de beheerovereen-
komst (2001-2005) was de stijging van het contractonderzoek ten behoeve van de industrie.
VITO heeft deze stijging ook gerealiseerd. Zo zijn voor 2006 meer dan 7 mln. EUR indus-
triële inkomsten voorzien of ca. 25% van de externe inkomsten. Dit betekent een verdubbeling
van de industriële inkomsten t.o.v. de uitgangssituatie in 2001.

Thans zou in 2006 een nieuwe beheerovereenkomst voor de periode 2006-2010 door de
Vlaamse regering moeten goedgekeurd worden.

Vanuit de dotatiemiddelen start VITO eigen onderzoek, het zgn. “strategisch onderzoek”.
Hierbij werd het strategisch onderzoek in de loop der jaren opgetrokken tot bijna 15 mln.
EUR (hetzij 54% van de totale dotatie incl. investeringsdotatie excl. referentietaken) waarbij
het strategisch onderzoek zich voor 2006 richt in 9 technologievelden. Na een consolidatiepe-
riode werd het strategisch onderzoek voor 2006 binnen VITO en specifiek de onderzoeksaf-
deling Innoveren en Renoveren (I&R) vrij drastisch hertekend, na een grondige evaluatie en
maximaal rekening houdend met de adviezen van VITO’s strategische adviesraad.

Het strategisch onderzoek is hierbij als volgt onderverdeeld :
- 9 technologievelden aangevuld met
- Strategisch Beleidsondersteunend onderzoek (SBO)
- en enkele strategische steuntaken
Deze 9 technologievelden worden kort hierna besproken.

H o o f d s t u k I I I . 4 — 8 5— 8 4

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 85

“Innovatieve Decentrale Energiesystemen”
In dit technologieveld (TV01) wordt vanaf 2006 de nadruk volledig gelegd op de ontwikke-
ling van duurzame energietechnologieën, waarbij de individuele projecten één of meerdere van
de volgende objectieven moeten nastreven:
• rationeler energiegebruik en energiebesparing (REG),
• ontwikkeling of ondersteuning van hernieuwbare energiesystemen (HES),
• reductie van broeikasgasemissies (BKG) en
• voorbereiding op een brandstofcellen- en waterstofeconomie (BCW).
Om dit programma waar te maken worden t.o.v. 2005 de middelen praktisch verdubbeld,
inclusief het aantrekken van een externe ervaren onderzoeksleider en een senior onderzoeker.

“Poedervorming”
Dit technologieveld wordt in 2006 grondig herschikt en verandert van naam.
Poedervormgeving (TV02), dat zich in de periode 2001-2004 hoofdzakelijk toelegde op het
ontwikkelen en optimaliseren van vormgevingstechnieken voor keramische en metallische poe-
ders, had in 2005 i.s.m. BMS als voornaamste opdracht het definiëren en verkennen van een
specifieke sector waarvoor functionele materialen op basis van poeders voldoende valorisatie-
perspectieven hadden. Dit is in overeenstemming met de SAR-conclusie: “The (international-
ly) strong position that VITO has acquired in the field of shaping advanced ceramic materials
(mainly “slurry-based techniques”) should be exploited more efficiently. The choice of applica-
tion fields should be based upon realistic market data“. Biocompatibele materialen, en combi-
naties van inerte materialen en biomoleculen werden uiteindelijk weerhouden, en een aantal
specifieke toepassingen worden vanaf 2006 gecombineerd in het nieuwe “TV02:
Biofunctionele Materialen”.

Het 3de technologieveld “TV03 “Oppervlaktebehandeling” is een logische voortzetting van
de vroegere succesvolle ontwikkelingen qua plasmabehandelingen onder vacuüm. Strategisch
onderzoek van dit type wordt omgebogen van tribologische deklagen op componenten (wat
ondertussen praktisch volledig contractonderzoek is) naar de ontwikkeling van deklagen met
een bredere waaier functionaliteiten - o.a. voor micro- en nanotoepassingen. Dit ligt in lijn met
de wereldwijde interesse voor nanotechnologie en nanostructuren.
Het onderzoek kadert daarom in de prioritaire doelstelling om de functie van oppervlakken
aan te passen en/of te verbeteren of een nieuwe specifieke functie te geven, gebruikmakend van
innovatieve technologieën en methodes, in het bijzonder (atmosferische) plasma- en lasergeas-
sisteerde oppervlaktetechnologie.
Specifieke onderzoeksprojecten werken rond :
• de toepasbaarheid aantonen van plasma-activatie voor geselecteerde potentiële toepassingen

die moeten leiden tot industriële valorisatiesprojecten;
• het realiseren van een doorbraak van barrièrecoatings voor verpakkingsindustrie;
• de haalbaarheid aantonen voor het immobiliseren van biomoleculen in plasmalagen.

Dit technologieveld richtte zich de voorbije jaren hoofdzakelijk op de ontwikkeling van atmos-
ferische plasmatechnieken, en gedeeltelijk op het gebruik van industriële lasers om bepaalde
oppervlakte-eigenschappen te creëren of te veranderen. Op basis van de gerealiseerde vooruit-
gang in het beheersen van de techniek, kan nu voor atmosferische plasma’s de volgende fase
aangevat worden nl. deze techniek gebruiken om materialen en/of materiaaloppervlakken met
welbepaalde functionele eigenschappen te realiseren. Vanaf 2006 wordt het vernieuwde tech-
nologieveld “TV03: Materiaalbehandeling met koud plasma” hierop 100% gefocusseerd.

“Bodemsaneringstechnologieën”
Vervuiling van bodem en grondwater hebben impact op het welzijn van mens en milieu. Naast
het voorkomen van nieuwe verontreinigingen in het milieu, is sanering van reeds aanwezige
pollutie van groot belang om o.a. grondwater als belangrijke drinkwaterreserve te kunnen
behouden. Steeds meer landen zijn zich bewust van dit probleem en beschikken over wetge-
vingen rond bodem- en grondwatervervuiling.
Binnen “Bodemsaneringstechnologieën”, het 4de technologieveld, gaat de aandacht op de
1ste plaats naar veldproeven, waarin de tijdens de voorbije jaren ontwikkelde technieken prak-

H o o f d s t u k I I I . 4 — 8 6

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 86

tisch worden gedemonstreerd. Complexe verontreinigingen, en relatief nieuwe polluenten ver-
eisen een nieuwe aanpak o.a. via bio-augmentatie, nano-ijzer en natuurlijke attenuatie. Een
belangrijke uitdaging voor TV04 blijft het opbouwen van de nodige infrastructuur en kennis
om in-situ saneringstechnieken ook daadwerkelijk in het veld uit te voeren i.s.m. derden.

“Innovatieve Waterzuiveringstechnieken” ambieert het duidelijker en sterker profileren van
VITO op de zeer grote en nog steeds groeiende watermarkt, enerzijds door het technologisch
luik te versterken en anderzijds door complementaire kennis te verwerven rond de randvoor-
waarden en implementatiemogelijkheden van watermanagement.
Dit technologieveld focusseert op 2 belangrijke ontwikkelingen. I.s.m. een belangrijk Vlaams
bedrijf in de waterzuiveringssector start men enerzijds de laatste fase van het op puntstellen, en
de marktintroductie van een membraanbioreactor (MBR) voor de behandeling van industriële
afvalwaters. Anderzijds zal het in 2005 bewezen concept van desinfectie en verwijdering van
micropolluenten door middel van een in het water continu gecreëerd plasma worden opge-
schaald, en op zijn technische en economische voordelen t.o.v. bestaande technieken met ozon
en/of UV worden geëvalueerd en geoptimaliseerd.

Het in 2001 gestarte technologieveld “Reactortechnologie” (TV06), dat hoofdzakelijk opge-
richt was om de nodige infrastructuur en kennis i.v.m. superkritische reactie- en scheidingspro-
cessen te verwerven, wordt vanaf 2006 niet gecontinueerd. Infrastructuur en kennis wordt
enkel nog ingezet voor enerzijds contractonderzoek en anderzijds ondersteuning van andere
technologievelden (bv. in TV01 voor biodieselproductie en in TV02 voor de sterilisatie van
biomaterialen) of in exploratorisch strategisch onderzoek. ESO 2.7: Hoge-druk CO2 pasteu-
risatie van levensmiddelen, en ESO 2.8: Innovatieve downstream processing voor processen in
de witte biotechnologie, zijn hier voorbeelden van.

Voor TV07 “Milieu en gezondheid” blijven twee thema’s over:
• M&G (Milieu & Gezondheid), een programma dat zowel op Europees als op Vlaams vlak

grote interesse krijgt, dient de continuïteit voor het EC TOX te ondersteunen. 2006 zal hier-
bij een kritisch jaar vormen, (hernieuwen van de lopende basisfinanciering) maar kondigt
zich goed aan.

• het tweede programma rond in-vitro-testing ondersteunt dit eerste programma waarbij de
nadruk ligt op de ontwikkeling van een model van in vitro testen voor neurologisch schade
t.g.v. lichaamsvreemde stoffen. Hierbij brengt men de kennis verworven in de in vitro stu-
dies in het verleden (zebra-vis) op lijn met micro-array en gentechnologie. Dit onderzoek
kan snel een test opleveren en heeft in tegenstelling met de recente cellijnmethodes het voor-
deel dat het onderliggende referentiesysteem (de zebra-vis) goed bestudeerd is en er zowel
naar effecten als naar de pathway ervan, snel een duidelijke wetenschappelijk kader ontstaat.

Voor TV08 “Lucht en impact” is de wetenschappelijke vernieuwing vooral gefocusseerd op
het meten en analyseren van ultra fijn stof. Dit veronderstelt het aanboren van een aantal nieuwe
technieken gezien de klassieke classificeermethoden hier weinig geschikt zijn. Hierbij wordt
o.a. een samenwerking met IMEC opgezet. In dit technologieveld wordt (zoals aanbevolen
door VITO’s SAR) de combinatie van een aantal expertisecentra integraal ingezet (fijn stof,
diffuse VOS, binnenhuis).
Het valoriseren van het uitgevoerde strategisch onderzoek rond de sample- en meetmethoden
en de luchtmodellering blijft een zorg omdat met de huidige marktstrategie deze valorisatie
onvoldoende wordt omgezet in contractonderzoek.

Technologieveld Aardobservatie
Het strategisch onderzoek binnen het technologieveld Aardobservatie wenst de reeds verwor-
ven Vlaamse en Europese erkenning binnen het domein van de teledetectie en aardobservatie
te consolideren en uit te bouwen.
Het strategisch onderzoek in dit technologieveld focusseert zich op het systematisch imple-
menteren van nieuw te ontwikkelen of bestaande wetenschappelijke modellen om een volledige
keten te realiseren. De beelden afkomstig van zowel space als air borne platformen worden
omgezet tot bruikbare informatie om op consistente wijze veranderingen in de natuur en land-

H o o f d s t u k I I I . 4 — 8 7— 8 6

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 87

bouwgroei of in bredere zin veiligheidsproblematieken (brand, overstroming, …) te kunnen
vatten. Hierbij is er zeker nog een inspanning nodig om de methoden en producten vanuit dit
technologieveld om te zetten in contractonderzoek.

“Duurzaamheid”
VITO wenst in 2006 dit technologieveld in Vlaanderen nog gestructureerder aan te pakken.
Het is voor VITO, die jarenlang in dit thema geïnvesteerd heeft, een kantelmoment om deze
activiteiten duurzaam te verankeren en verder te ontwikkelen. Binnen dit technologieveld is het
vernieuwende element gericht op duurzaam ruimtegebruik. Een model dat ruimtelijk dyna-
misch de evolutie voorspelt op basis van economische, sociale en beleidseffecten. Een tweede
piste die ontwikkeld wordt is het integreren van de maatschappelijke componenten in het duur-
zaamheidveld. Tot nu toe was duurzaamheid vooral gefocusseerd op techniek en economie
rond leefmilieu.

SBO (Strategisch Beleidsvoorbereidend Onderzoek) “Watermodellering” is een wetenschap-
pelijk knap verhaal met een zeer grote realiteitswaarde zowel voor overheid als industrie. In
Vlaanderen loopt de vermarkting stroef. Een actie wordt opgezet om op Europees niveau met
industriegroepen dit onderzoek te ontwikkelen.

Budgettering
Qua inzet van middelen voor het strategisch onderzoek zijn op dit ogenblik voor 2006 totale
directe kosten op VITO-niveau van minimaal 13,183 mln. EUR voorzien tezamen met een
investeringsbedrag van 1,8 mln. EUR, hetzij in totaal bijna 15 mln. EUR rechtstreekse finan-
ciële middelen.

BA 41.04 Dotatie IWT voor de bevordering van technologietransfer en onderzoek door
instellingen van Hoger Onderwijs
De Vlaamse regering gaf op 30 april 2004 haar definitieve goedkeuring aan de oprichting van
het TETRA-Fonds, een programma voor onderzoek en ontwikkeling waarbij Vlaamse instel-
lingen van hoger onderwijs innovatieve thema’s bestuderen ten voordele van bedrijven en,
waar relevant, ook van social-profit organisaties. Dit programma is in feite de opvolger van het
succesvolle HOBU-Fonds dat liep van 1996 tot 2005.
Om aan de stijgende vraag van steunwaardige projecten te kunnen voldoen, wordt het budget
2006 opgetrokken tot 6,999 mln. EUR, een stijging van 1,050 mln. EUR ten opzichte van 2005.
De modaliteiten in het TETRA-Fonds laten toe dat hogescholen en/of universiteiten tweejarige
projecten uitvoeren, eventueel in samenwerking met andere organisaties, om problemen op de
middellange termijn op te lossen. Elk project omvat in belangrijke mate aspecten van techno-
logieverkenning, technologievertaling en technologieverspreiding. De resultaten moeten inno-
vatief en nuttig zijn voor een brede groep van bedrijven, KMO’s in het bijzonder. De geïnte-
resseerde bedrijven moeten de resultaten kunnen gebruiken in economisch of maatschappelijk
relevante producten of diensten. Bij voorkeur treedt een hogeschool op als hoofdaanvrager, al
kan ook een universiteit als hoofdaanvrager fungeren.
Ten bewijze van de reële interesse van bedrijven en andere organisaties, die samen de gebrui-
kerscommissie vormen van een project, vraagt de Vlaamse regering dat er door hen een beperkte
doch reële cofinanciering van de TETRA-projecten gebeurt. In 2004 en 2005 was dit vastge-
legd op 7,5%. De overheid financiert evenwel het resterende deel van de goedgekeurde projec-
ten, 92,5%. Het is dan ook de bedoeling dat de resultaten, net zoals in het vroegere HOBU-
Fonds, niet alleen doorstromen naar het bedrijfsleven, maar ook naar het hoger onderwijs.
IWT-Vlaanderen voert het beheer van het programma. Jaarlijks zal een oproep gelanceerd wor-
den voor het indienen van projectvoorstellen. Bij de eerste oproep in 2004 werden 73 aanvra-
gen ontvangen, voor een totaal aangevraagd budget van 20,2 mln. EUR. Meer dan 700 bedrij-
ven en organisaties tekenden een intentieverklaring tot participatie. Na grondige evaluatie met
de hulp van externe deskundigen werden 23 projecten geselecteerd. De gemiddelde begroting
per goedgekeurd project bedraagt 279.000 EUR. De onderwerpen omvatten multidisciplinaire
thema’s uit werktuigkunde, bouwkunde, informatie- en communicatie-technologie, internet,
voedingsleer, toegepaste bio(techno)logie, milieutechnologie, energiebeheer enz. In de 23 pro-
jecten zijn meer dan 39 onderzoekslaboratoria rechtstreeks betrokken – als uitvoerder of als

H o o f d s t u k I I I . 4 — 8 8

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 88

adviseur. Meer dan 300 geïnteresseerde organisaties participeren in de gebruikerscommissies.
Extra informatie kan men vinden op www.iwt.be/tetra.
De TETRA-oproep 2005 werd gelanceerd in november 2004 en werd afgesloten in februari
2005. Uiteindelijk werden 26 projecten voor steun geselecteerd, rekening houdend met de
beschikbare middelen. 79% van de steun gaat naar de hogescholen, 18% naar de universitei-
ten en 3% naar andere onderzoeksinstellingen.

De Vlaamse minister van Wetenschap en Innovatie kan jaarlijks beslissen over de concrete
modaliteiten van de volgende oproep (totale begroting, gevraagde bijdrage vanwege de gebrui-
kerscommissies). IWT-Vlaanderen verricht zowel de verdere afwikkeling van het HOBU-Fonds
als het beheer van het nieuwe TETRA-Fonds, beiden ingeschreven op BA 41.04.
De Beleidsbrief 2004-2009 van de minister herhaalt dat de Vlaamse hogescholen een lange tra-
ditie hebben inzake samenwerking met KMO’s. Daarom vormen zij een belangrijke schakel in
de innovatieketen. Via het TETRA-Fonds en zijn voorloper werden reeds 2.200 bedrijven en
social-profit organisaties actief betrokken (waarvan 2/3 KMO’s). Het TETRA-Fonds bekleedt
dan ook een belangrijke plaats in het ganse spectrum van maatregelen. Er zal worden onder-
zocht of de scope van het programma kan worden verruimd en de budgetten worden ver-
hoogd. Succesvolle innovatie omvat niet alleen technologische ontwikkelingen, maar ook
andere kennisontwikkeling, bijvoorbeeld inzake gebruikersgedrag, impact van nieuwe regle-
menteringen, marktbenadering of opleiding. TETRA-projecten spelen daar reeds gedeeltelijk
op in. De verplichte samenwerking met bedrijven, de doorstroming van de kennis binnen het
hoger onderwijs en de strenge organisatieoverschrijdende selectie der projecten, geven extra
garanties inzake kwaliteit en hefboomeffect.

BA 41.05 Strategisch basisonderzoek (IWT-Vlaanderen)
Strategisch basisonderzoek (SBO) is kwalitatief hoogwaardig op middellange termijn gericht
onderzoek. Het beoogt de opbouw van wetenschappelijke of technologische capaciteit als basis
voor economische en/of maatschappelijke toepassingen. Strategisch basisonderzoek situeert
zich tussen het algemeen kennisverruimend onderzoek enerzijds en de specifiek georiënteerde
onderzoeks- en ontwikkelingsprojecten anderzijds.
Vanaf de oproep 2004 werd het SBO-programma verruimd tot het basisonderzoek met een
maatschappelijke finaliteit, in overeenstemming met het reglementair SBO-besluit van 3 okto-
ber 2003. Dit steunkanaal biedt aldus een instrument om strategisch belangrijke kennisplatfor-
men te ontwikkelen met ruime economische of maatschappelijke toepassingsmogelijkheden in
Vlaanderen en dit over alle wetenschapsdisciplines en toepassingsdomeinen heen.
Het globaal voorziene budget voor de SBO-oproep voor 2005 bedroeg 37,488 mln. EUR met
een door de voogdijoverheid vooropgestelde 2/3 - 1/3 verdeling voor resp. de projecten met
primaire economische en die met primaire maatschappelijke finaliteit.

In november werd beslist 12 projecten met een economische finaliteit te steunen en 5 projec-
ten met een maatschappelijke finaliteit. De selectie gebeurde in 3 rondes, waarbij naast een eer-
ste voorselectie in de eerste rode, in de tweede ronde vooral de wetenschappelijke kwaliteit
werd beoordeeld met inschakeling van (buitenlandse) deskundigen, en in de derde ronde de
utilisatie. In fine kregen beide criteria een gelijk gewicht.

In 2006 wordt 1,116 mln. EUR extra voorzien voor het SBO-programma.

BA 41.07 Dotatie aan het IWT-Vlaanderen voor het Onderzoekscentrum voor breedband-
technologie (IBBT)
In de toekomst zullen informatie- en communicatietechnologie in het algemeen en breedband-
communicatie in het bijzonder een steeds belangrijker rol innemen. Om Vlaanderen uit te bou-
wen tot een toonaangevende en internationaal erkende speler in deze informatiemaatschappij,
is het belangrijk te investeren in multidisciplinair basisonderzoek op de langere termijn, dat
zowel technologische als niet-technologische aspecten van breedbandcommunicatie en zijn toe-
passingen omvat. Mede door de conjuncturele crisis in de ICT-sector was er op dit vlak een dui-
delijke leemte ontstaan, die niet kon ingevuld worden binnen de bestaande kanalen. Daarom

H o o f d s t u k I I I . 4 — 8 9— 8 8

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 89

besloot de Vlaamse regering op 24 oktober 2003 tot de oprichting van het Interdisciplinair
Instituut voor BreedBandTechnologie (IBBT).

Het IBBT heeft als primair doel het vormen van hoogcompetent menselijk kapitaal en het ver-
richten van (middellange termijn) onderzoek ten dienste van zowel overheid als bedrijfsleven.
Hierbij komen alle aspecten aan bod die de ontwikkeling en exploitatie van breedbanddiensten
mogelijk maken op technologisch, juridisch en maatschappelijk vlak. Het centrum is opgericht
als een “virtueel” onderzoekscentrum op basis van een aantal bestaande onderzoeksgroepen die
elk functioneren vanuit hun eigen instellingen, aangevuld met een beperkt aantal centrale func-
ties. Het globale onderzoeksdomein werd opgedeeld in vijf competentieclusters:
“Reguleringsaspecten van ICT”, “Gebruiker”, “Inhoud”, “Multiservice breedbandcommunica-
tienetwerken” en “Terminal”. Over deze domeinen heen definieert men in nauwe samenwerking
met de industrie een aantal concrete programma’s, flexibel aan te passen aan de snelle evoluties
binnen de sector en aan de noden van industrie en maatschappij. Deze vraaggedreven onder-
zoeksprogramma’s omvatten zowel projecten “Gemeenschappelijk Basisonderzoek (GBO)” als
projecten “Interdisciplinair Strategisch Basisonderzoek (ISBO)”. GBO-projecten betreffen
(semi)precompetitief multidisciplinair onderzoek door IBBT, in nauwe samenwerking met een
aantal bedrijven of non-profit organisaties, waarbij de deelnemende bedrijven een gezamenlijke
bijdrage leveren die minstens 50% van de projectkosten bedraagt. ISBO-projecten betreffen
lange termijn precompetitief onderzoek met een interdisciplinair karakter en een internationale
excellentieambitie. De belangstelling vanuit het bedrijfsleven en/of de overheid vertaalt zich hier
in een daadwerkelijke inbreng van de deelnemende leden in de projectopvolging.
Naast het uitvoeren van dit eigen programma, kan het centrum ook (bilateraal) onderzoeks-
contracten aangaan met de Vlaamse industrie en dienstensector en deelnemen aan Europese
programma’s. Het stelt tevens een netwerk-testlaboratorium ter beschikking van bedrijven
(vooral KMO’s) en organiseert een forum ter bevordering van een brede netwerking tussen alle
betrokken actoren.

Het IBBT ging in 2004 officieel van start na goedkeuring door de Vlaamse regering (op 19
maart) van de concrete werkingsmodaliteiten, de statuten, de beheersovereenkomst (tussen het
IBBT, de Vlaamse regering en IWT-Vlaanderen), de samenstelling van de Raad van Bestuur en
de Algemene Vergadering, alsook van een initieel onderzoeksprogramma en begroting voor
2004. Het programma voor 2004 omvatte vijf onderzoeksthema’s: “E-gezondheid en oude-
renzorg”, “Mobiliteit en transport”, “Vlaanderen Interactief ”, “@media” en “E-government”.
In december 2004 keurde de Raad van Bestuur van IBBT dan een eerste reeks GBO-projecten
goed, uit te voeren in 2005 en 2006. De voorstellen, ingediend op initiatief van de bedrijfswe-
reld, werden vooraf gescreend door het IBBT-directiecomité (met inbreng van IWT-
Vlaanderen). Een tweede selectieronde voor GBO volgde begin 2005.

BA 41.08 Dotatie aan het IWT-Vlaanderen voor preklinisch toegepast onderzoek met maat-
schappelijke finaliteit.
Biomedisch onderzoek omvat onderzoek met een sterke focus op het menselijk lichaam met
het duidelijke doel inzicht te verwerven in de basis zelf van ziekte en gezondheid. In deze
onderzoeksniche scoort Vlaanderen hoger dan het Europese gemiddelde wat de output onder-
zoeksindicatoren betreft, maar de financiering van het onderzoek blijft beduidend beneden het
Europese gemiddelde.

Biomedisch onderzoek omvat aspecten van zuivere kenniscreatie tot toepassingsgedreven
onderzoek, waarbij wetenschappelijke bevindingen verder uitgewerkt worden en vertaald wor-
den naar klinische toepassingen. De toepassingsgedreven aspecten ervan hebben doorgaans een
uitgesproken maatschappelijke finaliteit, gericht naar een betere therapie, diagnose of preven-
tie, die evenwel niet noodzakelijk gepaard gaat met industriële toepasbaarheid. De afwezigheid
van industriële toepasbaarheid kan verschillende oorzaken hebben, zoals de afwezigheid van
octrooieerbaarheid, kleine patiëntenpopulaties zodat de return on investment oninteressant is
voor farmaceutische bedrijven. Of ook nog patiënt-specifieke behandelingen die het onmoge-
lijk maken een gestandaardiseerd product te verkopen, de hoge kosten bij individuele behande-

H o o f d s t u k I I I . 4 — 9 0

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 90

ling die de winstmarges drukken enz… Het belang van dit onderzoek voor de individuele
patiënt ligt evenwel voor de hand.

Inzake onderzoeksfinanciering dient men het onderscheid te maken tussen fundamenteel
onderzoek enerzijds en toepassingsgedreven onderzoek anderzijds. De fundamentele aspecten
van biomedisch onderzoek kunnen gefinancierd worden via de klassieke kanalen ter ondersteu-
ning van fundamenteel onderzoek zoals het FWO en de bijzondere onderzoeksfondsen (BOF).
De toepassingsgedreven aspecten van biomedisch onderzoek zijn echter doorgaans al te ver
gevorderd in het toepassingstraject om daarvoor nog in aanmerking te komen.
Toepassingsgedreven onderzoek wordt gefinancierd via o.a. het IWT en de dotatie van het
VIB. De focus ligt hierbij op onderzoek met een uitgesproken economische finaliteit. Hierdoor
komen belangrijke delen van het toegepast biomedisch onderzoek evenmin in aanmerking voor
ondersteuning via deze kanalen.

Op heden is er dus een structurele onderfinanciering van het toepassingsgericht biomedisch
onderzoek met een primair maatschappelijke finaliteit maar met beperkte industriële toepas-
baarheid.

Een structurele financiering via een nieuw programma wordt dan ook voorgesteld voor onder-
zoek dat minstens voldoet aan volgende criteria:

• biomedisch onderzoek met klinische toepassingsgerichtheid, gericht naar innovatieve ont-
wikkelingen voor therapie en diagnose;

• onderzoek dat zich reeds ver in het toepassingstraject bevindt en zich eerder richt naar
klinische toepasbaarheid van bestaande kennis dan de novo kenniscreatie;

• onderzoek dat toepasbaar is met een uitgesproken maatschappelijke meerwaarde, maar dat
door beperkte commerciële marktkansen moeilijker industrialiseerbaar is.

De nieuwe financiering richt zich niet naar evaluatie van de gezondheidszorg en gezondheids-
organisatie. Onderzoek naar medische procedures of gewoontes en nieuwe vormen van inter-
ventie naar doeltreffendheid, veiligheid en kosteneffectiviteit behoort niet tot de doelgroep.
Epidemiologische en preventieve studies kunnen in aanmerking komen, in die zin dat de resul-
taten kunnen leiden tot innovatieve behandelingen of diagnoses. Onderzoek met het exclusieve
doel gegevens te verkrijgen die verplicht zijn voor registratie, komt niet in aanmerking.

De lancering van een programma ten belope van 5 mln. EUR op jaarbasis wordt voorgesteld
met aanvang in 2006. Het zal beheerd worden door het IWT en ligt in het verlengde van de
IWT-opdracht m.b.t. het programma Strategisch basisonderzoek (SBO) dat een luik bevat met
een primair maatschappelijke finaliteit. Steun zal toegekend worden aan projectvoorstellen op
basis van een open competitie in een ‘call’ waarbij typisch projecten in de grootteorde van 0,5
miljoen euro voorzien worden voor een projectperiode van gemiddeld twee jaren.

Projecten zullen geselecteerd worden op basis van (1) hun wetenschappelijke kwaliteit en (2)
mogelijkheden en belang van de maatschappelijke toepassingen (utilisatie). Op portfolio niveau
wordt een diversiteit nagestreefd waarbij verschillende technische benaderingen en verschillende
ziektebeelden aan bod komen. Bij evaluatie van maatschappelijke utilisatie zal voorkeur gegeven
worden aan projecten met vooral een maatschappelijke meerwaarde voor de Vlaamse regio.
Het preklinisch toegepast onderzoek met maatschappelijke finaliteit is een nieuw initiatief dat
via een apart luik binnen het IWT wordt gefinancierd. Doelgroep zijn bepaalde types biome-
disch onderzoek die binnen de bestaande financieringskanalen niet aan bod komen.

BA 44.60 Dotatie aan het industrieel onderzoeksfonds Vlaanderen
Met het in 2004 opgerichte Industrieel Onderzoeksfonds (IOF) beschikken de Vlaamse uni-
versiteiten over een krachtig instrument om een eigen beleid inzake strategisch basisonderzoek
te ontwikkelen. De middelen worden verdeeld volgens een jaarlijks te berekenen verdeelsleutel,
die gebaseerd is op de evolutie van zeven parameters: doctoraatsdiploma’s, publicaties en cita-
ties, IWT-inkomsten, inkomsten uit het Europees Kaderprogramma, octrooien en octrooi-

H o o f d s t u k I I I . 4 — 9 1— 9 0

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 91

aanvragen, spin-offs en wetenschappelijk personeelsbestand. In 2004 en 2005 werd de dotatie
aan het IOF toegekend op basis van een ad hoc-subsidiebesluit. Vanaf 2006 zal de toekenning
van de IOF-middelen gebeuren op basis van een reglementair besluit dat thans in overleg met
de universiteiten wordt voorbereid. Bij de uitwerking zal rekening worden gehouden met de
nood aan een voldoende betrokkenheid van de industrie en ook van de hogescholen in de IOF-
Raad, die binnen elke universiteit toeziet op het beheer en de besteding van de middelen. In
het besluit zal ook de grootst mogelijke flexibiliteit worden ingebouwd, zonder evenwel af te
dingen op de a posteriori door de universiteiten af te leggen verantwoording over de besteding
van de toegekende middelen.
Daarnaast voorziet men dat in het kader van de verdere uitbouw van de associaties ook onder-
zoekers van de hogescholen toegang krijgen tot deze middelen. Het IOF is immers het instru-
ment bij uitstek voor de hogescholen en universiteiten om in de schoot van de associatie een
gezamenlijk beleid inzake strategisch basisonderzoek en stroomafwaarts technologische inno-
vatie en valorisatie uit te bouwen.

De huidige verdeelsleutel zal worden bijgesteld, zodat ook rekening wordt gehouden met alle
industriële inkomsten en met de onderzoeksactiviteiten aan de hogescholen. Bovendien zal aan
de verschillende samenstellende delen van de sleutel een in de tijd evoluerend gewicht worden
toegekend, zodat in 2010 (of vroeger) 70% van de middelen worden verdeeld op basis van
parameters die rechtstreeks de effectiviteit meten van het door de universiteiten en hogescho-
len gevoerde valorisatiebeleid.

De IOF-middelen stegen in 2005 al van 2 miljoen euro naar 10 miljoen euro. In 2006 bedra-
gen ze 11,323 mln. EUR.

AANVULLENDE KREDIETEN voor het eigenlijke wetenschapsbeleid

Aanvullend bij de kredieten voor het “eigenlijke” wetenschapsbeleid op de klassieke begrotings-
programma’s, zorgen enkele bijzondere initiatieven voor een bijkomende financiering voor het
Beleidsdomein Wetenschap en Innovatie. Het gaat om een recurrente financiering (bijv. voor
een periode van vijf jaar) of om eenmalige kredietinjecties om elk jaar te investeren in een op
dat moment noodzakelijk, prioritair initiatief. Het betreft dus financieringen met specifieke
finaliteit of impulsfinancieringen van speciale aard. De tabellen van het Horizontaal
Begrotingsprogramma Wetenschapsbeleid nemen dit in aparte kredietlijnen op, aansluitend bij
programma 71.4. De toelichting van de bestemming van deze kredieten volgt hierna.

LRM – impulsfinanciering ten behoeve van de uitbouw van de onderzoeksactiviteiten
van de tUL

Bij kaderbeslissing van 19 juli 2002 en bij beslissing van de Vlaamse regering (eveneens op 19
juli 2002) betreffende de impulsfinanciering voor de “transnationale Universiteit Limburg”,
reserveerde de Vlaamse regering LRM-middelen voor het hefboomproject tUL.

Bij beslissing van de Vlaamse regering d.d. 28.11.2003, voert de Limburgse Reconversie-
maatschappij (LRM) een impulsfinanciering uit voor de uitbouw van de onderzoeksactiviteiten
van de tUL, gefinancierd met dividenden (reserves uit het verleden). Het betreft een jaarlijks
dividend van 2,6 mln. EUR, zijnde 1/5 van het totaal bedrag van 13 mln. EUR, gespreid over
vijf jaar. Over deze periode dient te worden voldaan aan de voorwaarde dat andere publieke of
private partners minstens het gelijke bedrag moeten inbrengen.

De recurrente financiering van de tUL via de klassieke werkingsuitkeringen, is in de eerste
plaats bestemd voor de inrichting van het onderwijs. De aantrekkingskracht van de jonge
instelling en haar slagkracht als kenniscentrum voor de regio wordt echter in sterke mate
bepaald door haar onderzoekspotentieel. Daarom moet de tUL van bij de start kunnen
beschikken over de middelen voor kwalitatief erg hoogstaand onderzoek in een aantal

H o o f d s t u k I I I . 4 — 9 2

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 92

toekomstgerichte niches: de levenswetenschappen, kennistechnologie en zelfstandig onderne-
men. De aanwezigheid ervan is mede bepalend voor de internationale aantrekkingskracht van
de opleidingen. Bovendien kan de tUL maar een bijdrage leveren ter ontwikkeling van het
regionaal economisch weefsel als erbinnen voldoende onderzoekscapaciteit aanwezig is.

De Universiteit Maastricht stelde zich garant dat er vanuit Nederland een impulsfinanciering
voor de uitbouw van het onderzoek binnen de tUL ter beschikking komt, die jaarlijks evenwich-
tig en gelijkwaardig is aan die van de Vlaamse overheid. Het project zal na vijf jaar worden geë-
valueerd, aan de hand van kwalitatieve en kwantitatieve scores voor een aantal criteria.

Vlaams Innovatiefonds VINNOF - Participatiemaatschappij Vlaanderen

Er wordt 75 mln. EUR vrijgemaakt via de Participatiemaatschappij Vlaanderen (PMV) ter
financiering van innovatieprojecten via risicokapitaal. Deze middelen zullen O&O-activiteiten
in hoogtechnologische KMO’s ten goede komen.

Aan de aanbodzijde van kapitaal kan men vaststellen dat de formele verstrekkers van risicokapi-
taal zich vooral richten op bedrijven die zich in een latere groeifase bevinden, om op deze manier
de slaagkans te verhogen. Voor opstartende en (snel groeiende) hoogtechnologische onderne-
mingen, waar het risico het hoogste is, is de toegankelijkheid tot kapitaal echter het kleinst.
Risicokapitaal is echter juist voor deze ondernemingen van cruciaal belang, ze hebben immers
veelal weinig andere keuze. Bankfinanciering is moeilijk te verkrijgen, gezien zij nog geen kas-
stroom hebben opgebouwd en geen bewezen terugbetalingcapaciteit kunnen voorleggen.

Het falen van de markt van het ‘formeel risicokapitaal’ wordt, althans voor een gedeelte, opge-
vangen door het informeel risicokapitaal, de business angels. Dat zijn vermogende particulieren
met ondernemerservaring, die hun middelen, tijd en kennis ter beschikking stellen aan minder
ervaren ondernemers. De financieringscapaciteit van elk van deze partijen blijft echter relatief
beperkt en de marktorganisatie loopt mank. De zogenaamde ‘small equity gap’ blijft bestaan.

Om deze kloof te overbruggen werd in 2005 het ‘Vlaams Innovatiefonds’ opgericht met een
eerste kapitaalinjectie ten bedrage van 75 mln. EUR. In 2006 wordt nogmaals 75 mln. EUR
ingebracht. Dit fonds, een publiek-private samenwerking, zal investeren in startende, innova-
tieve bedrijven die met een beperkte financiering in een volgende ronde fondsen kunnen opha-
len bij de klassieke risicokapitaalfondsen of ARKimedesfondsen. Het innovatieve karakter (in
de brede betekenis van het woord), van de betrokken onderneming en haar potentieel zullen
worden geëvalueerd.

De diverse bestaande en nieuwe financieringsinstrumenten worden op elkaar afgestemd.
Concreet betekent dit dat de diverse instrumenten niet los van elkaar mogen worden gezien,
maar complementair aan elkaar, en ook een antwoord moeten geven op de behoefte van de
onderneming gedurende haar volledige levenscyclus. Zo kan men op een kostenefficiënte
manier de economische groei aanzwengelen en werkgelegenheid creëren.
Ook wat het beleid inzake starters betreft, gaat men na of (en in welke mate) het kan afgestemd
worden op de kennisintensieve domeinen waarmee Vlaanderen een internationale positie kan
verwerven.

Participatiemaatschappij Vlaanderen – VITO

De Vlaamse Gemeenschap voerde een kapitaalsverhoging door in VITO via de PMV –
Participatie Maatschappij Vlaanderen. VITO zal in 2006 middelen uit deze kapitaalsverhoging
gebruiken voor de aanschaf van een UAV (Unmanned Aerial Vehicle)-infrastructuur en om het
MIP (Milieu- en EnergieInnovatie Platform) ten behoeve van de Vlaamse gemeenschap op te
starten.

H o o f d s t u k I I I . 4 — 9 3— 9 2

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 93

H o o f d s t u k I I I . 4 — 9 4

VLG_WTI_2006(Deel 3.4) 29-03-2006 16:43 Pagina 94

Hoofdstuk III.5

Dit hoofdstuk beschrijft de belangrijkste wetenschapspolitieke initiatieven binnen andere
domeinen dan organisatieafdeling 71 zelf. Dit gebeurt om het specifieke eigen beleid te onder-
steunen en gestalte te geven.

De bespreking volgt de structuur van de administratieve begroting per departement. De zeven
departementen zijn:

1. Coördinatie
2. Algemene Zaken en Financiën
3. Onderwijs
4. Welzijn, Volksgezondheid en Cultuur
5. Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw
6. Leefmilieu en Infrastructuur
7. Wetenschap, Innovatie en Media

De organisatieafdeling 33 van het departement Onderwijs maakt sinds 2002 ook deel uit van
het “eigenlijke wetenschapsbeleid”, samen met organisatieafdeling 71. Dit komt verder uitvoe-
rig aan bod in Hoofdstuk III.6. Vanwege de indeling van de administratieve begroting behiel-
den we hierbij de gewone volgorde van de respectieve departementen.

1. DEPARTEMENT COÖRDINATIE

OA 11 Administratie Kanselarij en Voorlichting

Programma 11.2 Communicatie en Ontvangst

BA 33.50 Subsidie aan het Steunpunt Bestuurlijke Organisatie Vlaanderen
Het Steunpunt Bestuurlijke Organisatie in Vlaanderen heeft als missie om via wetenschappe-
lijk onderzoek de kwaliteit van het management, bestuur en beleid van de Vlaamse Openbare
besturen te verbeteren. Kredieten ter financiering zijn ingeschreven op de vier BA’s 33.50 van
de begrotingsprogramma’s 11.2, 21.1, 24.1 en 99.1.

Hiertoe worden volgende onderzoeksdomeinen verder uitgebouwd: bestuurlijke relaties,
beleid, human resources-management, financieel overheidsmanagement, e-government, verande-
ringsmanagement, indicatoren & monitoring en tot slot fiscaliteit. Uitvoeriger uitleg over dit
steunpunt vindt u in hoofdstuk III.5 departement Algemene Zaken en Financiën.

— 9 5H o o f d s t u k I I I . 5 — 9 5

Het sectorale Wetenschapsbeleid

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 95

Programma 11.3 Kanselarij

BA 12.04 Onderzoeks-, studie- en expertisekosten i.v.m. de staatshervorming
Het Vlaams regeerakkoord (2004-2009) is zeer ambitieus met betrekking tot de verdere stap-
pen in de staatshervorming. Om alle ambities te realiseren is de Vlaamse Gemeenschap vragen-
de partij om meer bevoegdheden over te hevelen en de reeds overgedragen bevoegdheden op
tal van domeinen homogener te maken. Het regeerakkoord herneemt o.a. de bekende resolu-
ties die het Vlaams Parlement op 3 maart 1999 goedkeurde. Deze resoluties bevatten een aan-
tal algemene uitgangspunten, doelstellingen en aandachtspunten en ze bepleiten o.m. de uit-
bouw van de financiële en fiscale autonomie, een specifiek statuut voor Brussel dat door
Vlamingen en Franstaligen op voet van gelijkheid moet worden bestuurd, en meer coherente
bevoegdheidspakketten.

Nadat het federale parlement in mei 2005 besliste om de wetsvoorstellen tot splitsing van het
kiesarrondissement Brussel-Halle-Vilvoorde niet verder te behandelen, legde de minister-presi-
dent op 18 mei namens de Vlaamse Regering een aanvullende regeerverklaring af waarin nog-
maals bevestigd wordt dat de Vlaamse Regering conform het regeerakkoord de eisen aan de
orde inzake financiële en fiscale autonomie, bijkomende en homogene bevoegdheden en con-
stitutieve autonomie aan de orde zal stellen.

Om de Vlaamse regering hierbij te ondersteunen wordt eventueel beroep gedaan op externe
expertise. De nodige middelen hiervoor worden geput uit deze BA.

Programma 11.4 Gelijke Kansenbeleid

Zoals vooropgesteld in de beleidsnota Gelijke Kansen 2004-2009 heeft het Vlaamse gelijke-
kansenbeleid oog voor verschillen tussen sociale groepen (diversiteit) en voor de individuele
ontplooiing en ontwikkeling van mensen (emancipatie) binnen die groepen, waarbij niemand
wordt uitgesloten (non-discriminatie) en iedereen zich verantwoordelijk voelt voor de onder-
linge samenhang (solidariteit). Het gelijkekansenbeleid wil achterstellingsmechanismen tegen-
gaan en richt zich hierbij in de eerste plaats op achterstellingsmechanismen die worden veroor-
zaakt door gender, seksuele oriëntatie en ontoegankelijkheid. Het wil deze mechanismen zicht-
baar en bespreekbaar maken, ze bestrijden en de totstandkoming van nieuwe achterstellings-
mechanismen voorkomen.

Voor deze legislatuur werden vier domeinen bepaald waarop prioritair wordt gefocust, name-
lijk socialisatie, loopbaanontwikkeling, leefwereld en beleidsparticipatie. Socialisatie, het zich
eigen maken van heersende normen en waarden, is een proces dat zich afspeelt in verschillen-
de geledingen van de maatschappij: thuis, op school, op de werkvloer. Het gelijkekansenbeleid
wil ervoor zorgen dat deze processen worden ontdaan van stereotiepe en beperkende beeldvor-
ming die uitmondt in ongelijke kansen. Een tweede prioritair domein is dat van de loopbaan-
ontwikkeling: het geheel van de verschillende fases die men doorloopt tussen de intrede op en
de uittrede uit de arbeidsmarkt. Zowel de voorbereiding, opstart als uitbouw van een loopbaan
worden gekenmerkt door ongelijkheden. Het gelijkekansenbeleid wil ertoe bijdragen dat ach-
terstellingsmechanismen worden opgespoord en weggewerkt. Een derde belangrijk terrein is
de leefwereld: het geheel van de fysieke en socio-culturele leefomgeving. Ten slotte is er het
belangrijke domein van de participatie van mensen aan allerlei democratische processen. Het
gelijkekansenbeleid streeft naar een evenwichtige beleidsparticipatie van vrouwen en mannen
en naar meer diversiteit in besluitvorming.
Terwijl toegankelijkheid vooral betrekking heeft op het domein leefwereld en er op het vlak van
seksuele oriëntatie overwegend wordt gewerkt aan socialisatie, zijn socialisatie loopbaanont-
wikkeling en beleidsparticipatie prioritaire aandachtspunten met betrekking tot gender.

Achterstellingsmechanismen doen zich op vele terreinen van het maatschappelijk leven voor.
De minister van Gelijke Kansen heeft de coördinerende opdracht om de beleidsmakers in ande-
re beleidsdomeinen te stimuleren en te ondersteunen in het nemen van initiatieven die gelijke

H o o f d s t u k I I I . 5 — 9 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 96

kansen bevorderen. Het gelijkekansenbeleid is de stuwkracht voor verandering, maar de con-
crete maatregelen liggen op vele terreinen.

Naast de rol van coördinator van een horizontaal gelijkekansenbeleid voor Vlaanderen, over
alle beleidsniveaus heen, voert de Vlaamse minister van Gelijke Kansen ook een verticaal gelij-
kekansenbeleid met eigen prioriteiten en middelen. Dat wil zeggen dat er expertise wordt ont-
wikkeld die inzicht geeft in de situatie van de doelgroepen van het gelijkekansenbeleid, in de
problemen die ze ervaren en in de mogelijke oplossingen. Ook het middenveld wordt versterkt.
Het middenveld is immers een belangrijke belangenverdediger van de doelgroepen en een
intermediair tussen hen en het beleid. Daarnaast wordt de brede bevolking gesensibiliseerd via
het verspreiden van informatie en via campagnes. Verder wordt er gewerkt aan de uitbouw van
structurele contacten met de lokale en provinciale besturen met het oog op de verankering en
afstemming van een gelijkekansenbeleid in de verschillende bestuursgeledingen. Ten slotte
wordt ook met het federale, supranationale en internationale niveau in de mate van het moge-
lijke afgestemd.

Beleidsgericht wetenschappelijk onderzoek is een belangrijk element in de uitbouw van een
gelijkekansenbeleid: het levert immers de nodige kwantitatieve en kwalitatieve gegevens om
een precies zicht te krijgen op de aard, omvang en oorzaken van achterstellings- en uitsluitings-
mechanismen. Deze inzichten zijn essentieel voor de beleidsverantwoordelijken, die op deze
basis een preventief en remediërend beleid ontwikkelen. Er ging in de voorbije legislaturen dan
ook terecht veel aandacht naar het stimuleren van wetenschappelijk onderzoek. Ondanks negen
jaren van intensieve inspanningen op het gebied van beleidsgericht onderzoek inzake gelijke
kansen, blijft er nog een hele weg af te leggen voor het in kaart brengen van discriminaties en
het aanreiken van indicatoren. Men wil verder de ingeslagen weg bewandelen die onderzoek
stimuleert over de aard, omvang en oorzaken van oude en nieuwe achterstellingsmechanismen.
In dat verband beschikt men over twee belangrijke instrumenten: het Steunpunt
Gelijkekansenbeleid (SGKB) en het toekennen van ad hoc onderzoeksopdrachten.

De voorbije drie jaar werd het SGKB een belangrijke partner voor het gelijkekansenbeleid.
Naast beleidsgericht onderzoek en de ontwikkeling van indicatoren is er ook langlopend
beleidsrelevant onderzoek. Dat laatste is belangrijk voor het detecteren van nieuwe kansengroe-
pen en het wetenschappelijk zoeken naar nieuwe uitdagingen. Het beleidsvoorbereidend en
-evaluerend onderzoek is dan weer eerder kortlopend van aard en heeft vooral de bedoeling het
Vlaamse gelijkekansenbeleid op de verschillende beleidsdomeinen te ondersteunen en waar
nodig hiaten en knelpunten op te sporen.

BA 12.02 Uitgaven met betrekking tot onderzoek
De middelen 2006 op de BA 12.02 worden aangewend in functie van de beleidsprioriteiten
van de minister van Gelijke Kansen. Een deel ervan ondersteunt zeker het onderzoek
“Generations and Gender Panel Study”. Dit wordt door verschillende instanties gefinancierd:
het Brussels gewest, de federale overheid en een aantal Vlaamse ministers. Het onderzoek
loopt tot 2014, de Vlaamse bijdrage loopt tot 2009.

BA 33.50 Subsidie aan het Steunpunt Gelijke Kansenbeleid
In 2006 staat op deze BA 0,251 mln. EUR ingeschreven voor onderzoek en studies.

OA 12 Administratie Buitenlands Beleid

Programma 12.1 Algemeen Buitenlands Beleid

BA 12.40 Onderzoek en studies m.b.t. het Vlaams buitenlands beleid
Op deze BA wordt een krediet van 0,120 mln. EUR voorzien voor onderzoek en studies met
betrekking tot het Vlaams buitenlands beleid.

H o o f d s t u k I I I . 5 — 9 7— 9 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 97

H o o f d s t u k I I I . 5 — 9 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 98

2. DEPARTEMENT ALGEMENE ZAKEN EN FINANCIËN

OA 21 Administratie Planning en Statistiek

Programma 21.1 Planning en Statistiek

BA 12.02 Allerhande uitgaven m.b.t. de activiteiten en producten inzake planning en statistiek
De studiedienst van de Vlaamse regering verricht studiewerk over maatschappelijke, macro-
economische en demografische ontwikkelingen in Vlaanderen. De keuze van de thema’s is
afhankelijk van vragen vanuit het beleid, van eigen geformuleerde onderzoeksvragen en van de
beschikbaarheid van data. Het gaat om beleidsgericht onderzoek, dat dus nuttig moet zijn voor
de beleidsvoorbereiding en -evaluatie.

De medewerkers rapporteren hun bevindingen en wijzen dan op aandachtspunten voor het
beleid. Deze kennis wordt gelijktijdig bekendgemaakt aan de politici, aan de stakeholders en de
geïnteresseerde burgers. De administratie Planning en Statistiek verspreidde de onderzoeksre-
sultaten tot eind 2005 via de publicatiereeks Stativaria. Na de oprichting van de Studiedienst
van de Vlaamse regering start een nieuwe publicatiereeks op met daarin ook ruimte voor the-
ma’s die voorheen door het Centrum van Bevolkings- en Gezinsstudiën werden gepubliceerd.
Meer technische nota’s over methodologische kwesties of analyses rond specifiekere thema’s
worden in de vorm van werkdocumenten elektronisch verspreid via de website
www.vlaanderen.be/aps.

Het onderzoek gebeurt in hoofdzaak op basis van secundaire bronnen. De studiedienst (in
opvolging van de APS-survey) organiseert weliswaar jaarlijks een survey naar waarden, houdin-
gen en gedragingen van Vlamingen, via een face to face-enquête bij 1500 Vlamingen. Naast de
klassieke achtergrondvariabelen voor sociaal-wetenschappelijk onderzoek, worden er thema’s
bevraagd die van belang zijn voor de sociaal-culturele context van het Vlaams beleid (vertrou-
wen in instellingen, houding t.o.v. levensaspecten, deelnamen aan verenigingsleven…).
Hieraan voegt men jaarlijks enkele thema’s toe die op de politieke agenda staan. In 2006 neemt
men op vraag van de bevoegde kabinetten modules op over de kennis van de informatiekana-
len van de Vlaamse overheid (Vlaamse Infolijn), toegankelijkheid van infrastructuur voor per-
sonen met functiebeperkingen, perceptie van aanwezigheid van holebi en rolrelaties met hole-
bi, rollenpatronen M/V en combinatie arbeid/gezin (gelijkekansenbeleid) en tot slot tevreden-
heid met voorzieningen op lokaal niveau (stedenbeleid). Aan dit sociaal-cultureel onderzoek
wordt een postenquête gekoppeld. De administratie maakt deel uit van het netwerk van de
International Social Survey. De postenquête behandelt in 2006 als thema de ‘rol van de over-
heid en politieke kennis’.
Een belangrijk deel van het onderzoeksbudget gaat naar de organisatie van het veldwerk via
face to face-enquêtes. In 2006 zullen de kredieten voor twee opeenvolgende golven worden
vastgelegd.
De data van de sociaal-culturele survey staan samen met een volledige documentatie gratis ter
beschikking van andere administraties en onderzoeksinstellingen (op aanvraag, mits onderte-
kening van vertrouwelijkheidscontract).

Sinds 2004 werd een nieuwe pijler toegevoegd aan de onderzoeksactiviteiten: het toekomst-
verkennend onderzoek. Er werden met materie-experten uit het ministerie al enkele toekomst-
scenario’s voor Vlaanderen uitgeschreven. In 2006 ondersteunt men verder de diensten die
hun strategie op langere termijn willen uittekenen met behulp van kwalitatieve methoden en
in overleg met verschillende actoren. De Studiedienst zal zelf ook expertise inzetten voor de
ontwikkeling van een regionaal macro-economisch model dat op termijn toelaat om sectorale
simulaties op middellange termijn te maken. De demografische ontwikkelingen worden verder
op de voet gevolgd, naar de structuur en de loop van de bevolking en met aandacht voor
levenslooptransities.

H o o f d s t u k I I I . 5 — 9 9— 9 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 99

Dit overzicht geeft geen volledig beeld van de onderzoeksactiviteiten van de Studiedienst.
Door de versterking met onderzoekers van het CBGS zal de output op het gebied van demo-
grafische en maatschappelijke studies verhogen. Dit zal al dan niet gepaard gaan met primaire
dataverzameling. Een deel van de middelen van programma 41.1 BA 12.12 zal hiervoor kun-
nen worden ingezet.

BA 33.50 Subsidie aan het Steunpunt Bestuurlijke Organisatie Vlaanderen
De cofinanciering van het Steunpunt bestuurlijke organisatie wordt in 2006 voortgezet. Vooral
het spoor met betrekking tot monitoring en beleidsevaluatieonderzoek leunt aan bij de activi-
teiten van de Studiedienst. In 2006 zal men handleidingen verspreiden met de beschrijving van
de gangbare methoden en technieken.

OA 24 Administratie Budgettering, Accounting en Financieel
Management

Programma 24.1 Algemene financiële logistiek

BA 3350 Subsidie aan het Steunpunt Bestuurlijke Organisatie Vlaanderen
Dit Steunpunt werd hoger besproken (zie BA 21.1 33.50).

Programma 24.4 Rechtstreekse schuld

Directe schulden zijn de leningen die de Vlaamse Gemeenschap of het Vlaams Gewest in het
verleden aanging ter financiering van haar eigen begrotingstekorten, of die ze contractueel
heeft overgenomen van andere publiekrechtelijke rechtspersonen. Ook de herfinanciering van
deze leningen is directe schuld.

Zo werden in 1998 een belangrijk deel van de universiteitsleningen (academische sector) in één
globale lening van 215,0 mln. EUR samengebracht. Deze lening werd samen met de niet-
geconsolideerde universiteitsleningen (academische sector) overgezet naar de directe schuld
van de Vlaamse Gemeenschap.

Eind december 2005 stond van deze in 1998 overgenomen schuld nog een bedrag open van
31,2 mln. EUR.

BA 21.05 Rentelast leningen universiteiten (academische sector)
BA 91.05 Kapitaalsaflossing leningen universiteiten (academische sector)
De daling van de schuld heeft ook een onmiddellijke daling van de rentelasten tot gevolg. De
begroting 2006 voorziet voor de rente 1,421 mln. en voor het kapitaal 28,030 mln. EUR.

Programma 24.6 Provisionele kredieten

BA 00.23 Provisioneel krediet voor uitgaven te financieren d.m.v. de netto opbrengst van de
winst van de Nationale Loterij (art. 62 bis van de B.F.W. van 16.01.1989, zoals ingevoegd via
de B.W. van 13.07.2001)
Een krediet van 34,100 mln. EUR, de winst van de Nationale Loterij, wordt ingeschreven op
het provisioneel krediet onder basisallocatie 00.23 (art. 62 bis van de bijzondere financierings-
wet van 16.01.1989, zoals ingevoegd via de bijzondere wet van 13.07.2001). Dit bedrag
wordt jaarlijks herverdeeld over de verschillende bevoegdheden van de Vlaamse regering.
Aldus wordt in 2006 de som van 11,712 mln. EUR toegewezen aan wetenschappelijk onder-
zoek. Dit bedrag wordt toegevoegd aan de subsidie van het FWO-Vlaanderen ten gunste van
het fundamenteel wetenschappelijk onderzoek.

H o o f d s t u k I I I . 5 — 1 0 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 100

Programma 24.8 Indirecte schuld

Indirecte schulden zijn leningen die
contractueel niet werden aangegaan
door de Vlaamse Gemeenschap zelf,
maar waarvan ze wel de kapitaalsaflos-
singen en de rentelasten ten laste neemt.
Het betreft hier leningen aangegaan
door andere publiekrechtelijke rechts-
personen of door lagere overheden.

B.A. 40.03 Intrestlasten van leningen
aangegaan door de universiteiten en
het U.Z. Gent voor de financiering van
onroerende investeringen
In de begroting 2006 staat hiervoor
0,879 mln. EUR ingeschreven.

H o o f d s t u k I I I . 5 — 1 0 11 0 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 101

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 102

3. DEPARTEMENT ONDERWIJS

OA 33 Administratie Hoger onderwijs en Wetenschappelijk
onderzoek

De organisatieafdeling OA 33 - met de hierna vernoemde BA’s - maakt samen met de OA 71
het eigenlijke wetenschapsbeleid uit - zie ook het volgend hoofdstuk III.6.

Programma 33.1 Hogescholenonderwijs

Het programma 33.1 concentreert zich op de hoofddoelstellingen van de afdeling
Hogescholen, i.e. het mogelijk maken van een betaalbaar en kwalitatief hoogstaand hoger
onderwijs in Vlaanderen.
Dit wordt gerealiseerd met de medewerking van de hogescholen, die in het belang van de
samenleving tezelfdertijd werkzaam zijn op het gebied van het hogeschoolonderwijs, de maat-
schappelijke dienstverlening en projectmatig wetenschappelijk onderzoek.

De decretaal (decreet van 13 juli 1994) verankerde taak van de hogescholen bestaat uit de vol-
gende dimensies:
• hogeschoolonderwijs;
• maatschappelijke dienstverlening;
• projectmatig wetenschappelijk onderzoek.

Het decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in
Vlaanderen biedt daarnaast de randvoorwaarden voor het uitbouwen van de wetenschappelijk
component van de 2-cycli-opleidingen, de versterking van het projectmatig wetenschappelijk
onderzoek en het omvormen van de bestaande opleidingen naar de Bachelor-masterstructuur.
De associaties onder voorzitterschap van een universiteit, zijn de spil bij de academisering van
de 2-cycli-opleidingen. Hierdoor moet het onderscheid tussen de mastergraden van de hoge-
scholen en de universiteiten verdwijnen. De accreditatie van deze opleidingen is zowel de aan-
leiding als een kwaliteitscontrole ervan. Tegelijk hoopt men hierdoor ook de opleidingen te
rationaliseren en te optimaliseren.
Het Flexibiliseringsdecreet schept daarenboven een kader voor de instellingen, waarbij men het
“studiejaar” verlaat, ten voordele van een meer studentgerichte organisatie van de studies,
gebaseerd op studiepunten.

Bronnen:
• het decreet van 13 juli 1994 betreffende de hogescholen in de Vlaamse Gemeenschap;
• het Vlaams regeerakkoord;
• het decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in

Vlaanderen (structuurdecreet);
• het decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs in

Vlaanderen;
• het regeerakkoord.

BA 40.02 Enveloppe hogescholenonderwijs
Zoals bovenaan reeds is weergegeven, is deze werkingsenveloppe, 578,798 mln. EUR voor
2006, zowel dienstig voor het hoger onderwijs, de dienstverlening als voor het projectmatig
wetenschappelijk onderzoek.
De enveloppe bevat met ingang van 2006 een financiële injectie van 12,5 mln. EUR in uitvoe-
ring van het regeerakkoord, een structurele verhoging als gevolg van het gestegen studenten-
aantal. Ze bevat ook voor 13,589 mln. EUR academiseringsmiddelen.

H o o f d s t u k I I I . 5 — 1 0 3

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 103

Ingevolge de Bolognaverklaring en de Sorbonneverklaring moet het Europees hoger onderwijs
worden geharmoniseerd en moet de kwaliteit van de opleidingen verhogen. Vlaanderen nam
daarvoor reeds wetgevende initiatieven, die de toekomst van de hogescholen (en de universi-
teiten) ingrijpend zullen wijzigen. Met het oog op die doelstellingen zijn er in het structuur-
decreet middelen voor de academisering van de 2-cycli-opleidingen opgenomen.
Sinds 2004 maken de middelen voor de academisering van de 2-cycli-opleidingen (= de studen-
ten van de masteropleidingen tot een kennis- en competentieniveau brengen dat congruent is
met het wetenschappelijk functioneren), deel uit van de werkingsenveloppe der hogescholen.
De samenwerking tussen de hogescholen en de universiteiten moet dan ook worden aange-
scherpt. Om dat te ondersteunen is de vorming van associaties tussen de betrokken partners in
het structuurdecreet opgenomen. In de schoot van dit orgaan moet de scheidingslijn tussen de
beroepsgerichte en de algemeen vormende wetenschappelijke opleidingen worden hertekend.

Programma 33.2 Universitair onderwijs

Het programma 33.2. richt zich tot de universiteitsstudenten in Vlaanderen, de Vlaamse uni-
versiteiten, de universitaire onderzoekers en tot sommige andere instellingen van academisch
onderwijs en onderzoek.

Ook de Vlaamse universiteiten zijn, in het belang van de samenleving, zowel werkzaam op het
gebied van het academisch onderwijs, het wetenschappelijk onderzoek en de wetenschappelijke
dienstverlening. Zij moeten deze drie dimensies van hun decretale opdracht in een optimale wis-
selwerking realiseren en excellentie in alledrie nastreven.

Samen met de universiteiten werkt de overheid dan ook een beleid uit om een betaalbaar en
kwalitatief hoogstaand universitair aanbod aan te bieden dat zo goed mogelijk beantwoordt
aan de huidige en toekomstige behoeften van vooral de Vlaamse jongeren in een mondiaal per-
spectief. Het beleid moet zorgen voor een doelmatig en kwalitatief aanbod van academisch
onderwijs, dat niet alleen de basis- en voortgezette opleidingen beoogt maar ook de permanente
vorming en het levenslang leren omvat.

De Vlaamse overheid blijft vasthouden aan de open toegang tot het universitair onderwijs en aan
het principe dat de opleidingskosten grotendeels met gemeenschapsmiddelen worden gedekt.

De universiteiten ontvangen de middelen om adequaat te kunnen reageren op de vele veran-
deringen op wetenschappelijk, technologisch, sociaal en wetenschappelijk gebied (‘responsieve
universiteiten’).
Via de verschillende financieringssystemen (werkingsuitkeringen, supplement wettelijke werk-
geversbijdragen, investeringstoelagen, toelagen voor sociale voorzieningen, aanvullende mid-
delen en het Bijzonder Onderzoeksfonds) tracht de overheid een zo goed mogelijk evenwicht
te realiseren tussen de te leveren prestaties en de daarvoor door de overheid ter beschikking
gestelde middelen.

De budgettaire accenten voor 2006 zijn:

• Het budget voor 2006 is principieel gelijk aan dat voor 2005, behoudens de indexatie. Enkel
voor de UGent is er rekening gehouden met de zog. degressieve verhoging ter compensatie
van onderfinanciering in het verleden (+ 2,487 mln. EUR zonder indexatie). 2006 is het laat-
ste jaar voor de nieuwe financieringsregeling voor het hoger onderwijs van start moet gaan.

• De investeringstoelagen voor 2006 worden terug op het niveau gebracht zoals vastgelegd in
2001 (in 2005 waren deze middelen globaal met 1,522 mln. EUR verminderd).

H o o f d s t u k I I I . 5 — 1 0 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 104

1 0 4

Inhoudelijke accenten voor 2006:

Het nieuwe financieringsmechanisme wordt voorbereid. Daarbij bekijkt men de volgende
items:
• gemeenschappelijke of gelijkaardige regeling voor de Vlaamse universiteiten en hogescholen?
• input of output financiering?
• een open eind model of een enveloppesysteem?
• een vast of een flexibel financieringsaandeel?
• moeten de verschillende niveaus (bachelor, master en doctoraats) op dezelfde of een verschil-

lende manier gefinancierd worden - en gelijk of ongelijk?
• Moet er een opsplitsing komen tussen de onderzoeks- en de onderwijsmiddelen?

Het is in ieder geval de bedoeling om een eenvoudige en transparante financieringsregeling op
te bouwen die aansluit op de gewijzigde realiteit inzake hoger onderwijs en die tegelijk bestaan-
de anomalieën bestrijdt.
Dit geldt bijvoorbeeld voor de financiële injectie voor de hogescholenenveloppe of de reme-
diëring van de historische onderfinanciering van de UGent.

De flexibilisering en modularisering van het opleidingsaanbod, de onderwijsvernieuwing, de
mobiliteit en een betere afstemming en samenwerking tussen de universiteiten en de hogescho-
len moet ondertussen vorm hebben gekregen. Dit alles maakt deel uit van de geplande her-
structurering van het hoger onderwijs. Daarmee geeft men meteen ook gehoor aan de vraag
van de instellingen om de toegang tot het hoger onderwijs, de leeromgevingen, de inhoud van
de curricula en de onderwijsorganisatie te flexibiliseren.

In het licht van de toenemende internationalisering die de grenzen van de eigen regio over-
schrijdt, onderwerpt men de omgevormde academische opleidingen aan een onafhankelijke
accreditatie die gezamenlijk met de Nederlandse overheid is ingericht.
Daarmee moet men het huidige stelsel van kwaliteitszorg en -bewaking versterken. Bovendien
zullen de Vlaamse en Nederlandse opleidingen en diploma’s hierdoor voldoen aan identieke
standaarden en dus perfect vergelijkbaar worden. Het onderwerpen van de opleidingen aan de
accreditatie loopt parallel met de omvorming naar bachelor- en masteropleidingen.
De accreditatie vormt het sluitstuk van het bestaande visitatiestelsel en moet bijdragen aan een
verdere ontwikkeling van de kwaliteitszorg, gericht op meer onafhankelijkheid en transparantie.
Het is de bedoeling om de accreditatiekaders te delen met andere Europese landen; daartoe
lopen er reeds gesprekken met potentiële kandidaten. De internationale samenwerking voor de
accreditatie en de kwaliteitszorg verhoogt de onafhankelijkheid, de transparantie en de geloof-
waardigheid van ons hoger onderwijs. De transnationale accreditatie draagt in hoge mate bij
tot de internationale vergelijkbaarheid van de bachelor- en masteropleidingen.
De inhoudelijke kwaliteitszorg is nog steeds de verantwoordelijkheid van de instellingen zelf.

De overheid wenst verder het internationaal aspect van het universitair onderwijs en onderzoek
te bevorderen. Wie internationale samenwerking hoog in het vaandel voert, wapent zich het
best voor de toekomst. Het komt in de eerste plaats aan de universiteiten toe een netwerk van
internationale contacten uit te bouwen; dit vormt een belangrijk element in de profilering van
elke instelling. Binnen haar eigen beleidsprioriteiten kan de overheid evenwel een aantal stimu-
lansen voorzien.

Bronnen :
• het decreet van 12 juni 1991 betreffende de universiteiten in de Vlaamse Gemeenschap;
• het decreet van 18 mei 1999 betreffende sommige instellingen van openbaar nut voor

postinitieel onderwijs, wetenschappelijk onderzoek en wetenschappelijke dienstverlening;
• het besluit van 18 februari 2000 houdende vaststelling van de benaming van de diploma’s

van Master die de Vlerick Leuven Gent Management School en het Instituut voor Tropische
Geneeskunde uitreiken;

• de vernieuwde beheersovereenkomsten van 22 december 2004 met de Vlerick Leuven Gent
Management School en het Instituut voor Tropische Geneeskunde;

H o o f d s t u k I I I . 5 — 1 0 5

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 105

• de vernieuwde beheersovereenkomsten met het Instituut voor Ontwikkelingsbeleid en -
Beheer en het Instituut voor Europese Studiën, door de Vlaamse regering goedgekeurd op
2 december 2005;

• het decreet betreffende het onderwijs X;
• het decreet van 20 oktober 2000 betreffende het onderwijs XII – Ensor;
• het decreet van 20 april 2001 houdende een aanpassing van de regelgeving van het tertiair

onderwijs;
• het decreet van 7 december 2001 betreffende de herziening van de financiering van de uni-

versiteiten in de Vlaamse Gemeenschap en begeleidende bepalingen;
• het decreet van 14 februari 2003 betreffende het onderwijs XIV;
• het decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in

Vlaanderen;
• het decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs;
• het Vlaams regeerakkoord;
• de Bolognaverklaring;
• het Praag-communiqué;
• het Berlijn-communiqué;
• het Bergen-communiqué.

BA 12.03 uitgaven voor personeel en werking ingevolge de deelneming van Vlaanderen aan
internationale activiteiten
De uitgaven voor personeel en werking ingevolge de deelname van Vlaanderen aan internatio-
nale activiteiten i.v.m. het academisch beleid, dienen tot dekking van uitgaven in het kader van
de participatie in internationale programma’s en workshops van universitair onderwijs en weten-
schappelijk onderzoek: OESO-IMHE International Management in Higher Education, Society
of Research in Higher Education, European Association of Institutional Research in Higher
Education en ACA Academic Cooperation Association. Dit gebeurt met het oog op het volgen
van de ontwikkelingen in het buitenland, de verdere internationalisering van de accreditatie en
de kwaliteitszorg zoals geprogrammeerd in het decreet betreffende de herstructurering van het
hoger onderwijs in Vlaanderen en de organisatie van een Bolognaseminarie rond e-learning en
afstandsonderwijs, de uitvoering van het Verdrag tussen het Koninkrijk der Nederlanden en de
Vlaamse Gemeenschap van België inzake de accreditatie van opleidingen binnen het
Nederlandse en Vlaamse hoger onderwijs (den Haag 3 september 2003), het verder ontwikke-
len van de Dublin-descriptoren (Joint Quality Initiation), het publiceren van een Engelstalige
studiegids hoger onderwijs in Vlaanderen, de versterking van de samenwerking met de Open
Universiteit Heerlen: publiciteitscampagnes en de voorbereidingen van een nieuw financierings-
systeem voor het hoger onderwijs in 2007: het maken van studies en analyses.

Voor 2006 is er in totaal een budget van 98.000 EUR beschikbaar.

BA’s 41.20, 41.27, 41.79, 41.85, 44.81, 44.82 en 44.86 - Werkingsuitkeringen Vlaamse uni-
versiteiten
Het totale werkingskrediet voor de Vlaamse universiteiten voor 2006 bedraagt 582,173 mln.
EUR. In vergelijking met het afgelopen begrotingsjaar stijgen de totale werkingsmiddelen met
11,321 mln. (na budgetcontrole 2005).

De werkingsmiddelen dragen bij tot dekking van de gewone uitgaven voor academisch onder-
wijs, wetenschappelijk onderzoek en dienstverlening, plus de administratie van de universiteiten.

• Het structurele groeipad van de overheidssubsidies dat in het financieringsdecreet van 7
december 2001 is opgenomen en verlengd in het structuurdecreet van 4 april 2003 heeft in
2004 zijn eindpunt bereikt. Met andere woorden de basissubsidie voor 2005 en 2006 ligt
reeds vast en verschilt niet van die van 2004, behalve wat de indexering betreft en met uit-
zondering van de UGent.

H o o f d s t u k I I I . 5 — 1 0 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 106

• De Universiteit Antwerpen krijgt een extra voorafname uit de aanvullende middelen voor
de eenheden van de opleidingen toegepaste biomedische wetenschappen, geschiedenis en
wijsbegeerte. De aanvullende middelen voor 2006 bevatten daarvoor extra kredieten.

BA’s 41.22, 41.28, 44.26, 44.87 en 44.89
Hieronder ressorteren de twee instellingen van openbaar nut voor postinitieel onderwijs,
wetenschappelijk onderzoek en wetenschappelijk dienstverlening: het Instituut voor Tropische
Geneeskunde en de Vlerick Leuven Gent Managementschool én de drie bijzondere universitaire
instituten, i.e. het Instituut voor Ontwikkelingsbeleid en -Beheer, het Instituut voor Europese
Studiën en het Instituut voor Joodse Studies. De Vlaamse overheid gebruikt voor de sturing
van deze instellingen een beheersovereenkomst.
Achterliggend idee daarbij is dat de overheid zich niet moeit met het dagelijks beheer, maar wel
stuurt qua kwaliteit en doelmatigheid. In de loop van de jaren moeten de eerste resultaten van deze
sturingswijze duidelijk worden: ondertussen blijken zowel de studenteninstroom van het Instituut
voor Tropische Geneeskunde als van de Vlerick Leuven Gent Managementschool succesvol.

BA’s 41.22 Subsidie voor het Instituut voor Ontwikkelingsbeleid en -beheer
Op basis van artikel 169quater van het decreet van 12 juni 1991 betreffende de universiteiten
in de Vlaamse Gemeenschap, zoals gewijzigd, draagt de Vlaamse Gemeenschap bij in de finan-
ciering van het Instituut voor Ontwikkelingsbeleid en -Beheer (IOB) dat in de schoot van de
Universiteit Antwerpen is opgericht.
Deze subsidies dekken de personeels- en werkingsuitgaven ten behoeve van het postinitieel
onderwijs, het wetenschappelijk onderzoek en de wetenschappelijke dienstverlening op het vlak
van het ontwikkelingsbeleid en -beheer.
Voor 2006 bedraagt de subsidie 1,960 mln. EUR.

BA 41.28 Subsidie voor het Instituut voor Joodse Studies
Op grond van hetzelfde artikel 169quater draagt de Vlaamse Gemeenschap bij in de financie-
ring van het Instituut voor Joodse Studies (IJoS) dat in de schoot van de Universiteit
Antwerpen is opgericht.
De toegekende subsidies strekken tot dekking van de personeels- en werkingsuitgaven ten
behoeve van het postinitieel onderwijs, het wetenschappelijk onderzoek en de wetenschappe-
lijke dienstverlening op het vlak van de Joodse studies.
Het IJoS heeft als opdracht de uitbouw van een interdisciplinair en internationaal ingebed stu-
diecentrum voor de studie van het Jodendom in de breedste betekenis van de term en vanuit
een veelheid van benaderingen: historisch, filosofisch, cultureel, literair, religieus, filologisch en
sociologisch.
Voor 2006 bedraagt de subsidie voor IJOS 0,158 mln. EUR

BA 44.26 Subsidie voor het Instituut voor Europese Studiën
Ingevolge dezelfde decreetbepaling steeg de forfaitaire subsidiering voor het Instituut voor
Europese Studiën ook in 2004. De toename van de werkingsmiddelen was van meet af aan inge-
calculeerd om deze instelling ruimte te geven haar activiteiten volledig te kunnen ontplooien.
Het actieterrein situeert zich in het Europees georiënteerd (juridisch) voorgezet onderwijs en
onderzoek. Voor 2006 bedraagt de subsidie voor het IES 1,468 mln. EUR.

BA 44.87 Subsidie verleend aan het Instituut voor Tropische Geneeskunde “Prins Leopold” in
Antwerpen
Deze subsidies strekken tot dekking van de personeelskosten en werkings- en uitrustingsuitga-
ven van het Instituut voor Tropische Geneeskunde. Deze instelling verstrekt postinitieel onder-
wijs en wetenschappelijke dienstverlening en verricht wetenschappelijk onderzoek op het vlak
van de tropische (dier) geneeskunde.
De subsidie voor 2006 bedraagt 8,716 mln. EUR.

BA 44.89 Subsidie aan de Vlerick Leuven Gent Managementschool
Deze uitgaven strekken tot dekking van de personeelskosten en werkings- en uitrustingsuitga-
ven van de Vlerick Leuven Gent Management School. Die verstrekt postinitieel onderwijs en

H o o f d s t u k I I I . 5 — 1 0 71 0 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 107

wetenschappelijke dienstverlening en verricht wetenschappelijk onderzoek op het vlak van
managementwetenschappen.
De subsidie voor 2006 bedraagt 1,761 mln. EUR.

BA 44.60 Bijdrage wettelijke en conventionele werkgeversbijdragen vrije universiteiten
De bijdrage wettelijke en conventionele werkgeversbijdrage voor de vrije universiteiten voor
2006 blijft gehandhaafd op het niveau van 2004. Op deze basisallocatie staat voor 2006
17,232 mln. EUR ingeschreven.
De afname van dit krediet in vergelijking met het afgelopen begrotingsjaar is toe te schrijven
aan het doorrekenen van de effecten van de fusieoperatie van de Universiteit Antwerpen. Het
aantal resterende personeelsleden met een privaatrechtelijk statuut is er flink afgenomen.
Daarbij is ook rekening gehouden met de lagere RSZ-bijdragen van de private universiteiten,
ten gevolge van de beslissing van de federale overheid om de loonlasten te verlagen.

BA 44.63 Aanvullende werkingsmiddelen betreffende de universiteiten - BAMA
De aanvullende middelen voor 2006 zijn vastgesteld zoals decretaal bepaald. Dit betekent dat
er voor 2006 in totaal 12,915 mln. EUR wordt verdeeld onder de Vlaamse universiteiten, op
de wijze bepaald in het structuurdecreet. De verdeling gebeurt op het krediet, na de voorafna-
men voor de Universiteit Antwerpen en de tUL. Ook dit is decretaal verankerd.

BA 44.64 Subsidie aan het Bijzonder Onderzoeksfonds voor de universiteiten
Elke universiteit beschikt over een Bijzonder Onderzoeksfonds (BOF) ter financiering van het
fundamenteel grensverleggend onderzoek.
Het BOF is het kanaal dat aan de universiteiten toelaat een eigen onderzoeksbeleid uit te bou-
wen en op langere termijn onderzoek te financieren dat wordt voorgesteld door leden van het
eigen academisch personeel (projecten en mandaten). Binnen elke universiteit staat de
Onderzoeksraad in voor het beleid van het BOF.

De berekening van de kredietbehoeften gebeurt aan de hand van een verdeelsleutel die het
gewogen gemiddelde is van enerzijds drie criteria: het aantal tweede cyclusdiploma's (volgens
een wegingsfactor), het aantal uitgereikte doctoraatsdiploma's (eveneens aan de hand van een
wegingsfactor) én het aandeel van de totale werkingsuitkeringen en anderzijds op basis van
indicatoren voor de internationale zichtbaarheid én de onderzoeksoutput, aan de hand van het
aantal citaties en publicaties. De eerste drie criteria wegen niet gelijk door. Het aandeel van de
tweede soort criteria is verdriedubbeld in 2005: van 10% naar 30%.
Het BOF wordt dus grotendeels op basis van outputindicatoren verdeeld.

Binnen de natuur- en levenswetenschappen en de basisdisciplines van de technische weten-
schappen vormen de bibliometrische indicatoren een betrouwbare maat voor de omvang en de
zichtbaarheid van het onderzoek. Voor de cultuur- en gedragswetenschappen ontbreekt echter
een op consensus gebaseerde indicatorenset. Binnen de werkgroep Onderzoek van de Vlaamse
Interuniversitaire Raad is er momenteel een subwerkgroep werkzaam rond kwaliteitsindicato-
ren voor onderzoek in de rechten. Daarin wordt er o.a. een ranking opgesteld van Vlaamse
juridische tijdschriften. Ook voor de andere disciplines in de cultuur- en gedragswetenschap-
pen zoekt men naar manieren om de output te meten. In de loop van 2006 worden de eerste
resultaten verwacht.

De financiering van het fundamenteel onderzoek, dus onderzoek op initiatief van de vorser, is
de primaire verantwoordelijkheid van de overheid, onder meer vanwege zijn onvoorspelbaar
karakter en zijn ankerfunctie voor het gehele wetenschappelijke bestel.

De subsidie is gebaseerd op artikel 168 van het universiteitsdecreet van 12 juni 1991 en op het
besluit van de Vlaamse regering van 8 september 2000, zoals gewijzigd op 24 januari 2003.

H o o f d s t u k I I I . 5 — 1 0 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 108

BA 44.80 Subsidie aan de Faculteit der Protestantse Godgeleerdheid in Brussel
Op basis van artikel 169 van het decreet van 12 juni 1991 betreffende de universiteiten in de
Vlaamse Gemeenschap, draagt de Vlaamse Gemeenschap bij in de financiering van de Faculteit
voor Protestantse Godgeleerdheid te Brussel.
In het besluit van de Vlaamse regering van 22 december 1993 houdende de voorwaarden tot
de financiering door de Vlaamse Gemeenschap van de Faculteit voor Protestantse
Godgeleerdheid, zijn nadere regelingen uitgewerkt voor de subsidiering van dit instituut. In
het besluit is een basisbedrag opgenomen dat jaarlijks aan de hand van de indexformule die
(overeenkomstig artikel 130 van het vermeld decreet) van toepassing is op de werkingsmidde-
len van de Vlaamse universiteiten.
De subsidie voor 2006 bedraagt 309.000 EUR.
De opleidingen aan deze instelling vallen voortaan ook onder de BaMa-structuur. Men
beschouwt de faculteit op grond van het structuurdecreet als een ambtshalve geregistreerde
instelling.

BA 60.12 Kapitaaloverdrachten voor onroerende investeringen universitair onderwijs
De kapitaaloverdrachten voor onroerende investeringen universitair onderwijs omvatten de
totale dotatie van de Vlaamse Gemeenschap voor de investeringsfondsen van de Vlaamse uni-
versiteiten.
Het budget voor 2006 is terug vastgesteld op het niveau bepaald in het decreet van 7 decem-
ber 2001, dus zonder vermindering met 1,522 mln. EUR.
In totaal bedragen deze subsidies voor 2006: 24,150 mln. EUR.

BA 64.17 Kapitaaloverdrachten voor onroerende investeringen ITG
De investeringsmiddelen van het Instituut voor Tropische Geneeskunde voor het begrotings-
jaar 2006 bedragen 570.000 euro.

Programma 33.3 Coördinatie Hoger Onderwijsbeleid

BA 40.03 Werkingsuitkering aan het Nederlands Vlaams Accreditatieorgaan
Het Verdrag tussen het Koninkrijk der Nederlanden en de Vlaamse Gemeenschap van België
inzake de accreditatie van opleidingen binnen het Nederlandse en Vlaamse hoger onderwijs
(den Haag, 3 september 2003 en bekrachtigd bij decreet van 2 april 2004) heeft de
Nederlands-Vlaamse Accreditatieorganisatie (NVAO) in het leven geroepen. De NVAO is
belast met de taak om zowel de Nederlandse als de bestaande Vlaamse opleidingen in het hoger
onderwijs te accrediteren. Daarenboven heeft de NVAO de taak om aanvragen van nieuwe
opleidingen te toetsen op de potentiële aanwezigheid van de nodige basiskwaliteit.
Intussen wordt het accreditatieproces van de Vlaamse opleidingen volop voorbereid. Alles
wordt in gereedheid gebracht om te starten met (Vlaamse) procedures. De procedure Toets
Nieuwe Opleidingen is reeds enkele keren gehanteerd.

Voor 2006 is in de begroting 2,220 mln. EUR voor de NVAO opgenomen. De NVAO raamt
de inkomsten van Vlaamse zijde op 2,350 mln. EUR - als gevolg van de 60/40 verhouding.
De dotatie van de Vlaamse overheid is beperkt tot 2,220 mln. EUR, omdat de inkomsten uit
de toetsing en accreditatie een bedrag van 130.000 EUR zouden moeten opleveren. Samen
komt dit overeen met de raming van de NVAO.

BA 40.10 Subsidiëring open hoger onderwijs
Bij de goedkeuring van de financiering van de studiecentra open hoger onderwijs in 2002 heeft
de Vlaamse regering in vergadering van 13 december 2002 (document VR/2002/
13.12/DOC.1237) beslist de financieringswijze van de zes studiecentra voor de jaren 2003,
2004, 2005 en 2006 op het niveau van 2002 te handhaven en de Vlaamse minister, bevoegd
voor onderwijs, te gelasten een voorstel inzake de uitbouw en de financiering van de leercen-
tra uit te werken, in het kader van de ontwikkeling van een nieuw financieringsmechanisme
voor het hoger onderwijs.

H o o f d s t u k I I I . 5 — 1 0 91 0 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 109

In afwachting van de nieuwe financieringswijze, die kadert in de globale herziening van de
financiering der universiteiten en hogescholen, draagt de Vlaamse Gemeenschap bij in de kos-
tendekking van ondersteuning en begeleiding van de studenten die in Vlaanderen een inschrij-
ving namen voor een cursus van het open hoger onderwijs in het kader van de samenwerkings-
overeenkomst met de Open Universiteit Nederland. Dit dekt ook de ontwikkelingskosten voor
elektronisch studie- en leermateriaal.
Vanaf het begrotingsjaar 2007 moet het duidelijker zijn hoe de regeling van de Nederlandse
Consortia gestalte kreeg en functioneert. Bovendien zijn dan de associaties in Vlaanderen
gevormd én is de Bachelor-Masterstructuur dan reeds ingevoerd.

Het bedrag van de subsidies, deels of geheel uitbetaald aan de studiecentra in Antwerpen,
Brussel, Gent, Hasselt, Kortrijk en Leuven, bestaat uit een vaste component - 12.394,68 EUR
per studiecentrum - en een variabele component berekend op basis van het aantal inschrijvin-
gen met examenrechten, omgerekend naar het aantal eenheidsmodulen. Het maximum per
eenheidsmodule bedraagt 185,92 euro.

De toegekende middelen strekken tot dekking van de volgende kosten:

• begeleiding van Vlaamse studenten in de Vlaamse studiecentra
• informatie en advies aan belangstellende studenten
• begeleiding ingeschreven studenten
• organisatie tentamens
• overeengekomen bijdrage aan de Nederlandse OU
• ontwikkelen van elektronisch studie- en leermateriaal

Dit systeem is op dit ogenblik nog steeds de enige alternatieve piste voor het behalen van een
diploma hoger onderwijs buiten het regulier hoger onderwijs. Bovendien is dit één van de
meest succesvolle vormen van levenslang leren en blijkbaar ook de enige die veel bijval krijgt -
bovendien bijna uitsluitend van beroepsactieve mensen.

OA 35 Administratie Ondersteuning

Programma 35.1 Studietoelagen en financiering

BA 40.73 Subsidie Sociale Voorzieningen Studenten
De subsidie voor de Sociale Voorzieningen bedraagt voor 2006: 14,890 mln. EUR.
Overeenkomstig artikel 140bis van het decreet van 12 juni 1991 betreffende de universiteiten
in de Vlaamse Gemeenschap draagt de Vlaamse Gemeenschap jaarlijks bij in de sociale voor-
zieningen voor de studenten. Deze toelage draagt bij tot dekking van personeelskosten, wer-
kings- en uitrustingskosten en financiële kosten met betrekking tot de sociale voorzieningen
voor studenten en de kosten voor de werving, oprichting, uitbreiding, verbouwing, instand-
houding en herstelling van onroerende goederen bestemd voor de sociale voorzieningen voor
de studenten, bijvoorbeeld studentenrestaurants, studentenverblijven,…
Met ingang van 2006 worden ook deze toelagen forfaitair vastgelegd.

Als gevolg van het decreet van 30 april 2004 betreffende de studiefinanciering en de studen-
tenvoorzieningen in het hoger onderwijs van de Vlaamse Gemeenschap, sluit men met de uni-
versiteiten beheersovereenkomsten af, die o.m. het gebruik van de sociale voorzieningen rege-
len. De regeringscommissarissen houden toezicht op het naleven van de bepalingen van de
overeenkomsten; het niet naleven ervan is gekoppeld aan een sanctiebepaling.

H o o f d s t u k I I I . 5 — 1 1 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 110

OA 39 Diensten van de secretaris-generaal

Programma 39.2 Coördinatie beleids- en gegevensbeheer

BA 12.01 Allerhande uitgaven met betrekking tot statistiek, gegevensbeheer en onderwijsindi-
catoren
In 2006 bedraagt het totaal initieel krediet op de basisallocatie ‘Allerhande uitgaven met betrek-
king tot statistiek, gegevensbeheer en onderwijsindicatoren’ 0,788 mln. EUR. Hiervan zal een
kleine 70% worden besteed aan onderzoek en zo’n 9% aan wetenschappelijke en technologi-
sche dienstverlening.

Vlaanderen neemt deel aan onderzoek in het kader van INES (International Indicators of
Education Systems), het onderwijsindicatorenproject van de OESO.
Het PISA-onderzoek neemt daarbij het grootste deel van het budget in beslag. Dit internatio-
naal vergelijkend onderzoek test de vaardigheden van 15-jarigen inzake leesvaardigheid, wis-
kundige en wetenschappelijke geletterdheid. In de huidige onderzoekscyclus vormt weten-
schappelijke geletterdheid de hoofdbrok, terwijl leesvaardigheid en wiskundige geletterdheid
de zogenaamde ‘minoren’ zijn. De in 2006 beschikbare middelen worden grotendeels besteed
aan het effectief afnemen van de toetsen in Vlaamse scholen.
Tevens worden de nodige middelen voorzien voor eventuele deelname aan een nieuw op te zet-
ten leerkrachtensurvey.

Vlaanderen blijft ook lid van IEA (International Association for the Evaluation of Educational
Achievement).

Zo’n 9% van het krediet wordt besteed aan het aanmaken en verspreiden van relevante infor-
matie, veelal in de vorm van publicaties.
Een gedeelte van het beschikbare krediet gaat jaarlijks naar de publicatie ‘Vlaamse onderwijs-
indicatoren in internationaal perspectief ’. Hierin zoekt men een evenwicht tussen wat men op
Vlaams niveau als beleidsrelevant beschouwt en de aandachtspunten op Europees en interna-
tionaal vlak. Aangezien de twee OESO-publicaties ‘Education at a Glance’ en ‘Education Policy
Analysis’ de belangrijkste internationale vergelijkingsbronnen zijn voor onderwijs en vorming,
worden ze in grote oplage aangekocht en verspreid onder beleidsmakers en wetenschappers.

BA 12.06 Allerhande uitgaven in het kader van de bilaterale samenwerking
Om de doelstellingen van het internationaal onderwijsbeleid te realiseren, stelt de Vlaamse
overheid middelen ter beschikking om mobiliteit van individuen mogelijk te maken: de mobi-
liteitsbeurzen. Vlaamse onderzoekers die voor onderwijs of onderzoek een korte periode in het
buitenland verblijven, krijgen hun reiskosten vergoed. Buitenlandse onderzoekers in
Vlaanderen krijgen hun verblijfskosten hier betaald.
De toekenning van beurzen in het kader van bilaterale akkoorden, gebeurt overeenkomstig de
werkprogramma’s die hieraan uitvoering geven. Zij bepalen het aantal toe te kennen beurzen
en de algemene en financiële voorwaarden. Die zijn voor alle landen gelijk en liggen vast in een
besluit van de Vlaamse regering van 27 maart 1991. Het toe te kennen aantal varieert van land
tot land.
Het krediet op deze BA bedraagt 0,939 mln. EUR, waarvan 0,470 mln. voor wetenschapsbeleid.

BA 12.18 Allerhande uitgaven in het kader van beleidsvoorbereiding, beleidsondersteuning en
beleidsevaluatie
Gezien Vlaanderen geen centrale examens organiseert en dat ook niet past in de Vlaamse
onderwijscultuur, moet men een adequaat systeem van prestatiemeting ontwikkelen en toepas-
sen. De onderwijsoverheid moet kunnen nagaan of de minimumdoelen die ze aan de instellin-
gen oplegt, bereikt zijn op systeemniveau (macroniveau). Via een representatieve steekproef
worden de prestaties van leerlingen anoniem gemeten. De mate waarin de minimumdoelen
bereikt zijn, wordt op het niveau van het onderwijssysteem berekend. De overheid wil perio-
diek één of meerdere peilingen laten uitvoeren naar één of meer clusters van eindtermen. In

H o o f d s t u k I I I . 5 — 1 1 11 1 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 111

2002 werd een eerste peiling uitgevoerd op het niveau van het basisonderwijs, voor wiskunde
en begrijpend lezen. In mei 2004 vond een peiling plaats in de eerste graad van het secundair
onderwijs naar de beheersing van de eindtermen inzake informatieverwerking en -verwerving.
In mei 2005 vond de peiling ‘wereldoriëntatie - domein natuur’ (basisonderwijs) plaats. Het
voorziene krediet moet het mogelijk maken in 2006 een nieuwe toetsing uit te voeren, waar-
voor men gebruik kan maken van de toets, ontwikkeld rond de eindtermen biologie in de eer-
ste graad van het secundair onderwijs.

Naast de afname van toetsen wordt het budget tevens aangewend om onderzoek op te starten
ter ontwikkeling van nieuwe toetsen.

BA 33.06 Subsidie cofinanciering steunpunt "Loopbanen van leerlingen en studenten in het
onderwijs en de overgang van onderwijs naar arbeidsmarkt"
Het steunpunt “Loopbanen van leerlingen en studenten in het onderwijs en de overgang naar
de arbeidsmarkt” is één van de twaalf steunpunten voor beleidsrelevant onderzoek die de
Vlaamse regering selecteerde voor financiering. Als cofinanciering kent de onderwijsbegroting
een subsidie van 0,411 mln. EUR toe.
De centrale doelstelling van dit Steunpunt is de constructie van gegevensbestanden, waarmee
men nagaat welk pad jongeren volgen van het begin van het basisonderwijs tot hun intrede op
de arbeidsmarkt. Hiervoor doet men beroep op twee soorten bronnen: bestaande administra-
tieve gegevensbestanden exploreren (en adviseren over optimalisering ervan) en bestaande sur-
vey-gegevens gebruiken bij secundaire analyses van de hele levensloop van jongeren. Het
Steunpunt zet in een eerste fase vooral gespecialiseerde surveys op over de beide uitersten, met
name ‘de basisschool’ en ‘de overgang van school naar werk’. Het belangrijkste resultaat dat
men van deze nieuwe data verwacht, is een betere kennis van de mogelijke scenario’s bij het
doorlopen van het onderwijs en de overgang school/werk: in welke mate en in welk opzicht ze
onderling afwijken. Men wenst ook een beter begrip van de mogelijke oorzaken (en gevolgen)
van deze verschillen.

BA 41.43 Subsidie aan het Onderwijskundig Beleids- en Praktijkgericht Wetenschappelijk
Onderzoek (OBPWO)
Beleidsvoorbereidend onderzoek en projectwerking
Het onderwijskundig beleids- en praktijkgericht wetenschappelijk onderzoek (OBPWO) is
specifiek bedoeld voor de voorbereiding, de uitvoering, de evaluatie en de bijsturing van het
onderwijsbeleid en de onderwijspraktijk. De prioritaire thema’s en hun uitwerking concretise-
ren de beleidsvragen waarop de overheid een antwoord wil. Het is de bedoeling dat het betoe-
laagde onderzoek informatie en gegevens oplevert die zowel een degelijke wetenschappelijke
waarde hebben als beleidsrelevant zijn. De strategische doelstellingen van de Beleidsnota
Onderwijs vormen het algemene referentiekader voor de formulering der prioritaire onder-
zoeksthema’s. Die thema’s worden geformuleerd op basis van de operationele doelstellingen
uit de beleidsnota. Daarnaast kan men altijd een aantal specifieke thema’s formuleren die inspe-
len op specifieke behoeften rond de beleidsvoorbereiding op korte termijn.

Voor de oproep 2004 werden volgende prioritaire thema’s vastgelegd:
• Met een dynamische keuzebegeleiding naar een effectieve keuzebekwaamheid: tweede fase.
• Tevredenheid van cliënten in de Centra voor leerlingenbegeleiding: ontwikkeling van een

instrumentarium.
• De perceptie van eindtermen en ontwikkelingsdoelen in het basisonderwijs van leerkrachten

en directies.
• Goede praktijkvoorbeelden als hefboom voor schoolontwikkeling. Identificatie van determi-

nanten en kritische kenmerken.
• Mobiliteit van Vlaamse hoger onderwijs studenten.
• Studiekosten in het basisonderwijs.
• Studiekosten in het secundair onderwijs.
Voor de oproep 2005:
• Evaluatie van het CLB-decreet

H o o f d s t u k I I I . 5 — 1 1 2

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 112

H o o f d s t u k I I I . 5 — 1 1 31 1 2

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 113

Voor het begrotingsjaar
2005 werden zes projecten
goedgekeurd uit de oproep
2004 en één project uit de
oproep 2005, voor een
totaal budget van 1,518
mln. EUR.

Voor het begrotingsjaar
2006 is 1,599 mln. EUR
voorzien voor het Onder-
wijskundig Beleids- en
praktijkgericht Wetenschap-
pelijk Onderzoek.

H o o f d s t u k I I I . 5 — 1 1 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 114

4. DEPARTEMENT WELZIJN, VOLKSGEZONDHEID EN
CULTUUR

OA 41 Administratie Gezin en Maatschappelijk Welzijn

Programma 41.1 Algemeen welzijnsbeleid

BA 12.02 Allerhande uitgaven i.v.m. de ondersteuning van de adviesraden
Voor 2006 wordt de oprichting van een strategische adviesraad verwacht.

BA 12.21 Algemene werkingskosten van het Centrum voor Bevolkings- en Gezinsstudiën
BA 12.90 Uitgaven Centrum voor Bevolkings- en Gezinsstudies
In 2006 staat op BA 12.21 0,262 mln. EUR en op BA 12.90 0,076 mln. EUR ingeschreven
voor wetenschapsbeleid.

BA 12.23 Studies, onderzoekingen en voorbereiding van wetenschappelijke congressen
Een accurate beleidsvoorbereiding en -evaluatie moet kunnen steunen op wetenschappelijk
onderzoek. Het is van het allergrootste belang dat beleidsinitiatieven degelijk onderbouwd zijn
en dat beleidsmaatregelen geverifieerd worden qua impact en effect. De evolutie in de zorgsec-
toren van een aanbod gestuurd naar een vraag- of behoeftengestuurd beleid, versterkt nog deze
stelling. Steeds meer wordt het noodzakelijk de zorgvragen van gebruikers beter te analyseren,
waarbij men het huidig aanbod voortdurend confronteert met deze analyses, om zowel zorg-
organisatorisch als zorginhoudelijk de nodige aanpassingen door te voeren. Naast de doelgroe-
penstudie moet ook aandacht gaan naar recent opduikende zorgbehoeften, aan nieuwe metho-
dieken en therapieën, aan accuratere vormen van beeldvorming en nazorg, aan deskundigheid
en deskundigheidsbevordering van professionele zorgverleners, aan effecten van zorgvormen
(zowel naar output als naar outcome), doelmatigheid en doeltreffendheid van de financieringen
en beter aangepaste financieringsvormen, naast ook naar evolutief perspectief (haalbaarheid,
toegankelijkheid, betaalbaarheid). De diversiteit van de welzijnssector moet leiden tot het
bepalen van prioriteiten inzake wetenschappelijke onderzoeken en studieopdrachten.

Met de huidige middelen kunnen ongeveer zes onderzoeken worden gefinancierd. De onder-
zoeken en studieopdrachten kunnen toegewezen worden aan universiteiten, hoge scholen en
gespecialiseerde organisaties, maar ze worden wel telkens toegewezen op basis van een oproep,
beroep op de mededinging en de beste keuze prijs-kwaliteit. Opdrachten worden opgevolgd
door Stuurgroepen zodat men op elk moment de vooruitgang kan bewaken. De wetgeving op
de overheidsopdrachten wordt zoveel mogelijk toegepast; voor zover er van afgeweken wordt,
doet men beroep op de principes van behoorlijk bestuur. Onderzoeken en studieopdrachten
worden uitgevoerd ten gevolge van een verbintenis, die zowel de onderzoeksvragen, de prijs-
overeenkomst als de opvolgingsmodaliteiten regelt.

De onderzoeken die in 2005 werden toegewezen, zijn:
• Onderzoek naar de resultaten van het opvangbeleid voor minderjarigen die een als misdrijf

omschreven feit hebben gepleegd, vooral in functie van een beter inzicht in de factoren die
samenhangen met recidive.

• Onderzoek naar een werklastnorm voor de consulenten van de Bijzondere Jeugdbijstand.
• Onderzoek naar de juridische positie van de consulenten van de Bijzondere Jeugdbijstand.
• Initiatie van effect en effectiviteitsmeting binnen het private hulpaanbod van de Bijzondere

jeugdbijstand.
• Onderzoek naar de financiële toestand van beheersinstanties ouderenvoorzieningen.
• Uitbesteden financieel toezicht voorzieningen.

H o o f d s t u k I I I . 5 — 1 1 51 1 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 115

Programma 41.4 Gezinsaangelegenheden

BA 41.01 Dotatie aan Kind en Gezin
In de begroting van Kind en Gezin is een budgetpositie “wetenschappelijk onderzoek “ voor-
zien. Op deze budgetpositie kunnen worden geboekt: betalingen aan onderzoeksinstellingen,
kosten voor de eventuele stuurgroepvergaderingen en kosten voor publicatie van onderzoeks-
rapporten. Specifieke onderzoeken binnen het domein van de kinderopvang worden meestal
ten laste gnomen van de budgetpositie “projecten en vorming kinderopvang”.

Onderzoeksopdrachten lopen veelal over meer dan een begrotingsjaar.

De Raad van Bestuur van Kind en Gezin beslist over het laten uitvoeren van onderzoeksop-
drachten, behalve wanneer de geraamde kostprijs lager is dan 25.000 EUR (exclusief BTW of
andere taksen).

In de initiële begroting 2006 is een bedrag van 99.946 EUR ingeschreven op de budgetposi-
tie “wetenschappelijk onderzoek”. Op dit moment is er nog maar aan 48.450 EUR een
bestemming gegeven. Over de invulling van het resterende bedrag zal in de loop van 2006 een
beslissing worden genomen.
In 2006 voorziet men op de budgetpositie “projecten en vorming kinderopvang” een bedrag
van 412.919 EUR voor onderzoek.
Samen met een deel van de uitgaven aan een partner van Kind en Gezin en met de logistieke onder-
steuning van een studiecentrum betekent dit een totaalbedrag van 583.536 EUR voor O&O.

A. Reeds lopend onderzoek met repercussie op de begroting 2006

Het ontwikkelen van een vragenlijst voor het in kaart brengen van de behoeften aan kinderop-
vang op het lokale niveau.
Deze studie werd gestart in 2005 en wordt afgerond in het voorjaar 2006. In 2006 is er een
bedrag van 29.919 EUR voorzien op de kostenplaats “projecten en vorming kinderopvang”.

Onderzoek gezondheidsproblemen bij allochtonen en vluchtelingen
Dit onderzoek werd opgestart in 2005. Voor 2006 is er 48.450 EUR ingeschreven op de kos-
tenplaats wetenschappelijk onderzoek.

Onderzoek omtrent borstvoeding
In het kader van het partnerschap van Kind en Gezin met de vzw De Bakermat in Leuven
wordt een onderzoek uitgevoerd omtrent borstvoeding, met een bevraging van ouders en zorg-
verstrekkers. In de begroting 2006 is een bedrag van 91.341 EUR ingeschreven; er wordt
geraamd dat de uitgaven voor dit onderzoek de helft hiervan bedragen, of 45.671 EUR.

Logistieke ondersteuning van het Studiecentrum voor Perinatale Epidemiologie (SPE)
Het SPE organiseert in Vlaanderen een obstetrische registratie in alle kraamklinieken, en maakt
jaarlijks een rapport op over deze registratie. Kind en Gezin huisvest dit centrum en geeft
ondersteuning op logistiek vlak (huisvesting, ICT, werkingskosten). De kostprijs voor Kind en
Gezin wordt geraamd op 25.000 EUR op jaarbasis.

B. Onderzoek met startdatum in 2006 – reeds beslist

Onderzoek naar het zoekproces van ouders en het opnamebeleid van de erkende voorzienin-
gen in de kinderopvang
De Raad van Bestuur besliste in 2005 tot dit onderzoek. Na een offertevraag werd het onderzoek
in december 2005 toegewezen. Het onderzoek start in januari 2006. Voor dit onderzoek is maxi-
maal 128.000 EUR voorzien op de budgetpositie “projecten en vorming kinderopvang”.

H o o f d s t u k I I I . 5 — 1 1 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 116

C. Geplande onderzoek

Op de budgetpositie “projecten en vorming in kinderopvang” is een bedrag van 255.000 EUR
voorzien voor onderzoek binnen het domein kinderopvang, o.a. onderzoek naar de ouderbij-
dragen in de gesubsidieerde kinderopvang, onderzoek naar het gebruik van kinderdagopvang
en buitenschoolse opvang en onderzoek naar de situatie van de kinderopvang in de Vlaamse
rand rond Brussel. Deze onderzoeksprojecten moeten nog voor beslissing worden voorgelegd
aan de Raad van Bestuur.

Programma 41.5 Gehandicaptenzorg

BA 41.11 Dotatie aan het VSIPH

Inleiding

Het 'wetenschapskrediet' dat in de begroting van het Vlaams Fonds voor Sociale Integratie van
Personen met een Handicap (VFSIPH, Vlaams Fonds) wordt voorzien, betreft een krediet ter
betoelaging en/of uitbetaling van studieopdrachten en wetenschappelijke onderzoeksprojecten.
Ook projecten en experimenten die kunnen uitmonden in nieuwe werkvormen, kan men hier-
mee financieren.
De meeste studies lopen over meerdere begrotingsjaren. De betreffende contracten specifice-
ren wanneer welke betalingsschijven in betaling worden gesteld: dat vormt de basis voor de
opmaak van de begroting voor dit krediet.
Bij de aanvang van elk nieuw dienstjaar beslist de Raad van Bestuur van deze Vlaamse open-
bare instelling principieel over de goedkeuring van nieuwe studieopdrachten. In een latere fase
van de besluitvorming verleent de Raad van Bestuur per afzonderlijke studieopdracht al dan
niet zijn toestemming aan de administratie om de aanbestedingsprocedure op te starten.
Binnen het wetenschapskrediet voor een bepaald begrotingsjaar is dan ook een provisie voor-
zien voor nieuw op te starten onderzoeksprojecten in de loop van dat jaar.
Voor 2006 is een basiskrediet voorzien van 400.000 EUR; dat is 93.904 EUR minder dan wat
uiteindelijk in de begroting 2005 was ingeschreven aan wetenschapskrediet. Aan de basis van
deze substantiële vermindering ligt onder andere de beslissing om enkele eerder geplande
opdrachten af te voeren.

A. Vastgelegde kredieten voor onderzoek dat in 2005 opstartte, of waartoe al in 2005
beslist werd, met repercussies op de begroting 2006

Onderzoek naar de preventie van misbruik van personen met een handicap binnen voorzieningen
Deze studie werd aanvankelijk begroot op 100.000 EUR. Ze werd opgestart in de loop van
2005 en bestaat uit vier onderscheiden onderzoeksluiken. De begroting 2005 voorzag hiervoor
50.188 EUR aan reële uitgaven en voor 2006 staat nog eens 45.915 EUR aan uitgaven in het
vooruitzicht. Tevens plant men een vervolgstudie rond prevalentie en incidentie van misbruik,
ter waarde van 62.500 EUR.

Onderzoek naar arbeidsmatige activiteiten in de zorgsector
Op 28 juni 2005 besliste de Raad van Bestuur van het Vlaams Fonds om een studie over
arbeidsmatige activiteiten in de zorgsector toe te wijzen aan het Hoger Instituut Voor de
Arbeid (HIVA). Dit geldt voor een onderzoeksduur van 11 maanden en betreft een maximum
budget van 92.840 EUR. Daarvan valt 27.732 EUR ten laste van de begroting 2005; de rest,
65.108 EUR, is voorzien in de begroting 2006.

Vervolgstudie zorggradatie
Het Vlaams Fonds streeft al jaren naar een nieuwe ordening van het zorgaanbod. Men stelt
onderscheiden zorgmodules in het vooruitzicht en op termijn moet ook de financiering van de
sector zorg anders opgezet worden. Dit vraagt uiteraard heel wat voorbereidend studiewerk.

H o o f d s t u k I I I . 5 — 1 1 71 1 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 117

In het verlengde van de eerste studies terzake, contracteerde men deskundigen uit het werkveld
om de theoretisch afgelijnde zorgmodules te toetsen aan de praktijk in de zorgsector. Daartoe
werden zowel experts als ‘coaches’ ingeschakeld: het team van de experts staat in voor de con-
crete uitwerking van de zorgmodules; de coaches op hun beurt staan in voor een correcte
inschaling van de zorgbehoeften in de betreffende voorzieningen. Voor 2006 raamt men de
kostprijs van dit onderzoeksluik op ongeveer 76.500 EUR.
Daarnaast behelst de invoering van dergelijke zorgmodules, ter vervanging van het huidige
zorgaanbod, een financieel luik waarbij men de kostprijs van de onderscheiden zorgmodules
dient te berekenen. In 2006 begrootte men hiertoe 80.000 EUR.
Tenslotte vereist de implementatie van één en ander ook een bijstelling van de diagnostiek en
moet een inschalingsinstrument worden ontwikkeld. Hiertoe staat 35.000 EUR in de begro-
ting 2006 ingeschreven.
In totaal brengt dit het totaal aan voorziene kredieten voor het voortgezet onderzoek inzake
zorggradatie op 191.500 EUR.

Ontwikkeling van een registratiesysteem
In het kader van de zorgregie, maar ook in het kader van de integrale jeugdhulp, zal tevens een
registratiesysteem worden ontwikkeld. Hiervoor staat in deze begroting 35.000 EUR inge-
schreven.

Voor 2006 brengt dit het totaal aan verwachte uitgaven voor wetenschappelijk onderzoek aldus
op 400.000 EUR.

B. Vastgelegde kredieten voor onderzoeksopdrachten die nog niet nader omschreven zijn

De begroting 2005 voorzag een provisie, bij wijze van maatregel van goed beheer, ter opstart
en realisatie van nog niet nader gespecificeerde studieopdrachten.
Voor 2006 is deze buffer echter leeg, maar wellicht komt er uiteindelijk toch een restbedrag
voor vrij als niet alle kredieten zoals verwacht worden uitgegeven.

Besluit

De begroting 2006 voorziet in totaal - afgerond - 400.000 EUR voor onderzoek. We merken
op dat mogelijk nog een deel van de in de begroting voorziene kredieten voor 2005 - in zover-
re het toen ingeschreven wetenschapskrediet niet volledig werd gerealiseerd - als belast saldo
voor 2006 kan worden meegenomen.

De begroting inzake wetenschapskrediet blijft dus een echte raming, zoals een begroting in
essentie per definitie ook is.

Programma 41.7 Maatschappelijk Welzijn

BA 12.01 Allerhande uitgaven voor aanmoediging, organisatie en ontwikkeling van activitei-
ten voor de integratie van etnisch-culturele minderheden
BA 12.01 ondersteunt de coördinatie van het diversiteitsbeleid en biedt beleidsruimte om de
doelstellingen nader uit te werken, in te gaan op actuele ontwikkelingen en/of ‘hot issues’ die
zich aandienen en om leemtes op het vlak van kennis en/of actie pro-actief en resultaatgericht
te ondervangen.

Programma 41.8 Integratie kansarmen

BA 12.01 Allerlei uitgaven in het kader van het armoedebeleid
Het opstellen en publiceren van een jaarlijks geactualiseerd actieplan armoedebestrijding (bud-
get van 25.000 EUR)

H o o f d s t u k I I I . 5 — 1 1 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 118

Een jaarlijks actieplan bundelt alle inspanningen die de diverse Vlaamse ministers leveren om
armoede te bestrijden. Aandacht gaat naar maatregelen op korte en langere termijn, alsook naar
de evaluatiemodaliteiten van het beleid. De antwoorden op de behoeften en prioriteiten van de
armen worden hierin opgenomen.

BA 33.10 Allerhande subsidies in het kader van de Vlaamse armoedebestrijding (decreet 21
maart 2003)
Er worden kredieten opgenomen ter subsidiering van de onderzoeksgroep OASeS voor de
opmaak van het Jaarboek Armoede en Sociale Uitsluiting. In het jaarboek analyseert, synthe-
tiseert, verwerkt en duidt de onderzoeksgroep statistische gegevens over de stand van zaken
van de armoede in Vlaanderen. Op basis van de onderzoeksgegevens en de analyses doen de
auteurs dan beleidsaanbevelingen. Het eerste jaarboek werd opgesteld in 1992. Het jaarboek
is in de loop van zijn bestaan uitgegroeid tot een standaardwerk en geldt als een referentiepunt
voor iedereen die bij het armoedebeleid betrokken is. De subsidie bedraagt 75.000 EUR.

Programma 41.9 Integrale jeugdhulpverlening

BA 01.01 Allerhande uitgaven inzake integrale jeugdhulpverlening (Decreten van 7 mei 2004)
Het wetenschappelijk onderzoek dat gepland wordt in 2006 betreft uitvoering geven aan arti-
kel 54 van het decreet integrale jeugdhulp (d.d. 7 mei 2004) waarin wordt gesteld dat onder-
zoek wordt verricht naar het ontwikkelen van een instrument dat het mogelijk maakt de effi-
ciëntie en effectiviteit van de jeugdhulpverlening, met inbegrip van diagnostiek, in kaart te
brengen.

OA 42 Administratie Gezondheidszorg

Programma 42.1 Volksgezondheid

BA 12.32 Allerhande uitgaven inzake de Koninklijke Academie voor Geneeskunde
De wetenschappelijke en adviserende opdrachten van de Koninklijke Academie voor
Geneeskunde van België worden uitgewerkt in vier kerngebieden: maatschappij en gezond-
heid, organisatie en structuur van de gezondheidszorg, wetenschappelijk onderzoek in de bio-
medische disciplines, onderwijs in de biomedische disciplines. De aanpak op al deze gebieden
is zowel gericht op de uitwisseling en verdieping van de beschikbare informatie via voordrach-
ten en debatten, als op het aanreiken van concrete aanbevelingen aan de overheden en de spe-
lers in het veld om problemen op lange en korte termijn adequaat te kunnen aanpakken. In
2006 werkt men onder meer op klinisch wetenschappelijk onderzoek en de loopbaan van de
arts-onderzoeker in Vlaanderen, over de numerus clausus in de medische beroepen, over de
bachelor-master-onderwijshervorming en de opleiding tot arts, en tot slot over de seksualiteit
en gezondheid van jongeren en over de omzetting in België van de Europese richtlijn over
weefsels, organen en cellen.
Op deze basisallocatie staat 0,162 mln. EUR ingeschreven.

BA 33.35 Subsidies aan erkende centra voor menselijke erfelijkheid
De vier erkende centra voor menselijke erfelijkheid in Vlaanderen worden gesubsidieerd voor
de uitvoering van de volgende opdrachten:
1. het bestuderen van het erfelijk karakter van aandoeningen en zoeken naar alternatieven ter

voorkoming van erfelijke ziekten of handicaps. In het bijzonder moeten ze kunnen inspelen
op de toenemende mogelijkheden op gebied van predictieve (presymptomatische) testing
voor verschillende vormen van familiale kankers.

2. het verlenen van advies, onder meer door het vertalen van de onderzoeksresultaten naar de
betrokken (toekomstige) ouders. Zij ondersteunen die op vlak van medische, genetische, psy-
chologische en sociale implicaties van de onderzoeksresultaten. De toenemende technische

H o o f d s t u k I I I . 5 — 1 1 91 1 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 119

mogelijkheden van de prenatale diagnostiek maken intensieve medische counseling en psy-
chosociale begeleiding onvermijdelijk.

3. het geven van wetenschappelijke ondersteuning aan de Vlaamse Gemeenschap en het mee-
werken aan éénvormige registratie van genetische gegevens. De wetenschappelijke kennis op
het vlak van de antropogenetica wordt toegankelijker gemaakt voor het beleid.

Binnen de grenzen van de begroting ontvangt elk centrum een subsidie voor personeel en wer-
kingskosten, maar ook voor infrastructuur en uitrusting.
Voor 2006 blijven de opdrachten ongewijzigd. De wettelijke basis voor de opdrachten en de
subsidiëring is terug te vinden in het Besluit van de Vlaamse regering van 3 mei 1995.

BA 34.41 Subsidies ten behoeve van de academische prijzen van de Koninklijke Academie
In 2006 zijn de beschikbare middelen (0,005 mln. EUR) bestemd voor fundamenteel onder-
zoek in de menselijke geneeskunde en voor klinisch onderzoek in de menselijke geneeskunde.

BA 41.05 Subsidies aan het raadgevend comité voor Bio-ethiek
Het Raadgevend Comité voor Bio-ethiek werd op 15 januari 1993 opgericht via een samen-
werkingsakkoord tussen de Staat, de Vlaamse, de Franse, de Duitstalige Gemeenschap en de
Gemeenschappelijke Gemeenschapscommissie.

Het Raadgevend Comité voor Bio-ethiek moet advies uitbrengen over de ethische, juridische
en sociale problemen die worden gesteld door wetenschappelijk onderzoek en de toepassingen
ervan in de biologie, de geneeskunde en de gezondheidszorg.
Het Raadgevend Comité voor Bio-ethiek geeft advies op vraag van de overheid, onder meer
de Vlaamse regering of een lid ervan.

Artikel 20 van het samenwerkingsakkoord stelt dat de kredieten die nodig zijn voor de werking
van het Comité voor driekwart ten laste komen van de nationale begroting en voor één kwart
(en in gelijke delen) ten laste van de begrotingen van de Staat, de Vlaamse, de Franse, de
Duitstalige Gemeenschap en de Gemeenschappelijke Gemeenschapscommissie.

De begroting van de Vlaamse Gemeenschap draagt dus 6,25 % der lasten van de werking van
het Comité.

In 2006 zullen de subsidies van de Vlaamse Gemeenschap aangewend worden voor:
• deelname van de leden aan seminaries, colloquia en conferenties;
• deelname aan nationale en internationale vergaderingen;
• uitgave van een tijdschrift “Bioethica Belgica”;
• het up-to-date houden van het documentatiecentrum.

Programma 42.2 Medisch-sociaal beleid

BA 12.24 Uitgaven in verband met medisch verantwoord sporten, medische sportcontrole en
dopingcontrole
De toegekende middelen op deze basisallocatie worden onder meer aangewend ter financiering
van onderzoeksprojecten, uitgaande van het door WADA en Vlaanderen erkend dopingcontro-
lelabo in Gent.
Er werden binnen deze projecten verschillende methodes ontwikkeld en gevalideerd ter detec-
tie van anabole steroïden en stimulantia in urine.
Onderzoek leidde tot de ontwikkeling van een screeningmethode ter detectie van 29 stimulan-
tia d.m.v. LC-MSn. De ontwikkelde methode is de eerste screeningmethode die gebruik maakt
van vloeistofchromatografie, gekoppeld aan massaspectrometrie en inzetbaar bij dopingcontro-
les wereldwijd. De methode koppelt een zeer hoge analysesnelheid (minder dan 15 minuten)
aan uiterst lage detectielimieten - tot ruim 20 maal lager dan de vereisten van het Wereld Anti-
Doping Agentschap.

H o o f d s t u k I I I . 5 — 1 2 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 120

H o o f d s t u k I I I . 5 — 1 2 1

Een methode ter detectie van vier anaboliserende substanties (THG, gestrinone, trenbolone en
stanozolol) via LC-MS werd ontwikkeld en gevalideerd. Dit voldoet aan de minimum vereisten
van het WADA en laat toe misbruik van deze substanties langer dan voorheen te detecteren.
Een ander onderzoeksproject resulteerde in de ontwikkeling van een LC-MS detectiemethode
voor het steroid 6-oxo-androstenedione. Het onderzoek leidde bovendien tot de opheldering
van de metabolisatie van dit steroïd en de kwantificering van zijn metabolieten in urine.
De door het WADA erkende detectiemethode voor erythropoiëtine in urine op basis van gel-
electroforese en een dubbele immunoblotting-techniek werd geïmplementeerd en gevalideerd,
zodat men dit routinematig toe kan passen bij de analyse van dopingcontrolestalen afgenomen
door de Vlaamse Gemeenschap.
Ook een methode ter detectie van homologe bloedtransfusies werd geïmplementeerd en geva-
lideerd. Bijkomend was er hierbij onderzoek naar het gebruik van additionele antilichamen om
de inzetbaarheid van de methode te verhogen.
Tot slotte werden diverse methodes verder uitgebreid, aangepast en gevalideerd om de detec-
tie van nieuwe dopeermidden toe te laten en voor een vlot verloop van de overgang naar de
nieuwe reglementering, zoals beschreven in de Wereld Anti-Doping Code van het WADA en
de daar bijhorende Internationale Standaard voor Laboratoria.
Rapportering van de resultaten geschiedt via het jaarlijks rapport aan de Vlaamse
Gemeenschap, op congressen en symposia en via publicaties in internationale wetenschappelij-
ke tijdschriften en proceedings naar geïnteresseerde onderzoeksgroepen.
Deze rapportering via diverse kanalen laat toe dat alle resultaten, naast een grondige analyse,
ook een evaluatie krijgen van externe wetenschappers (peer-review).

BA 12.25 Uitgaven in verband met gezondheid en milieu
De basisallocatie bevat alleen financiële middelen voor het nakomen van een aantal afspraken
en akkoorden op het vlak van milieu en gezondheid en kleinschalige ad hoc onderzoeken.

BA 12.29 Uitgaven in verband met gezondheidsdatabank, epidemiologische en operationele
informatiesystemen en toezichtcommissie bij het gezondheidsinformatiesysteem
De middelen voorzien op de basisallocatie 12.29 dienen voor:
• de aanmaak van elektronische bestanden met gegevens die de gemeentelijke burgerlijke stan-

den aanleveren voor de geboorte- en sterftestatistieken;
• de exploitatie en verdere ontwikkeling van een webgebaseerd uniform bestelsysteem voor

alle vaccins, waarbij de bestellingen elektronisch en automatisch gegenereerd worden op
basis van registratie door de vaccinatoren van door hen toegediende vaccins (Vaccinnet);

• de studie naar de vaccinatiegraad;
• het onderzoek naar de technologische mogelijkheden van elektronische communicatie tus-

sen geïnformatiseerde dossiers en de beveiliging van de gegevensstromen en de oprichting
van een toezichtcommissie in het kader bij het gezondheidsinformatiesysteem.

BA 12.31 Uitgaven in verband met verbintenissen, aangegaan voor epidemiologisch onder-
zoek en indicatorenverzameling
De middelen op basisallocatie 12.31 betreffen:
• het aandeel van de Vlaamse gemeenschap in de financiering van de volgende nationale

gezondheidsenquête (van 2007 tot 2009);
• de aankoop van gezondheidszorggegevens bij het Intermutualistisch Agentschap;
• de aankoop van gegevens bij de Kruispuntbank voor Sociale Zekerheid (in het kader van

Vaccinnet en de organisatie van de borstkankerscreening in Vlaanderen).

BA 33.29 Subsidies i.v.m. epidemiologisch onderzoek en indicatorenverzameling
De middelen op basisallocatie 33.29 betreffen de subsidiëring van externe registraties binnen
het domein van de gezondheidszorg: kankerregister, diabetesregister, registratie door het
Studiecentrum voor perinatale epidemiologie, registratie in huisartsenpraktijk, enz.
Vanuit deze registers worden gegevens geleverd aan de administratie Gezondheidszorg.

1 2 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 121

H o o f d s t u k I I I . 5 — 1 2 2

BA 33.50 Subsidie aan het Steunpunt Milieu en Gezondheid
Deze basisallocatie omvat kredieten voor de ondersteuning van de activiteiten van het steun-
punt "Gezondheid en Milieu" en dus voor de wetenschappelijke ondersteuning van het
Gezondheid & Milieubeleid in Vlaanderen. In het drietrapsnetwerk vormen de
Gezondheidsinspectie en de wetenschappelijk ondersteuning (ingevuld door de afspraken inza-
ke cofinanciering van het steunpunt "Gezondheid en Milieu") twee trappen, terwijl een netwerk
van medisch milieukundigen in Vlaanderen de derde trap vormt. Het betreft hier het binnen
de LOGO's (Lokaal GezondheidsOverleg) organiseren van een structuur die instaat voor de
eerste inname van vragen en de diagnose van onrust onder de bevolking.

De bijdrage van gezondheidszorg voor het op 1 oktober 2001 gestarte steunpunt beleidsge-
richt onderzoek Milieu en gezondheid, blijft ook voor het laatste jaar van de door de Vlaamse
regering goedgekeurde beheersovereenkomst inzake de steunpunten op hetzelfde peil. Het
bedrag op deze basisallocatie is slechts een onderdeel van de totale subsidie aan het steunpunt.

BA 45.03 Dotatie aan het Wetenschappelijk Instituut Volksgezondheid - Louis Pasteur
Uitvoering van samenwerkingsakkoord tussen de Federale Staat en de Vlaamse Gemeenschap
betreffende de uitvoering van een aantal activiteiten door het Wetenschappelijk Instituut
Volksgezondheid. Wordt ook in 2006 voorgezet; in de loop van 2006 volgt de goedkeuring
van een samenwerkingsakkoord voor de periode 2006-2010. Over de inhoud zijn gesprekken
aan de gang tussen alle betrokken partijen.

Voor 2006 (eerste jaar van de nieuwe samenwerkingsovereenkomst) is een dotatie voor een
bedrag van 972.000 EUR ingeschreven. Dit bedrag wordt vermoedelijk aangepast aan de
afspraken en inhoud van de nieuwe overeenkomst die in 2006 wordt goedgekeurd.

OA 45 Administratie Cultuur

Programma 45.1 Jeugd en Sport

BA 12.23 Allerhande uitgaven i.v.m. sport

Onderzoek Vlaams topsportklimaat (overeenkomst met VUB)

In het kader van de onderzoeksopdracht ‘Onderzoek Vlaams topsportklimaat’ is er weten-
schappelijk onderzoek naar het Vlaams topsportklimaat, het uitvoeren van een concurrentie-
analyse met het buitenland en het samenstellen van een topsportindex in het kader van het rui-
mer project “Onderzoek naar het Belgisch topsportklimaat - Een internationale concurrentie-
toets voor het topsportbeleid - Een barometer voor de topsport”.
Doelstelling van het onderzoek is het op wetenschappelijke wijze analyseren van de situatie
inzake topsport en het heersende topsportklimaat in Vlaanderen, inclusief vergelijking met het
buitenland, om de concurrentiekracht van de Vlaamse (en Belgische) topsport te kunnen
inschatten.

Dit onderzoek verloopt in twee fasen:

1. Onderzoek naar het Belgisch topsportklimaat
In eerste instantie onderzoekt men hoe de Belgische topatleten, toptrainers en topsportcoördi-
natoren het Vlaams topsportbeleid beoordelen, qua individuele leefsituatie, sportspecifieke
begeleiding, trainings- en wedstrijdfaciliteiten en maatschappelijke waardering.
Op basis van deze gegevens volgt een analyse van de sterke en zwakke punten van het Vlaams
topsportbeleid.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 122

H o o f d s t u k I I I . 5 — 1 2 31 2 2

2. Een internationale concurrentietoets op het topsportklimaat
Rekening houdend met een aantal socio-economische aspecten zoals populatie, rijkdom en cul-
turele verschillen, wordt België getoetst aan een aantal “vergelijkbare en tot medewerking
bereide landen”, met als doel:
• Benchmarking: België spiegelen aan (min of meer vergelijkbare) landen die betere resultaten

boeken, om zodoende leereffecten te scheppen op grond van een gerichte vergelijking
• Evaluatie: nagaan in hoeverre België in de pas loopt met andere landen om zo aanbevelin-

gen naar een toekomstig topsportbeleid te kunnen geven.

De onderzoeksopdracht ging van start begin 2003. De afronding was initieel voorzien per 1
maart 2005; er werd echter door het onderzoeksteam een verlenging aangevraagd. De studie
wordt in de loop van 2006 afgerond.

Onderzoek naar Buurtsport in Vlaanderen alsook naar de mogelijkheden m.b.t. het onderhoud
van kleinschalige sport-, spel- en recreatieaccommodatie (overeenkomst met VUB)

Het onderzoek omvat de volgende onderdelen:

a) Een verkennend onderzoek naar Buurtsport in Vlaanderen

Analyse van buitenlandse modellen rond buurtsport:
• Via een gerichte literatuuranalyse worden modellen van buurtsport in de omringende lan-

den bestudeerd.
Inventarisatie van buurtsport in Vlaanderen:
• Via een schriftelijke vragenlijst naar alle Vlaamse gemeenten, wordt Buurtsport in

Vlaanderen in kaart gebracht. Men peilt o.m. naar doelstellingen, organisatievormen,
beoogde doelgroepen, gehanteerde methodieken, personeelsinzet, soorten activiteiten, part-
ners, financiering, trends, promotiekanalen, evaluaties en effecten. Men streeft ernaar zoveel
mogelijk organisatoren van Buurtsport te bereiken (onder meer, maar niet uitsluitend, loka-
le overheden). Deze inventarisatie kan tevens aanleiding geven tot het verder beschrijven van
een aantal verzamelde ‘good practices’ die inspirerend kunnen werken voor het werkveld.

Bevraging van bevoorrechte getuigen:
• Via een reeks diepte-interviews met bevoorrechte getuigen uit relevante sectoren (gemeen-

telijke sport, onderwijs, georganiseerde sport, BLOSO, ISB, jeugdwelzijnswerk, samenle-
vingsopbouw...) worden visies verzameld over een aantal aspecten, zoals de ideale situering
en verankering van Buurtsport, de beroepscompetentieprofielen van buurtsportmedewer-
kers, enz. Hierbij worden tevens een aantal Nederlandse verantwoordelijken betrokken.

Doelstelling van dit onderzoeksgedeelte is een inventariserende analyse van Buurtsport in
Vlaanderen, alsook het formuleren van aanbevelingen over de situering en de allocatie ervan.

b) Onderzoek naar de mogelijkheden om het onderhoud van kleinschalige sport-, spel- en recre-
atieaccommodatie toe te vertrouwen aan actoren van de sociale economie

Hierbij worden het ISB vzw en de VVJ als belangrijke gesprekspartners betrokken.

Het onderzoek vertrekt vanuit de probleemstelling dat de genoemde infrastructuur vooral
wordt beheerd door lokale besturen, naast privaatrechtelijke actoren. De recente reglemente-
ring aangaande de aansprakelijkheid van uitbaters maakt nauwgezet onderhoud bovendien tot
een dwingender verplichting.
Vertrekkend vanuit praktijkvoorbeelden, dient men te onderzoeken welke de mogelijkheden
zijn om het onderhoud van dit soort accommodaties toe te vertrouwen aan actoren van de
sociale economie.
Aspecten die hierbij aan bod komen zijn bijv.:
• Mogelijkheid tot combinatie van opleidingsprojecten met het onderhoud/aanleg van de

kleinschalige infrastructuur;

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 123

H o o f d s t u k I I I . 5 — 1 2 4

• Resulteren van dergelijke p`rojecten in duurzame tewerkstellingsprojecten (zoals contracten
met omringende lokale besturen);

• Mogelijkheden en begrenzingen van dergelijke projecten: potentiële partners, bereidheid
lokale besturen enz.

BA 33.12 Subsidies voor het jeugdonderzoeksplatform
Ook in 2006 werkt het Jeugdonderzoeksplatform (JOP) voornamelijk rond de volgende kerntaken:
1 het inventariseren en synthetiseren van bestaand jeugdonderzoek;
2 het ontwikkelen van een monitor en rapporteren van gegevens;
3 een platformfunctie, met name het initiëren en stimuleren van uitwisseling van inzichten en

ervaringen tussen onderzoekers, beleidsmakers en praktijkwerkers.

Inventariseren en synthetiseren van bestaand jeugdonderzoek is binnen het JOP een continue
bezigheid. Er werd gestart met het verzamelen van Vlaams onderzoek over de periode 2000-
2005. Van elke studie wordt een fiche opgesteld met abstract en identificatiegegevens van het
onderzoek. Deze gegevens staan op de website ter beschikking.
Begin 2006 wordt een boek gepubliceerd waarin de gegevens van de voorbije jaren geïnte-
greerd worden. Ook plant men tussentijdse rapportering over het verzameld onderzoeksmate-
riaal rond bepaalde topics.

Het ontwikkelen en afnemen van de jeugdmonitor verloopt stapsgewijs, meer bepaald per leef-
tijdsgroep. Elke leeftijdsgroep vraagt immers een aangepast instrument.
In 2005 is gestart met de afname van een ‘light versie’ bij de 18-25-jarigen. In 2006 wordt die
na een eerste verwerking en rapportering herwerkt tot de definitieve versie. In 2006 wordt
eveneens een ‘light versie’ afgenomen bij 14-18-jarigen. Ook die resultaten worden verwerkt
zodat een definitieve versie kan worden opgemaakt. Voor de 10-13-jarigen beperken de werk-
zaamheden in 2006 zich tot het ontwikkelen van een proefversie.

De platformfunctie wordt o.m. gerealiseerd via de website, studiedagen of de reflectiegroep. In
2006 organiseert men een studiedag n.a.v. de publicatie van het boek en de eerste resultaten
van de monitor. Het JOP is bovendien correspondent voor het European Knowledge Centre
for Youth Policy en voor het European Youth Research Network.

Voor de uitvoering van deze taken is voor 2006 een krediet uitgetrokken van 0,287 mln. EUR.

Programma 45.3 Beeldende Kunst en Musea

BA 33.03 Subsidies aan privaatrechtelijke archieven, documentatiecentra en bewaarbibliothe-
ken (Decreet 19-07-2002)
Het totale krediet in 2006 bestemd voor het archiefdecreet bedraagt 7,134 mln. EUR (de kre-
dieten op de BA 33.08 en BA 33.09 werden toegevoegd aan BA 33.03). Hiervan is 3,446 mln.
voorzien voor wetenschapsbeleid.

Het archiefdecreet van 19 juli 2002 geeft een (vernieuwde) decretale basis aan de archief- en
documentatiecentra op basis van maatschappelijk-filosofische stromingen, de archief- en docu-
mentatiecentra op basis van culturele thema’s en de projecten voor privaatrechtelijke archieven.
De vier in het archiefdecreet vermelde centra op basis van maatschappelijk-filosofische stromin-
gen zijn: het Archief, Documentatie- en Onderzoekscentrum voor het Liberalisme; het
Archief, Documentatie- en Onderzoekscentrum voor het Vlaams Nationalisme (ADVN); het
Archief en Museum van de Socialistische Arbeidsbeweging (AMSAB) en het Katholiek
Documentatie- en Onderzoekscentrum (KADOC). Deze instellingen hebben tot taak materi-
aal over de geschiedenis en de actualiteit van hun maatschappelijk-filosofische stroming te ver-
zamelen, te bewaren, te beheren en voor onderzoek toegankelijk te stellen en het onderzoek
hierover te stimuleren en te beoefenen. Zij fungeren tevens als dienstverlenende centra voor
hun bewaargevers, de overheid, de mediawereld en het publiek.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 124

H o o f d s t u k I I I . 5 — 1 2 51 2 4

Daarnaast werd de ontwikkeling en het beheer van de Archiefbank Vlaanderen toevertrouwd
aan deze vier archiefcentra. Deze Archiefbank realiseert een duurzaam register van de Vlaamse
private archieven. Registratie zal de rijkdom daarvan beter toonbaar maken en het materiaal
helpen beschermen. Op de Erfgoeddag van 17 april 2005 werd de Archiefbank Vlaanderen
toegankelijk voor het publiek. Via de website van Archiefbank kan de gebruiker surfen naar de
zoekschermen van het register. Elke geïnteresseerde kan via meerdere zoekstrategieën archief-
beschrijvingen opvragen en de inhoud van de steekkaarten raadplegen. Per archief zijn gege-
vens te vinden over bewaarplaats, datering, inhoud, toegankelijkheid enz.
Archiefbank is een project in opbouw. Het register, dat op dit ogenblik ca. 2.500 vrijgegeven
archiefbeschrijvingen bevat, biedt uiteraard voorlopig slechts een partieel zicht op de in
Vlaanderen bewaarde maar verspreide private archieven Het is duidelijk dat de realisatie van
een globaal overzicht een werk van lange adem is. Archiefbank Vlaanderen realiseert dit regis-
ter in nauwe samenwerking met alle betrokkenen, zoals de Vlaamse archiefinstellingen, de
bibliotheken en musea, de academische wereld, de volkskundige en genealogische verenigin-
gen, de koepelorganisaties uit de erfgoedsector, de experts terzake en het brede publiek. Men
gebruikt internationaal erkende beschrijvingsregels en open technologische oplossingen. De
Archiefbank Vlaanderen is eigendom van de Vlaamse gemeenschap; de databanken die in dit
kader worden opgemaakt, zijn openbaar.

BA 41.01 Dotatie aan de dienst met afzonderlijk beheer ‘Koninklijk Museum voor Schone
Kunsten te Antwerpen’
Het Koninklijk Museum voor Schone Kunsten Antwerpen is een wetenschappelijke instelling
die wordt beheerd door de Vlaamse Gemeenschap. Het museum is gevestigd in een monumen-
taal negentiende-eeuws gebouw dat in 1883 in opdracht van de stad Antwerpen werd
gebouwd.

Het KMSKA bezit een verzameling beeldende kunst van internationale faam. De collectie oude
kunst omvat een belangrijk fonds Primitieven en een rijke verzameling zestiende- en zeven-
tiende-eeuwse schilderijen, waarin Rubens en zijn school centraal staan. Daarnaast omvat het
museum een omvangrijk fonds 19de-eeuwse en moderne kunst, met onder meer ongeëvenaar-
de collecties van James Ensor en Rik Wouters.

De opdracht van het museum voorziet in de museale taken: verzamelen, beheren en documen-
teren, onderzoeken en tentoonstellen… en over dit alles informeren. Daartoe beschikt men
over een dotatie van 2,364 mln. EUR, voor de studie van de collectie, de uitgave van publica-
ties en het organiseren van tentoonstellingen. Daarnaast dienen de fondsen ook voor aanko-
pen, conservatie en restauratie en voor publiekswerking en communicatie.

Het KMSKA draagt een bijzondere verantwoordelijkheid als cultuurmotor in het Vlaamse
museumlandschap. Het heeft door zijn buitengewone collectie en zijn naar landelijke normen
goed uitgebouwde infrastructuur, alles in huis om op het internationale forum een belangrijke
rol te spelen.

1. Netwerking

1.1.Netwerk voor kunsthistorische documentatie

In 2001 startte het KMSKA met de oprichting van een netwerk voor kunsthistorische docu-
mentatie, dat een aantal vooraanstaande Vlaamse musea en onderzoeksinstellingen met elkaar
verbindt. Het doel hiervan - naar het model van het Nederlandse Rijksbureau voor
Kunsthistorische Documentatie - is het verzamelen en ontsluiten van visuele en geschreven
documentatie over Vlaamse kunst, van de Middeleeuwen tot vandaag. Dit moet op termijn
gebeuren in samenwerking met andere musea en centra, zoals het Rubenianum Antwerpen.
Niet alleen materiële gegevens over kunstwerken en biografische gegevens over kunstenaars
worden verzameld, maar ook informatie over de ‘pedigree’ van kunstwerken, het verzamelwe-
zen, de kunstmarkt etc. Door het systematisch excerperen van de vakliteratuur wordt de stand

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 125

H o o f d s t u k I I I . 5 — 1 2 6

van het wetenschappelijk onderzoek over Vlaamse kunst bijgehouden, ten dienste van een
actief Vlaams collectiebeleid.

1.2.CODART

Het vermelde documentatiecentrum zal uiteraard aansluiting vinden op internationale netwer-
ken zoals CODART: een internationale vereniging van musea met collecties Vlaamse en
Nederlandse kunst, die de samenwerking qua studies en het tentoonstellen van de kunst der
Lage Landen bevordert.
Een van de concrete doelstellingen is inzicht scheppen in de verspreiding ervan over de hele
wereld. De website www.codart.nl omvat daartoe sinds de oprichting een lijst van musea die
Nederlandse en Vlaamse kunst in hun collectie hebben. CODART wil binnen dit systeem de
vermelding van de catalogi uitbreiden en meer aandacht geven. Naast de completering van
deze gegevens voor alle musea, hoopt het centrum in de toekomst ook meer inhoud te bieden
per catalogus - tot op het niveau van de individuele objecten.

1.3.Collectiebeheer

De dienst collectiebeheer verzorgt de coördinatie van het Belgische luik van de vijfde Europese
bijeenkomst voor registratoren (Madrid, november 2006). Vanuit die dienst wordt eveneens
meegewerkt aan activiteiten van de museumconsulenten.
De dienst is ook actief in de belangenorganisatie van TMS-gebruikers en organiseert regelma-
tig de bijeenkomsten van de verschillende werkgroepen in het museum.
Naast de lidmaatschappen van ICOM, CIDOC, VMV werd het museum - meer bepaald de
dienst collectiebeheer - eveneens lid van de NMV en sloot het zich aan bij de vereniging van
Nederlandse registratoren. In tegenstelling tot onze buurlanden hebben we nog steeds geen
vereniging voor registratoren.
Op het programma staat overigens ook de verdere samenwerking met de
Vlaamsekunstcollectie, voor de collectiewebsite en het ontsluiten van deelcollecties, met het
oog op de uitbreiding ervan.

1.4 Vlaamsekunstcollectie

De samenwerking tussen het Koninklijk Museum voor Schone Kunsten te Antwerpen, het
Museum voor Schone Kunsten te Gent en het Groeningemuseum te Brugge wordt steeds meer
uitgebouwd. Naast samenwerking op vlak van de registratie werd in 2005 ook samenwerking
op vlak van onderzoek opgestart, wat resulteerde in een eerste gezamenlijke tentoonstelling,
‘Ensor tot Bosch’ in de Bozar te Brussel.
Ook de volgende jaren plant men gezamenlijke initiatieven. De mogelijkheden en modaliteiten
worden momenteel bekeken.
Ter gelegenheid van de heropening van het Museum voor Schone Kunsten te Gent in oktober
2006, bereidt men een kleine presentatie van de Vlaamsekunstcollectie voor. Die zal te zien zijn
in het Museum voor Schone Kunsten te Gent.

1.5 Ensoronderzoekscentrum

Met professor dr. Claire Van Damme, vakgroep Kunst- en theaterwetenschappen van de
UGent, het Museum voor Schone Kunsten te Gent, het Koninklijk Museum voor Schone
Kunsten Antwerpen en de particuliere experts verenigd in het “Ensor Advisory Committee”,
wordt een centrum opgericht dat gevestigd is in het MSK Gent, en dat de beschikbare docu-
mentatie rond Ensor wil verzamelen en ontsluiten, onderzoek zal stimuleren door colloquia en
publicaties, en de publicatie van een beredeneerde catalogus voorbereidt van zijn tekeningen.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 126

H o o f d s t u k I I I . 5 — 1 2 71 2 6

2. Onderzoeksprojecten

2.1 Bestandscatalogus schilderijen

De heruitgave van de bestandscatalogus, met een volledig herziene basisbeschrijving van de
hele collectie, is een prioritaire opdracht. In de eerste projectfase, die over meerdere jaren
gespreid is, wordt de verzameling schilderijen bekeken. Inventarisnummers, kunstenaarsna-
men, titels, datering, herkomst van de schilderijen, ook inscripties en signaturen werden gro-
tendeels nagekeken en aangepast. De samenwerking met de Rijksdienst voor Kunsthistorische
Documentatie Nederland werd uitgebouwd. Tevens zocht men aansluiting bij internationale
databanken voor voorstellings-(Iconclass) en onderwerpstrefwoorden (AAT).
De collectiegegevens werden ingevoerd in het nieuwe registratiesysteem. De conversie naar dit
nieuwe systeem, met het uitzuiveren van ingeslopen vervuiling en het vastleggen van duidelij-
ke regels i.v.m. de invoer, vroegen en vragen heel wat tijd.
In maart 2006 wordt de verzameling schilderijen, met nagekeken en aangepaste basisgegevens,
ontsloten via presentatie ‘on line’.

Ook de pedigree van de schilderijen werd/wordt opgezocht. In 2006 worden deze gegevens
ingevoerd in het registratiesysteem en ontsloten. Heel wat bibliografisch materiaal, verbonden
aan specifieke kunstwerken, werd reeds opgelijst. Vanaf 2006 zal men ook die informatie vlot-
ter consulteerbaar maken door de integratie van de softwarepakketten van de bibliotheek en
van de collectie.

Momenteel worden ook de basisgegevens van de verzameling beelden systematisch nagekeken
en aangepast. Het gaat om een 400-tal werken, plus de verzameling terracotta’s die de Koning
Boudewijnstichting in permanente bruikleen gaf. In 2006 worden ook deze data ingevoerd in
het nieuwe registratiesysteem, zodat ook de beeldenverzameling voor einde 2006 kan worden
ontsloten via presentatie ‘on line’.

De historiek van de verzameling, de manier waarop de collectie historisch is gegroeid, vormt
eveneens een belangrijk gegeven. Een groot deel werd verworven via legaten en schenkingen.
Slechts over enkele belangrijke schenkers en legatoren werd reeds eerder grondig onderzoek
gedaan. In 2006 worden al deze mecenassen - ook de minder gekende namen - systematisch in
kaart gebracht, met korte biografische gegevens en situering. Zodat ook deze informatie kan
ontsloten worden.

De voorbije jaren kon men vanuit verschillende universiteiten stagiairs aantrekken voor speci-
fieke deelprojecten, in het kader van het onderzoek voor de bestandscatalogus. Ook in 2006
worden er stagiairs begeleid. Momenteel zijn ook enkele projecten lopend of vastgelegd met
stagiairs van universiteiten te Keulen, Nijmegen en Gent.

De bestandscatalogus, met herziene en aangepaste gegevens, vormt de basis voor grondig en
dieper onderzoek van bepaalde facetten van de collectie. Volgende stap zijn deelcatalogi waar-
in het werk van een bepaalde kunstenaar of kunstenaarsgroep, waarvan werk(en) aanwezig in
het museum, ontsloten wordt. Een eerste deelcatalogus, gepland tegen 2008, behandelt de ver-
zameling Rubenswerken in het KMSKA. In 2005 gebeurde hiervoor voorbereidend onder-
zoek. In 2006 wordt dit dan verder toegespitst op archiefonderzoek (intern/extern) en mate-
rieel-technisch onderzoek. De samenwerking met o.a. het Rubenianum en externe specialisten
wordt hiertoe verder uitgebouwd.

2.2 Kunsthistorisch onderzoek

De voorbije jaren ontsloot men via kleine dossiers (tentoonstellingen en/of publicaties) bepaal-
de werken voor het publiek. Zo werd o.a. in 2005 in samenwerking met het Franse consulaat-
generaal een project uitgewerkt over schilderijen, beelden en tekeningen van Franse kunste-
naars. De begeleidende publicatie belichtte vooral de resultaten van het archiefonderzoek: hoe
zijn deze werken in deze verzameling gekomen, hoe illustreren ze de wisselende smaak van de

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 127

H o o f d s t u k I I I . 5 — 1 2 8

verzamelaars? In 2006 worden enkele terracotta’s van de beeldhouwer Jakob Johan Van der
Neer (1757-1838) in een dossier gepresenteerd. Deze beeldjes behoren tot een verzameling die
de Koning Boudewijnstichting in 2000 in permanente bruikleen gaf aan het KMSKA. Bij de
presentatie, die ook enkele externe bruiklenen opneemt, hoort een kleine begeleidende publi-
catie dat de werking toelicht van het atelier van de beeldhouwersfamilie Van der Neer, en ook
de plaats en betekenis van dergelijke modellen.

De samenwerking tussen het KMSKA en Gynaika vzw resulteerde de voorbije jaren reeds tot
enkele onderzoeksprojecten: de tentoonstellingen ‘Elck zijn waerom. Vrouwelijke kunstenaars
in België en Nederland’ (1999-2000) en ‘Gekooid verlangen. Jane Graverol, Rachel Baes en
het surrealisme’ (2002). Momenteel wordt tegen oktober 2006 de tentoonstelling ‘Gorge(l)’
voorbereid.

Het KMSKA werkt ook mee aan het initiatief, in 2006 uitgewerkt in het kader van ‘De wereld
van Antwerpen’ en waaraan 16 musea participeren. Enkele relevante schilderijen werden geselec-
teerd voor het project ‘de tulp’ (‘Tulpenroute’ langs Antwerpse musea en tuinen, april-mei 2006).
Informatie over deze werken wordt opgenomen in de gemeenschappelijke wandelbrochure.

2.3 Materiaaltechnisch onderzoek

Het infraroodonderzoek van de schilderijen van Peter Paul Rubens en zijn tijdgenoten, in het
kader van een universitair onderzoeksproject (FWO-Vlaanderen-Ufsia), loopt in 2006 verder.
Ter voorbereiding op de tentoonstelling Prayers and Portraits. Unfolding the Netherlandish diptych
restaureert men in de National Gallery te Washington het Portret van Philips de Croy (inv.nr 254)
van Rogier van der Weyden. Tijdens deze restauratie onderzoekt men de schildertechniek ervan.
Door de Universiteit Antwerpen (departement chemie) was er in samenwerking met de
Hogeschool Antwerpen (opleiding Conservatie/Restauratie) non-destructief onderzoek naar de
techniek van de Heilige Barbara (inv.nr. 410) door Jan van Eyck. De gebruikte methoden (XRF
en visuele spectrofotometrie) werden ook gebruikt om enkele andere schilderijen te onderzoeken.
Naar aanleiding van de restauratie van De Intrige (inv.nr. 1856) van James Ensor onderzoekt
men de samenstelling van verf- en vuillagen.
Voor de tentoonstelling over Joachim Patinir, in 2007 georganiseerd door het Prado in Madrid,
is er non-destructief onderzoek naar de schildertechniek van zijn Landschap met de vlucht naar
Egypte (inv.nr. 64).
Binnen het De Mayerne-project wordt door FOM-AMOLF onderzoek gedaan naar schilder-
techniek en materiaalgebruik van De zegewagen van Kalloo (inv.nr. 318) van Peter Paul Rubens.

3. Publicaties

3.1 Jaarboek

Het Jaarboek/Annual van het Koninklijk Museum voor Schone Kunsten is de langstlopende
kunsthistorische publicatie in Vlaanderen en België - en bovendien een zeer belangrijke.
In 2006 zijn twee nummers gepland: Jaarboek/Annual 2003, een miscellaneum, en Jaarboek
2004/2005, met essays die de onderzoeksresultaten belichten rond ‘ExtravagAnt. Antwerpse
schilderijen voor de Europese markt 1500-1525’ (tentoonstelling, KMSKA, 2005).

4. Tentoonstellingen

4.1. Het “exhibition office” of tentoonstellingsbureau

Het “exhibition office” of tentoonstellingsbureau werd geïntegreerd in de afdeling publieks-
werking. De coördinatie van de tentoonstellingprogramma’s en -projecten, permanente presen-
taties en wisselopstellingen, de ontwikkeling van een gediversifieerd educatief aanbod en de
communicatie en promotie worden zo beter op elkaar afgestemd.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 128

H o o f d s t u k I I I . 5 — 1 2 91 2 8

4.2. Tentoonstellingen 2006

In 2004 creëerde men in het parcours op de benedenzalen, binnen de presentatie van de eigen
verzameling “Ensor en de modernen”, een afzonderlijke zaal voor het tentoonstellen van licht-
gevoelige objecten, zoals tekeningen. De reeks “uit het prentenkabinet” wordt verder gezet.

“Uit het prentenkabinet: Een schetsboek van de jonge Ensor: Don Quichot en andere caballero’s”.
In 1951 kocht het museum meer dan 500 tekeningen uit de nalatenschap van James Ensor, die
in 1949 op 89-jarige leeftijd was overleden. Een dertigtal bladen hoorden aanvankelijk samen
in één schetsboek. Ze werden tot nog toe beschouwd als scènes uit de Don Quichot van
Cervantes - maar dat is in feite helemaal niet zeker. Het gaat om 16de-eeuwse Spaanse solda-
ten en ruiters: caballero’s. Nadat de reeks in de loop van 2005 in Salamanca en Sevilla werd ten-
toongesteld, wordt een selectie getoond in het KMSKA.

Modernen uit het prentenkabinet van het MSK Gent
Tijdens de zomer van 2005 exposeerde het KMSKA van Spilliaert de allermooiste werken op
papier uit het Museum voor Schone Kunsten te Oostende, dat gesloten is vanwege de verhuis
naar een nieuw gebouw. Naar analogie daarvan onderzoekt men in het kader van de
Vlaamsekunstcollectie (cfr. 1.4) of het mogelijk is om n.a.v. de heropening van het MSK Gent
(najaar 2006) in het KMSKA een selectie uit het Gentse prentenkabinet te tonen.

Herinrichting van de museumverzameling: Brouwer tot De Braekeleer. Fase 2 in de stapsgewij-
ze herinrichting van de museumverzameling. 2002-2008
De jongste jaren staat in tal van musea de presentatie van de eigen museumverzameling
opnieuw centraal. Ook het beleidsplan van het Koninklijk Museum vermeldt als prioritaire
doelstelling de “gefaseerde vernieuwing van de presentatie van de vaste collectie die haar in al haar
glorie laat schitteren”. De directie besliste om vanaf 2002 de presentatie van de eigen museum-
verzameling meer ruimte te geven en dit project gefaseerd uit te voeren. Voor een “pluralis-
tisch” samengesteld publiek - ervaren en onervaren, feitelijke en potentiële museumbezoekers,
uit alle hoeken van het “werelddorp” - ontwikkelt het Koninklijk Museum een pluralistische pre-
sentatie aan de hand van kunsthistorische, cultuurhistorische, iconografische, thematische,
technische en esthetische criteria. Bovendien moeten zowel de inspirerende, dramatische en
poëtische kracht van de werken als de recreatieve en plezierige mogelijkheden van het parcours
veel meer aandacht krijgen.
De zalen op de bovenverdieping werden na de inrichting van “Ensor en de modernen” tijde-
lijk heringericht en moeten dus prioritair aangepakt worden. Hier krijgen de beeldende kun-
sten van de 17de tot de 19de eeuw een plaats: de 17de- en 18de-eeuwse terracottaontwerpen
voor grote beelden, schetsen en studies van Rubens en zijn tijdgenoten krijgen een informele
presentatie in een gereconstrueerde 17de-eeuwse werkplaats. Ook cultuurhistorische overwe-
gingen krijgen aandacht, als men aan de hand van portretten, stadsgezichten, stillevens en
kunstverzamelingen de burger en zijn (materiële) wensdromen voorstelt. Burgerlijke normen
en waarden staan dan weer centraal in de zaal die is gewijd aan het genrestuk; de continuïteit
in de landschapsvoorstellingen van de 17de tot de 19de eeuw en de invloed van het pleinairis-
me op de hele 19de-eeuwse schilderkunst krijgen daarbij afzonderlijk aandacht. De zwanen-
zang van de klassieke kunst wordt gedemonstreerd in een zaal die exclusief aan het marmeren
beeld is gewijd. In een denkbeeldige reconstructie van een typisch 19de-eeuwse tentoonstel-
lingszaal wordt de bezoeker zich opnieuw bewust van de vooroordelen en wensdromen over
een al dan niet vermeende vrouwelijkheid, over de authenticiteit en spontaneïteit van kinderen,
ouderen en de natuur, en de theatrale of melodramatische heroïek en redelijkheid van fallocra-
tische personages: de kunstenaar, de historische held en de anti-held…
Het parcours besluit met monumentale naturalistische voorstellingen die de iconografie van
het expressionisme aankondigen.
Een aparte introductiezaal moet de globale historiek van de verzameling (voorgeschiedenis,
gebouw, verzamelaars …) op een beknopte en aanschouwelijke wijze belichten.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 129

H o o f d s t u k I I I . 5 — 1 3 0

Fabre in het KMSKA
Het hart van het project is een tentoonstelling in diverse zalen met, naast ouder werk, ook
nieuwe sculpturen van Jan Fabre. Het vertrekpunt hier is de fascinatie van Fabre voor een aan-
tal sleutelwerken uit de museumcollectie zelf, die hem reeds van bij het begin van zijn artistie-
ke carrière hebben geïnspireerd en beïnvloed. Het Leitmotiv is hier de spiritualiteit. De recente
werken treden ook in dialoog met de collectie van het museum.
Gelijktijdig met de tentoonstelling in het Koninklijk Museum voor Schone Kunsten, presenteert
het MUHKA zijn onderzoek naar een andersluidende presentatie van het werk van Jan Fabre.

Externe tentoonstellingsprojecten

Het KMSKA bereidt externe tentoonstellingen voor in opdracht van de Vlaamse Gemeenschap
en in samenwerking met de Vlaamsekunstcollectie rondom de beeldende kunsten van Rubens
tot Ensor voor 2007, en wel in Beijing en Shanghai.
Een project voor Singapore wordt ook voorbereid in samenwerking met de stad Antwerpen.

5. Conservatie en restauratie

Sinds de oprichting besteedt het restauratieatelier veel tijd aan het wegwerken van de achterstand
op het gebied van conservatie en restauratie. De erg uiteenlopende conserverende behandelingen
staan meestal in functie van het transport- of tentoonstellingsklaar maken van objecten.
In 2006 behandelt het atelier bovendien veel schilderijen in het kader van de herinrichting der
bovenzalen, in samenwerking met de Stichting Restauratie Atelier Limburg. Voor die herin-
richting krijgt ook een beeldengroep van Walter Pompe een uitgebreide behandeling.
Daarnaast worden in 2006 verschillende restauraties voortgezet, afgerond of opgestart.

Sinds 2001 wordt er gewerkt aan de restauratie van Christus met zingende en musicerende engelen
(inv.nrs. 778-780) van Hans Memling. De behandeling, die zichtbaar voor het publiek is, wordt
ook in 2006 voortgezet.

Verder start er in 2006 een tweede, erg omvangrijke, restauratie: de behandeling van De zeven
sacramenten (inv.nrs. 393-395) van Rogier van der Weyden. Dit project, mogelijk door spon-
soring van het Fonds InBev-Baillet Latour vzw, zal over meerdere jaren lopen.

De onderstaande restauraties worden in 2006 afgerond:
• De verloren zoon (inv.nr. 781) van Peter Paul Rubens
• Een kunstkamer (inv.nr. 816) van Frans Francken
• Portret van Philips de Croy (inv.nr 254) van Rogier van der Weyden
• De Intrige (inv.nr. 1856) van James Ensor
• Dromerij (inv.nr. 1625) van Jean Gouweloos.

Restauraties die in 2006 opstarten zijn:
• Damesportret (inv.nr. 560) van Conrad Faber en
• De jonge Tobias met de engel in een landschap (inv.nr. 865) van Denijs van Alsloot en Hendrik

de Clerck.
• Naar alle waarschijnlijkheid zullen hier nog projecten aan toegevoegd worden.

6. Bibliotheek, archief en documentatie

6.1. Bibliotheek

De museumbibliotheek van het KMSKA is een speciale wetenschappelijke bibliotheek. Zij telt
50.000 boekbanden - van monografieën tot tentoonstellingscatalogi - en 850 tijdschriften, waar-
van 200 lopend. De bibliotheek bezit ook een belangrijke collectie veilingcatalogi, waarvan de
oudste reeds uit de jaren 1760 stamt! Een deel daarvan is opgenomen in The Getty Provenance

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 130

H o o f d s t u k I I I . 5 — 1 3 11 3 0

Index. Verschillende kunsthistorische bibliografieën en andere naslagwerken, zoals de
Bibliography of the History of Art, ARTBibliographies Modern of de Grove Art, zijn op cd-rom
of online raadpleegbaar. Daarnaast zijn er ook naslagwerken op microfiche, zoals de Marburger
Index. Een deel van het eigen archief is eveneens digitaal of op microfiche beschikbaar.

Inhoudelijk richt de bibliotheek zich op de Westerse kunst- en cultuurgeschiedenis, met een
focus op de periode van 1200 tot 1970. Daarnaast wordt ook gepubliceerde informatie over
de eigen museumcollectie verzameld (de collectiedocumentatie), met het oog op wetenschap-
pelijk onderzoek.

Voor 2006 zijn gepland:
• Verdere invoer van de bibliotheekcollectie in de online bibliotheekcatalogus.
• Verdere inhoudelijke ontsluiting van bibliotheekmaterialen i.v.m. collectiedocumentatie.
• Publiceren van een collectiebeleidsplan voor de periode 2007-2012.
• Verdere integratie van de bibliotheek met het documentatiecentrum en archief.
• Samenwerken met de bibliotheken van het Museum voor Schone Kunsten te Gent en van

de Stedelijke Musea te Brugge.
• Samenwerken met de afdeling Collectieonderzoek, i.v.m. collectiedocumentatie.
• Samen met de afdeling Publiekswerking de laagdrempeligheid van de bibliotheek vergroten.

6.2 Documentatiecentrum

Deze dienst bewaart documentatie over de collectie en beheert verschillende archiefbestanden.
Het archief KMSKA is het voornaamste en bestaat uit stukken die ontstonden bij de uitvoe-
ring van de museale taken (collectievorming, bewaren, onderzoeken, toegankelijk maken enz.).
In 1810 richtte men het museum op en voegde het bij de Antwerpse Academie. In 1890 ver-
huisde de collectie dan naar het huidige museumgebouw en in 1895 werd het museum volle-
dig onafhankelijk van de academie. Die droeg dan de uittreksels van de beheerraad en de
belangrijkste dossiers over de eerdere museumwerking over.

De overige bestanden of stukken zijn in de loop van de 19de en 20ste eeuw aan het museum
geschonken. Het archief van de genootschappen Artibus Patriae (1864-1949), Kunst van
Heden (1905-1959), Fonds François Franck (1934-1948) enz. vertellen over hun werking en
steun aan het museum. De notitieboeken van Max Rooses (1839-1914) en het bestand Henry
Hymans (1836-1912) informeren over de relaties van en het kunsthistorisch onderzoek over
deze auteurs. Het archief van architect Frans Van Dijk bevat plannen, ontwerpen en dossiers
over het concept en de uitvoering van het huidige museumgebouw.
De dienst bewaart ook brieven en foto’s van individuele kunstenaars.

• Verdere ontsluiting van het archief, met voorrang aan de dossiers die rijk zijn aan informa-
tie over de collectie.

• Verdere uitbouw van de documentatie over de collectie. Publicatie van een archievenover-
zicht en broncommentaren voor belangrijkste series op de website van het KMSKA.

• Samenwerken met de afdeling Behoud en Beheer, ter ontsluiting van de specifieke informa-
tie in het archief, via automatisering.

• Samenwerking met collectieonderzoek rond het onderzoek naar specifieke informatie over
de collectie in het archief.

• Onderzoek bij andere archiefbewaarders naar informatie over het museum.

6.3 Wetenschappelijke dienstverlening

De verschillende afdelingen van het KMSKA geven intern advies over aankopen, schenkingen
en bruiklenen. Ze geven tevens informatie aan musea, wetenschappelijke instellingen en onder-
zoekers, naar aanleiding van tentoonstellingen en/of studies.
Een vaste opdracht is ook het beantwoorden van de vele externe vragen over bepaalde kunst-
werken of kunstenaars, al dan niet in de museumverzameling zelf.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 131

H o o f d s t u k I I I . 5 — 1 3 2

Het onderzoek voor de collectiecatalogus maakt natuurlijk steeds meer informatie toegankelijk
en zo kan men ook essentiële archiefstukken, zoals de commissieverslagen, raadplegen.
Dit komt de dienstverlening en informatieverstrekking ‘op maat van de klant’ alleen maar ten
goede.

Programma 45.4 Muziek, letteren en podiumkunsten

BA 41.03 Dotatie van de Koninklijke Academie voor Nederlandse Taal- en Letterkunde - Gent
(art. 14 en 15 van decreet van 13/02/1980)
De KANTL wordt nominatim gesubsidieerd door de Vlaamse Overheid. Zij ontvangt in 2006
0,355 mln. EUR voor het geheel van haar werking, inclusief het Centrum voor Teksteditie en
Bronnenstudie, waarin het wetenschappelijk onderzoek is ondergebracht dat de KANTL uit-
voert en/of aanstuurt in uitvoering van haar decretale opdracht ‘studie, beoefening en bevor-
dering van Nederlandse taal- en letterkunde’ en ‘bevordering van onderzoek en ondernemin-
gen op haar gebied, die slechts door samenwerking zijn tot stand te brengen, en die … de
mogelijkheden of middelen van één persoon of van één instelling te boven gaan’ (Decreet 13
februari 1980, art. 2).
Daarnaast stelt de Vlaamse Gemeenschap aan de KANTL ook een team van ambtenaren ter
beschikking, die alle aspecten van de werking ondersteunen: administratie, werking van het
genootschap, culturele werking, publiekswerking, bibliotheek, publicaties en onderzoek.

De totale begroting van de KANTL voor 2006 bedraagt 0,442 mln. EUR, waarvan 0,355
mln. uit de dotatie van de Vlaamse Overheid aan de KANTL. Van deze dotatie is er 0,244 mln.
EUR beschikbaar voor onderzoek.

Programma 45.5 Algemeen cultuurbeleid

BA 12.24 Enquêtes, studies en audits
De basisallocatie 12.24 (enquêtes, studies en audits) voorziet in 2006 0,182 mln. EUR voor
de uitbesteding van onderzoek aan derden. Het onderzoekskrediet heeft als opzet om, met het
oog op beleidsvoorbereiding, onderzoek naar beleidsrelevante kwesties en nieuwe beleidsthe-
ma’s mogelijk te maken. Een degelijke beleidsvoorbereiding vereist de mogelijkheid tot onder-
steuning via wetenschappelijk onderzoek.

In de loop van 2005 werd 0,182 mln. EUR voorzien om volgende onderzoeken op te starten:
de ontwikkeling van een blauwdruk voor een beleidsinstrument voor de cultuurindustrie, een
onderzoek over de effectiviteit van Vlaamse bibliotheken, een onderzoek over het vrijwilligers-
werk binnen het jeugdwerk, onderzoek naar de verzekering van vrijwilligers, mapping van de
cultuurindustrie in Vlaanderen en een onderzoek over de culturele diversiteit in de cultuur,
jeugd en sportsector.

OA 49 Diensten van de secretaris-generaal

Programma 49.2 Toerisme

BA 33.01 Subsidie aan de Koninklijke Maatschappij voor Dierkunde van Antwerpen (decreet
van 30 mei 1985)
De KMDA hanteert als missie “Bij te dragen tot wereldwijd natuurbehoud door een combinatie van
educatie en ontspanning of “edutainment” voor het grote publiek en door deelname aan leidinggevend
toegepast wetenschappelijk onderzoek en aan belangrijke kweekprogramma’s.”

Educatie over algemene biologische thematieken en natuur- en soortbescherming naar zowel
de schoolgaande jeugd als het brede publiek vormt één van de hoofdpijlers van de missie van
de KMDA. Een breed gamma lessen wordt proactief aangeboden aan het lager en secundair

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 132

H o o f d s t u k I I I . 5 — 1 3 31 3 2

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 133

H o o f d s t u k I I I . 5 — 1 3 4

onderwijs, waar mogelijk rekening
houdend met de eindtermen binnen
het onderwijs. Alle educatieve activitei-
ten stoelen op onderbouwde weten-
schappelijke componenten, waarmee
men ook de interesse voor wetenschap-
pen tracht aan te wakkeren bij het
publiek. Op afspraak kunnen belang-
stellenden gebruik maken van de
wetenschappelijke bibliotheek of kun-
nen zij bij het KMDA terecht voor
advies.

Hun curatoren werken aan het basisbe-
heer van de op wetenschappelijke wijze
gestuurde en beheerde kweekprogram-
ma’s waarvoor de KMDA op wereld-
vlak (in het geval van de okapi, bonobo,
Kongopauw en het goudkopleeuwaap-
je) of op Europees vlak (in het geval van
de Monniksgier, Mexicaanse soldatena-
ra en Fisher’s toerako) verantwoordelijk
is. Bovendien verlenen de curatoren
ook hun medewerking aan het beheer
van kweekprogramma’s (niet alleen op
populatiegebied maar ook qua huisves-
ting, voeding, gezondheidszorg enz.)
van andere diergroepen waarvoor de
KMDA een bijzondere expertise bezit.
Zo zijn zij onder andere actief binnen
tal van “Taxon Advisory Groups” en
soortencomité’s van de “European
Association of Zoos and Aquaria”
(zoals Galliformes TAG, Falconiformes
TAG, Charadriformes TAG,
Ciconiiformes TAG,
Phoenicopteriformes TAG, Parrot
TAG, Passeriformes TAG, Callitrichidae
TAG, Great Ape TAG, Antelope and
Giraffe TAG, Pigs and Peccaries TAG,
enz.).
Zowel Dierenpark Planckendael als de
ZOO Antwerpen dragen de verschil-
lende pijlers van een duurzaam beleid
hoog in het vaandel. In de dagdagelijk-
se werking maar ook in functie van de
uitbouw van nieuwe projecten streven
zij ernaar uiteindelijk aan de ISO
14001 normen te voldoen. Dit vraagt
van de operationele staf, vaak in samen-
werking met gespecialiseerde onder-
zoeksgroepen en bedrijven, de nodige
studie i.v.m. beschikbare en voor onze
situatie geschikte technieken en een
systematische effectopvolging.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 134

H o o f d s t u k I I I . 5 — 1 3 51 3 4

BA 41.01 Dotatie aan “Toerisme Vlaanderen”
De middelen voor 2006 worden voornamelijk besteed aan de implementatie van het cyclische
onderzoeksprogramma. Na de doorlichting van de MICE-markt moet nu een actualisatie van de
recreatieve markt worden uitgevoerd. De studie is reeds aangevat in 2005, maar de verwerking
van de data en de rapportering van de gegevens zijn voorzien voor 2006. Deze studie zal ons een
duidelijk inzicht geven in het gedrag van de actuele verblijfstoerist in Vlaanderen. Actuele markt-
informatie is voor de instelling een noodzakelijke grondstof om haar marketingbeleid te optima-
liseren.

In het kader van de opmaak van het nieuwe ruimtelijk structuurplan (RVS 2020) wordt de stu-
die ‘ruimte voor toerisme en recreatie’ (RuiTeR) uitgevoerd. In eerste instantie zal nagegaan
worden of het ruimtelijk wensbeeld voldoet en welke beleidsaanbevelingen kunnen geformu-
leerd worden. Deze opdracht wordt uitgevoerd met het oog op enerzijds een betere onderbou-
wing van het eigen beleid inzake toerisme en recreatie in Vlaanderen en anderzijds dus de
opmaak van het nieuwe Ruimtelijke Structuurplan Vlaanderen met een planhorizon tot 2020.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 135

H o o f d s t u k I I I . 5 — 1 3 6

5. DEPARTEMENT ECONOMIE, WERKGELEGENHEID,
BINNENLANDSE AANGELEGENHEDEN EN
LANDBOUW

OA 51 Administratie Economie

Programma 51.2 Economisch ondersteuningsbeleid

BA 99.11 Vastleggingsmachtiging fonds voor flankerend economisch beleid

Kredieten voor innovatie
Een bedrag van 30 mln. EUR zal worden aangewend voor initiatieven inzake innovatie. Het
betreft investeringen met O&O karakter, gerelateerd aan ecologie.

Steunpunt Economie
Het betreft het Steunpunt Ondernemerschap, Ondernemingen en Innovatie. De toewijzing
van het contract aan Vlerick/KULeuven/UGent gebeurde in 2002 en loopt tot 2006. Tot dan
moeten elk jaar 124.000 EUR aan machtigingen worden ingeschreven.
De specifieke opdrachten zijn: de Vlaamse overheid begeleiden bij het ontwikkelen van beleids-
lijnen die de economische groei bevorderen en ondernemerschap stimuleren; het verspreiden
van de resultaten naar de bedrijfswereld; de periodieke evaluatie van beleidsinstrumenten en de
ontwikkeling van nieuwe methodologieën voor beleidsevaluatie. Een van de instrumenten ont-
wikkeld binnen het steunpunt OOI is een tweejaarlijkse concurrentietoets van de Vlaamse eco-
nomie (“Economische Barometer”).

Programma 51.5 Natuurlijke rijkdommen en energie

BA 12.03 Uitgaven voor onderzoeken in het kader van de uitvoering van het duurzaam opper-
vlaktedelfstoffenbeleid, de ondergrondse aardkundige structuur en met betrekking tot de
Databank Ondergrond Vlaanderen
Deze basisallocatie financiert projecten die een beleidsondersteunende output opleveren, met
name inzake duurzaam ontginningsbeleid, de geologische kartering van Vlaanderen, onder-
steunende boringen en de Databank Ondergrond Vlaanderen (DOV).

In 2006 gaat extra aandacht naar het toegankelijk maken van de geologische gegevens (geolo-
gische kartering) die van groot strategisch belang zijn voor tal van beleidsvelden: milieupro-
blematiek, ruimtelijke ordening, grondwaterbeheer, voorziening van delfstoffen voor de bouw-
sector, energievoorziening en ondergronds ruimtegebruik. Het is de doelstelling om alle geo-
logische gegevens samen te brengen in een gestandaardiseerde vorm die ook voor niet-geolo-
gen begrijpbaar is.

BA 12.25 Overeenkomsten in verband met het energiebeleid en de toepassing van de flexibe-
le mechanismen uit het Protocol van Kyoto
Het beleidskrediet wordt aangewend voor de beleidsondersteunende opdrachten ten behoeve van:
• De Task Force van het Vlaams klimaatbeleidsplan;
• De voorbereiding van de REG-projecten van het Vlaams klimaatbeleidsplan, meer bepaald

inzake REG in de huishoudens en de tertiaire sector;
• Nazorg van de intentieverklaringen die volgen uit de Vlaamse Klimaatconferentie;
• De energiebeleidsovereenkomsten met de industrie;
• De omzetting van de Europese richtlijnen m.b.t. de vrijmaking van de energiemarkten en de

energieprestaties van gebouwen;

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 136

H o o f d s t u k I I I . 5 — 1 3 71 3 6

• De uitbouw en ondersteuning van de ecologische (REG-) en sociale verplichtingen van de
openbare diensten, opgelegd in het kader van de volledige vrijmaking van de Vlaamse elek-
triciteits- en gasmarkt.

Het beschikbare budget wordt in 2006 maximaal ingezet om de implementatie te ondersteu-
nen van de Vlaamse energieprestatieregelgeving vanaf 1 januari 2006, de uitvoering van het
stappenplan voor de invoering van energiecertificaten en de uitvoering van het nieuwe
Vlaamse klimaatbeleidsplan 2006-2012. Het is immers het fossiele energiegebruik dat voor het
grootste deel verantwoordelijk is voor de CO2-uitstoot.

OA 52 Administratie Werkgelegenheid

Programma 52.4 Werkgelegenheid

BA 12.22 Studies en onderzoekingen
Voor 2006 wordt er eenzelfde budget voorzien, nl. 0,283 mln. EUR (exclusief cofinanciering
met middelen van ESF zwaartepunt 6 voor een bedrag van 205.818 EUR à 231.545 EUR).
Op de Stuurgroepvergadering van 24 november 2005 werden voor de VIONA-onderzoeks-
oproep 2006 volgende topics bepaald:

1. Integratie van de tweede generatie migranten.
2. Evaluatie van het Vlaamse beleid ter voorkoming van knelpuntvacatures.
3. Arbeid en tewerkstelling vanuit een loopbaanperspectief.
4. Haalbaarheidsstudie voor een inschakelingsbonus.
5. Toeleiding naar en binnen de sociale economie en de beschutte werkplaatsen.
6. Beleidsperspectieven inzake informeel leren en leren op de werkvloer.
7. Toeleiding naar onderwijs, opleiding en vorming voor werknemers en werkzoekenden.

OA 53 Administratie Binnenlandse Aangelegenheden

Programma 53.1 Lokale en regionale besturen

BA 12.20 Studiekosten betreffende de regionale en lokale openbare besturen
In het kader van het nieuwe Vlaams gemeente- en provinciedecreet is verder nood aan dege-
lijk wetenschappelijk onderzoek, bijvoorbeeld rond de implementatie van een nieuw financieel
stelsel voor gemeenten en provincies. Bijkomend onderzoek is noodzakelijk, o.a. naar de
schaalgrootte der gemeentebesturen, competentiemanagement bij lokale besturen, de functie-
classificatie en de effecten van de lokale fiscaliteit. Ook voor andere aspecten inzake het Vlaams
gemeente- en provinciedecreet moet ondersteunend onderzoek gebeuren.

Daarnaast vallen de studiekosten van de Hoge Raad voor Binnenlands Bestuur ten laste van de
administratie Binnenlandse Aangelegenheden. De Hoge Raad draagt bij tot het vormen van
een visie omtrent de binnenlandse bestuurlijke organisatie in Vlaanderen, volgt het weten-
schappelijk onderzoek op en interpreteert de maatschappelijke, sociale en bestuurlijke ontwik-
kelingen vanuit het perspectief van de lokale en provinciale besturen.

Op deze BA is 0,268 mln. EUR beschikbaar voor onderzoek.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 137

H o o f d s t u k I I I . 5 — 1 3 8

Programma 53.2 Stedenbeleid

BA 12.03 Studiekosten en onderzoeksopdrachten in het kader van het Stedenbeleid
De middelen van basisallocatie 12.03 wil men in 2006 aanwenden voor:
• De levensvatbaarheid van een kenniscentrum Stedenbeleid onderzoeken. Het is wenselijk

dat te ontwikkelen in partnerschap (gezamenlijke financiering) met de centrumsteden.
• Een geïntegreerde aanpak op Vlaams niveau van grote stadsprojecten.
• Opvolging en verdere ontwikkeling van de Stadsmonitor.
• Ontwikkelen van een beperkte enquête die inzicht moet verstrekken in de struikelblokken in

het alledaags functioneren en samenleven van verschillende bevolkingsgroepen.

OA 54 Administratie Landbouw

Programma 54.1 Landbouw, tuinbouw en plattelandsbeleid

BA 12.05 Uitgaven in het kader van de ontwikkeling naar meer duurzame landbouwsystemen
De vraag van consument en samenleving naar een meer duurzame land- en tuinbouw, vereist
een verdere ontwikkeling naar landbouwsystemen die rekening houden met nieuwe eisen op
het vlak van milieu, ruimtelijke ordening en dierenwelzijn. In dit kader werden in 2005 onder-
zoeksprojecten toegekend in verband met:
• De bepaling van een eenduidige definitie van dierenwelzijn voor verschillende huisdieren
• De onderbouwing van de ruimtebehoefte van de Vlaamse landbouw vanuit duurzaamheids-

perspectief

Ook op structureel vlak werden onderzoeken toegekend:
• Opmaak van een strategische missie voor de kenniseenheid socio-economie van het ILVO
• Bepaling van de onderzoeksbehoeften van de biologische landbouw

In 2006 staat hiervoor 0,173 mln. EUR ter beschikking.

BA 12.07 Allerhande uitgaven voor meerjarige projecten in het kader van de werking van de
afdeling Monitoring & Studie
De afdeling Monitoring en Studie heeft de opdracht de eerstelijns beleidsrelevante kennis aan
te reiken over het brede domein van de Vlaamse land- en tuinbouw en diens omgeving.

De werkingsmiddelen bedragen jaarlijks 0,289 mln. EUR, in totaliteit te besteden aan beleids-
ondersteunend onderzoek. Volgende onderzoeksprojecten werden toegekend:
• Inhoudelijke en procesmatige ondersteuning bij de opstart van het ‘Landbouw-

monitoringsnetwerk’
• Fiscale faciliteiten voor conjunctuurgevoelige sectoren in de landbouw
• Opmaak van een landbouwgevoeligheidskaart voor afbakening buitengebied
• Potentieelstudie biobrandstoffen in Vlaanderen (i.s.m. ANRE)
• Externe mestopslag: inventarisatie van opslagsystemen en bepaling van ammoniak-, lachgas-

en methaanemissies uit deze systemen (i.s.m. AMINAL)
• Onderzoek naar scenario’s voor een duurzame integratie van visteelt en natuurbehoud in vij-

vercomplexen van Vlaanderen (i.s.m. AMINAL)

BA 31.05 Subsidies in het kader van het onderzoek en de ontwikkeling naar meer duurzame
landbouwsystemen
Om de ontwikkeling van duurzame bedrijfssystemen te stimuleren heeft het beleid nood aan
een wetenschappelijke uitbouw en onderbouwing van haar beleidsinstrumenten. Bij beslissing
van de Vlaamse Regering van 30 november 2001 werd een Wetenschappelijk Steunpunt
Duurzame Landbouw (STEDULA) opgericht als een consortium tussen de universiteiten van
Leuven en Gent. Hun belangrijkste onderzoekstaken voor 2006 zijn:

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 138

H o o f d s t u k I I I . 5 — 1 3 91 3 8

• het definiëren, ontwikkelen en toepassen van indicatoren om duurzaamheid in de landbouw
te meten en te stimuleren;

• evaluatie van beleidsimplementatie;
• beleidsadvies en dienstverlening.

In 2006 is voor de ondersteuning van dit Steunpunt 0,744 mln. EUR beschikbaar.
De werking ervan stopt eind 2006.

BA 33.02 Subsidie aan het EVA Vlaams Promotie-centrum voor Agro- en Visserijmarketing
(VLAM vzw)
De consument staat centraal in het aankoopgebeuren van voeding. Een goede marktinformatie
blijft de slagader van het coherent en geïntegreerd communicatie- en marketingbeleid van
VLAM. De belangrijkste bron van actuele marktinformatie is het GfK-consumentenpanel. Dit
levert een inzicht in het aankoop- en consumptiepatroon van de producten van de Vlaamse land-
en tuinbouw en visserijsector. Aan het GfK-verspanel nemen 3.000 gezinnen deel die via een
scanningapparaat gegevens doorgeven over welke producten zij aankopen, hoeveel zij er aan
besteden en waar zij ze kopen. Hierdoor ontstaat een continue meting van het huishoudelijk ver-
bruik van agrarische producten in Vlaanderen. Deze informatie stelt VLAM in staat om ver-
bruikstrends te ontdekken, om soorten consumenten te onderscheiden en om effecten van het
communicatie- en marketingbeleid te meten. Nieuw vanaf 2004 was een permanente monito-
ring van de biologische en de gelabelde producten van VLAM. Het totale budget 2006 van dit
onderzoek, in het kader van het wetenschapsbeleid, bedraagt 0,570 mln. EUR (incl. BTW).

Programma 54.8 Dotatie aan Wetenschappelijke Instellingen CLO en CLE

BA’s 11.05, 12.02, 12.06, 12.42, 12.44, 74.02 en 74.06.
Kenniseenheden “Plant”, “Dier” en “Technologie en Voeding” van het Instituut voor Landbouw- en
Visserijonderzoek. (tot 31/12/2005 Centrum voor Landbouwkundig Onderzoek)

In het kader van BBB vormen per 1 januari het CLO (Centrum voor Landbouwkundig
Onderzoek) en het wetenschappelijk luik van het CLE (Centrum voor Landbouweconomie)
samen het ILVO (Instituut voor Landbouw- en Visserijonderzoek). Tijdens de transitieperio-
de zullen de huidige CLO-departementen opgaan in de kenniseenheden PLANT, DIER, en
TECHNOLOGIE en VOEDING.

De missie van het ILVO is het uitvoeren en coördineren van beleidsonderbouwend weten-
schappelijk onderzoek en de daaraan verbonden dienstverlening met het oog op een duurzame
landbouw en visserij in economisch, ecologisch, sociaal en maatschappelijk perspectief.
Steunend op wetenschappelijke disciplines, zal het ILVO daarvoor de nodige kennis opbouwen
voor de verbetering van producten en productiemethoden, voor de bewaking van de kwaliteit
en de veiligheid van de eindproducten en ter verbetering van beleidsinstrumenten als basis van
sectorontwikkeling en agrarisch plattelandsbeleid. Het ILVO zal het beleid, de sectoren en de
maatschappij daarvoor regelmatig informeren.

Het CLO stelt ongeveer 485 personeelsleden tewerk, waarvan 165 onderzoekers. Het totale
onderzoeksbudget is voor ongeveer 45% afkomstig van de dotatie, de rest wordt ingebracht
door het Eigen Vermogen, gevormd door project- en contractonderzoek en door de inkomsten
verworven binnen de business unit.

Hieronder volgt een overzicht van de onderzoeksactiviteiten zoals ze gestructureerd zijn bin-
nen de CLO-departementen.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 139

H o o f d s t u k I I I . 5 — 1 4 0

Departement voor Plantengenetica en -veredeling (CLO-DVP)

De kerntaken van dit departement focussen op kennisopbouwend en beleidsonderbouwend
onderzoek op gebied van plantengenetica en -veredeling. Een multidisciplinaire aanpak en inte-
gratie van kennis uit verschillende onderzoeksdomeinen zijn essentieel bij het realiseren van de
doelstellingen.

De veredelingsactiviteiten zijn gericht op de ontwikkeling van pre-breeding materiaal.
Verbetering van ziekte- en plaagresistentie zijn bij alle gewassen prioritair. Daarnaast zijn een
betere stikstofbenutting en kwaliteit bij de creatie van voedergewassen en groenten belangrijke
aandachtspunten. In de sierteeltveredeling zoekt men naar nieuwe vormen en kleuren; hiertoe
worden o.a. interspecifieke kruisingen uitgevoerd.

Eén van de taken van het departement is het zoeken naar alternatieve toepassingen van gewas-
sen. Men onderzoekt bij cichorei de overerfbaarheid van inulineketenlengte, terwijl we bij hop
inzicht willen verwerven in de mogelijke verhoging van de productie van prenylflavonoïden.
Bij gras en klaver streeft men naar een verbetering van de voederkwaliteit. Voorts is er onder-
zoek naar het optimaliseren van gewassen in functie van de productie van bio-energie.

Voor belangrijke Vlaamse land- en tuinbouwgewassen worden genenbanken aangehouden met
als doel de genetische biodiversiteit in stand te houden, naast de exploitatie van interessante
genetische eigenschappen voor de ontwikkeling van een duurzame land- en tuinbouw.

Het gebruik van nieuwe ontwikkelingen op gebied van biotechnologie en bioinformatica in
combinatie met plantenwerk, vraagt een multidisciplinaire aanpak. Nauwe samenwerking met
andere instituten zorgt voor een optimaal resultaat. Zo is het departement o.a. betrokken bij
projecten uit het vijfde en zesde kaderprogramma van de EU, O&O-projecten en het KMO-
programma van de Vlaamse Gemeenschap.

Naast de onderzoeksactiviteiten, gericht op productverbetering en innovatie, verzorgt het
departement dienstverlenende activiteiten voor de overheid en de beroepssector op vlak van
authenticiteitsbepaling, GMO-karakterisering en -detectie, postcontrole en zaadcertificering.
Ook de Europese Commissie (DG-JRC) en het Europese Voedselagentschap (EFSA) doen
beroep op hun expertise voor advies en voor het uitvoeren van specifiek onderzoek.
Ten slotte draagt het departement er zorg voor dat onderzoeksresultaten ook echt worden
geïmplementeerd in de land- en tuinbouw, via o.a. het afleveren van kwaliteitsvol uitgangsma-
teriaal aan die sectoren. Mede door middel van publicaties en studiedagen wil men meewerken
aan de sociaal-economische vooruitgang.

Departement Fytotechniek en Ecofysiologie (CLO-DFE)

Dit departement bestudeert de impact van teeltmethoden op opbrengst en kwaliteit van land-
en tuinbouwproducties en op de omgeving in het kader van de multifunctionele doelstelling
van een duurzame land- en tuinbouw.

Het fundamenteel ecofysiologisch onderzoek is gericht op de studie van de fotosynthese- capa-
citeit van gewassen in stresssituaties, meer speciaal de invloed van koude in het voorjaar op de
groei en ontwikkeling van maïs en cichorei. Het toegepast onderzoek gaat na of een morfolo-
gische karakterisering van gewassen kan gebeuren via beeldanalyse. Het gebruik van deze
beeldanalyse (vaststellen van algoritmen) ligt ook ter studie bij het ontwerp van een sorteerma-
chine van boompjes. In het kader van het OHB onderzoek van landbouwgewassen start een
studie om met deze techniek ook de zaden van vlas morfologisch te onderscheiden en te her-
kennen.

De kernactiviteiten van het toegepast basisonderzoek hebben betrekking op diverse domeinen:
de mogelijkheden van koolstofopslag in graslanden en urbane ecosystemen, de invloed van

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 140

H o o f d s t u k I I I . 5 — 1 4 1

grondbewerkingen (“reduced tillage cultivation”) op erosie en uitspoeling van nitraten, het
gebruik van bedrijfscompost (“controlled microbial composting”) en van vlinderbloemigen,
speciaal witte klaver, als eiwitcomponent. De technologische adviseerdienst TAD “microbiële
compostering” van DFE, geeft ondersteuning aan land- en tuinbouwbedrijven bij het bewer-
ken, verwerken en (her)gebruik van restgroen als bodemverbeteraar. Het gebruik van deze
compost werd met goed gevolg ingezet voor een betere ziekteweerbaarheid in de aardbeien-
teelt en in de boomkwekerij.

Voor de Vlaamse Administratie Beheer en Kwaliteit Landbouwproductie ABKL worden jaar-
lijks de officiële CGW- en sommige OHB-proeven voor de samenstelling van de nationale en
de Europese rassencatalogus uitgevoerd. Ten behoeve van EU DG SANCO zijn “comparative
trials” voor grassen aangelegd in 2005.

Er is meegewerkt aan het opmaken en beschikbaar stellen van een catalogus van rassen van
land- en tuinbouwzaden (www.organicxseeds.com), die volgens de biologische methode ver-
meerderd zijn. Deze lijst is aan updating toe en meer speciaal zal aandacht gaan naar de
beschrijving van de rassen voor specifieke gedragskenmerken.

Kwaliteitszorg is en blijft een grote bekommernis en de bewakingsprocedures zijn vastgelegd
in handboeken. De procedure loopt verder ter voorbereiding van een accreditatie (ISO 17052)
van enkele scheikundige analyses, zoals ruwe as, ruw eiwit, ruwe celstof, NDF, ADF en ligni-
ne In 2005 is een pre-audit uitgevoerd; de audit zelf is voorzien in het voorjaar 2006.

Op het maatschappelijke vlak is er permanente zorg voor een goede communicatie met alle
actoren: het beleid, de praktijk en de consument. Met veel zorg wordt jaarlijks een update
gemaakt van de beschrijvende en aanbevelende rassenlijsten van landbouwgewassen, werkt
men intens mee aan de activiteiten van het Landbouwcentrum “Voedergewassen” en verleent
adviezen en diensten die passen binnen het kader van de opdracht.

Er is een uitgebreide samenwerking met de Vlaamse Universiteiten en hun internationale
samenwerking stoelt op een uitgebouwd netwerk met wetenschappelijke instellingen en uni-
versiteiten en omvat o.a. activiteiten in een Europese context rond diverse COST-acties en de
federale en de Vlaamse samenwerkingprogramma’s met Centraal- en Oost Europa.

Departement Gewasbescherming (CLO-DGB)

Onderzoekers van het departement trachten de impact van pathogenen in duurzame planten-
teeltsytemen tot een aanvaardbaar minimum te beperken. Ze organiseren daarom hun onder-
zoek langs drie onderzoekslijnen.

De eerste lijn heeft aandacht voor de correcte identificatie van elke pathogeen. Voor een aan-
tal daarvan is de identificatie bijzonder moeilijk en tijdrovend. Onderzoekers van het departe-
ment gebruiken moleculaire technieken om deze problematiek op te lossen. Voor plantpatho-
gene bacteriën, schimmels en nematoden worden nieuwe moleculaire technieken ontwikkeld.
In een aantal gevallen mondt dit ook uit in een betere kennis van de relaties tussen verwante
pathogenen.

Wil men een (aan)gepaste beheersing van plantenpathogenen ontwikkelen, dan moet men ken-
nis hebben van de relatie van de pathogeen met zijn waardplant; het verwerven van deze ken-
nis vormt de basis van de tweede onderzoekslijn. Het departement onderzoekt voor een groep
economische belangrijke pathogenen:
• hun verspreiding;
• hun genetische en biologische variabiliteit;
• hun waardplantenreeks;
• hun populatiedynamiek in functie van de waardplant;
• de ecologische voorwaarden voor hun (in)compatible relatie met de waardplant;

1 4 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 141

H o o f d s t u k I I I . 5 — 1 4 2

• de moleculaire basis van hun relatie met de waardplant;
• hun relatie met ander pathogenen en
• hun relatie met natuurlijke vijanden.

De derde onderzoekslijn is de ontwikkeling van strategieën voor de niet-chemische beheersing
van plantenpathogenen. Deze beheersing steunt onder andere op het inzetten van specifieke
biologische vijanden of op de fysische eliminatie van de pathogeen. Het op peil houden van de
algemene conditie en afweer van de plant, door gebruik te maken van compost, is een andere
strategie. Het DGB ontwikkelt bovendien screeningtesten van pathogeenresistentie bij culti-
vars en rassen; deze testen worden nadien aangewend in het resistentieonderzoek. De ontwik-
keling en validatie van waarschuwingsystemen voor insecten die plagen kunnen vormen,
komen verder aan bod.

Voornoemd onderzoek wordt ontwikkeld in vijf disciplines: acarologie, bacteriologie, entomo-
logie, nematologie en mycologie. Het levert de wetenschappelijke onderbouw voor de uitvoe-
ring en de sturing van het beleid over de gezondheid van planten en plantaardige producten.
Dit impliceert het vastleggen van de risico’s van insleep, verspreiding en persistentie door het
uitvoeren van traceringonderzoek in wilde planten, oppervlaktewater, grond, industriële en
huishoudelijke afvalproducten. Daarnaast worden biologische parameters zoals drempelwaar-
de voor infectie en condities voor overleving beproefd in streng gecontroleerde serre- of con-
tainerproeven en - wanneer mogelijk - onder natuurlijke condities in veldonderzoek.
Het departement heeft intensieve contacten met regionale, nationale en Europese overheden
maar ook met professionelen. Het Diagnosecentrum voor Planten behandelde in 2004 meer
dan 18.000 monsters. Waar mogelijk werd ook advies verstrekt voor de beheersing of de pre-
ventie van het plantengroeiprobleem.

Departement Dierenvoeding en Veehouderij (CLO-DVV)

De missie van het departement is toegepast wetenschappelijk onderzoek in de dierlijke sector
met het oog op een meer efficiënte en dus milieuvriendelijker veevoeding en een duurzame,
consumentgerichte en maatschappelijk aanvaardbare veehouderij.

Het DVV vervult voedingsfysiologisch onderzoek bij rundvee, varkens, pluimvee en konijnen.
De verfijning van de behoeftenormen voor nutriënten en de ontwikkeling en optimalisatie van
nieuwe voedermethodes en technologieën optimaliseren de efficiëntie, wat resulteert in een lage-
re nutriëntenuitstoot in het milieu en bijdraagt tot een betere competitiviteit van de Vlaamse
veehouderij. Voorbeelden zijn het optimaliseren van het aminozurenpatroon voor varkens en
pluimvee, het op punt stellen van energie- en eiwitbehoeftenormen bij Belgische Witblauwe
zoogkoeien, het sturen van de ontwikkeling van dikbiljongvee, de valorisatie van granen bij
melkvee als krachtvoedervervanger en het ontwikkelen van voederstrategieën ter vermindering
van de ammoniakemissie bij vleesvarkens en van de fosforuitstoot bij leg- en vleeskippen.
De optimale aanwending van alternatieve voedermiddelen zoals klaver en bijproducten uit de
voedingsindustrie staat eveneens op het programma.

In vivo onderzoek resulteert in een nauwkeurige voederwaardering van voedermiddelen, en
vormt de basis van een databank met referentiegegevens voor in vitro voederwaardering en
draagt bij tot een betere nutriëntenvoorziening van de betreffende diersoort. Naast een goede
waardering van traditionele gewassen, staan eveneens alternatieve voedermiddelen op het pro-
gramma. In vitro methoden voor de voederwaardering worden ontwikkeld en bijgestuurd
opdat de ontledingslaboratoria in de praktijk juister en sneller de nutritionele waarden kunnen
inschatten. Men beoogt meteen een reductie van het gebruik van proefdieren voor de voeder-
waardering.

Daarnaast speelt het departement in op de wensen en behoeften van de consument voor een
gezonde en nutritioneel/sensorisch kwaliteitsvolle voeding. Dit gebeurt door onderzoek naar
invloedsfactoren op de kwaliteit van vlees, melk en eieren. Als verlengstuk hiervan overweegt

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 142

H o o f d s t u k I I I . 5 — 1 4 31 4 2

men thans mogelijkheden voor een functionele veevoeding, om aldus producten met een toe-
gevoegde gezondheidswaarde voort te brengen. Voorbeelden hiervan zijn de toename van
poly-onverzadigde vetzuren in dierlijke producten en de inbouw van natuurlijke antioxydantia
in pluimveeproducten.

Ter ondersteuning van de maatschappelijke aanvaarding van de veehouderij onderzoekt men
mogelijkheden om het dierenwelzijn en hun gezondheid te verbeteren via de voeding, voeder-
strategieën en houderijtechnieken. In dit kader onderzoekt men de geschiktheid van verschil-
lende vezelrijke grondstoffen voor ad libitum voedering van drachtige zeugen, met het oog op
toepassing ervan bij de toekomstige verplichte groepshuisvesting van deze dieren. Tevens
bestudeert men voedingsmaatregelen om de frequent optredende spijsverteringsproblemen bij
konijnen te beheersen.

Het dienstverlenend onderzoek (extern gefinancierd) richt zich vooral op productondersteu-
ning bij nieuw ontwikkelde additieven zoals enzymen, probiotica en prebiotica die de nutriën-
tenbenutting en/of de dierengezondheid verbeteren. Het DVV fungeert geregeld als referen-
tielabo ten behoeve van EU-registratiedossiers voor coccidiostatica en antibiotica alternatieven.
Een ander belangrijk deel van het dienstverlenend onderzoek omvat de DVV-expertise inzake
voederwaardering van nieuwe of technologisch behandelde grondstoffen.

Het DVV onderhoudt via commissies en werkgroepen nauwe contacten met binnen- en bui-
tenlandse wetenschappelijke instellingen en universiteiten. Daarenboven wordt de verworven
kennis en expertise via adviesverlening ter beschikking gesteld van veehouders, voorlichters en
toeleveringsbedrijven aan de sector.

Departement Kwaliteit van dierlijke producten en Transformatietechnologie (CLO-DVK)

Het DVK-CLO voert onderzoek uit dat zich vooral richt op de veiligheid, de authenticiteit en
de functionele kwaliteit van levensmiddelen van dierlijke oorsprong, ter ondersteuning van een
duurzaam gericht beleid, op een betere bescherming van de consument en verbetering van de
marktpositie van de Vlaamse producent.
Onderzoek wordt verricht naar het gedrag van zoönotische microörganismen in de productie-
keten van levensmiddelen en de oorzaken van hun virulentie voor mens en dier. Ontwikkeling
en evaluatie van nieuwe moleculaire identificatie-, detectie- en typeringstechnieken spelen hier-
bij een belangrijke rol. Speciale aandacht gaat naar de shigatoxine-producerende E. coli,
Campylobacter, Mycobacterium paratuberculosis en het virus Hepatitis E. Om de besmettingscy-
cli van bacteriële zoönoses op de hoeves te doorbreken, evalueert men het gebruik van aange-
paste voederstrategieën ter reductie van de uitscheiding van Salmonella en Campylobacter bij
braadkuikens en varkens. Hierbij wendt men in vitro fermentatietechnologie aan om de darm-
omgeving te simuleren. De problematiek van schaalei-contaminaties wordt bestudeerd ter
reductie van de algemene bacteriële flora, in het bijzonder van Salmonella Enteritidis. Via risi-
coanalyse wordt het effect van diverse remediërende maatregelen kwantitatief geëvalueerd.
Onderzoek start ook op om de bedrijfsfactoren op de hoeve te identificeren, die een rol spelen
in de insleep van schadelijke aërobe sporenvormers in rauwe melk. Van Listeria monocytogenes
wordt gepoogd isolaten te differentiëren op basis van hun virulentie voor de mens.
Men ontwikkelt detectiemethoden voor het opsporen van contaminanten en residuen van dier-
geneesmiddelen in diverse matrices van dierlijke oorsprong. Men ontwikkelt en evalueert
microbiologische testen en receptor- en immunoassays. Voor bevestiging bij een positief scree-
ningsresultaat worden chromatografische-massaspectrometrische methoden ontwikkeld en
gevalideerd. Geïntegreerde systemen voor de controle op de aanwezigheid van coccidiostatica
in eieren en vlees en van avermectines en milbecynes in melk en vlees worden ontwikkeld.
Andere stoffen waarnaar interesse uitgaat, zijn antibiotica, sulfonamiden, chlooramfenicol, ont-
stekingsremmers, PCB’s, mycotoxinen enz. Deze detectiemethodologie is noodzakelijk om de
besmettingsoorsprong op te sporen en te remediëren. Aspecten als fecale recyclage, kruiscon-
taminatie op de hoeve en migratie (zoals vanuit gecontamineerde was bij bijen) krijgen hierbij
speciale aandacht. Onderzoek rond de relatie van antibioticumcontaminatie van melk met de

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 143

H o o f d s t u k I I I . 5 — 1 4 4

behandeling van melkvee tijdens de droogzetting zal worden opgestart, evenals het onderzoek
omtrent de invloed van bepaalde houderijsystemen op de aanwezigheid van chemische conta-
minanten. In het kader van fraudebestrijding onderzoekt men technieken om de species- en
behandelingsauthenticiteit na te gaan.
Chemisch en fysisch onderzoek moet voor levensmiddelen tot een hogere toegevoegde waar-
de leiden door een gewijzigde samenstelling of technologie, betere beheersing van de produc-
tieprocessen of een efficiënter gebruik van grondstoffen. Hitteresistente enzymen en hun
microbiële productie worden onderzocht in verband met stabiliteitsproblemen van lang houd-
bare zuivelproducten, alsook de verwerkbaarheid van melk met een gewijzigde en voor de
mens gezondere melkvetsamenstelling. Ten behoeve van hoevezuivelbedrijven is er probleem-
oplossend onderzoek rond hoevezuivelproducten (kaas, yoghurt, ijsroom, …). Een technolo-
gische pilootinfrastructuur staat ter beschikking van de Vlaamse hoevezuivelverwerkers en van
de levensmiddelenindustrie, ter ontwikkeling van nieuwe producten of verbetering van de
bestaande.
Het DVK treedt op als nationaal referentielaboratorium voor melk en zuivelproducten en
beschikt voor dienstverlening, advies en tegenexpertises over geaccrediteerde laboratoria. Het
DVK verzorgt de wetenschappelijke begeleiding voor externe laboratoria, onder meer van het
Vlaams Interprofessioneel Organisme dat instaat voor de samenstelling en kwaliteitsbepaling
van de hoevemelk. De ringonderzoeken die georganiseerd worden in het kader van de referen-
tiewerking en de begeleiding, gebeuren eveneens onder geaccrediteerde omstandigheden.

Departement Mechanisatie, arbeid, gebouwen, dierenwelzijn en milieubeveiliging (CLO-DVL)

De opdracht van het departement omvat het toegepast wetenschappelijk onderzoek omtrent
innovatieve dier- en milieuvriendelijke land- en tuinbouwproductiesystemen door inzet van
nieuwe technologieën, methodologieën en managementinstrumenten. De doelstellingen hier-
bij zijn: ondersteuning van het beleid, ontwikkeling van duurzamere land- en tuinbouw, bete-
re bescherming van het dier, de producent én de consument en een verbetering van de markt-
positie van de Vlaamse producent. De inzet van de techniek via mechanisatie, automatisering
en zelfs robotisatie, droeg in het verleden sterk bij tot de verhoging van de productiviteit van
de intensieve veehouderij, akker- en tuinbouw, maar deze intensieve productiesystemen staan
vandaag ter discussie. De taak van het CLO-DVL is deze discussie te voeden met wetenschap-
pelijke argumenten.

De huisvesting van landbouwdieren wordt regelmatig vanuit de maatschappij bekritiseerd. In
dit kader voert DVL onderzoek uit om op de eerste plaats het welzijn van dieren objectief te
kwantificeren. Daartoe wordt internationaal samengewerkt voor een standaardprocedure om
het welzijn van landbouwhuisdieren te meten en te bewaken in experimentele situaties en prak-
tijkomstandigheden. In het Europees Project Welfare Quality voert DVL onderzoek uit naar
de beoordeling van kreupelheid bij varkens. In 2005 vergeleek men verschillende vormen van
huisvesting van leghennen qua dierenwelzijn en -gezondheid en hun sanitaire status. Ook aller-
lei vormen van mutilaties op landbouwhuisdieren staan ter discussie. In dit kader onderzoekt
DVL diervriendelijke en duurzame alternatieve vormen van castratie van mannelijke biggen
om berengeur te voorkomen: een reductie van berengeur via het management, vroegtijdige
detectie van de geur op het levende dier en een post-mortem detectie ervan.

Europese richtlijnen voor huisvesting van landbouwhuisdieren en de daaruit volgende
Belgische wetgeving, toetst men aan de praktijk. Daartoe worden verschillende huisvestings-
wijzen vergeleken en geëvalueerd. Ter verbetering van het dierenwelzijn worden nieuwe mate-
rialen en technieken ontwikkeld en getest voor rundvee, varkens, pluimvee en konijnen. Enkele
voorbeelden in 2005 waren: testen van nieuwe ontwerpen van loop- en ligvloeren voor rund-
vee, de ontwikkeling van een meetopstelling voor Body Condition Score-bepaling en van een
kunstuier om melkstromen te simuleren, uitvoeren van testen op de nieuwe proefmelkinstalla-
tie en onderzoek naar diervriendelijke melkmethoden.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 144

H o o f d s t u k I I I . 5 — 1 4 51 4 4

In het kader van het ammoniakemissiereductieplan tracht de Vlaamse overheid nieuwe emis-
siearme stalconcepten te introduceren. Voor mechanisch geventileerde stallen werkte DVL
samen met KULeuven een meetprotocol uit en werd een verkorte meetprocedure op punt
gesteld. Voor natuurlijk geventileerde stallen bestaat echter nog geen wetenschappelijk onder-
bouwde meetmethode. DVL voert onderzoek uit op een schaalmodel van een stal om een
meettechniek te ontwikkelen voor natuurlijk geventileerde stallen.

Het onderzoek naar milieuvriendelijke mechanisatie is vooral gericht op de spuittechniek bij
veldspuiten, boomgaardspuiten en lansspuiten. Ter reductie van de milieubelasting door
gewasbeschermingsmiddelen test men verschillende bestaande en nieuwe technieken. Voor een
beter inzicht in dampdrift en druppeldrift, gerelateerd aan formuleringswijzen en spuittechniek
(onder de typische Vlaamse omstandigheden), gebeurden er een reeks veldexperimenten die
leidden tot een op data gebaseerd model waarmee men het effect van omgevingsvariabelen op
drift berekent. Met het oog op de milieubeveiliging onderzoekt men ook andere landbouw-
werktuigen zoals kunstmeststofstrooiers, mengmestinjectoren, bodembewerkingstuigen (in
relatie tot bodemcompactie en erosie), aardappelrooiers, inschuurlijnen enz.

Naast onderzoek staat het departement in voor verschillende vormen van dienstverlening voor
de sector. DVL beschikt over een Beltest geaccrediteerd Labo Spuittechniek en een Beltest
geaccrediteerde “Keuring van Spuittoestellen, Vlaanderen”. Als kennis- en adviescentrum in de
spuittechniek ontving DVL in 2005 de professionele prijs van het Phytofar instituut. DVL ver-
zorgt onder het label “Control” de kwaliteitszorg voor het onderhoud van melkinstallaties in
België en coördineert de opleiding van IKM-erkende melkmachinetechnici en koeltanktechnici.
Het beschikt over twee technologische adviseerdiensten: Agriconstruct en Agromech.
Agriconstruct geeft advies over stallenbouw, dierenwelzijn en milieubeveiliging in de dierlijke
sector aan drie doelgroepen: land- en tuinbouwers, stallenbouwers en fabrikanten van bouw-
materialen. Agromech geeft advies over kunstmeststrooiers, veldspuiten, lansspuiten, boom-
gaardspuiten, mengmestinjectie, aardappelrooiers en andere aan landbouwmachines gerelateer-
de problemen.

In het kader van de verspreiding van de onderzoeksresultaten wordt getracht nieuwe land- en
tuinbouwwerktuigen te demonstreren en hierbij de nodige informatie te voorzien. DVL orga-
niseert of verleent hulp aan diverse demonstraties. In 2005 werd een demonstratiedag ingericht
rond de inzet van kleinere machines op rundveebedrijven, de zogenaamde “Stalknechten”.

Departement Zeevisserij (CLO-DVZ)

Het onderzoek aan het Departement Zeevisserij (CLO-DVZ) kan opgedeeld worden in 5
belangrijke thema's, op het vlak van de visserijbiologie, de aquacultuur en restocking, het tech-
nisch visserijonderzoek en de kwaliteit van het mariene milieu en zijn biologische producten.
Deze kerntaken beantwoorden aan de vraag naar wetenschappelijk gefundeerde beleidsadvie-
zen voor de visserij, de maricultuur en het milieu, uitgaande van nationale en internationale
beheersinstanties en sectoren. Daartoe worden geoptimaliseerde bemonsteringsprotocols en
analysemethoden uitgewerkt, wat moet leiden tot een systeem van integrale kwaliteitsborging.
Binnen het visserijbiologisch onderzoek werkt men aan het Nationaal
Dataverwervingsprogramma ter ondersteuning van het Europees Gemeenschappelijk
Visserijbeleid. Daarbij wordt vooral onderzoek verricht naar populatiedynamiek, exploitatie,
stockomvang, teruggooi en seksuele maturiteit, niet alleen voor commerciële plat- en rondvis-
sen (vooral tarbot, tong, schol, tongschar, rog, kabeljauw, schelvis en wijting) maar ook voor
langoustines en grijze garnaal. De daaruit voortvloeiende beheersadviezen en de evaluatie van
het Europese adviessysteem vormen een belangrijke meerwaarde voor het visserijbiologisch
onderzoek. Aansluitend verricht men onderzoek naar aquacultuur en restocking. Daarbij staat
de kweek en de regeneratie van commerciële vissoorten en -stocks zoals tong, tarbot en zee-
baars op land en van commerciële schelpdieren (o.a. blauwe mossel) in volle zee centraal. Er
wordt onderzocht hoe men de natuurlijke stocks kan aanvullen door het uitzetten van
gekweekte vis in het wild, hoe de kweekmethodes kunnen worden verbeterd en hoe de impact

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 145

H o o f d s t u k I I I . 5 — 1 4 6

op het milieu vanuit de maricultuur te reduceren. Het genetisch onderzoek naar rotiferen, die
als voedsel dienen voor de larvale kweekstadia, maakt eveneens deel uit van dit aqua- en mari-
cultuur onderzoek.
Het bestaan van de Vlaamse visserijsector is in gevaar, niet in het minst door het ongunstige
economische klimaat (hoge brandstofprijzen, strengere visserijbeleidsmaatregelen, groeiend
aantal gebruikers van de zee,…). Het technisch visserijonderzoek wil alternatieven ontwikke-
len die streven naar een duurzame en ecologische visserij, waarbij motivatie van en samenwer-
king met de primaire en secundaire visserijsector onontbeerlijk is. Zo wordt onderzocht of men
technische maatregelen kan nemen om het kabeljauwbestand in de Noordzee te verbeteren.
Andere initiatieven richten zich vooral op energiebesparende aanpassingen, gereduceerde bij-
vangsten, nieuwe doelsoorten en kwaliteitsverhoging van de aangevoerde vis. De ontwikkeling
en het uittesten van nieuwe vistuigen, visserijmethodes, materialen en testmethoden, vormen
dan ook een belangrijk onderdeel van het beleidsonderbouwend onderzoek aan het DVZ. Het
overkoepelende thema in het werk is de ontwikkeling van een langetermijnstrategie voor de
Belgische vloot, voor wat betreft de samenstelling ervan naar type vaartuig en visserijmethode,
en vanuit een geïntegreerd biologisch, technisch en economisch oogpunt. Zo gaat men na
welke vlootsamenstelling het best aan een rationeel en duurzaam exploitatiemodel beant-
woordt.
Langzaam maar zeker groeit het besef dat naast de visserijdruk ook andere menselijke activitei-
ten wereldwijd hun (negatieve) stempel drukken op het mariene milieu en op de mariene bio-
diversiteit in het bijzonder. Om tot een duurzaam beheersplan van de natuurlijke rijkdommen
van de zee te komen, moet men de som van alle effecten bekijken vanuit een ecosysteembena-
dering. Binnen dit geïntegreerd kustzonebeleid wordt de biologische, chemische en biochemi-
sche kwaliteit van het mariene milieu op diverse (trofische) niveaus nagegaan door de afdeling
Monitoring van het DVZ. Daarbij wordt vooral gekeken naar de (langetermijn) effecten van
antropogene activiteiten zoals baggerlossingen, zand- en grindexploitatie of de plaatsing van
harde constructies (o.a. windmolens) op de zeebodem en het bodemleven (macro-, epibenthos
en demersale vissen) van het Belgisch Continentaal Plat. Het biologisch monitoringsonderzoek
wil als dusdanig bijdragen tot een verbetering van de natuurlijke draagkracht van het mariene
ecosysteem. Want simpel uitgedrukt kan men stellen dat elk verlies aan geschikt habitat en aan
diversiteit of densiteit in het bodemleven leidt tot minder exploiteerbare vis. Binnen het che-
misch monitoringsluik onderzoekt men de samenstelling (in casu trends en gehaltes) van con-
taminanten (o.a. PCB's, OCP's, PAK's en zware metalen) in mariene sedimenten en organis-
men. Op biochemisch vlak richt het onderzoek zich op ziekten, stress-indicatoren en bloedpa-
thogenen bij vissen en op imposex bij slakken.
Zowel consumenten als producenten hechten steeds meer belang aan de kwaliteit van visserij-
producten. Binnen dit vijfde thema is er door het DVZ uitgebreid onderzoek naar de geneti-
sche authenticiteit van vis, schaal- en weekdieren, naar polluentengehalte in paling uit Vlaamse
oppervlaktewateren en naar de evaluatie van de versheid, de veiligheid en de nutritieve voor-
en nadelen van diverse voedingsproducten van mariene oorsprong. Daartoe wordt de imple-
mentatie van een accreditatiesysteem voor viskwaliteits- en authenticiteitsbeoordeling (naast de
accreditatie voor chemische en biochemische analyses) verder uitgewerkt.

Kenniseenheid “Socio-economie” van het Instituut voor Landbouw- en Visserijonderzoek.
(tot 31/12/2005 Centrum voor Landbouweconomie)

De eenheid ‘Socio-economie’ van het Instituut voor Landbouw- en Visserijonderzoek bestaat
momenteel uit de onderzoekers en de personeelsleden van het Centrum voor
Landbouweconomie (CLE) die niet zijn overgegaan naar de Afdeling Monitoring en Studie
van de Administratie Land- en Tuinbouw. De taken van de eenheid komen in de aanvangsfase
dan ook overeen met de onderzoeksactiviteiten van het vroegere Centrum voor
Landbouweconomie. Het betreft onderzoeksactiviteiten die vooral gericht zijn op de verschil-
lende landbouwsectoren en op de socio-economische aspecten ervan. In de loop van 2006 zal
een visie, missie en organisatiestructuur voor de eenheid worden opgesteld.

De eenheid ‘Socio-economie’ telt 7 onderzoekers, met voor één betrekking een vacature en
waarbij een onderzoeker is gedetacheerd als expert naar de Europese Gemeenschap. Verder zijn

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 146

H o o f d s t u k I I I . 5 — 1 4 71 4 6

er 4 technici voorzien waarvoor er 3 vacatures zijn. Daarnaast blijft de mogelijkheid bestaan om
projecten uit te voeren door het “Eigen Vermogen” en, mits financiering bekomen wordt, langs
deze weg de toch wel geminimaliseerde eenheid toe te laten om ook in 2006 een zekere conti-
nuïteit inzake (toegepast) sociaal wetenschappelijk onderzoek in de landbouw te waarborgen.

Begin 2006 beschikt het Eigen Vermogen van de eenheid ‘Socio-economie’ over een tiental
onderzoekers voor dit soort contractonderzoek. Uitbreiding of inkrimping van dit potentieel
is rechtstreeks afhankelijk van externe financiering.

Het onderzoek in 2006 blijft vooral opgebouwd rond vier domeinen met in volgorde van
belangrijkheid (volgens aantal lopende projecten): duurzame landbouwproductiesystemen,
technische en institutionele aspecten van beleidsondersteuning, onderzoek relatie landbouw en
milieu en plattelandsontwikkeling.

Duurzame landbouwproductiesystemen:

Een doctoraal onderzoek peilt naar de houding van gangbare of klassieke landbouwers ten
opzichte van omschakeling naar een biologische bedrijfsvoering. Te verwachten valt dat hun
houding t.o.v. de omschakeling naar biologische landbouwmethodes niet alleen bepaald wordt
door economische motieven maar ook sterk beïnvloed is door andere factoren zoals persoons-
en bedrijfskenmerken, de attitude van de landbouwer t.o.v. biologische landbouw, zijn sociale
omgeving, de beschikbaarheid aan informatie... Het doctoraatsonderzoek kadert het individu-
ele beslissingsproces van de landbouwer binnen zijn institutionele en sociale omgeving, uit-
gaande van verschillende innovatie-, diffusie-, adoptie- en institutionele theorieën. Hierbij gaat
men na in welke mate de omschakeling naar biologische productiemethoden de kenmerken
vertoont van een radicale productinnovatie.

Een tweede (doctoraats)project behandelt de impact van het aspect “ruimte” bij de evaluatie
van productiesystemen en zal een vergelijkend onderzoek voeren van methoden ter evaluatie
van ruimtelijke aspecten bij het bepalen van milieuefficiëntie. Doel is te bepalen hoe de posi-
tieve en negatieve milieu-impact van verschillende landbouwproductiesystemen tegen elkaar af
te kunnen wegen. In verstedelijkte milieus is het ruimtegebruik hierbij een belangrijke factor,
als drager van economische en sociale activiteiten, als interface voor milieudruk en als een vier-
de dimensie naast of over de 3 andere dimensies (source, sink en service) van de relatie tussen
landbouweconomische activiteit en de omgeving. In 2005 wordt vooral de bruikbaarheid
getest van methoden voor de evaluatie van ruimtelijke aspecten: monetaire waardering, ecolo-
gical footprint, data envelopment analysis e.a.

Een derde project voert als titel “Vergelijkende methoden onderzoek voor het bepalen van
milieuefficiëntie, met toepassing op de melkveehouderij”. Om de ontwikkeling naar een kos-
tencompetitieve maar toch milieuvriendelijke landbouw te ondersteunen, is er behoefte aan
maatgetallen die zowel de economische als milieukundige performantie van bedrijven kunnen
inschatten. Het gezamenlijk inschatten van economische en milieukundige efficiëntie blijft ech-
ter een wetenschappelijke uitdaging. Bestaande methodes steunen op aangepaste productivi-
teitsanalyses en op grensvlakmethodes, waarbij de bedrijven vergeleken worden met de best
waargenomen technologie. Deze laatste methoden laten een meer verfijnde analyse toe van de
onderlinge relatie van economische en milieukundige performantie. Toch bestaat er nog geen
eensgezindheid over de te gebruiken modellen, zodat vergelijkend onderzoek aangewezen is.

Een vierde project heeft als titel “Evaluatie van nieuwe technologieën in functie van een eco-
nomische en milieukundige win-win-situatie in de sector van de dierlijke productie”. Doel is
om, op basis van bestaande grenslijnmethoden en onderzoekstechnieken, een operationeel eva-
luatiesysteem uit te bouwen. Hiermee kan de bedrijfsleider, vanuit zijn eigen situatie van waar-
genomen inefficiëntie, de voor hem beschikbare technologieën evalueren op hun bijdrage tot
het verbeteren van zijn economische en ecologische efficiëntie. Als initiële case voor de uitwer-
king van het evaluatiesysteem neemt men de impact van een ontwormingsproduct op de eco-

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 147

H o o f d s t u k I I I . 5 — 1 4 8

nomische (inkomensmaximaliserende) en de ecologische (nutriëntenoutput minimaliserende)
efficiëntie van de vleesvarkenshouderij. De case dient als aanzet om het evaluatiesysteem te ver-
ruimen met andere subsectoren van de veredelingssector, meerdere technologieën en meerdere
milieu-effecten. Het project sluit aan bij de maatschappelijke en politieke doelstellingen om de
sector competitief te houden, ook bij steeds strenger wordende milieuvereisten.

Technische en institutionele aspecten van beleidsondersteuning:

In dit onderzoeksdomein betreft een eerste project het ontwikkelen van een geïntegreerd sys-
teem voor evaluatie van landbouw- en milieubeleid. Dit bouwt voort op het SEPALE-model
dat ontwikkeld is om een antwoord te geven op landbouweconomische beleidsvragen. Dit
gebeurde door een consortium van onderzoekers van de “Unité d’Economie rurale UCL”, de
vakgroep Landbouweconomie (UGent) en het CLE. De wetenschappelijke uitdaging bestaat
erin het model verder uit te werken, te verbeteren en aan te vullen met landbouwkundige infor-
matie en modules voor intensieve teelten, en anderzijds deze basiscomponenten ook technisch
uit te werken en te integreren in een praktisch bruikbaar beslissingsondersteunend systeem.

Het tweede project gaat over de uitbouw van rekenmodules voor agri-environmental indica-
tors met het oog op gebruik in sectormodellen. Om de effecten van veranderingen in de land-
bouw op het milieu met bestaande reken-of sectormodellen moet men de beschikbare milieu-
informatie relateren aan de drijvende factoren. Bestaande informatie moet bijgevolg gedesag-
gregeerd worden naar activiteitsniveau (dieren en gewassen), gekoppeld aan de technologiebe-
schrijving (input-outputrelatie).

Onderzoek relatie landbouw en milieu:

Onder deze hoofding valt een eerste project getiteld: “Nutriënten- en gewasbeschermingsmid-
delengebruik in de Vlaamse tuinbouw: stand van zaken en reductiemogelijkheden”. Doel is om
de bestaande situatie inzake nutriënten- en gewasbeschermingsmiddelen in de tuinbouw te
inventariseren vanuit verschillende invalshoeken en ze vergelijkbaar te maken, lacunes op te
vullen en een schatting te maken voor de sector en de subsectoren. Daarnaast gaat men de
mogelijkheid na om het gebruik van deze middelen en de bijbehorende milieubelasting te mini-
maliseren via oude en nieuwe technieken.

In 2006 zullen de reductiemogelijkheden nagegaan worden, uitgaande van de huidige stand
van zaken, nieuwe reductiemogelijkheden zullen geformuleerd worden met een afweging van
hun voor- en nadelen, met een inschatting van de verwachte verbreiding op korte en middel-
lange termijn, de vereiste financiële middelen en de invloedsfactoren en -actoren op het toepas-
sen van reductiemogelijkheden. Tenslotte zal de informatie per subsector samengebracht wor-
den om een totaalbeeld te krijgen voor de Vlaamse tuinbouw en een vergelijking te kunnen
maken met het verleden en met andere tuinbouwlanden.

Een tweede project onderzoekt het gebruik van bestrijdingsmiddelen in een aantal teelten in
Vlaanderen in 2004, door bepaling van de hoeveelheden van diverse werkzame stoffen per
oppervlakte-eenheid en per streek op basis van gegevens van het boekhoudnet - met een extra-
polatie naar het verbruik in het Vlaamse gewest. In 2006 gebeuren de analyse en rapportering
van diverse werkzame stoffen per teelt en de eindrapportering.

Plattelandsontwikkeling:

Het enige project dat onder dit domein valt, is de afbakening van het platteland in België met
behulp van een ruraliteitsindex en een proximiteitsindex. De vraag naar dergelijke indices gaat
deels uit van Eurostat, vanuit de zorg om het toenemende belang van plattelandsbeleid in het

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 148

Europese beleid te ondersteunen - door adequaat en gedesaggregeerd statistisch materiaal dat
verder gaat dan de administratieve niveaus volgens een rural-urban opsplitsing.

Verschillende criteria zullen naar een 0-100 schaal getransformeerd worden om een ruraliteits-
index te geven die genuanceerder is dan enkel een bepaalde bevolkingsdichtheid als limiet tus-
sen stad en platteland. De toestandsvariabelen worden aangevuld met proximiteitskengetallen
die de nabijheid van open ruimtefuncties en centrale plaatsenfuncties weergeven.

Naast de projecten in de bovengenoemde onderzoeksdomeinen gaat het project “Management
van glastuinbouwbedrijven” verder. Dit (doctoraats)onderzoek wil een beeld geven van het
niveau en de knelpunten in het management van de Vlaamse glastuinbouwbedrijven, door het
opstellen van een managementsprofiel met aandacht voor strategische, tactische en operatione-
le aspecten. Vervolgens wil men inzicht verkrijgen in de samenhang tussen de persoonskarak-
teristieken van de bedrijfsleider, de interne en externe bedrijfskarakteristieken, het bedrijfsma-
nagement en de performantie van het bedrijf.

H o o f d s t u k I I I . 5 — 1 4 91 4 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 149

H o o f d s t u k I I I . 5 — 1 5 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 150

1 5 0 H o o f d s t u k I I I . 5 — 1 5 1

6. DEPARTEMENT LEEFMILIEU EN INFRASTRUCTUUR

OA 61 Administratie Leefmilieu, Natuur, Land- en Waterbeheer

Het decreet houdende algemene bepalingen inzake milieubeleid, legt de drie doelstellingen van
het Vlaamse milieubeleid vast: het beheer van het milieu; de bescherming ervan; het natuur-
behoud en de bevordering van de biologische en landschappelijke diversiteit.

Daarmee staat het milieubeleid duidelijk in het teken van duurzame ontwikkeling. Dat heeft in
deze context vooral te maken met voorzorg, preventief handelen, voorkeur voor brongerichte
bestrijding van milieuaantastingen, de notie van stand-still en het beginsel “de vervuiler
betaalt”. Daarnaast onderscheidt men nog bijkomende kenmerken, zoals het nastreven van ver-
innerlijking (wie bijdraagt aan de milieuproblemen moet zelf zijn verantwoordelijkheid opne-
men en maatregelen nemen om de belasting van het milieu te verminderen), het tegengaan van
afwenteling naar toekomstige generaties, het niet overschrijden van de draagkracht van het
milieu, het sluiten van stofkringlopen, energie-extensivering en kwaliteitsbevordering.

Binnen het beleidsdomein Leefmilieu wordt onderzoek zowel gefinancierd vanuit de algeme-
ne begroting (Programma 61.1 - 61.5) als vanuit het MINA-fonds. Om samenhang te bren-
gen in de veelheid aan onderzoeksonderwerpen, kredieten en opdrachtgevers, is er de jaarlijk-
se opmaak van het onderzoeksprogramma Toegepast Wetenschappelijk Onderzoek Leefmilieu
(TWOL). Het TWOL-programma beoogt afstemming tussen de onderzoeksprojecten van de
diverse afdelingen van AMINAL, de Vlaamse openbare instellingen VLM, VMM en OVAM
en het Instituut voor Natuurbehoud en het Instituut voor Bosbouw en Wildbeheer.
Als studieobjecten komen in aanmerking: lucht-, water- en bodemverontreiniging (o.m. verzu-
ring, vermesting, verdunning van de ozonlaag, zwevend stof…); geluids-, geur- en lichthinder;
niet-ioniserende straling, grondwaterbeheer (o.m. verdroging); milieuplanning; milieuwetge-
ving; milieuhygiëne; milieu-effectrapportering; studiewerk door laboratoria dat méér omvat
dan enkel metingen en inventariseringen; bossen; jacht en visserij; groenvoorziening en bos-
bouwkundig onderzoek. Verder ook boskartering; natuurbehoud; ruilverkaveling; landinrich-
ting; hydraulica; waterhuishouding van landbouwgronden; bodemaantasting, drinkwatervoor-
ziening; afvalstoffen en tot slot gebruik van grondstoffen.

Vermits het Vlaams Milieubeleidsplan 2003-2007 het globale milieubeleid omvat, staat het
TWOL-programma 2006 volledig in dienst van de implementatie en de onderbouwing ervan.
Belangrijke thema’s zijn o.m. natuur, afval, lucht- en waterverontreiniging. Er worden, net als
vorig jaar, opnieuw budgetten vrijgemaakt voor onderzoek in het kader van de problematiek
rond "Milieu en Gezondheid". In 2004 werd de begrotingspost 361B1223 gecreëerd om stra-
tegisch onderzoek en themaoverschrijdende initiatieven te kunnen financieren die in het verle-
den op de geschrapte MINA-post 361B1206 werden geprogrammeerd. Het beschikbare bud-
get op post 361B1223 is echter wel veel lager dan op de voormalige begrotingspost van het
Milieubeleidsplan. Daarom vinden diverse, eerder operationele onderzoeksprojecten voorlopig
geen financieringsbron.

Inhoudelijk wordt nog steeds de aanpak van het Milieubeleidsplan gevolgd: de onderzoekspro-
jecten worden thematisch uitgeschreven (zoals vermesting, versnippering, verspreiding van
milieugevaarlijke stoffen…) of ze behandelen integrerende aspecten (doelgroepen, kosten en
financiering, instrumenten …).

Algemeen geeft de structurering van het onderzoeksprogramma TWOL 2006 verder invulling
aan de bepalingen van het MINA-plan 3. Dit stelt dat de aandacht in de planperiode gaat naar
coördinatie en doelgerichtheid van het onderzoek en de verspreiding van de resultaten. De
bestaande coördinatiestructuren voor wetenschappelijke en technologische onderzoekspro-

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 151

H o o f d s t u k I I I . 5 — 1 5 2

gramma’s worden verder verbeterd. Bijzondere aandacht gaat naar de informatieverstrekking
over de onderzoeksresultaten en hun toepassing.
De planning van het TWOL-programma 2006 was eind januari 2006 in het eindstadium,
evenwel met dien verstande dat in functie van de beleidsnoden nog projecten kunnen wegval-
len en er nieuw (dringend) onderzoek kan bijkomen.

I. Wetenschapsbeleid op de begroting van het MINA-fonds

Art. 361B1207 Uitgaven in verband met studies, projecten en beheersovereenkomsten in het
kader van het natuurbehoud, -beheer en –ontwikkeling (decreet van 21 oktober 1997
betreffende het natuurbehoud en het natuurlijk milieu)
Er worden twee onderzoeksprojecten geprogrammeerd. Enerzijds is er de Permanente
Inventarisatie van de Natuurreservaten in de Kustzone, afgekort 'PINK'. Via deze inventarisa-
tie wordt een beeld verkregen van de doeltreffendheid van het natuurtechnisch beheer in de
Vlaamse natuurreservaten en de gewestelijke natuurdomeinen van de kust. Dit moet toelaten
het beheer zonodig bij te sturen en de beheersplannen te actualiseren. Daarnaast is een histo-
risch ecologisch onderzoek in het E.E.G.-Vogelrichtlijngebied "De IJzervallei" gepland.
Voor beide projecten wordt 160.000 EUR voorzien.

Art. 361B1208 Uitgaven in verband met studies en projecten in het kader van het bosbeheer,
de groenvoorziening, de visserij, de jacht en de vogelbescherming
Op het artikel 361B1208 van het MINA-fonds programmeert de Afdeling Bos & Groen van
AMINAL voor 2006 zes onderzoeksprojecten ter ondersteuning van het beleid gericht op een
duurzaam beheer van de bossen, het openbaar groen, de riviervisserij en het fauna- en wildbe-
heer. Deze projecten geven vaak een wetenschappelijke onderbouwing aan de kerntaken van de
afdeling Bos & Groen rond het verantwoord beheer van bossen en groengebieden en het duur-
zaam gebruik van verschillende populaties van diersoorten:
• Bepalen van aanwasgegevens voor verschillende bostypes in Vlaanderen ter ondersteuning

van de beheersplannen
• Uitwerken van een methodiek en van criteria om het assortiment vaste planten en planten-

combinaties, gebruikt in het openbaar groen, parken en tuinen, uit te breiden en te optima-
liseren qua esthetiek, levensduur, onderhoud en duurzaamheid

• Vademecum 'Biotoopgeschiktheid en biotoopverbetering'
• Zachte recreatie in privébossen: onderzoek naar kwantitatieve en kwalitatieve aspecten van

openstelling; zoektocht naar alternatieve vormen inzake stimulering van openstelling
• Milieu- en natuurimpact van bestrijding exoten met glyfosaat
• Bloedingsziekte bij paardekastanje

Het totaal aan onderzoeksmiddelen op deze BA bedraagt 0,918 mln. EUR. Op ditzelfde arti-
kel worden ook andere beleidsrelevante projecten (bijvoorbeeld nieuwe subsidieregelingen ter
ondersteuning van duurzaam bosbeheer) aangerekend.

Art 361B1223 Uitgaven met betrekking tot thema-overschrijdende initiatieven en strategisch
wetenschappelijk onderzoek en uitgaven met betrekking tot het Steunpunt
Milieubeleidswetenschappen
Het beschikbaar krediet op artikel 361B1223 van het MINA-fonds bedraagt 1,326 mln. EUR
voor het jaar 2006. Deze begrotingspost behoort toe aan het Directoraat-generaal van
AMINAL, maar ook andere afdelingen of VOI's kunnen er gebruik van maken ter financiering
van geplande studies, in zoverre zij een themaoverschrijdend of strategisch karakter hebben.
Themaoverschrijdend moet in eerste instantie worden begrepen in de zin van 'behorend tot de
delen van het Milieubeleidsplan' (versus de 'thema's van het Milieubeleidsplan'). In tweede
instantie zou men kunnen aantonen dat bepaalde initiatieven niet als dusdanig gekoppeld zijn
aan een inhoudelijk samenhangende cluster van thema’s, maar bijdragen tot de uitvoering van
een grote diversiteit aan thema’s (restrictief te interpreteren) - en in die zin ook wel inhoude-
lijk gekoppeld kunnen worden aan de 'delen'.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 152

H o o f d s t u k I I I . 5 — 1 5 31 5 2

Onderzoeksprojecten zijn strategisch van aard als zij zoveel mogelijk van de volgende eigen-
schappen in zich dragen:
• vroeg in de beleidscyclus gesitueerd; vraagstukken van beleidsvoorbereiding en -formule-

ring, niet van het lopende of reeds geformuleerde beleid, tenzij evaluatief (zie verder)
• geen duidelijkheid over uitgewerkte beleidslijnen of evaluatie van bestaande beleidslijnen op

tamelijk hoog abstractieniveau
• eerder langlopend onderzoek of anderzijds een onderzoekslijn met kortlopende aaneenslui-

tende opdrachten
• betrekking hebbend op belangrijke, maar niet noodzakelijk dringende beleidsontwikkelingen;

met wel valorisatiepotentieel voor beleidsvoorbereiding en -evaluatie op middellange termijn
• uitwerken op hoofdlijnen (met inbegrip van het inschatten van mogelijke gevolgen, beïn-

vloedende factoren en haalbaarheid) van doelstellingen of maatregelen, maar geen concrete
onderbouwing van maatregelen

• geen operationeel (instrumenteel of inhoudelijk) onderzoek
• niet lokaal of aan een specifiek geval gebonden

Hier komt uiteraard bij dat de voornoemde mogelijkheden enkel gelden binnen de beleidspri-
oriteiten vooropgesteld in het MINA-plan 3.

Inhoudelijk zijn de geplande studies verspreid over diverse thema's en themaoverschrijdende
topics. Het aangevraagde onderzoekskrediet bedraagt 1,089 mln. EUR. Voor dit jaar werden
10 onderzoeksvoorstellen ingediend.

Kosten en financiering:
• Milieukostenmodel Vlaanderen beter afstemmen op de noden van de milieuadministratie,

door het gebruiksvriendelijker maken van de software
• Studiewerk in het kader van het project ‘milieu, energie en tewerkstelling’
Milieuplanning:
• Gemeenschappelijk en geïntegreerd kader voor beleidsopvolging en prestatiemeting
• Wetenschappelijke onderbouwing van het MINA-plan 3+ (periode 2008-2010)
Instrumenten:
• Ondersteuning voor dataverzameling en -verwerking in het kader van evaluaties milieusub-

sidies
Doelgroepen:
• Selectie van prioritaire doelgroepen voor het verruimen van gestructureerd doelgroepenbeleid
• Evaluatie van de billijkheid van milieubeleidsinstrumenten: pilootstudie natuurbeleid
Integraal Waterbeleid:
• Uitwerken van een normenkader voor de grondwaterkwaliteit
Gebruik van grondstoffen:
• Wereldwijde milieu-impact en eco-efficiëntie van de Vlaamse productie en consumptie: ope-

rationalisering van een model voor een Vlaamse Input-Outputstudie.
• Verkenning milieuverantwoord materiaalgebruik in de bouw via doel- of prestatievoorschrif-

ten op gebouwniveau

Art 361B1262 Uitgaven met betrekking tot natuur- en milieu-educatie, natuurtechnische
milieubouw, informatie en sensibilisering en met betrekking tot lucht- en hinderthema's
Het beschikbaar krediet op Art 361B1262 bedraagt 1,267 mln. EUR en wordt bijna integraal
aangewend voor onderzoek. De onderzoeksprojecten zijn verspreid over een aantal milieuthe-
ma's, met name Versnippering, Verzuring, Verandering van het klimaat door broeikaseffect,
Veiligheidsrapportering en Verstoring door geluids- en geurhinder.
Rond het thema Versnippering worden door de Cel Natuurtechnische Milieubouw van de
Afdeling AMINABEL van AMINAL vier onderzoeksprojecten gepland:
• Monitoring van de heraanleg van de Witte Nete in Dessel, met inbegrip van her-meandering
• Opstellen van ontsnipperingsvoorstellen voor kanalen in Vlaams-Brabant, Oost- en West-

Vlaanderen
• Opstellen en uitvoeren van een monitoringprogramma voor natuurvriendelijke oevers langs

het Zeekanaal in Grimbergen

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 153

H o o f d s t u k I I I . 5 — 1 5 4

• Opstellen en uitvoeren van een monitoringprogramma voor het ecoduct Kikbeek over de
E314 in Maasmechelen

In het kader van de ‘Verandering van het klimaat door broeikaseffect’ plant men een analyse
van de implicaties voor Vlaanderen van de opname van de internationale scheepvaart in een
klimaatregime na 2012. Daarnaast worden de voorgestelde maatregelen m.b.t. energie en
woningen uit de klimaatconferentie en het transitiemanagementproces rond duurzaam bouwen
en wonen verder onderbouwd en getoetst op hun haalbaarheid, en detecteert men eventuele
lacunes.
Een studie binnen het thema Verzuring zoekt naar synergieën tussen het gevoerde klimaatbe-
leid en het beleid inzake luchtverontreiniging. Veel traditionele luchtpolluenten en broeikasgas-
polluenten hebben gemeenschappelijke bronnen, vertonen interactie met elkaar en veroorzaken
- afzonderlijk of samen - een breed scala aan milieueffecten op lokaal, regionaal en globaal
niveau. Het optimaal afstemmen van het klimaatbeleid en het beleid inzake luchtverontreini-
ging zou om deze redenen belangrijke maatschappelijke baten kunnen opleveren.
Twee onderzoeksprojecten rond geluids- en geurhinder zijn voorzien. Men plant een onderzoek
rond geluidshinder dat de nodige onderbouwing moet opleveren om tegen midden 2007 de
geluidskaarten te produceren, zoals voorgeschreven door de Europese Richtlijn
Omgevingslawaai. Daarnaast wordt het Schriftelijk Leefomgevingsonderzoek SLO-2 (een ver-
volgenquête op SLO-0 en SLO-1) opgestart. Deze bevraging gebeurt driejaarlijks bij ongeveer
5000 Vlaamse burgers. De resultaten moeten de evaluatie toelaten van het gevoerde beleid en
de in het gewestelijke milieubeleidsplan gestelde doelstellingen voor geluidshinder, geurhinder
en lichthinder, en om (nieuwe) tendensen op te sporen of op te volgen en knelpuntgebieden
te identificeren.
Tot slot heeft de Cel Veiligheidsrapportering van de Afdeling AMINABEL van AMINAL twee
onderzoeksprojecten gepland:
• Risicoberekeningen van vaste ontplofbare stoffen bij Seveso-bedrijven
• Berekening van domino-effecten van en naar Seveso-bedrijven

Art 361B1274 Uitgaven i.v.m. grondwaterproblematiek (o.m. het opzetten, het in stand hou-
den en het monitoren van het grondwaterkwaliteitsmeetnet, sensibilisering en maatregelen ter
bescherming van het grondwater)
Het beschikbaar krediet op begrotingspost 361B1274 van de Afdeling Water van AMINAL
bedraagt 1,569 mln. EUR. Hiervan wordt 0,250 mln. voorzien voor onderzoek naar de evolu-
tie van de minerale samenstelling van grondwater. De Kaderrichtlijn Water en de afgeleide
Grondwaterrichtlijn voorzien dat voor verschillende stoffen normen en richtwaarden moeten
worden opgesteld. Grondige kennis van de processen die zich in de ondergrond afspelen, is daar-
voor van groot belang. Deze processen moet men daarenboven op een tijdsschaal plaatsen om
af te leiden of ze van nature voorkomen (en dus een achtergrondproces voorstellen), of dat men
ze in een recent tijdskader moet plaatsen en of ze eventueel een antropogene beïnvloeding ken-
nen. Het onderzoek verschaft niet enkel inzicht in kwalitatieve maar ook in kwantitatieve aspec-
ten van de verschillende grondwatersystemen. De ouderdom van grondwater laat toe om te
bepalen wat de voeding van de watervoerende lagen is, zodat men waterbalansen kan opstellen.
Die kan men ook aan de hand van modellen berekenen, maar ouderdomsbepaling laat een toet-
sing toe van de modelmatig berekende balansen. De kaderrichtlijn vereist dat voor elk grondwa-
terlichaam de langetermijnvoeding van de laag in evenwicht is met de onttrekkingen erin. Op
basis van waterbalansen, afgeleid uit ouderdomsbepalingen, kan men dit evenwicht bepalen.

Art. 361B4350 Algemene werkingstoelage aan openbare waterdistributienetwerken AQUAFIN
Van het totale krediet is 3,840 mln. voorzien voor wetenschapsbeleid, waarvan 2,178 mln.
voor onderzoek.
Nieuwe aandachtspunten in het onderzoeksprogramma van 2006 hebben alle in meerdere of
mindere mate te maken met de Europese Kaderrichtlijn Water en de specifieke Vlaamse invul-
ling daarvan in de Kaderrichtlijn Water.
Naast de prioritaire polluenten, zoals expliciet vermeld in de Kaderrichtlijn, zijn er nog tal
van andere (micro-)polluenten die een rol kunnen spelen bij het behalen van de Kaderrichtlijn,
maar die thuishoren in andere indelingen zoals farmaceutische producten, endocriene disrup-

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 154

H o o f d s t u k I I I . 5 — 1 5 51 5 4

toren, meer algemeen vallend onder de benaming ‘substances of concern’, ‘micropolluenten’,
PPP’s (persistente polaire polluenten) en POP’s (persistente organische polluenten).

Voor de aanpak van deze polluenten moeten enerzijds analytische methoden en anderzijds
verdergaande zuiveringstechnologieën toegepast en/of ontwikkeld worden.

Een specifieke vorm van verdergaande zuivering is de toepassing van membraanfiltratie, ener-
zijds in de vorm van ‘na’filtratie of anderzijds geïntegreerd in een membraanbioreactor. De
komende jaren zal verder gewerkt worden aan een optimalisatie van de membraanbioreactor-
technologie in Europees samenwerkingsverband, via een EU-gesubsidieerd onderzoeksproject
met acroniem ‘AMEDEUS’.

Dezelfde technologieën van verdergaande zuivering kunnen tevens hun toepassing vinden
wanneer men kringloopsluiting beoogt, zowel door hergebruik van industrieel als van huis-
houdelijk (afval)water.

Kringloopsluiting kan bovendien één van de mogelijke technieken zijn om te helpen de
Kaderrichtlijn te bereiken, door vermindering van de wateronttrekking en door een verminde-
ring van de totale vuilvrachtuitstoot naar de ontvangende waterlichamen.
De specifieke problematiek van hergebruik van effluent via bodempassage en van de concen-
traatstromen die ontstaan bij gebruik van omgekeerde osmose, worden bestudeerd in het EU-
gesubsidieerde onderzoeksproject ‘RECLAIM WATER’.

De modellering van verwijderingsefficiënties, van de te verwachten vuilvrachtuitstoot via rio-
len en RWZI’s, van de impact van deze lozingen op het milieu (gaande van het operationele
niveau tot het beheersniveau) kan eveneens een belangrijk hulpmiddel zijn voor het afwegen
van operationele scenario’s voor het halen van de Kaderrichtlijn. Dit wordt in 2006 op ver-
schillende niveaus verder uitgebouwd.

De ondersteuning naar de directie Operaties richt zich vooral op het voldoen aan de nieuwe
en strengere Vlaremnormen, de vermindering van het energieverbruik en de optimalisatie van
slibverwerking.

Ten slotte wordt het ook steeds belangrijker om investeringen in het onderhoud van de
bestaande infrastructuur zo kostenefficiënt mogelijk te beheren. Hiervoor worden verschil-
lende ondersteunende systemen ontwikkeld en geoptimaliseerd.

Art 361B4144 Uitgaven in toepassing van het decreet van 22 februari 1995 betreffende de
bodemsanering (o.a. sensibilisering, studies en onderzoeken - bodem, locatiegebonden onder-
zoeken, register, kadaster)

Het onderzoek rond bodemsanering en bodembeheer heeft vooral betrekking op drie thema’s:

Opstellen van bodemsaneringsnormen en ontwikkelen van methodieken voor risicobeoordeling
Bij overschrijding van de bodemsaneringsnormen moet worden overgegaan tot bodemsane-
ring. Het is noodzakelijk dat die normen wetenschappelijk goed onderbouwd zijn. Voor stof-
fen die nog niet genormeerd zijn, worden dan ook bodemsaneringsnormen opgesteld.
Daarnaast worden de bestaande normen regelmatig herzien, om ze aan te passen aan nieuwe
wetenschappelijke inzichten.

In het bodemsaneringsbeleid gaat voorrang naar het doen verdwijnen van risico’s. De priori-
teitsstelling van de effectieve bodemsanering berust o.m. op de omvang van het acute gevaar
voor mens en milieu. Het beschikken over betrouwbare methodieken en instrumenten voor het
correct inschatten van risico’s van bodemverontreiniging is dan ook essentieel. Ze worden dan
ook verbeterd en aangepast. Het gaat hierbij zowel om modelmatige benaderingen als om
meettechnieken.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 155

H o o f d s t u k I I I . 5 — 1 5 6

Zwaremetalenproblematiek in de Kempen: project BeNeKempen
Het Interregproject BeNeKempen startte met als doel een grensoverschrijdende strategie uit te
werken voor het oplossen en beheersen van de verontreiniging met zware metalen door de
metaalverwerkende industrie. Dit project is een samenwerkingsverband tussen OVAM en
Actief Bodembeheer de Kempen (AbdK) van Nederland en wordt medegefinancierd met een
bijdrage uit het Europese programma INTERREG III voor de Grensregio Vlaanderen-
Nederland, deelgebied Euregio Benelux Middengebied.

Zware metalen zijn in de Kempen diffuus verspreid door emissies van smelters. Daarnaast zijn
ze ook in het milieu verspreid door het gebruik van de residu’s van deze smelters (assen, slak-
ken en moffels) als wegverharding. Door de grote schaal van deze verontreiniging is een tradi-
tionele aanpak, zoals afgraven en reinigen van de verontreinigde grond, niet haalbaar. Het ver-
wijderen van de risico’s en het beheer van verontreinigde gronden moeten hier dan ook zeer
concreet worden ingevuld. Door de discussie aan te gaan met zo veel mogelijk betrokken par-
tijen, met waar nodig bijkomend onderzoek en een piloottest, zal op het einde van het project
voor een groot aantal knelpunten een oplossing worden geformuleerd met ruim draagvlak.

Uitwerken van instrumentarium voor duurzaam en verantwoord beheer van bodemverontreiniging
Op diverse locaties is bodemverontreiniging aanwezig die niet gesaneerd moet worden omdat
de bodemsaneringsnorm niet overschreden werd of omdat er geen ernstige bedreiging van de
verontreiniging uitgaat. Op gronden waar sanering wel plaats vindt, gebeurt de bodemsane-
ring volgens het principe van de best beschikbare techniek en wordt er bijgevolg soms gesa-
neerd tot op het niveau dat de bodemverontreiniging geen ernstige bedreiging meer vormt
voor het terreingebruik. Gesaneerde gronden kunnen dus nog een restverontreiniging bevat-
ten. Deze gronden en de mogelijke risico’s dienen bijgevolg beheerd te worden. Hiertoe die-
nen beheersscenario’s uitgewerkt te worden die moeten toelaten om op een zorgvuldige wijze
met de bodemverontreiniging om te gaan.

Art 361B4172 Uitgaven in toepassing van het decreet van 2 juli 1981 betreffende de voorko-
ming en het beheer van afvalstoffen (o.a. sensibilisering, studies en onderzoeken - afval en wer-
kingsbijdragen inzameling en afzet)

Operationeel onderzoek

Enkele onderzoeken kaderen in de acties, uitgewerkt in de uitvoeringsplannen huishoudelijke
afvalstoffen en KMO-afval. Zwerfvuil (ook op evenementen) en verpakkingsafval blijven
belangrijke aandachtspunten. Het energiebeleid vraagt in relatie met afval steeds meer aan-
dacht. In het kader van het correct toekennen van de ‘groene stroom’-certificaten, wordt de
calorische waarde van de verschillende fracties van het huishoudelijk afval bepaald, met een

OL-nummer Titel
OL200500054 LCA drankverpakkingen
OL200500049 Ontwikkelen van een eventscan
OL200500035 Beleid inzake zwerfvuil (proefprojecten, meting beleidsontwikkeling)
OL200600002 Bepalen van de calorische waarde van de verschillende fracties
 van het huishoudelijk afval
OL200500041 Uitvoeren prioritaire acties uitvoeringsplan huishoudelijke
 afvalstoffen 2003-2007
OL200500042 GISTI-projecten en KMO-plan
OL200500063 Pilootstudie IMJV-melding door overbrengers van afval en
 verwerkers van ingevoerd afval
OL200500044 Afvalstoffencodes voor internationale overbrenging van
 afvalstoffen: gebruik en duiding.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 156

H o o f d s t u k I I I . 5 — 1 5 71 5 6

nieuwe methodiek die momenteel op punt gesteld wordt. De gescheiden inzameling bij diver-
se bedrijfssectoren uit het KMO-plan vragen ook om verdere inzichten.
Het beleid rond de internationale overbrenging van afvalstoffen is in volle evolutie (nieuwe
afvalstoffencodes, overbrengersmelding). Een onderbouwde handleiding en degelijk statistisch
verantwoorde dataverwerking zijn nodig.

Strategisch Onderzoek

Beleidsverkennend/beleidsformulerend

In het Milieubeleidsplan zijn er voor het thema afvalstoffen twee belangrijke projecten waarin
men verder het beleid moet formuleren, namelijk ‘prioritaire bedrijfsafvalstoffen’ en ‘afvalvoorko-
ming via proces- en productbeleid’. Voor bedrijfsafval ligt de nadruk vooral op bepaalde stromen
zoals organisch-biologisch afval, dierlijk en textielafval, naast afval van metaaloppervlaktebehan-
deling. Voor de aanpak rond bedrijfsafvalstoffen en voor de prioriteitsstelling, houdt men steeds
meer rekening met het materialengebruik gedurende de ganse cyclus.
Gevaarlijke afvalstoffen blijven aandacht opeisen. De EU-verordening 850/2004 betreffende per-
sistente verontreinigende stoffen (POP’s) moet in het Vlaamse beleid en wetgeving omgezet wor-
den, maar ook dat vraagt voorbereidend studiewerk. Afval- en emissiepreventie en productbeleid
worden nu vooral toegespitst op eco-efficiëntie.Er is onderzoek gepland rond ecodesign en rond
vergelijkend onderzoek van instrumenten en systemen voor milieuverantwoorde consumptie. Zo
moeten de milieukosten zoveel mogelijk in de prijs van producten worden verrekend. Dit moet
ook de vervanging van producten door diensten kunnen omvatten.

OL-nummer Titel
OL200500017 Zuren, basen en slib van oppervlaktebehandeling van metalen:
 scenario-ontwikkeling en programmering
OL200500096 Persistente Organisch Verontreinigende stoffen: Vergelijking van
 de wetgeving en gevolgtrekking m.b.t het Vlaamse afvalstoffenbeheer
OL200500111 Gemengd en ongedifferentieerd afval: scenario-ontwikkeling en
 programmering
OL200500064 Beleidsondersteunend operationeel/strategisch onderzoek inzake
 de prioritaire afvalstroom dierlijk afval
OL200500065 Beleidsondersteunend operationeel/strategisch onderzoek in het
 kader van het Uitvoeringsplan Organisch-Biologisch Afval
OL200500113 Prioriteitstelling van bedrijfsafvalstoffen, rekening houdend met
 materialengebruik tijdens de hele levenscyclus
OL200400108 Cases uit Vlaamse sectoren met grootste potentieel voor ecodesign
OL200500110 Eco-indicatoren ecodesigntool
OL200500102 Vergelijkend onderzoek van instrumenten en systemen voor milieuver
 antwoorde consumptiepatronen

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 157

H o o f d s t u k I I I . 5 — 1 5 8

Beleidsevaluerend

De uitvoering van de planning rond huishoudelijke afvalstoffen is reeds ver gevorderd. De ver-
dere bijsturing en vooral de voorbereiding van het nieuwe uitvoeringsplan zal gebaseerd zijn
op de evaluatie van het gevoerde beleid, waarbij de economische en financiële kant van elke
invalshoek voldoende aan bod komt. Hierbij aansluitend gebeurt ook de globale evaluatie van
15 jaar preventiebeleid, wat tot aanbevelingen voor het toekomstige beleid moet leiden.

OL-nummer Titel
OL200400080 Evaluatie van het instrument aanvaardingsplicht
OL200500037 Opvolging van de kringloopactiviteit 2005 in Vlaanderen
OL200500039 Evaluatie selectieve inzamelingen (vervolg)
OL200500119 Evaluatie van 15 jaar preventiebeleid
OL200500040 Voorbereiden uitvoeringsplan huishoudelijke afvalstoffen 2008-2012

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 158

H o o f d s t u k I I I . 5 — 1 5 91 5 8

II. Wetenschapsbeleid op de algemene begroting

Programma 61.1 Leefmilieu

BA 12.03 Allerhande uitgaven met betrekking tot het Project Milieu en Gezondheid
In 2002 werd een nieuw project opgestart om een beleid op te maken en uit te voeren ter ver-
mijding van negatieve gezondheidseffecten door milieuverontreiniging. De bescherming van
het milieu en van de gezondheid van de burger dient hierbij steeds het uitgangspunt te zijn,
met bijzondere aandacht voor de kwetsbare groepen (ouderen, kinderen…) binnen de samen-
leving. Daartoe worden initiatieven ontwikkeld om in elk stadium van de beleidscyclus een ver-
band met de volksgezondheid te kunnen leggen. Hiervoor werd een werkingsbudget toege-
kend, waarvan een deel kan dienen voor onderzoek.
Het budget van 2002 (begrotingspost 12.03) bekostigde de uitbreiding van het biomonito-
ringsprogramma van het steunpunt Milieu en Gezondheid (dat loopt van 2002 tot 2006).

Volgende projecten zijn voor 2006 geprogrammeerd:
• Integratie van ecotoxicologische data in het kader van humane milieustudies, als basis voor

een geïntegreerd beleid rond milieu en gezondheid: het opstellen van een pragmatisch, con-
ceptueel kader

• Gebromeerde brandvertragers en perfluorverbindingen in Vlaanderen: onderzoek naar ver-
spreiding, humane opname, gehaltes in humane weefsels en/of lichaamsvochten, en gezond-
heidseffecten, als basis voor de selectie van geschikte milieu- en gezondheidsindicatoren

• Oriënterend onderzoek naar determinanten van sociale ongelijkheid ten aanzien van milieu
& gezondheid, en hefbomen voor het beleid

• Reële milieugerelateerde gezondheidskosten in Vlaanderen: opmaken van een overzicht van
de huidige berekeningswijzen, met de vastgestelde problemen en mogelijke oplossingen.

• Uitvoeren van een specifieke waarderingstudie
• Onderzoek naar de invloed van het voorkomen van gevaarlijke stoffen in het milieu op de

mens en naar de oorzaken daarvan, in opvolging van de groepsresultaten van de biomoni-
toringcampagne voor adolescenten

De uitvoering van deze studies wordt geraamd op een totaal bedrag van 0,608 mln. EUR.

BA 12.20 Allerhande uitgaven in verband met communicatie en in verband met deelname aan
beurzen en evenementen
Op deze BA wordt een project gepland rond de verspreiding van digitale milieuinformatie. Het
ontwerpbesluit betreffende de verspreiding van milieu-informatie legt aan de Vlaamse milieu-
administratie op om jaarlijks aan de Vlaamse Regering te rapporteren over het elektronisch ter
beschikking stellen van milieu-informatie door alle overheden in het Vlaamse Gewest.
Veel informatie wordt reeds digitaal ter beschikking gesteld door diverse instanties. Onderzoek
moet hiervan een overzicht scheppen, dit overzicht toetsen aan de bepalingen van het ontwerp-
besluit en eventueel ontbrekende elementen oplijsten, zodat men tegemoet komt aan de bepa-
lingen in het ontwerpbesluit.

BA 12.59 Allerhande uitgaven in verband met de vaststelling, voorkoming en bestrijding van
geluidshinder en lichthinder; het uitvoeren van studiewerk i.v.m. de milieuproblematiek; de
milieueffectrapportering en de externe veiligheid, de overeenkomst wetenschappelijk evaluatie-
systeem bioveiligheid
Voor 2006 zijn op deze begrotingspost geen middelen voorzien voor onderzoek.

BA 12.62 Allerhande uitgaven i.v.m 1) overeenkomsten met erkende laboratoria voor de contrac-
tueel omschreven analyse, monstername en interpretatie van afvalwater, grondwater, afvalstoffen,
meststoffen en lucht. 2) studiewerk door gespecialiseerde laboratoria voor meer analyse enz.
Voor het begrotingsjaar 2006 zijn op deze begrotingspost geen middelen voorzien voor onderzoek.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 159

H o o f d s t u k I I I . 5 — 1 6 0

BA 12.63 Allerhande uitgaven in verband met het uitvoeren van studiewerk inzake het milieu-
recht behorende tot het takenpakket van de afdeling Europa en Milieu
De afdeling Europa en Milieu van AMINAL heeft voor 2006 geen onderzoek gepland op deze
begrotingspost.

BA 41.46 Werkingsdotatie aan de Vlaamse Milieumaatschappij (VMM)
Van de totale dotatie 2006 van 57,374 mln. EUR is 7,042 mln. voorzien voor wetenschaps-
beleid, waarvan 1,311 mln. voor onderzoek.

Overzicht van de belangrijkste beleidslijnen:

1 VMM bouwt meetnetten uit betreffende de bewaking van de kwaliteit van het oppervlakte-
water en de waterbodem (immissiemeetnet water en waterbodemmeetnet), lozingen van
afvalwater (emissiemeetnet water) en de kwaliteit van de omgevingslucht (immissiemeetnet
lucht). De informatiestroom, afkomstig van de verschillende meetnetten, vormt de objectie-
ve grondslag voor actieplannen en rapporten en de evaluatie van het (voorbije) beleid en
beheer.

2 Deze studieopdrachten kaderen in de decretale opdrachten van VMM: de uitbouw en de
exploitatie van emissie- en immissiemeetnetten lucht en water, het opmaken van bekkenbe-
heersplannen (partim oppervlaktewaterkwaliteit), jaarlijkse inventaris emissies van verontrei-
nigende stoffen in riolen, collectoren, oppervlaktewateren en in de omgevingslucht. Verder
zijn er ook de jaarlijkse investeringsprogramma’s voor de waterzuiveringsinfrastructuur en
advies voor de milieuvergunningen, in toepassing van het VLAREM.

3 Vorming, organisatie en Human Resources:
Permanente vorming van de medewerkers is een belangrijk middel om de doelstellingen en
de missie van de Vlaamse Milieumaatschappij te realiseren.
Het vormingsbeleid wordt beschouwd als een wezenlijk instrument van Human Resources
Management. Bij de vorming ligt de nadruk op:
• management- en communicatieopleiding
• technische opleidingen
• informaticaopleidingen (informaticapersoneel en eindgebruikers)
• functiespecifieke opleidingen

De organisatie wordt zo uitgebouwd, dat zij het bereiken van de doelstellingen maximaal
ondersteunt.

BA 41.47 Werkingsdotatie aan de Vlaamse Milieumaatschappij voor uitgaven met betrekking
tot het milieurapport (Decreet van 5 april 1995 houdende algemene bepalingen inzake milieu-
beleid)
De BA voorziet 0,720 mln. EUR voor de verdere ontwikkeling van de milieurapportering in
Vlaanderen. Die krijgt vorm in drie producties: het jaarlijkse themarapport MIRA-T, het vijf-
jaarlijkse scenariorapport MIRA-S en het tweejaarlijkse beleidsevaluatierapport MIRA-BE. Na
de publicatie van elk MIRA-rapport volgt een inventarisatie van de overblijvende kennishiaten,
als basis voor de toekomstige onderzoeksprojecten.

Iedere verbetering van de milieurapportering voor Vlaanderen vergroot het inzicht in de problemen
en hun mogelijke oplossingen en creëert hierdoor meer mogelijkheden voor het milieubeleid. Het
gevoerde onderzoek kan daarom beschouwd worden als strategisch en beleidsonderbouwend.

Ter voorbereiding van het volgende scenariorapport MIRA-S, gepland voor 2009, gaat het
onderzoek naar (beleids)scenario’s en ondersteunende milieumodellen verder in 2006.
Bovendien worden wetenschappelijke bijdragen aangeleverd door externe onderzoekers en des-
kundigen, in het kader van het themarapport MIRA-T 2006 en het beleidsevaluatierapport
MIRA-BE 2007.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 160

H o o f d s t u k I I I . 5 — 1 6 11 6 0

BA 41.48 Werkingsdotatie aan de Vlaamse Landmaatschappij, Mestbank
Onderzoeksaccenten:

Het huidige mestbeleid stoelt op een driesporenbeleid :
• Aanpak aan de bron, waardoor er minder mest wordt geproduceerd
• Oordeelkundige bemesting, waardoor in Vlaanderen meer mest op een milieukundige

manier kan worden aangewend
• Het verwerken van mest, en er afzet voor vinden buiten Vlaanderen

Wetenschappelijk, beleidsevaluerend onderzoek in het kader van het huidige mestbeleid wordt
verder uitgevoerd, naast beleidsondersteunend onderzoek in het kader van een nieuw mestbe-
leid.

De verschillende onderzoeken, volgens deze accenten uitgevoerd of opgestart, worden hieron-
der kort beschreven:

1. Evalueren van de mestuitscheidingscijfers en mestsamenstellingscijfers voor pluimvee.

Doel van dit onderzoeksproject is het evalueren van deze cijfers voor alle diersoorten in de
pluimveesector, met onderzoek van de relatie tussen deze cijfers en hun relatie met de gangba-
re voedertechnieken en bedrijfssystemen. Zo kan men aanbevelingen formuleren voor optima-
le en efficiënte voedertechnieken. Dit onderzoek begon in 2004 en loopt af in 2007.

Verder starten in 2006, in functie van het beschikbare budget, volgende onderzoeksvoorstellen:

1. Bepaling van het bemestingsgedrag en de acceptatiegraden voor dierlijke mest via een sec-
torstudie

2. Opstellen van een procedure voor het opmaken van een nutriëntenbalans bij mestverwer-
kingstechnieken

Andere onderzoeksvoorstellen werden voor 2006 bijkomend in de TWOL-databank inge-
bracht, maar staan voorlopig op reserve wegens gebrek aan financiële middelen:

3. Bepalen van een methodiek voor het opmaken van een praktisch uitvoerbare en controleer-
bare bodembalans op perceelsniveau.

4. Mogelijkheden voor vermindering van de stikstofuitscheiding en de ammoniakemissie door
middel van voedermaatregelen voor rundvee

5. Ammoniakemissies bij mestverwerkingstechnieken
6. Nutriëntengebruik en nutriëntenverliezen in openluchttuinbouw

België werd op 22 september 2005 door het Europese Hof van Justitie veroordeeld voor het
niet correct naleven van de Europese Nitraatrichtlijn (91/676/EEG). Uit gesprekken met de
Europese Commissie zal blijken of bijkomend onderzoek in 2006 noodzakelijk is voor verde-
re onderbouwing van de derogatie, onderzoek naar oordeelkundige bemestingsnormen of bij-
komend onderzoek naar mestuitscheidingscijfers.

BA 61.42 Dotatie aan de Vlaamse Milieumaatschappij voor de uitbouw van meetnetten water
en lucht en de uitbouw van de milieudatabank
BA 61.44 Investeringsdotatie aan de Vlaamse Milieumaatschappij (VMM)
In 2006 voorziet men een krediet van 3,751 mln. EUR voor wetenschapsbeleid op BA 61.42
en 0,443 mln. op BA 61.44.

De belangrijkste beleidslijnen zijn:

* Verdere uitbouw van de meetnetten ter bewaking van de kwaliteit van het oppervlaktewater
(immissiemeetnet water), waterbodem, lozingen van afvalwater (emissiemeetnet water) en de
kwaliteit van de omgevingslucht (immissiemeetnet lucht). De informatiestroom, afkomstig van

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 161

H o o f d s t u k I I I . 5 — 1 6 2

de verschillende meetnetten, vormt de objectieve grondslag voor alle actieplannen, rapporten
en sensibiliseringscampagnes.

Inzake de meetnetten water gaat de aandacht vooral uit naar:
• afronden onderzoek naar de ontwikkeling van complementaire ecologische beoordelingsme-

thoden, in het kader van de implementatie van de nieuwe EU-kaderrichtlijn en het uittesten
van hun praktische toepasbaarheid

• verdere verfijning van het meetprogramma gevaarlijke stoffen (microverontreinigingen) in
oppervlakte- en afvalwater en waterbodem, met aandacht voor bestrijdingsmiddelen en
endocriene disruptoren, om tegemoet te komen aan de Europese verplichtingen

• verder zetten van het MAP-meetnet oppervlaktewater ter uitvoering van de nitraatrichtlijn
(jaarlijkse herziening afbakening van kwetsbare zones). De resultaten van het in 2002 uitge-
breide MAP-meetnet worden maandelijks via een cd-rom medegedeeld aan de landbouw-
organisaties

Voor het meetnet lucht zal, naast de voorzetting van de meting van de “klassieke” parameters
NOx en SO2, ozon, stof, zware metalen en VOS, vooral aandacht uitgaan naar:
• verdere uitvoering van dioxine- en PCB 126-depositiemetingen, met bijzondere aandacht

voor het voorkomen van PCB’s en hun relevantie voor de volksgezondheid
• uitvoeren van metingen in een stedelijke omgeving, vooral om het belang van het fijn stof

in te schatten
• verder uitwerken meetstrategie, conform EU-kaderrichtlijn
• uitvoering van specifieke studies in probleemgebieden
• studie nieuwe meettechnieken ter bepaling specifieke (niet klassieke) polluenten, o.m. orga-

nische en elementaire koolstof
• vergelijkende metingen tussen gravimetrische en automatische methoden ter bepaling van

fijn stof, conform EU-dochterrichtlijn, met inbegrip van vergelijkend onderzoek met ande-
re instellingen (Wallonië, Brussel, Noord-Frankrijk)

• chemische karakterisering van fijn stof
• depositiemeetnet verzuring: metingen van de droge depositie, uittesten van surrogaatsub-

straten ter bepaling van droge verzurende depositie, onderzoek naar de statistische verwer-
king van de meetgegevens verzuring, uittesten van meetmethoden ammoniak

• evaluatie van de milieukwaliteitsnormen luchtdepositie - totaal niet gevaarlijk stof - stofuit-
val zware metalen

• validatie van verspreidingsmodellen

* Verder zetten van de projecten inzake de uitbreiding en verfijning van de opgebouwde sys-
temen voor het gegevensbeheer en de exploitatie van de VMM meetnetten; dit is vrij cruciaal.
Automatisering zoals het gebruik van barcodering en het rechtstreeks uitlezen van veldmeters,
zijn van belang voor een betere werking. De bijgehouden gegevens liggen aan de basis van het
datawarehouse in opbouw, van waaruit gepaste beleidsrapportering moet voortkomen over de
meetnetten oppervlakte- en afvalwater, alsook het waterbodemmeetnet.

Bovengenoemd datawarehouse moet verder worden afgewerkt. Tevens dienen projecten te worden
opgezet voor de uitbouw van bijkomende functionaliteiten hierin, voor de gegevens rond advise-
ring van vergunningen, het vestigen van heffingen voor de grootverbruikers en de nieuw verwor-
ven inzichten rond afvalwaterinzameling. Het beheren en onderhouden van dit datawarehouse
wordt een doorlopende taak, waarbij de betrokken gebruiker kennis moet opdoen over de
structuur van de onderliggende databibliotheek.

Om tot de gepaste rapportering te komen, behoort diezelfde gebruiker ook kennis op te bou-
wen omtrent de rapporteringsomgeving, zodat hij of zij in staat is op een vrij zelfstandige wijze
rapportering te genereren.
Bijzondere aandacht gaat naar de nieuwe tendens om de internationale rapportering (Europees
Milieuagentschap, Eurowaternet, WISE en dergelijke meer) via elektronische weg uit te voe-
ren (vanuit een datawarehouse via bijv. het xml-protocol naar andere databanken).

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 162

H o o f d s t u k I I I . 5 — 1 6 31 6 2

De afwerking van de beide basissystemen “heffingen grootverbruikers” en “advisering vergun-
ningen” is vanzelfsprekend van belang, vooraleer men kan denken aan de uitbouw van een
datawarehouse in deze domeinen. Hierbij mag men niet vergeten dat het systeem “heffingen
grootverbruikers” in eerste instantie moet beantwoorden aan de behoeften die ontstaan door
de reorganisatie van de watersector.

Ook de inspanningen die geleverd worden om tot een volledig geïntegreerd overzicht van alle
infrastructuur voor afvalwaterinzameling en -verwerking te komen, moeten verder gezet wor-
den in samenwerking met de NV Aquafin, de drinkwatermaatschappijen, andere overheids-
diensten en ook diensten zoals de VVSG. In dit kader werd eind 2004 gestart met het AWIS
(afvalwaterinformatiesysteem)-project. Van hieruit wordt een belangrijke aanzet geleverd om
voorgaande gegevens van meetnetten, vergunningen en heffingen niet alleen op alfanumerieke
wijze maar ook cartografisch te consolideren en bovendien de VMM toe te laten haar rol als
ecologische regulator ten volle waar te maken.

Via afspraken met de AWZ en de medewerking van AWA van AMINAL moet men het kwan-
titatieve luik van het geheel ‘water’ bekomen, zodat men beter aan vrachtenberekening kan
doen.

Het geheel moet toelaten tot een integraal waterbeheer te komen, op basis van correcte en tij-
dige informatie.

De gepaste informatie uit bovenstaande thema’s wordt ook steeds meer via het internet aan het
publiek ter beschikking gesteld, in overeenstemming met de principes van openbaarheid van
bestuur en de recente beslissingen in dit verband van de Vlaamse regering. Hiertoe worden de
bestaande e-government-initiatieven verbeterd en starten er nieuwe op zodat ook bedrijven kun-
nen meegenieten van de inspanningen tot informatisering.

Door geïntegreerde milieu-informatie beter te ontsluiten voor specifiek afgelijnde doelgroepen,
kunnen maatschappelijke organisaties beter bij het beleid betrokken worden en versterkt het
lokale milieubeleid. Het zal ook helpen de transparantie, de efficiëntie en de effectiviteit van
milieucommunicatie te verhogen. Stuk voor stuk strategische doelstellingen van de huidige
minister van leefmilieu.

Programma’s 61.2 en 61.3 Agentschap Natuur en Bos - INBO

De programma’s 61.2 en 61.3 betreffen naast de beleidsvoorbereiding, specifieke werkingskos-
ten en subsidies, eveneens het beleidsvoorbereidend en toegepast wetenschappelijk onderzoek
inzake natuur, bossen en bosbouw, groenvoorziening, zoetwatervisserij, jacht en vogelbescher-
ming.

In beide programma’s zijn een reeks BA’s opgenomen voor de financiering van de onderzoeks-
activiteiten van het Instituut voor Natuur- en Bosonderzoek (INBO), nl. de BA’s 11.04, 12.03,
12.45 en 74.02, 11.05, 11.07, 12.02, 12.46, 73.63 en 74.03.

1 . ALGEMENE INLEIDING

Het nieuwe Instituut voor Natuur- en Bosonderzoek (INBO), resultaat van de fusie van het
Instituut voor Bosbouw en Wildbeheer (IBW) en het Instituut voor Natuurbehoud (IN),
startte op per 1 januari 2006. Dit is dan ook het eerste werkjaar van het nieuwe instituut.

Het werkprogramma is gestructureerd op basis van de tien voorziene subentiteiten, zoals
beschreven in het document ‘Globale consolidatie - toestand INBO 15 juli 2003’, opgemaakt
binnen het kader van het Kaderdecreet Beter Bestuurlijk Beleid (BBB).

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 163

H o o f d s t u k I I I . 5 — 1 6 4

Vooreerst wordt een algemene omkadering van het nieuwe INBO gegeven, met een overzicht
van de missie, visie, strategische en operationele doelstellingen.
Dan volgt een duidelijk en bondig overzicht van de krachtlijnen van de activiteiten voor 2006.
Daarbij werd vertrokken van het internationale en het Vlaamse kader, waarbinnen men het
werkprogramma kan situeren.
Daarna volgen de hoofdlijnen van het onderzoek voor 2006, met een onderscheid tussen ener-
zijds beleidsondersteunend onderzoek en anderzijds rechtstreekse beleidsondersteuning.

1.1 MISSIE-VISIE

Missie
Het INBO heeft als taak in te staan voor beleidsgericht wetenschappelijk onderzoek en dito
dienstverlening inzake behoud, ontwikkeling, beheer en duurzaam gebruik van biodiversiteit
en haar milieu en de periodieke opmaak van de natuurrapportage.

Visie
Het Instituut wil een internationaal erkende instelling zijn, die een wetenschappelijke dienst-
verlening verzekert, en waarvan zowel de maatschappelijke waarde als de beleidsrelevantie alge-
meen erkend worden.

1.2 STRATEGISCHE DOELSTELLINGEN

Uit de missie kunnen we de volgende twee belangrijke strategische doelstellingen afleiden:
• Enerzijds, ‘beleidsgericht wetenschappelijk onderzoek’, waaronder verstaan wordt ‘alle

wetenschappelijke en technologische activiteiten met als doel kennis te genereren of kennis
aan te wenden voor de ontwikkeling van nieuwe producten, processen of diensten’.

• Anderzijds, ‘wetenschappelijke diensten’ waaronder verstaan wordt ‘activiteiten die betrek-
king hebben op de valorisatie of bekendmaking van de resultaten van het onderzoek met
inbegrip van de bekendmaking aan het grote publiek’.

1.3 STRUCTUUR

Tijdens de planningsperiode van de fusie werd er gewerkt met een voorstel voor tien zoge-
naamde ‘subentiteiten’.
Het wetenschappelijk onderzoek is onderverdeeld in zeven subentiteiten, nl.:
• Behoud en gebruik van genetische bronnen;
• Hydrobiologie;
• Soorten en soortenbeheer;
• Bosecosysteemonderzoek;
• Gebiedsgericht natuurbeleidsonderzoek;
• Beheer en milieu van de natuur; en
• Natuurrapportage.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 164

H o o f d s t u k I I I . 5 — 1 6 51 6 4

Met daarnaast nog drie algemene subentiteiten voorzien:
• Management Ondersteunende Diensten (MOD);
• Wetenschap Ondersteunende Diensten (WOD); en
• Beleidsinterface, Planning en Externe Relaties (BIPER).

Voor het beleidsondersteunend onderzoek kunnen de meeste activiteiten van het INBO
gegroepeerd worden binnen een aantal thema’s die in 2006 aan bod komen. Elk van deze
krachtlijnen wordt bondig beschreven.

Tenslotte volgt een bondig overzicht van de activiteiten die bijdragen tot rechtstreekse beleids-
ondersteuning. Het gaat hier niet echt om “projecten” als zodanig, maar om ad hoc activitei-
ten en adviezen, die vaak moeilijk te voorspellen zijn. Toch wordt hier relatief gezien veel tijd
en aandacht aan besteed.

2. INTERNATIONALE ONDERBOUWING

2.1 ALGEMEEN

De “Beleidsnota Leefmilieu en Natuur 2004-2009” van minister Peeters benadrukt dat het cor-
rect en tijdig uitvoeren van Europese en internationale engagementen het uitgangspunt is van
de internationale en Europese oriëntering van het Vlaamse milieubeleid. Vlaanderen heeft
belangrijke verplichtingen m.b.t. rapportering voor internationale wettelijke instrumenten,
zoals Europese richtlijnen, internationale verdragen en conventies. Het INBO is hierbij verant-
woordelijk voor de wetenschappelijke ondersteuning en adviesverlening voor een groot aantal
overeenkomsten.

Momenteel levert het INBO wetenschappelijke onderbouwing voor o.a. de volgende Europese
richtlijnen, internationale overeenkomsten en organisaties:

• Benelux beschikking m.b.t. vrije migratie vissoorten;
• Bern Conventie (Convention on the Conservation of European wildlife and natural habitats);
• Biodiversiteit Conventie (CBD, Convention on the Conservation of Biological Diversity, Rio; stop-

zetting van verlies aan biodiversiteit tegen 2010);
• Bonn Conventie (CMS: Convention on the conservation of Migratory Species of wild animals);
• CDDA: Common Database on Designated Areas (EIONET European Environment Information

and Observation Network);
• EIFAC-ICES: European Inland Fisheries Advisory Commission en International Council for

Exploration of the Sea;
• EU Data Collection Regulation (Council Regulation 1543/2000 en Commission Regulations

1639/2001, 1581/2004);
• Europese Bosbouw Strategie;
• Europese Commissie DG Visserij, CPMS: Conservation Policy, Management of Stocks;
• European Cooperation in the field of Scientific and Technical Research (COST);
• Europese Habitat Richtlijn (in stand houden van de wilde flora en fauna en hun habitats);
• Europese Richtlijn Forest Focus (Rapportering bosvitaliteit, depositie grensoverschrijdende

luchtverontreiniging, bosbodemtoestand);
• Europese Vogelrichtlijn;
• FAO - IPC: International Poplar Commission;
• ICM: Internationale Maas Commissie;
• ISC: Internationale Schelde Commissie;
• Kaderrichtlijn Water (KRLW) - biologisch en ecotoxicologisch luik;
• Klimaatverandering - Raamverdrag (Convention on Climate Change) en het Kyoto Protocol;
• Resoluties van de Ministeriële Conferenties over de bescherming van de bossen in Europa

(MCPFE);
• OESO: Ornance Environmental Support Office;

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 165

H o o f d s t u k I I I . 5 — 1 6 6

• PEEN: Pan European Ecological Network;
• Pan-European Biological and Landscape Diversity Strategy (PEBLDS);
• Raad van Europa;
• Ramsar Conventie (bescherming van waterrijke gebieden en watervogels);
• Richtlijn 1999/105/EG van de Raad van de Europese Unie betreffende het in de handel brengen

van bosbouwkundig teeltmateriaal;
• UN/ECE ICP-Forests: International Co-operative Programme on the Assessment and

Monitoring of Air Pollution effects on Forests.
• UNFF (United Nations Intergovernmental Forum on Forests);
• Watervogelverdrag (AEWA: African-Eurasian Migratory Waterbird Agreement).

Het INBO wil inspelen op deze noden, die ingegeven zijn door Europese en wereldwijde ont-
wikkelingen inzake biodiversiteit, leefmilieu, energiebehoefte, klimaat en beleid. Samengevat
situeren deze nieuwe initiatieven zich in drie topics, namelijk: (1) de versterking van de biolo-
gische monitoring, o.m. ten behoeve van de evaluatie van het biodiversiteitbeleid; (2) het
duurzame gebruik van de biodiversiteit en de open ruimte; en (3) de klimaatsveranderingen
ten gevolge van het broeikaseffect.

2.2 BIOLOGISCHE MONITORING

Ten behoeve van de evaluatie van het gevoerde leefmilieu- en natuurbeleid, maar ook voor de
invulling van de verplichte rapportering in het kader van internationale verdragen en richtlij-
nen, is er vanuit de administratie een permanente een toenemende vraag naar biologische en
ecotoxicologische gegevens. Eén van de meest actuele beleidsvragen betreft het ontwikkelen
van indicatoren, een proces dat onlosmakelijk verbonden is met biologische monitoring en de
relatie met het milieu. Dit vergt een goede wetenschappelijke onderbouwing en opvolging,
waarvoor men beroep doet op het INBO.

2.3 DUURZAAM GEBRUIK

Hoog op de agenda van het internationale milieubeleid staan het duurzaam beheer en mede-
gebruik van biodiversiteit. België ging internationale engagementen aan rond duurzaam
gebruik als instrument om verlies aan biodiversiteit tegen te gaan. Dit zowel voor bossen
(MCPFE), in het wild levende dieren (CBD, Rio 92; IUCN, Amman, 2000) en watersyste-
men (Kaderrichtlijn Water). De ondertekenende landen engageerden zich om hierover regel-
matig te rapporteren aan de hand van indicatorensets, zowel voor de ecologische, economische
als socio-culturele dimensie. Duurzaam beheer en medegebruik van biodiversiteit betekent
immers niet alleen aandacht voor natuur sensu stricto, maar ook een optimale afstemming van
al deze aspecten onderling. In het kader van deze engagementen ontwikkelde Vlaanderen
onder meer de criteria duurzaam bosbeheer. Ook voor de binnenvisserij (Decreet Integraal
Waterbeleid - medebeheer) en de jacht (wildbeheereenheden) zijn er zulke initiatieven.

2.4 MILDEREN VAN HET BROEIKASEFFECT - GLOBAL CHANGE

Om het broeikaseffect tegen te gaan, zijn mitigerende maatregelen noodzakelijk (Kyoto-proto-
col, Klimaatsplan). Het Vlaamse bos en de eraan verbonden keten, kan hiertoe een bijdrage
leveren, onder meer door het efficiënte en juiste gebruik van hout ter vervanging van niet-her-
nieuwbare bronnen en energie-intensieve productiesystemen, het efficiënt voortbrengen en
gebruik van bio-energie uit duurzaam beheerde bossen.

3. INTERNATIONALE RAPPORTERINGEN

In 2006 zal weer heel wat aandacht uitgaan naar de wetenschappelijke ondersteuning van de
(verplichte) rapportering van internationale verdragen en overeenkomsten.

Figuur 1 geeft een overzicht van de INBO-projecten die in 2006 een bijdrage leveren aan inter-
nationale verplichtingen en/of projecten. Hieruit blijkt dat op hun totaal van 151 geplande

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 166

H o o f d s t u k I I I . 5 — 1 6 71 6 6

projecten voor 2006, 76% een internationale bijdrage levert. 70% draagt bij aan de
verplichtingen voor internationale rapportering, waarbij 34% der projecten een rechtstreekse
bijdrage leveren en 36% een onrechtstreekse.
Naast het grote aantal projecten dat al of niet rechtstreeks steun verleent aan de administratie
voor internationale verdragen en overeenkomsten, vermelden we ook dat een beperkt aantal
(via de administratie) een zeer belangrijke en rechtstreekse wetenschappelijke input levert ter
invulling van de verplichte rapporteringen voor Vlaanderen en België. De vraag naar dergelij-
ke wetenschappelijke onderbouwing neemt steeds maar toe en moet binnen het INBO in de
toekomst dan ook meer en meer aandacht krijgen.

Figuur 1 : Overzicht van de INBO-projecten die een bijdrage leveren aan internationale ver-
plichtingen en/of projecten in 2006 (totaal: 151).

Gebruikte afkortingen:

AEWA: African-Eurasian Migratory Waterbird Agreement;
BNLUX: Benelux beschikking m.b.t. vrije migratie vissoorten;
BERN Conventie: Convention on the Conservation of European Wildlife and Natural Habitats;
CBD: Convention on the Conservation of Biological Diversity;
CCC: Convention on Climate Change;
CDDA: Common Database on Designated Areas- European Environment Information and
Observation Network (EIONET);
CMS: Convention on the conservation of Migratory Species of wild animals (Bonn);
COST: European Cooperation in the field of Scientific and Technical Research;
EC-CPMS: Europese Commissie DG Visserij, CPMS Conservation Policy, Management of Stocks;
EIFAC-ICES: European Inland Fisheries Advisory Commission en International Council for
Exploration of the Sea;
EU FORG: EU EUFORGEN: European Forest Genetic Resources Programme
EU HABITAT: EU Habitatrichtlijn;
EU VOGEL: EU Vogelrichtlijn;
FAO-IPC: FAO International Poplar Commission;
FOREST: EU Forest Focus: EC 2152/2003 (EU verordening inzake de bewaking van bossen en
milieu-interacties in de Gemeenschap):
ICM: Internationale Maas Commissie;
ISC: Internationale Schelde Commissie;
KRLW: Europese Kaderrichtlijn Water;
MCPFE: Ministeriële Conferenties over de bescherming van de bossen in Europa;
OESO: Ordnance Environmental Support Office;
PEEN: Pan European Ecological Network;
EURAAD: Raad van Europa;
RAMSAR Conventie;

0

5

10

15

20

25

30

35

AEW
A

BNLU
X

BERN
CBD

CCC

CDDA
CM

S

COST

ECCPM
S

EIF
AC

EUFORG

EUHABIT

EUVOGE

FAO-IP
C

FOREST
IC

M
IS

C

KRLW

M
CPFE

OESO
PEEN

EURAAD

RAM
SAR

UN/IC
P

99
/1

05
EG

IN
T A

LG

IN
T P

RO

Aantal projecten met onrechtsreekse bijdrage
Aantal projecten met rechtstreekse bijdrage

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 167

H o o f d s t u k I I I . 5 — 1 6 8

UN/ ICP: UN/ECE ICP Forests: International Co-operative Programme on the Assessment and
Monitoring of Air Pollution effects on Forests;
99/105EG: Richtlijn 1999/105/EG van de Raad van de Europese Unie betreffende het in de han-
del brengen van bosbouwkundig teeltmateriaal;
INT ALG: ondersteuning internationale instrumenten algemeen;
INT PRO: internationale projecten

4. BIJDRAGE MILIEUBELEIDSPLAN 2003-2007

De activiteiten van het INBO zijn alle te situeren in enerzijds het beleidsondersteunend onder-
zoek en anderzijds de rechtstreekse beleidsondersteuning. Beiden dragen rechtstreeks bij tot de
invulling van het Milieubeleidsplan 2003-2007 (MBP3).

Daarbinnen richt het INBO zich vooral op de invulling van de noden in de door het MBP
voorziene thema’s en ‘projecten’ (waarbij de meeste aandacht gaat naar het thema ‘verlies aan
biodiversiteit’):

Onderstaande grafieken bieden een globaal overzicht van het aantal INBO-projecten dat een
bijdrage levert aan elk van de relevante MBP-thema’s (Figuur 2) en relevante MBP-projecten
(Figuur 3).

Figuur 2: Aantal INBO-projecten dat een bijdrage levert aan elk van de relevante thema’s van
het Milieubeleidsplan 2003-2007 (MBP3) (Totaal aantal projecten in 2006: 151).

Figuur 3: Aantal INBO-projecten dat een bijdrage levert aan elk van de relevante projecten
van het Milieubeleidsplan 2003-2007 (MBP3) (Totaal in 2006: 151).

0 20 40 60 80 100 12

Integraal Waterbeleid

Verandering van het klimaat door het broeikaseffect

Verdroging

Verlies aan biodiversiteit

Vermesting

Verontreiniging door afvalstoffen

Verontreiniging en aantasting van de bodem

Verontreiniging van oppervlaktewater

Versnippering

Verspreiding van milieugevaarlijke stoffen

Verstoring door geluid

Verstoring van watersystemen

Verzuring

Verontreiniging door fotochemische stoffen

0
10
20
30
40
50
60
70
80
90

M
ili

eu
g e

va
ar

lij
ke

 s
to

ff e
n

B
o

de
m

be
s c

h
e r

m
in

g

B
o

de
m

sa
n e

ri
n g

B
o

sb
e

le
id

Lo
k a

le
 o

ve
rh

e
de

n

B
e

le
id

 v
o

o
rr

a
d e

n

D
o

el
g

ro
e

p
en

b
el

e
id

P
ri

nc
ip

es
/in

st
r u

m
en

t i
O

ve
rh

ei
d

sb
e

le
d

B
u

ite
n

ge
b

ie
d

In
te

gr
a

tie
 w

a
te

rb
e l

e
id

In
te

rn
 m

ili
eu

b
el

e
id

K
lim

a
a

tb
e

le
id

M
e

et
n

et
/m

on
it o

ri
n g

M
ili

eu
 &

 g
ez

o
nd

h
ei

d

M
ili

eu
 &

 m
ob

ili
te

it t
M

ili
eu

-i n
fo

rm
a

ie

In
te

gr
a

al
 w

a
te

rb
e

le
id

O
n

t s
n

ip
p

e
rin

g

R
is

ic
o

be
h

ee
r

R
u

im
te

n
a

tu
u

r

k
S

a
m

e
n w

e
r

in
g

S
o

or
t

d i
ve

rs
ite

it

S
te

de
lij

k
b

el
e

id

W
a

te
rb

o
d

em
ve

ro
nt

re
in

ig
i n

g

W
e

te
n

sc
h

ap
p

el
ijk

 o
n

de
rz

oe
k

Z
o

rg
 n

at
u

u r

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 168

H o o f d s t u k I I I . 5 — 1 6 91 6 8

5. BELEIDSONDERSTEUNEND ONDERZOEK

In de “Beleidsnota Leefmilieu en Natuur 2004-2009” benadrukt minister Peeters dat in een
complexe materie zoals het milieubeleid, een goede, op gegevens en wetenschappelijk onder-
zoek gebaseerde onderbouwing noodzakelijk is. Tevens wordt aangehaald dat er meer aandacht
moet gaan naar het beleidsondersteunend wetenschappelijk onderzoek. De bijdrage van het
wetenschappelijk onderzoeksprogramma van het INBO is essentieel voor de invulling van deze
prioriteiten van de Beleidsnota en voor 2006 worden de krachtlijnen van het beleidsondersteu-
nend onderzoek van het INBO hieronder samengevat.

5.1 BEHOUD EN GEBRUIK VAN GENETISCHE BRONNEN

Binnen een internationale context levert deze subentiteit wetenschappelijke onderbouwing en
invulling van:
• EUFORGEN (European Forest Genetic Resources Programme): het INBO is lid voor België

in het Steering Committee, is voorzitter van het Scattered Broadleaves Network en implemen-
teert de beslissingen en aanbevelingen inzake behoud en gebruik van genetische bronnen.

• Inventaris van genetische bronnen tot het opmaken van een pan-Europese databank.
• Mede opmaken van "technical guidelines" en "descriptor lists".
• Identificatie van onderzoeksnoden.
• Ontwikkelen van soortgerichte strategieën tot in situ en ex situ behoud.
• Het EU Vijfde Kader Programma: het INBO is partner in één onderzoeksproject (POPY-

OMICS).
• Het EU Zesde Kader Programma: het INBO is partner in de Co-ordination Action TREE-

BREEDEX.
• COST: het INBO zetelt in het Management Committee van de COST E42 "Growing

Valuable Broadleaved Tree Species".
• IPC (International Poplar Commission – FAO): het INBO zetelt in het Executive

Committee en neemt het voorzitterschap waar van de werkgroep Poplar and Willow
Diseases. Vanuit deze positie formuleert het INBO aanbevelingen inzake het behoud, het
duurzaam gebruik en de verrijking van bestaande genenbanken van populier, die via de FAO
doorvertaald worden naar de diverse nationale populierencommissies.

• EU richtlijn 1999/105/EG: wordt actief door het INBO geïmplementeerd door een conti-
nue selectie van de diverse types uitgangsmateriaal voor veel boomsoorten die door deze
richtlijn recent aan de certificaatplicht onderworpen zijn.

De globale langetermijndoelstelling van de subentiteit is het behoud en duurzaam gebruik van
genetische bronnen en laat zich opsplitsen in de volgende twee hoofdthema's:

5.1.1 Selectie en veredeling van bosboomsoorten
Selectie en veredeling van bosboomsoorten is gericht op de selectie en/of creatie van genetisch
en bosbouwkundig meerwaardig uitgangsmateriaal van economisch waardevolle boomsoor-
ten, met inbouw van waarborgen voor het behoud van een voldoende genetische diversiteit,
evenals een duurzaam gebruik van de beschikbare genetische rijkdom. Dit uit zich in de vol-
gende onderzoeksonderwerpen:
Versterken van de fytopathologische kennis door verdere feno- en genotypische studie en patho-
geniciteitstesten van pathogeenpopulaties en het optimaliseren van pathogeenspecifieke kunst-
matige infectietechnieken om te komen tot duurzaam resistent/tolerant uitgangsmateriaal.
• Onderzoek naar de genetische diversiteit van erkend bosbouwkundig uitgangsmateriaal en

hun nakomelingschap, ter bepaling van de optimale populatiegrootte en dus tot het uitbou-
wen van strategieën voor een duurzamer bosbeheer.

• Toepassen van technieken tot moleculair biologische certifiëring van binnen- en buitenland-
se herkomsten.

• Intensifiëren van het selectie- en veredelingsprogramma voor bijkomende inheemse boomsoorten.
• Het ter beschikking stellen van erkend bosbouwkundig teeltmateriaal.
• Houttechnologische evaluatie van het tot erkenning voorgedragen bosbouwkundig teelt-

materiaal.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 169

H o o f d s t u k I I I . 5 — 1 7 0

5.1.2 Behoud, karakterisering en gebruik van autochtone genenbronnen
Dit thema concretiseert zich in de volgende onderzoeksonderwerpen:
• Onderzoek van de genetische diversiteit binnen en tussen populaties autochtone bomen en

struiken tot het afbakenen van autochtone herkomstgebieden.
• Onderzoek van de genetische diversiteit binnen de toekomstige zaadtuinen van autochtone

bomen en struiken tot het verzekeren van een genetisch voldoende divers uitgangsmateriaal.
• Verfijning van de quotering van autochtoniciteit door historisch onderzoek naar de her-

komst van het in het verleden benutte plantsoen in oude boscomplexen, oude hagen en
houtkanten.

• Opstellen van concrete behoudsstrategieën voor zeldzame en bedreigde autochtone bomen
en struiken.

• Doelgroepenbeleid ter stimulering van het gebruik en dus het behoud van autochtoon materiaal.

5.2 HYDROBIOLOGIE

5.2.1 Verspreiding en status van vissoorten, populatieonderzoek
De actuele en historische verspreiding van vissoorten vormt de basis voor een gefundeerd en
efficiënt beleid rond aquatische ecosystemen en voor rapportage in functie van (inter)nationa-
le richtlijnen (vismonitoringnetwerk en vispopulatieonderzoek). Rapportering en advisering
i.v.m. internationale richtlijnen (o.a. vissoorten die opgenomen zijn in bijlagen van de EU
Habitatrichtlijn) gebeurt in samenwerking met de subentiteit ‘Soorten en Soortbeheer’. Verder
verzamelt men in het kader van het project ‘Europese paling’ in Vlaanderen en Europa gege-
vens rond de soort en stelt ze beschikbaar voor Vlaanderen en Europa. Uiteindelijk doel is de
voorbereiding van een soortherstelplan voor de paling.

Rode Lijsten geven, volgens een gestandaardiseerde methode, een schatting van de bedrei-
gingstatus van de verschillende soorten binnen een gegeven groep organismen. Ze geven
belangrijke indicaties over de aandacht die beleidsinstanties en beheerders van natuurterreinen
dienen te geven aan specifieke soorten. Combinatie met resultaten van ecologische studies leidt
tot het formuleren van specifieke beschermingsmaatregelen.

5.2.2 Beoordeling van de ecologische kwaliteit van waterlichamen (Visindex)
Het onderzoek inzake de index voor biotische integriteit (visindex) op basis van de visbestan-
den, ondersteunt het opvolgen van de ecologische kwaliteit van onze waters (Vlaams milieube-
leid, maar ook internationale richtlijnen zoals de Europese Kaderrichtlijn inzake Waterbeleid).
Daarnaast wordt de visindex gebruikt bij het evalueren van allerlei beheersmaatregelen. Via de
afvissingen op de meetnetlocaties in 2006, volgt men de evolutie van de visindex. Dit laat toe
om trends te bepalen van de ecologische kwaliteit van oppervlaktewaters.

Er wordt verder gewerkt om de visindex te gebruiken als evaluatiesysteem voor het monitoren
van visbestanden in het kader van het Decreet Integraal Waterbeleid en de Europese
Kaderrichtlijn Water. Daarnaast zullen ook systeemeigen referentieomstandigheden in elk
Vlaams oppervlaktewaterlichaamtype, vanuit de (overeenkomstig de Kaderrichtlijn Water)
ontwikkelde beoordelingssystemen op basis van vismonitoring, beschreven en afgeleid worden.
Uiteindelijk moet dit resulteren in het beschrijven van referenties en maximaal ecologisch
potentieel. De resultaten dienen gevalideerd te worden en extra locaties worden gepland op
watertypes waarover nog onvoldoende informatie beschikbaar is.

Bestaande transnationale doelstellingen i.v.m. kustbeheer worden doorkruist door de imple-
mentatie van de KRLW in de bovenloop van de rivierbekkens. De vraag hoe beide benaderin-
gen te combineren tot een optimale strategie voor de Noordzeeregio, leidde tot het INTER-
REG-HARBASINS-project. Dit wil een forum ontwikkelen dat inzicht en suggesties aanlevert
voor de integratie van de KRLW en het rivierbekkenbeheer. Dit netwerk start in 2006 en wil
complementair zijn met bestaande netwerken zoals OSPAR-, ICES en TMAG.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 170

H o o f d s t u k I I I . 5 — 1 7 11 7 0

5.2.3 Milieukwaliteit - micropolluenten in vis
Om informatie te verkrijgen over bioaccumulatie van micropolluenten in vis en zijn milieu in
onze waterecosystemen en de mogelijke effecten voor vis, natuur en mens, en over mogelijk te
hanteren normen, werd een monitoringsmeetnet uitgebouwd en onderneemt men gebiedsgerich-
te studies via het palingmeetnet. Dit is ook afgestemd op het meetnet waterbodem van de VMM.
In samenwerking met het Steunpunt Milieu en Gezondheid gaat men na of er een verband is tus-
sen het voorkomen van hormoonverstorende stoffen en de ecologische toestand van onze waters.

5.2.4 Habitatbinding
Verontreiniging en structuuringrepen hebben de kwaliteit van het vishabitat in rivieren zwaar
nadelig beïnvloed. Hierdoor zijn een aantal stroomminnende vissoorten, die vroeger de boven-
en middenlooptrajecten bevolkten, bijna volledig verdwenen. Voor het uitwerken en evalueren
van rivierherstelprojecten is kennis van hun habitatbinding noodzakelijk. Via de verzamelde
kennis over de aanwezigheid van doelsoorten en omgevingsvariabelen stelt men modellen op
waarmee men de geschiktheid van rivieren voor de doelsoorten evalueert.

5.2.5 Vismigratie
Volgens de Benelux-Beschikking 'Vrije vismigratie' dienen alle vismigratieknelpunten tegen
2010 passeerbaar te zijn. Het ontwerp van geschikte doorgangen en de evaluatie ervan achter-
af, vraagt specifiek locatiegebonden onderzoek, uitgevoerd met behulp van elektrische vis-
vangst en fuikvangsten ter bestudering van migratie op populatieniveau en het gebruik van ver-
schillende merkermethodes en radiotelemetrie om gedragspatronen van individuele vissen ter
hoogte van migratieknelpunten na te gaan. Multidisciplinair onderzoek (populatie-ecologie,
populatiegenetica, ecofysiologie en ecohydraulica) moet voor enkele doelsoorten dieper inzicht
leveren in het uiteindelijke effect van migratiebarrières op populatieniveau. De verzamelde ken-
nis wordt gebruikt voor wetenschappelijke adviesverlening m.b.t. het vismigratiebeleid en in
concrete bouwdossiers voor de aanleg van visdoorgangen.

5.2.6 Behoud en herstel van autochtone vissoorten
In het kader van soortherstelplannen voor een aantal zeldzame of ecologisch waardevolle
inheemse vissoorten wordt rond drie verschillende aspecten gewerkt. Vooreerst is er het
populatiegenetisch onderzoek waarbij op middenlange termijn gestreefd wordt naar de
opmaak van een ‘genetische kaartenatlas’. Bedoeling is het beleid een instrument aan te reiken
met een duidelijk overzicht van de genetische verwantschappen tussen populaties per soort.
Een tweede luik omvat het onderzoek naar ecologie, habitatbinding en voortplanting van deze
vissoorten en de mogelijkheid van eventuele herintroducties. Een laatste stap is de reproductie
in de viskwekerijen van het Vlaamse Gewest, in functie van het behoud en het herstel van de
aquatische biodiversiteit en haar duurzaam gebruik.

5.3 SOORTEN EN SOORTENBEHEER

5.3.1 Advisering en ondersteuning van internationale rapportering
Veel aandacht gaat uit naar de wetenschappelijke ondersteuning, zowel m.b.t. de soorten, als
de gebieden van de Europese Vogelrichtlijn, de Europese Habitatrichtlijn en andere internatio-
nale verdragen en conventies, zoals de Raad van Europa, CBD, Ramsar, e.a..

Een permanente opdracht bestaat uit het formuleren en/of ondersteunen van adviezen op basis
van soortspecifieke informatie. Dit komt tegemoet aan de toenemende vraag naar dergelijke
informatie voor allerlei beleidsvoorbereidende of -ondersteunende studies. Hiervoor steunt
men zo veel mogelijk op parate kennis, bevraging van eigen databanken en/of literatuurstudie.
Andere opdrachten vereisen evenwel het verrichten van specifiek onderzoek, zoals naar de
effecten van windturbines op vogelpopulaties, bestrijdingsmiddelen en -methoden voor ratten,
de impact en mogelijke mitigerende maatregelen van habitatfragmentatie.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 171

H o o f d s t u k I I I . 5 — 1 7 2

5.3.2 Verspreidingsonderzoek en basisecologisch onderzoek
Het verzamelen van gegevens betreffende de ruimtelijke spreiding van soorten uit verschillen-
de taxonomische groepen vormt een belangrijke bron van beleidsrelevante kennis. Bestaande
data over de verspreiding in Vlaanderen van inheemse planten- en diersoorten worden verza-
meld, gestockeerd in digitale gegevensbestanden en geanalyseerd. Hierbij gaat specifieke aan-
dacht naar soorten, opgenomen in de bijlagen van Europese richtlijnen (Habitat- en
Vogelrichtlijn) en verdragen (Bonn, Bern).
Het verzamelen van verspreidingsgegevens over gans Vlaanderen is slechts mogelijk dank zij
gegevensverzameling door vrijwilligers, in nauwe samenwerking met vrijwilligersorganisaties
en onderzoekers van andere wetenschappelijke instellingen of universiteiten.
Voor bepaalde soorten worden ook de genetische diversiteit en de genetische populatiestruc-
tuur in kaart gebracht. Daarnaast wordt rond een aantal soorten (carnivoren, ratten, reeën)
basisonderzoek verricht naar de relaties tussen hun aanwezigheid, hun beheer en omgevings-
factoren (o.a. voedselecologie, terreingebruik).

5.3.3 Soortenmonitoring
Het onderzoek rond de monitoring van populaties behandelt twee belangrijke facetten:

(1) Methodologische aspecten van de monitoring:
Dit omvat het onderzoek van aspecten zoals het identificeren van soorten (en groepen van
soorten) en van relevante biologische variabelen (zoals aantal populaties en individuen, repro-
ductief succes), die informatief zijn voor bepaalde vraagstellingen, het bepalen van minimale
frequentie van bemonstering, het bepalen van ligging en ruimtelijke configuratie van bemon-
steringsplaatsen en het bepalen van een bemonsteringsmethodiek.

(2) Uitvoeren en coördineren van monitoring:
Monitoringprojecten zijn grofweg in drie categorieën onder te brengen. Een eerste categorie
evalueert de evolutie van het aantal vindplaatsen en de populatiegrootte - in gans Vlaanderen
of in geselecteerde deelgebieden - van soorten die zijn opgenomen in de bijlagen van Europese
richtlijnen en verdragen. Een tweede categorie omvat projecten die informatie verzamelen over
het ganse grondgebied van Vlaanderen. Deze hebben hoofdzakelijk betrekking op soorten-
groepen die vrij gemakkelijk te inventariseren zijn. Een derde categorie bestaat uit meer
gebiedsgebonden monitoringprojecten die vaak kaderen in een ruimere onderzoeksopzet, zoals
het ecosysteembeheer.

5.3.4 Rode lijsten
Rode Lijsten geven, volgens een gestandaardiseerde methode, een schatting van de bedrei-
gingstatus van de verschillende soorten binnen een gegeven groep organismen. Ze geven
belangrijke indicaties voor de aandacht die beleidsinstanties en beheerders van natuurterreinen
moeten geven aan specifieke soorten. Combinatie met de resultaten van ecologische studies
leidt dan tot het formuleren van specifieke beschermingsmaatregelen. De basisinformatie voor
het opstellen van een Rode lijst, wordt verkregen door verspreidingsonderzoek en soortenmo-
nitoring. Voor geselecteerde soortengroepen en soorten (o.a. deze opgenomen in de bijlagen
van Europese richtlijnen en verdragen) streeft men ernaar om de Rode Lijststatus periodiek te
herevalueren.

5.3.5 Onderzoek inzake beheer/bestrijding van exotische en/of plaagvormende soorten onder de
Vertebraten
Dit onderzoek naar rendement, efficiëntie en randvoorwaarden behandelt alle facetten van een
actief beheer van (potentiële) pestsoorten onder de Vertebraten. Naast de studie van de ecolo-
gie en de monitoring ervan, alsook hun (ongewenste) interactie met mens en natuur, omvat
het onderzoek ook de inventarisatie, ondersteuning en bijsturen van beheermaatregelen (i.c.
bestrijding) en onderzoek naar bestrijdingsmethoden en -strategieën, evaluatie van de
bestrijdingsresultaten en maatregelen voor schadepreventie. Dit onderzoek betreft vooral de
bestrijding van de bruine rat, de muskusrat en de beverrat.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 172

H o o f d s t u k I I I . 5 — 1 7 31 7 2

5.3.6 Duurzaam gebruik en beheer van wildsoorten door doelgroepen
Dit onderzoek verwerft inzicht in de randvoorwaarden en motieven om het duurzaam gebruik
van wildsoorten door doelgroepen te optimaliseren, als een instrument om het verlies aan bio-
diversiteit een halt toe te roepen (CBD, IUCN res. 2.29).
Monitoring van het gebruik van wildsoorten, de gevolgen (Malahide Message 2004) en de
evoluties in de voorjaarsstand ervan (CBD art.7) behoren tot de opdracht. De reeds ingeza-
melde data worden geanalyseerd en men stuurt de monitoringprotocols eventueel bij. Ook hier
is nauwe samenwerking met de doelgroepen en met andere instellingen (nationaal en interna-
tionaal) essentieel.
Daarnaast loopt tevens een project rond het engagement van Vlaanderen (België) in het kader
van IUCN Res. 2.29 (Amman 2000) om principes en criteria te ontwikkelen ter evaluatie van
de duurzaamheid van het gebruik van natuurlijke hulpbronnen. Meer specifiek moet men prin-
cipes en criteria ontwikkelen om de wildbeheerplannen als planningsdocumenten te evalueren
en waar nodig bij te sturen.

5.4 BOSECOSYSTEEMONDERZOEK

5.4.1 Onderzoek en kennisopbouw over de toestand van het bos
Bosecosysteemonderzoek is per definitie lange-termijn onderzoek. Een belangrijk luik hierin is
onderzoek en kennisopbouw over de toestand en dynamiek van het bos, via monitoring en survey.
Zwaartepunt voor 2006 is het verder zetten van het bosreservatenonderzoek, van de projecten
in verband met bosvitaliteit en atmosferische deposities en de luchtkwaliteit in Vlaamse bossen
en de bosbodemsurvey waarbij op internationaal niveau wordt samengewerkt.
Integrale bosreservaten vormen belangrijke onderzoeksobjecten voor de verdere ontwikkeling
van de fundamentele kennis aangaande de dynamische processen en de sturende factoren die
deze processen bepalen. Bovendien vormen zij de referenties voor het natuurgericht multifunc-
tioneel bosbeheer.
Via het bosvitaliteitsmeetnet stelt men de jaarlijkse wijzigingen in de bosgezondheidstoestand
vast en verzamelt men informatie over de factoren die hierin een rol spelen. Met dit onderzoek
geeft men invulling aan internationale overeenkomsten en de verplichtingen die hieruit voort-
vloeien.
Daarnaast wordt gewerkt aan de ontwikkeling van een datakwaliteitsstrategie en de ondersteu-
ning van de pan-Europese bosbodemsurvey.

5.4.2 Onderzoek en kennisopbouw betreffende het functioneren van het bosecosysteem
Inzicht in het functioneren van bosecosystemen is fundamenteel als onderbouwing voor
beleids- en beheersmaatregelen. Dit onderzoek reikt ook informatie aan over andere relevante
aspecten voor het beleid, zoals het effect van klimaatswijziging op bossen, duurzaam bosbe-
heer en biodiversiteit.

Zwaartepunten voor 2006 zijn:
• Opvolging van biogeochemische en hydrologische cycli in bosecosystemen, met als project:

onderzoek naar een eenvoudig meetbare en kostefficiënte indicator van microbiële biodiver-
siteit in bosbodems.

• Onderzoek naar oorzaak-gevolgrelaties van natuurlijke en antropogene verstoringen in bos-
ecosystemen, zoals de bepaling van de streefbelasting voor bosgebieden d.m.v. een dynamisch
model; meting en modellering van ammoniakfluxen; onderzoek van de ruimtelijke en tem-
porele variabiliteit van de gegevens van de bosvitaliteitsinventaris; meetnet voor de intensie-
ve monitoring van bosecosystemen; bepaling van de ozonopname in Grove Dennenbestand.

• Onderzoek naar de koolstofopslag en -balans in bosecosystemen.
• Onderzoek naar processen van natuurlijke verjonging en bosontwikkeling, onder meer

natuurlijke verjonging; effecten van de boomsoort en de bebossingsduur op de floristische
biodiversiteit bij recente bebossingen op voedselrijke landbouwgronden; vergelijking van de
vegetatiestructuur en –soortensamenstelling bij spontane verbossing versus bosaanplanting.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 173

H o o f d s t u k I I I . 5 — 1 7 4

5.4.3 Onderzoek en kennisopbouw betreffende praktijkaspecten van duurzaam bosbeheer
Het beleid vraagt basisinformatie, o.a. om criteria voor duurzaam bosbeheer te evalueren.
Vanuit de praktijk ervaart men echter een gebrek aan richtlijnen omtrent het multifunctioneel
beheer van bossen en bestaat er een grote nood aan onderzoek dat antwoord geeft op praktijk-
vragen.

Onder dit hoofdthema zijn in 2006 volgende thema’s prioritair:
• Onderzoek en ondersteuning betreffende bosbeheer. Hiermee wordt getracht een antwoord

te geven op algemene en specifieke vragen rond behoud en ontwikkeling van biodiversiteit
of van specifieke doelsoorten in bossen en tevens wetenschappelijke ondersteuning te bieden
bij de ontwikkeling van een beslissingskader voor beheersopties in bosbestanden.

• Advies over ziekten en aantastingen en hun behandeling via het diagnosecentrum voor bomen.
• Onderzoek naar effecten van bodemverbeteringsmaatregelen. Om praktisch advies te geven

aan het bosbeheer over de meest ecologisch en economisch verantwoorde methoden om de
productiekracht van bosbodems te behouden of te verbeteren, start men vergelijkende proe-
ven op en volgt bestaande of oudere proeven op.

• Standplaatsgeschiktheid van boomsoorten en bostypes.

5.4.4 Wetenschappelijke ondersteuning bij bosuitbreiding
In de praktijk rijzen bij bebossingen of herbebossingen heel wat praktische vragen en moet
men keuzes maken in functie van de gegeven uitgangssituatie. Bedoeling van dit luik is om
onderbouwde antwoorden en advies te geven ter ondersteuning van het Vlaamse bosuitbrei-
dingsprogramma. Met dit onderzoek tracht men elke stap van het proces te ondersteunen. Zo
komen locatieonderzoek, afweging bebossing/verbossing en standplaatsgeschikte boomsoor-
tenkeuze aan bod.
Ook de uitbouw van een expertise- en demonstratiecentrum voor energieteelten met houtige
gewassen is hier voorzien.

5.5 GEBIEDSGERICHT NATUURBELEIDSONDERZOEK

5.5.1 Ecotooponderzoek
(1) Biologische Waarderingskaart en bijdragen aan databankontwikkeling:
Biotoopkarteringen zoals de Biologische Waarderingskaart (BWK) zijn noodzakelijk voor de
planningsfase, de uitvoering en de evaluatie van het gebiedsgerichte beleid. Nadruk ligt op de
afwerking van diverse kaartblokken en het verder zetten van de kartering van de laatste reste-
rende kaartblokken. Daarbij worden sinds 2003 (binnen de Habitatrichtlijn), gebieden recht-
streeks met de Natura 2000-habitats gekarteerd, waarbij men meteen ook hun staat van
instandhouding bepaalt.
(2) Biotoop- en habitatmonitoring:
Biotoopmonitoring wil in de eerste plaats de toestand en evolutie van de biotopen opvolgen
en hierover rapporteren en ze evalueren. Vele monitoringprojecten zijn thematisch (bijv. grond-
waterstanden) en onderling onafhankelijk. Geïntegreerde monitoring maakt het mogelijk om
naast de toestand zelf ook oorzaken en gevolgen van veranderingen te analyseren. Dit veron-
derstelt een afgestemd instrumentarium voor het gelijktijdig waarnemen van biotische en
abiotische veranderingen. Door een dergelijke afstemming wordt het mogelijk om relaties tus-
sen deze informatieluiken te analyseren.

De monitoring van stilstaande zoete en stromende wateren en soortenrijke cultuurgraslanden
tracht zo’n integrale benadering toe te passen.
Bij de stilstaande zoete en stromende wateren gebeurt dit in relatie tot de Kaderrichtlijn Water.
Op basis van beschikbare informatie zijn vijf stilstaande wateren en een twintigtal waterloop-
trajecten in Vlaanderen voorgesteld voor een interkalibratie-oefening, dit is het internationaal
op elkaar afstemmen van watertype specifieke monitoringmethoden. De aspecten 'macrofyten'
en 'fytobenthos' vormen een verdere invulling van de beoordelingsmethodiek, voorzien via
VMM-projecten.
De bovenvermelde kartering van Natura 2000-habitats staat in functie van de monitoring
ervan en van de internationaal verplichte rapportering.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 174

H o o f d s t u k I I I . 5 — 1 7 51 7 4

(3) Ecotooptypologie:
De verwerking van de gegevensverzameling van brakke wateren en een project rond levensge-
meenschappen en biodiversiteit van poelen (in een context van intensief of extensief agrarisch
en van natuurgericht landgebruik) zullen mede leiden tot het vervolledigen van de indeling van
permanente stilstaande wateren.

5.5.2 Wetenschappelijke ondersteuning en advies ten behoeve van het gebiedsgericht natuurbeleid
Door nauwe samenwerking met de doelgroepen (vooral administraties en overheden) wordt
voorzien in een interface tussen de kennis op het instituut en de noden/vragen vanuit het
gebiedsgericht beleid. De voornaamste activiteiten omvatten analyseren, synthetiseren en ver-
talen van wetenschappelijke kennis en inzichten (inclusief literatuuronderzoek), waarbij men
intensief gebruik maakt van de BWK, de terreinkennis van de BWK-karteerders, soortendata-
banken en expertise in andere onderzoeksentiteiten binnen en buiten het instituut. Daarnaast
is GIS-technische ondersteuning een belangrijke opdracht en houdt men relevante databanken
bij. Aanvullend is er ondersteunend basisonderzoek, gericht op directe beleidstoepassingen. De
projecten kan men in vier gerelateerde categorieën onderverdelen:

(1) Ruimtelijke planning en natuur: ondersteuning ten behoeve van selectie en afbakening van
gebieden met een natuurfunctie:
Gewestelijke ruimtelijke uitvoeringsplannen geven uitvoering aan de beleidsdoelstelling ter
afbakening van 125.000 ha Vlaams Ecologisch Netwerk (VEN) (waarvan actueel nog ca.
40.000 ha aan te duiden), 150.000 ha natuurverwevingsgebied, 38.000 ha bijkomende groe-
ne planologische bestemmingen, 10.000 ha ecologisch verantwoorde bosuitbreiding en
750.000 ha agrarisch gebied. De provincies zijn verantwoordelijk voor de afbakening van
natuurverbindingsgebieden. Ten behoeve van deze beleidsdoelstellingen wordt permanent een
interfacefunctie gecreëerd die voor de nodige wetenschappelijke ondersteuning en opvolging
kan zorgen bij de afweging van verschillende functies voor een bepaald gebied. Ook is weten-
schappelijke ondersteuning voorzien bij allerlei aspecten inzake de begrenzing van de Habitat-
en Vogelrichtlijngebieden in Vlaanderen.

(2) Ondersteuning en opmaak van ecologische gebiedsvisies en formuleren van natuurstreef-
beelden:
In de gebieden die een natuurfunctie hebben of (moeten) krijgen, is er nood aan concrete doel-
stellingen voor handhaving, beheer en ontwikkeling van specifieke natuurtypes en (doel)soor-
ten. Een bijzondere aanpak vereisen de Natura 2000-gebieden waar instandhoudingsdoelstel-
lingen moeten geformuleerd worden en potentieel schadelijke activiteiten moeten onderwor-
pen worden aan een passende beoordeling. Wetenschappelijke ondersteuning wordt hiertoe op
structurele basis geleverd aan het Agentschap Natuur en Bos, de Administratie Waterwegen en
Zeewezen, de provincies en ten behoeve van de Natura 2000-gebieden. Daarnaast gebeurt ook
inhoudelijke opvolging van de bekkenbeheerplannen in Vlaanderen, die sterk gerelateerd zijn
aan de andere plannings- en visieprocessen.

(3) Ondersteuning en opvolging van het beleid en de beleidsinstrumenten ten behoeve van de
inrichting en het beheer van de open ruimte:
De doelen moeten vervolgens ook gerealiseerd worden. Aandachtspunten zijn hier het bijhou-
den van de stand van zaken en de effectiviteit van de inzet van diverse instrumenten en de
acties, ondernomen voor de inrichting en het beheer van de open ruimte. De aangroei van het
areaal natuurreservaat, het aankoopbeleid van de verschillende overheden en de inspanningen
voor natuurontwikkeling worden in databanken bijgehouden. Deze gegevens worden gebruikt
om het gebiedsgericht natuurbeleid in Vlaanderen te evalueren.

(4) Aanvullend ondersteunend basisonderzoek:
Voor een meer optimale uitvoering van de hoger vernoemde activiteiten is er praktijkgericht
onderzoek naar een aantal cruciale kennislacunes. Zo wordt het instrument POTNAT verder
ontwikkeld en aangevuld om natuurpotenties gebiedsdekkend voor Vlaanderen te voorspellen,
als hulpmiddel bij opmaak en onderbouwing van natuurbeleid- en beheerplannen, bij het ont-
snipperingsbeleid en bij andere toepassingen zoals MER, ruimtelijke planning, ecologische

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 175

H o o f d s t u k I I I . 5 — 1 7 6

compensatiedossiers, beoordeling van vergunningsaanvragen enz. In eerste instantie spitst het
onderzoek zich toe op de voorspelling van natuurtypen en ecoseries; in een latere fase zullen
hier ook doelsoorten bij betrokken worden. De beleidsdoelstelling voor 10.000 ha ecologisch
verantwoorde bosuitbreiding wordt nu vooral gerealiseerd door klassieke bosaanplant. In dit
kader wordt er basisonderzoek verricht naar de alternatieve mogelijkheid voor bosuitbreiding
via spontane bosontwikkeling onder invloed van extensieve begrazing op voormalige land-
bouwgronden, waarbij ook waardevolle niet-bos habitats ontwikkelen. Ecologische en econo-
mische kosten en baten worden in dit project onderzocht, terwijl men ook inzichten verwerft
in de sleutelprocessen en -factoren die hierbij een rol spelen. De kennis die hieruit voortvloeit
is direct toepasbaar in de concrete planning, visievorming en uitvoering van de ecologische
bosuitbreiding in Vlaanderen.

5.6 BEHEER EN MILIEU VAN DE NATUUR

5.6.1 Onderzoek betreffende waterbeheer en natuur en hun onderlinge relaties
Het onderzoek betreffende waterbeheer en natuur en hun onderlinge relaties, in functie van
een verregaande synergie tussen water- en natuurbeleid (integraal waterbeheer, veiligheidsbe-
leid, Kaderrichtlijn Water, het Decreet Water), krijgt gestalte onder een aantal topics. Zo is er
het onderzoek i.f.v. het hydrologisch beheer van onbevaarbare waterlopen, het onderzoek naar
de interacties tussen valleigebieden en het omliggende landschap, onderzoek naar de relatie tus-
sen watervogels en het valleigebied, het onderzoek naar de visievorming, inrichting en beheer
van waterlopen en hun valleigebieden en tenslotte het onderzoek van morfologie en sediment-
dynamiek in waterlopen en hun valleien.

5.6.2 Standplaatsonderzoek in vochtige en natte ecosystemen
Standplaatsonderzoek in vochtige en natte ecosystemen, met als doel de ontwikkeling en de
toepassing van hydro-ecologische en beslissingsondersteunende instrumenten. Dit gebeurt
voor het inschatten van de potenties voor natuur in valleigebieden bij bepaalde hydrologische
randvoorwaarden en voor het bepalen van de standplaatscondities van venoevers en hun
impact op de vegetatiedynamische kenmerken van de oevervegetaties.

5.6.3 Onderbouwing geven aan ontwikkeling, behoud, beheer of herstel van duurzame systemen
Meerdere projecten gaan in op hoogdynamische systemen met kenmerkende specifieke biodiver-
siteit, om een onderbouwing te geven aan het ontwikkelen, behouden, beheren of herstellen van
dergelijke duurzame systemen. Langs de Maas gebeurt onderzoek naar en modelvorming van
populatieontwikkeling en successie, in relatie tot rivierdynamische processen en begrazing. In de
kustduinen concentreert het onderzoek zich op de landschaps- en vegetatieontwikkeling.

5.6.4 Onderzoek naar de ecologische betekenis van het suboptimale habitat
Het onderzoek naar de ecologische betekenis van het suboptimale habitat voor de biodiversiteit
in gefragmenteerde en multifunctionele landschappen, betreft enerzijds de relatie tussen bio-
diversiteit en anderzijds landschapstructuur en grondgebruikintensiteit in landbouwgebieden.

5.6.5 Onderzoek naar beheersmethoden in minder dynamische ecosystemen
Arbeidsextensieve beheersmethoden worden onderzocht in minder dynamische ecosystemen,
met nadruk op de toestand en het beheer van laaglandheiden.

5.6.6 Onderzoek naar begrazing als beheerinstrument
In het kader van de verwachte schaalvergroting in het natuurbehoud, onderzoekt men begra-
zing als beheerinstrument. Enerzijds behelst dit de analyse van gedrag, dieet en onderlinge
interactie tussen herbivoren in relatie tot de draagkracht en de resulterende landschapsontwik-
keling van natuurterreinen; anderzijds gaat het om onderzoek naar zoöchore zaadverbreiding
in gefragmenteerd grasland- en boshabitat.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 176

H o o f d s t u k I I I . 5 — 1 7 71 7 6

5.7 MONITORINGSPROJECTEN

Tenslotte zijn er de activiteiten rond het coördineren en uitvoeren van monitoringprojecten om
de toestand van bos en natuur in relatie tot de impact van omgevingsfactoren en beheer te
beoordelen. Het opzetten van systemen voor databeheer en dataverwerking is omvattend voor
tal van andere projecten. Daarnaast worden methoden en bouwstenen voor de modules habi-
tat- en landschapsbeschrijving voor monitoring en survey uitgewerkt. Verschillende projecten
focussen op monitoring in relatie tot de milieufactoren, terwijl andere betrekking hebben op
de monitoring in relatie tot omgeving en beheer van multifunctionele gebieden en natuur-
reservaten en de monitoring in relatie tot specifieke natuurontwikkelingprojecten.

5.8 OPMAAK EN BEHEER VAN DATABANKEN

De opmaak en het beheer van gegevensbanken verdient een aparte vermelding bij de krachtlij-
nen voor 2006. Immers een belangrijk aantal projecten heeft tot doel databanken voor de eco-
logische kennis en informatie over soorten en ecosystemen op te starten en te onderhouden.
Zo brengen soortendatabanken essentiële ecologische informatie over habitatbinding, mobili-
teit, ruimtevereisten, enz. van individuele soorten bij elkaar. Ze bieden ondersteuning en
wetenschappelijke achtergrondinformatie bij de selectie van soorten (en/of hun ecologisch rele-
vante prestaties) als indicatoren voor omgevingscondities en diverse aspecten van natuurkwa-
liteit. Andere databanken willen ondersteuning bieden t.a.v. de mogelijkheden en beperkingen
inzake duurzaam gebruik of opportuniteit en efficiëntie van bestrijding.
Zo zal onder meer het Vis Informatie Systeem (zowel invoer- als rapportagemodule) in 2006
operationeel zijn via het Internet. De geïnteresseerde gebruiker zal over algemene informatie
over vis en visbestanden beschikken, terwijl de professionele gebruiker hier een krachtige appli-
catie heeft om gegevens in te voeren, te beheren en te verwerken.

5.9. NATUURRAPPORTAGE

Het Natuurrapport (NARA) vormt samen met het Milieurapport (MIRA) (Vlaamse
Milieumaatschappij) een belangrijke wetenschappelijke basis voor het Vlaamse beleid inzake
milieu en natuur. Terwijl MIRA rapporteert over de algemene milieukwaliteit en het milieube-
leid, doet NARA dit voor de toestand van de natuur en het natuurbeleid.

De natuurrapportage evalueert enerzijds de toestand van de natuur en anderzijds de beleids-
plannen (regeerakkoord, milieu- en natuurbeleidsplanning), de beleidsprocessen (zoals de
manier waarop regelgeving en instrumenten tot stand komen), de beleidsproducten (zoals toe-
passing van instrumenten, uitvoering acties) en de beleidseffecten (effecten van de producten
op milieu- en natuur). Dit vergt een vlotte beschikbaarheid van goed interpreteerbare en kwan-
titatieve data over de toestand van het milieu en de natuur, over de inzet van de beleidsmidde-
len, over de verwezenlijkingen door het beleid en over de invloed hiervan op de natuur. De
rapportering gebeurt aan de hand van zorgvuldig geselecteerde indicatoren, berekend of geme-
ten met gestandaardiseerde methoden en vergeleken met doelen of normen - en bij voorkeur
met vastgelegde termijnen. De opbouw van vlot raadpleegbare databanken en goed uitge-
bouwde biologische monitoring zijn hierbij van groot belang.

In 2006 gaat de grootste aandacht naar de voorbereiding van NARA 2007. Ook de website
Natuurindicatoren wordt geoptimaliseerd en regelmatig geactualiseerd. De kwaliteitsbewaking
wordt verder opgedreven. Er blijft bijzondere aandacht gaan naar de evaluatie van instrumen-
ten uit het natuur- en bosbeleid en naar de aansluiting op internationale indicatoren en rappor-
teringen. Ten slotte wordt op gepaste tijdstippen de informatie uit NARA 2005 en de websi-
te Natuurindicatoren aangereikt en gecommuniceerd naar de verschillende doelgroepen.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 177

H o o f d s t u k I I I . 5 — 1 7 8

6. RECHTSTREEKSE BELEIDSONDERSTEUNING

6.1 ALGEMEEN

Voor de rechtstreekse beleidsondersteuning is het INBO vooral actief rond enerzijds onder-
steuning van de planning en voorbereiding van de beleidsuitvoering en anderzijds met de
Natuurrapportering. Efficiënte kennisoverdracht inzake natuur en natuurmilieu moet leiden
tot een aan de noden aangepaste natuurbeleidsplanning en -uitvoering. Monitoringgegevens
zijn cruciaal voor de wetenschappelijke ondersteuning van de beleidsvoorbereiding en -uitvoe-
ring en voor het onderbouwen van een degelijk Natuurrapport.

De rechtstreekse beleidsondersteuning van het INBO gebeurt onder verschillende vormen:
• Ad hoc advies, waarbij men de parate kennis van het INBO ter beschikking stelt;
• Begeleiding en ondersteuning van onderzoeksprojecten van de administraties;
• In het kader van een aantal concrete projecten in samenwerkingsverbanden met AMINAL

Afd. Natuur, Afd. Bos en Groen en Afd. Water, Waterwegen en Zeekanaal NV, e.a.

De volgende paragrafen gaan dieper in op de rechtstreekse beleidsondersteuning d.m.v. advie-
zen en via de deelname aan commissies, stuurgroepen e.d.

6.2 FORMULEREN EN/OF ONDERSTEUNEN VAN ADVIEZEN

Het betreft hier enerzijds adviezen die de beleidsvoorbereiding ondersteunen en vooral gericht
zijn zowel aan de kabinetten, het departement en de agentschappen. Anderzijds betreft het
adviezen ten dienste van de uitvoering op het terrein, hier werkt men voor een breed palet aan
klanten in het natuur- en milieubeheer.

De vraag naar verspreidingsgegevens is recent enorm toegenomen, zowel vanuit de private sec-
tor (studiebureaus) als vanuit de publieke sector (regionale overheid, gemeenten, universitei-
ten), voor behandeling van MER's, GNOP's, voor ondersteuning van wetenschappelijke rap-
porten met betrekking tot het herkennen, erkennen, beschermen, verwerven en beheren van
natuurterreinen en landschappen. Tevens is bij afbakeningen van VEN, NATURA 2000 e.a.,
de kennis over verspreiding van specifieke soorten een essentiële basisinformatie.

De kennis, nodig voor beleidsondersteunende adviezen, wordt opgebouwd via eigen onder-
zoeksprojecten en literatuuronderzoek. Daarbij wordt op verschillende niveaus en met verschil-
lende doeleinden zeer vaak gebruik gemaakt van monitoringprogramma's. De hierbij verwor-
ven kennis staat steeds ten dienste van de hoofdtaak van het INBO, met name de ondersteu-
ning van het natuur-, bos- en milieubeleid.

6.3 RECHTSTREEKSE ADVIESVERLENING VIA DEELNAME AAN COMMISSIES,
RADEN, STUURGROEPEN, E.D.

Een zeer belangrijke en niet te onderschatten vorm van rechtstreekse adviesverlening van het
INBO is de participatie van de individuele INBO-leden aan internationale, nationale, regiona-
le en locale adviescommissies, beheercommissies, raden, redacties, stuurgroepen e.d.

BA 12.63 Boskartering, Bosinventarisatie en uitgaven van alle aard in verband met beleidsge-
richte studies en modelprojecten op het gebied van bosbouw, groenvoorziening, jacht, vogel-
bescherming en riviervisserij in Vlaanderen en internationaal verband overeenkomstig interna-
tionale verdragen en andere verplichtingen
Op deze begrotingspost laat de afdeling Bos & Groen van AMINAL in 2006 onderzoeken
welke indicatoren er op de diverse bestuurlijke niveaus gehanteerd worden in relatie tot groen.
Vervolgens bepaalt zij welke acties men moet nemen inzake groenindicatoren. Uit de huidige
stand van zaken blijkt dat tal van indicatoren nuttig zijn, maar nog onvoldoende uitgewerkt,

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 178

H o o f d s t u k I I I . 5 — 1 7 91 7 8

en dat bovendien vaak data ontbreken. Deze onderzoeksopdracht heeft daarom tot doel één of
meerdere van deze indicatoren uit te werken en data te verzamelen.

BA 12.91 Werkingskosten ter uitvoering van het visserijfonds
Op deze begrotingspost wordt 0,085 mln. EUR voorzien voor onderzoek naar de trekvissoor-
ten in het stroomgebied van de Schelde.
Het doel is drieledig:
• De rol van de Zeeschelde bepalen inzake de uitwisseling en dispersie van trekvissoorten met

de overige rivierbekkens.
• Een voorstel formuleren tot een monitoringnetwerk om migrerende vissoorten te kunnen

opvolgen.
• Formuleren van concrete beheermaatregelen naar het beleid, eventueel als onderdeel van een

soortbeschermingsplan.

Programma 61.4 Landbeheer

BA 12.34 Allerhande uitgaven i.v.m. de beleidsonderbouwende studies, de verwerving van
gegevens en het beheer van gegevens, met betrekking tot de ruilverkaveling, de landinrichting,
de beheerslandbouw en de bodembescherming
Het beschikbaar onderzoekskrediet op BA 12.34 bedraagt 0,132 mln. EUR en wordt door de
Afdeling Land van AMINAL aangewend ter financiering van twee onderzoeksprojecten:
• Ontwikkelen van een expertsysteem voor het adviseren van koolstofbeheer van landbouwbodems
• Opstellen van een gevoeligheidskaart met betrekking tot massabewegingen (massatransport)

voor de Vlaamse Ardennen.

Het hervormde Europees Gemeenschappelijk Landbouwbeleid vermeldt dat landbouwers hun
gronden in een goede landbouw- en milieuconditie moeten houden, als randvoorwaarde voor
het verkrijgen van rechtstreekse inkomenssteun. Eén van de maatregelen binnen deze rand-
voorwaarde is om het organische stof in de bodem op peil te houden. Voor Vlaanderen werd
deze maatregel vertaald in een verplichting om, afhankelijk van het areaal landbouwgrond, een
aantal bodemanalyses te laten uitvoeren. Verder geldt dat, bij een te laag organische stofgehal-
te, de landbouwer op dat perceel het gegeven advies moet naleven, ofwel kan kiezen uit een
aantal maatregelen. Op dit ogenblik worden in Vlaanderen hiervoor echter geen adviezen
gegeven: er wordt ten hoogste aangegeven of het gehalte laag (c.q. zeer laag, laag, tamelijk
laag), normaal of hoog is. Dit staat in tegenstelling tot de uitgebreide bemestingsadviezen in
verband met voedingselementen in de bodem. Het ontwikkelen van een goed onderbouwd en
toepasbaar adviessysteem is dus dringend nodig.
Massabewegingen (afwaartse bewegingen van grondmateriaal op hellingen o.i.v. de zwaarte-
kracht), treden frequent op binnen de Vlaamse Ardennen, o.m. vanwege de specifieke geolo-
gische opbouw, met een afwisseling van zandige en kleirijke pakketten en relatief steile hellin-
gen. Een vorige studie inventariseerde hier, op een gebied van ongeveer 20.000 ha, wel 154
massabewegingen, met een totale oppervlakte van 500 ha. De ontworpen gevoeligheidskaart
voor massabewegingen toont aan dat een nog veel ruimer gebied er erg onder lijdt. Het feno-
meen kan grote schade veroorzaken aan zowel de gemeentelijke infrastructuur (zoals wegen)
als aan private woningen. Aangezien massabewegingen ook vaak door menselijke ingrepen
geactiveerd (nieuwe bewegingen) of gereactiveerd (oude bewegingen) worden, vormt een
gevoeligheidskaart voor het volledige grondgebied van de Vlaamse Ardennen een belangrijke
informatiebron voor zowel de individuele burger als de overheid.

BA 41.41 Werkingsdotatie aan de Vlaamse Landmaatschappij
In 2006 worden twee nieuw aan te besteden studies gepland:
• Archeologische studie voor het Kempisch Plateau in kader van Landinrichtingsproject

“Grote Nete”;
• Ecohydrologische studie van bosgebied de Merode en omgeving (Zuiderkempen).

Daarnaast plant men dit jaar nog één ondersteunende studie: Opmaak van een subsidiewegwijzer.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 179

H o o f d s t u k I I I . 5 — 1 8 0

Daarnaast zijn het de lopende studies (“Monitoring van de graslanden in Lampernisse” én -
vooral - de Europese projecten “Farland”, “Farmers for Nature”, “Sustainable Open Space II”,
“Lifescape” en mogelijk “PSPE” die in 2006 verder worden gefinancierd.

Programma 61.5 Waterbeheer

BA 12.59 Studies toegepast wetenschappelijk onderzoek inzake oppervlakte-, grond- en drinkwater
De Afdeling Water van AMINAL programmeert geen onderzoek op deze BA voor 2006.

OA 62 Administratie Ruimtelijke Ordening, Huisvesting,
Monumenten en Landschappen

Programma 62.1 Ruimtelijke ordening, stedenbouw en grondbeleid

BA 12.07 Studies in het kader van de evaluatie en voorbereiding van de lange termijn visie RSV
Deze nieuwe basisallocatie wordt vanaf 2006 voorzien i.f.v. het voorbereidend studiewerk ter
evaluatie van het RSV (zoals vastgelegd in het regeerakkoord) en voorbereidende studies voor
een bijgestelde langetermijnvisie voor het RSV. Hiervoor wordt een globaal budget van 1,000
mln. EUR voorzien.

Het volledige budget is beschikbaar voor beleidsondersteunend onderzoek.

BA 12.32 Allerhande onderzoek en studies betreffende de ruimtelijke ordening en externe
ondersteuning bij de opmaak van gewestelijke ruimtelijke uitvoeringsplannen
Het regeerakkoord stelt dat men het Ruimtelijk Structuurplan Vlaanderen versneld moet uit-
voeren, wat een verhoogde inzet vereist voor het afronden van de afbakeningsprocessen van
stedelijke gebieden, voor de stedelijke netwerken, voor het verder afbakenen van de gebieden
van agrarische en natuurlijke structuur, voor de poorten alsook voor uitvoeringsgerichte pro-
jecten in uitvoering van al deze processen. Deze opdrachten vereisen veel en arbeidsintensief
voorbereidend onderzoek. De dagelijkse uitvoering ervan wordt daarom grotendeels uitbe-
steed. AROHM staat wel in voor de coördinatie, de inhoudelijke opvolging en het overleg met
de betrokken sectoren en lagere besturen. Hiervoor wordt in totaal een budget van 0,7 mln.
EUR voorzien.

Daarnaast wordt 0,3 mln. EUR voorzien voor het opstarten van het project “ruimtemonitor”.
Het resterend bedrag van 0,5 mln. EUR wordt voorzien voor ondersteunend en ad-hoc onder-
zoek in functie van dringende noodwendigheden.

Ongeveer 80% van dit budget is beschikbaar voor beleidsondersteunend onderzoek.

Programma 62.2 Monumenten en landschappen

BA 41.01 Dotatie aan BRON, het Vlaams Instituut voor Onroerend Erfgoed
Bij Besluit van de Vlaamse regering van 14 mei 2004 richtte men een intern verzelfstandigd
agentschap zonder rechtspersoonlijkheid op: Vlaams Instituut voor het Onroerend Erfgoed.
Ingevolge dit Besluit is het instituut verantwoordelijk voor het onderzoek van, kennisbeheer
en kennisverspreiding over en de ontsluiting van het onroerend erfgoed.

Het agentschap is ontstaan uit de fusie van het Instituut voor het Archeologisch Patrimonium
(IAP) en de kenniscel van de Afdeling Monumenten en Landschappen (AML). Het VIOE werd
gespecificeerd als een Vlaamse wetenschappelijke instelling en kreeg volgende opdrachten mee:
• inventarisatie en prospectie van het onroerend erfgoed;

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 180

H o o f d s t u k I I I . 5 — 1 8 11 8 0

• uitvoeren van veldwerk;
• bewaren en conserveren van onderdelen van het onroerend erfgoed;
• uitvoeren van wetenschappelijk onderzoek van en naar het onroerend erfgoed (inclusief het

ontwikkelen van technische standaarden en richtlijnen die betrekking hebben op alle facet-
ten van het erfgoedbeheer);

• kennis- en documentatiebeheer;
• de communicatie, ontsluiting en studie van de ontsluiting van het onroerend erfgoed.

Programma 62.4 Huisvesting

BA 12.05 Uitgaven met betrekking tot onderzoek en monitoring in het beleidsdomein huisvesting
De basisallocatie 12.05 voor 2006 voorziet in hoofdzaak betalingskredieten. Eind 2003 werd
met name een meerjarige opdracht 'Ruimte voor woonbeleid' gegund en vastgelegd voor
wetenschappelijk onderzoek over wonen in Vlaanderen. Deze opdracht werd toegekend aan
het Kenniscentrum voor Duurzaam Woonbeleid, een samenwerkingsverband van het Centrum
Economische Studiën (KULeuven), Hoger Instituut voor de Arbeid (KULeuven), Centrum
voor Survey Methodologie (KULeuven), Mens en Ruimte, Centrum Duurzame Ontwikkeling
(UGent) en Onderzoeksinstituut OTB (TU Delft).

De onderzoeksopdracht bestaat uit verschillende onderdelen. Ten eerste het verzamelen van
basisinformatie met betrekking tot essentiële aspecten van het woonbeleid, wat enerzijds moet
leiden tot een gedetailleerde situatieschets en de constructie van indicatoren, en anderzijds tot
een raming van de kwalitatieve en kwantitatieve woningbehoeften. Hiervoor zal het
Kenniscentrum naast een grondige analyse van de beschikbare data ook een eigen grootschali-
ge survey laten uitvoeren met zowel een technische inspectie van de uitwendige woningkwali-
teit als een face-to-face bevraging bij de bewoners naar diverse aspecten van de woningkwali-
teit, de huidige woonsituatie en -behoeften, alsook over de toekomstige woonwensen.
Ten tweede is er de uitvoering van specifieke studies en onderzoeken, waarbij men enerzijds
kan verwijzen naar de uitdieping van bepaalde onderwerpen uit het basisonderzoek, anderzijds
naar analyses en studies over actuele thema's die van invloed kunnen zijn op de actuele beleids-
formulering en -uitvoering. De inhoud en omvang van de opdrachten worden bepaald in de
loop van de uitvoering van het onderzoeksproject.
Tenslotte de ontsluiting en valorisatie van de beschikbare informatie en gegevens, in eerste
instantie om de beleidscyclus van de Vlaamse overheid te ondersteunen.

De opdracht is van start gegaan op 1 januari 2004 en loopt tot 31 december 2006. In 2006 ligt
de klemtoon op het verwerken en analyseren van de gegevens, bekomen via de grootschalige
bewonersenquête en de survey m.b.t. de uitwendige woningkwaliteit. Daarnaast wordt een set
van basisindicatoren voor wonen en woonbeleid ontwikkeld die toelaat vergelijkingen te maken
in tijd en ruimte. De indicatoren zullen aangeven hoe de situatie in Vlaanderen evolueert, onder
meer onder invloed van het gevoerde beleid en van ontwikkelingen op de markt. Daarnaast
moeten de indicatoren het mogelijk maken verschillen te meten enerzijds tussen de regio’s in
Vlaanderen en anderzijds tussen Vlaanderen, de andere Belgische Gewesten en het buitenland.
Naast het verzamelen en construeren van indicatoren wordt een dynamisch woningmarkt-
model ontwikkeld dat moet toelaten de beleidseffecten te meten en toekomstige ontwikkelin-
gen op de woningmarkt te voorspellen. Het woningmarktmodel is een econometrisch model
dat vertrekt van vraag en aanbod, maar dat tevens de ambitie heeft om demografische, ruim-
telijke en sociaal-culturele ontwikkelingen te integreren.

Tenslotte zullen eveneens een aantal specifieke onderzoeksopdrachten worden uitgevoerd. Drie
nieuwe onderzoeksopdrachten werden reeds opgestart en ronden in de loop van 2006 af:
• Verhuring en financiering van sociale woningen.
• Lokaal woonbeleid.
• Naar een aanbodbeleid voor de private huursector.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 181

H o o f d s t u k I I I . 5 — 1 8 2

OA 63 Administratie Wegen en Verkeer

Programma 63.4 Algemene infrastructuur en verkeersbeleid

De geleverde prestaties bestaan vooral in de uitbesteding en opvolging van studies en projec-
ten en in het overleg met de verschillende beleidsniveaus (horizontaal en verticaal) over het te
voeren mobiliteitsbeleid.
De mobiliteitsconvenants die sinds 1996 werden gesloten tussen het Vlaams Gewest, de gemeen-
ten, de provincies en De Lijn, hebben op vele plaatsen al geleid tot een integrale aanpak van de
mobiliteitsproblemen. Het decreet van 20 april 2001 betreffende de mobiliteitsconvenants heeft
deze aanpak nog bekrachtigd. Ook de volgende jaren blijven ze een cruciaal onderdeel van het
Vlaamse mobiliteitsbeleid; met deze aanpak lopen wij duidelijk voorop in Europa.
De mobiliteitsconvenants werpen vruchten af en de resultaten worden zichtbaar: gewest- en
gemeentewegen worden geleidelijk veiliger (o.a. voor fietsers en schoolkinderen) en leefbaar-
der. Het aanbod van De Lijn en de informatie over deze diensten is op vele plaatsen gevoelig
verhoogd of verbeterd. Gemiddeld 40% van het investeringsprogramma voor de gewestwegen
is de laatste jaren convenantgebonden. Ook heel wat infrastructurele en aanbodsverhogende
projecten van De Lijn vallen hier onder. Zelfs de projecten basismobiliteit worden voor advies
voorgelegd aan de PAC. Dit gebeurt ook voor projecten in de omgeving van stations, waarbij
de NMBS als partner deelneemt.

Het decreet van 20 april 2001 betreffende de organisatie van het bezoldigd personenvervoer
over de weg, voerde onder andere een afdwingbaar recht in op een minimum aanbod aan open-
baar vervoer: de basismobiliteit. Het staat daarom beter bekend als het decreet Basismobiliteit.
De bepalingen ervan werden verder operationeel gemaakt in verschillende uitvoeringsbesluiten:
vergunningen, basismobiliteit, taxidiensten en verhuur van voertuigen (gewijzigd), netmanage-
ment, rapportering personenvervoer over de weg en exploitatie en tarieven.
Het decreet Basismobiliteit verdeelt het Vlaams grondgebied in 12 vervoersgebieden met een
Vlaamse vervoerskern, plus het Vlaamse vervoersgebied rond het Brussels Hoofdstedelijk
Gewest. De verplaatsingbehoeften en -stromen in elk der vervoersgebieden moeten systema-
tisch en objectief in kaart worden gebracht en op basis daarvan moet men een prioriteitenlijst
van projecten opstellen. Daarom moet de Vlaamse Vervoermaatschappij De Lijn een systeem
van potentieelonderzoeken uitbouwen. In het kader van haar beheers- en ontwikkelings-
opdracht inzake openbaar vervoer, is het van groot belang dat De Lijn deze knowhow zelf ont-
wikkelt en de vereiste onderzoeksmethoden en -instrumenten goed beheerst. Gezien de schaal
waarop dergelijke potentieelonderzoeken moeten gebeuren en hun complexiteit, is een tempo
van twee potentieelonderzoeken per jaar realistisch.

Om met kennis van zaken te spreken over verkeersveiligheid en oplossingen voor te stellen, is
goed onderbouwd onderzoek essentieel. Het Vlaams Steunpunt Verkeersveiligheid bij
Stijgende Mobiliteit zal deze functie mee invullen. Naast langlopend beleidsrelevant onderzoek
en aanbevelingen, is het hun taak de kennis inzake verkeersveiligheid verder beschikbaar te stel-
len. Mogelijke terreinen zijn: onderzoek naar evoluties in de tijd op het gebied van verkeersge-
drag, naar maatregelen om vermoeidheid en om agressie in het verkeer tegen te gaan. De stu-
dieresultaten kan men dan in specifieke verkeersveiligheidcampagnes gebruiken.

BA 12.10 Allerhande uitgaven i.v.m. de voorbereiding, de planning, de studie en begeleiding
van projecten mobiliteitsconvenants en basismobiliteit
Op deze BA staat 0,267 mln. EUR ingeschreven. De kredieten voorzien in de studiekosten
voor de opmaak van het gemeentelijk Mobiliteitsplan. Er zijn drie fasen: opmaak van een
oriëntatienota, een synthesenota en een beleidsplan. De administratie zelf maakt geen mobili-
teitsplannen. Wel is er een financiële tussenkomst voorzien, waarbij twee derden worden terug-
betaald van de studiekosten door de gemeenten voor de opmaak van de oriëntatienota en het
mobiliteitsplan. De kwaliteit van de oriëntatienota en het beleidsplan wordt opgevolgd door
een auditcommissie op provinciaal niveau. Eén van de belangrijkste voorwaarden voor de sub-

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 182

H o o f d s t u k I I I . 5 — 1 8 31 8 2

sidiëring van strategische planningsactiviteiten, is de kwaliteit van de producten, afgeleverd in
de verschillende fasen van het proces.

BA 12.23 Uitgaven m.b.t. mobiliteitsstudies en voor de begeleiding bij het opstellen en uit-
voeren van bedrijfsvervoerplannen met inbegrip van studies en enquêtes inzake mobiliteitsbe-
hoeften en studies met betrekking tot organisatie, beheer, enz.
Van het totale krediet van 0,372 mln. EUR gaat ongeveer drie vierden naar wetenschappelijk
onderzoek.

Een gedeelte van het onderzoeksprogramma houdt verband met de actualisatie en ontwikke-
ling van het strategisch beleid inzake mobiliteit. Prioritair gaat de aandacht uit naar de uitbouw
van een strategische beleidsvisie inzake goederentransport en de ontwikkeling van een strategi-
sche visie telematica of ITS.

De middelen hebben betrekking op het uitvoeren van studies. Bij de uitvoering van de studie
en bij de definitieve aanvaarding ervan, ziet men nauwlettend toe op de effectiviteit ervan voor
de beleidsvoorbereiding.

De pilootprojecten daarentegen dient men te zien in het licht van de strategische doelstellin-
gen van het mobiliteitsplan Vlaanderen en de maatschappelijke effecten die op het niveau van
de doelstellingen werden vooropgesteld. Voor de beleidsdoelstelling inzake verkeersveiligheid
is dit het verminderen van het aantal ongevallen, doden en zwaar gewonden met 50%. Voor
de beleidsdoelstelling inzake bereikbaarheid van economische knooppunten en poorten is dit
het verminderen van het aantal verliesuren.

OA 64 Administratie Waterwegen en Zeewezen

Programma 64.2 Havens

BA 12.21 Studies en onderzoekingen inzake havenmateries en de reorganisatie van de admini-
stratie Waterwegen en Zeewezen, met inbegrip van allerhande uitgaven voortvloeiend uit inter-
nationale contacten
Het Vlaams Gewest heeft een faciliterende en stimulerende rol in de havenuitbouw.
Vanuit deze rol streeft men naar een rationeel investeringsbeleid dat prioritair uitgaat van eco-
nomische impactstudies en maatschappelijke kosten-batenanalyses. Een dergelijke aanpak leidt
noodzakelijk tot de optimalisatie van de havenwerken en de werken aan de maritieme toe-
gangswegen. Samenwerkingsinitiatieven tussen de havens worden aangemoedigd, met als doel
de complementariteit van de havenwerken na te streven. Naast studies die het rationeel inves-
teringsbeleid en de maatschappelijke meerwaarde in de havensector aantonen, worden op deze
basisallocatie ook studies uitgevoerd inzake de reorganisatie van de administratie en worden
samenwerkingsinitiatieven met buitenlandse havenbedrijven opgezet.
Een optimaal uitgebouwde administratie waarborgt haar slagkracht en de uitbouw van het
havenbeleid.

Programma 64.4 Algemeen infrastructuur- en scheepvaartbeleid

BA’s 12.01 en 74.04 De afdeling Waterbouwkundig Laboratorium en Hydrologisch Onderzoek

Missie
De afdeling Waterbouwkundig Laboratorium en Hydrologisch Onderzoek stelt zich tot doel
om (op een volledige, wetenschappelijk verantwoorde en kwaliteitsvolle wijze), te voorzien in
kennis, kennisproducten en advies op het gebied van watersystemen. Dit gebeurt ter onder-
steuning van het handelen van de Vlaamse Overheid.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 183

H o o f d s t u k I I I . 5 — 1 8 4

Kernactiviteiten
De afdeling wil die missie via een aantal kernactiviteiten inhoud geven:
• het identificeren van de behoeften van de overheid aan kennis en kennisproducten inzake

watergebonden disciplines: hydrodynamica, hydraulica, hydrologie, morfologie, nautica en
watergebonden ecologie;

• het verzamelen, beheren en exploiteren van de noodzakelijke basisgegevens, om geïntegreerd
onderzoek bij onderwerpen van waterbouwkundige infrastructuur mogelijk te maken en de
effecten van ingrepen of gebeurtenissen in en langs het water optimaal in te schatten en te
modelleren;

• de nodige knowhow en infrastructuur permanent verder te ontwikkelen, onderhouden, uit-
breiden en documenteren;

• het uitvoeren, al dan niet in samenwerking met de wetenschappelijke wereld of de bedrijfs-
wereld, van specifiek onderzoek ter voorbereiding en ter ondersteuning van het beleid en
van de beleidsuitvoering;

• het adviseren van overheden en bedrijfsleven over de vraagstukken waarvoor breed toegan-
kelijke kennis niet toereikend is, alsook het gezamenlijk met de wetenschappelijke wereld en
het bedrijfsleven adviseren van overheden en andere partijen, op basis van ontwikkelde ken-
nis (producten);

• het ter beschikking stellen en houden van de ontwikkelde kennis en kennisproducten en van
onderzoeksinfrastructuur (applicaties en fysische faciliteiten) voor wetenschappelijk onder-
zoek, voor de overheid en voor de bedrijfswereld;

• het actief overdragen van ontwikkelde kennis en kennisproducten aan overheden en bedrijfs-
leven.

De afdeling Waterbouwkundig Laboratorium en Hydrologisch Onderzoek voert dus zelf
opdrachten uit of besteedt studies en onderzoek (al dan niet gedeeltelijk) uit.
De inhoud daarvan wordt beïnvloedt door de behoeften van het beleid, in casu ook de bevoeg-
de minister, en door de beleidsuitvoerende afdelingen, die wetenschappelijke ondersteuning
nodig hebben bij het concipiëren, ontwerpen, uitvoeren en opvolgen van projecten in de sfeer
van watergebonden infrastructuur, baggerwerken, nautische aangelegenheden,...

De afdeling richt zich in zijn handelen naar volgende strategische doelstellingen en poogt -
conform zijn missie - bij te dragen tot de oplossing van de volgende maatschappelijke kern-
vraagstukken en voor de doelstellingen van de bevoegde Vlaamse minister(s).
1. Een maatschappelijk en economisch aanvaardbaar veiligheidsniveau tegen overstromingen

nastreven, in functie van omgevingsfactoren en bestemming; dit is het verbeteren van de vei-
ligheid tegen overstromingen en het verminderen van de risico’s verbonden aan hoge
rivierafvoeren, uitzonderlijke regenval, hoge zeespiegelstanden en zeespiegelrijzing;

2. Een strategische rol spelen in het doelmatig beheer van de zoetwaterreserves in
Vlaanderen om problemen van verdroging en watertekorten te vermijden;

3. Bijdragen tot optimale investeringen van de overheid:
• door optimaal uitgekiende ontwerpen van waterbouwkundige infrastructuur mee te ont-

wikkelen;
• door onderzoek uit te voeren naar optimale veiligheid en bedrijfszekerheid van bestaande

en nieuwe waterbouwkundige infrastructuur;
• door kennisopbouw van de watersystemen zodat kan worden gestreefd naar een reductie

van onderhouds- en baggerkosten en van milieuhinder;
4. Bijdragen tot een verbetering van de leefomgeving en een significante verhoging van de

biodiversiteit door tussenkomst in de ontwerpfase en de opvolging van natuurtechnische
milieubouw;

5. Meewerken aan de ontwikkeling en de implementatie van een visie op de meervoudige
functies van de waterweg en aan de verankering in de ruimtelijke bestemmingsplannen en
bekkenbeheerplannen. Dit gebeurt door inbreng van de kennis over specifieke eigenschap-
pen van het watersysteem;

6. Bijdragen tot een veilig en optimaal gebruik van de waterweg als transportmodus voor
zeevaart en binnenvaart.

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 184

Programma 64.5 Zeewezen

BA 12.22 Uitgaven m.b.t. studies en onderzoeken voor de entiteit “Zeewezen” in het kader
van de verdere reorganisatie en modernisering van de nautische dienstverlening en de uitbouw
van de nautische autoriteit, inclusief de vergoedingen en werkingskosten voor de onderschei-
den projecten
De kredietbehoefte is gebaseerd op de nood aan externe ondersteuning die gepaard gaat met
het effectief uitwerken van het geschetste programma, dat betrekking heeft op de verdere stap-
pen in het kader van de modernisering en reorganisatie van de Vlaamse nautische dienstverle-
ning aan het scheepvaartverkeer bestemd voor de Vlaamse zeehavens. Onder meer volgende
aspecten moeten met begeleiding en expertise van externen worden verwezenlijkt: studies en
onderzoeken i.v.m. de nautische regelgevende bevoegdheden van het Vlaamse Gewest; studies
en onderzoeken t.b.v. het uitwerken van de gemeenschappelijk Vlaams/Nederlandse reglemen-
tering inzake de ontkoppeling van de loodsgeldtarieven; studies en onderzoeken t.b.v. het uit-
werken van de gemeenschappelijk Vlaams/Nederlandse reglementering inzake het gemeen-
schappelijk nautisch beheer; voorbereiding en ondersteuning van decretale en regelgevende ini-
tiatieven i.v.m. het bovenstaande; juridische ondersteuning bij het opstellen van verdragen
i.v.m. het bovenstaande; studies en onderzoeken rond het opzetten van een op een economi-
sche boekhouding gebaseerde kostprijsberekening m.b.t. de te verlenen diensten (in het kader
van competitiviteitverbetering); voorbereiding en ondersteuning van de uitbouw van efficiën-
te nautische dienstverleners.
Niet alle benodigde expertise voor het realiseren van het beoogde programma is “in huis” aan-
wezig. Daarom dient men beroep te doen op externe ondersteuning, waarbij men de project-
leiding toevertrouwt aan een stuurgroep binnen de administratie Waterwegen en Zeewezen.

OA 69 Diensten van de secretaris-generaal

Programma 69.0 Secretariaat-generaal / Administratie Algemene Administratieve
Diensten

BA 12.30 Allerhande uitgaven m.b.t. vervoer en mobiliteit: studies en proefprojecten alsmede
de uitgaven voor de begeleiding bij het opstellen en uitvoeren van bedrijfsvervoerplannen
Van het totale krediet van 3,285 mln. EUR zal ongeveer 40% besteed worden aan wetenschap-
pelijk onderzoek.
De geleverde prestaties bestaan voornamelijk in de uitbesteding en opvolging van studies en
projecten en in het overleg met de verschillende beleidsniveaus (horizontaal en verticaal) m.b.t.
het te voeren mobiliteitsbeleid.
De gevraagde middelen hebben betrekking op het ontwikkelen van allerlei initiatieven om de
beleidsvoorbereiding inzake mobiliteit te ondersteunen (ontwikkeling modellen, GIS, strategi-
sche plannen, e.d.m.). Een niet onbelangrijk deel van de middelen gaat naar de verdere uit-
bouw van ITS (intelligent transport systems) in Vlaanderen, maatregelen inzake woon-werk-
verkeer en verkeersveiligheid.
De voorgestelde onderzoeken en initiatieven sluiten aan bij de beleidsprioriteiten zoals gefor-
muleerd in het Mobiliteitsplan Vlaanderen – beleidsvoornemens dat principieel door de
Vlaamse Regering werd goedgekeurd op 17 oktober 2003 en het regeerakkoord.

Door bij de toekenning van de onderzoeksopdrachten ten volle de wetgeving op de overheids-
opdrachten te laten spelen worden de nodige garanties voor een doelmatige aanwending van
de middelen gegeven. Bij de uitvoering van de studie en bij de definitieve aanvaarding ervan
wordt nauwlettend toegezien op de effectiviteit ervan voor de beleidsvoorbereiding.

Voor zowel de initiatieven die genomen worden in het kader van de uitbouw van ITS als deze
die genomen worden in het kader van het werkgelegenheidsakkoord zijn de maatschappelijke
effecten te omschrijven in termen van het verminderen van de verliesuren opgelopen door het
wegverkeer (doelstelling opgenomen in het Mobiliteitsplan Vlaanderen, principieel goedge-
keurd door de Vlaamse Regering op 17 oktober 2003).

H o o f d s t u k I I I . 5 — 1 8 51 8 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 185

Het indicatief onderzoeksprogramma 2006 bevat derhalve volgende thema’s: modellen en in-
strumenten (milieu-impactmodellen, verkeers- en vervoersmodellen, data ontwikkeling en aan-
koop data, monitoringsysteem,…), GIS-ontwikkeling, goederenvervoer, e-government en
internet-applicaties, verkeersbeheer en telematica, bedrijfsvervoerplanning, diverse projecten
verkeersveiligheid.

VIM – Vlaams Instituut Mobiliteit
In het op 8 juli 2005 goedgekeurde Limburgplan werd de oprichting van een Vlaams Instituut
Mobiliteit voorzien. Als multi-disciplinair kenniscentrum, dat via wetenschappelijk onderzoek
en de toepassing ervan in de praktijk, moet dit een motor zijn voor het Vlaamse mobiliteitsbe-
leid en tegelijk voor de UHasselt en Limburg een verdere uitbouw betekenen van de expertise
rond mobiliteit.

De missie van het VIM is de versterking van de Vlaamse mobiliteitssector in Vlaanderen door
innovatie en onderzoek, kennisoverdracht en begeleiding van doelgroepen. Hoofdopdracht
van het VIM is het definiëren van inhoudelijke onderzoeksprogramma’s, namelijk ‘openbaar en
collectief vervoer’, ‘congestie’, ‘verplaatsingsgedrag’ en ‘verkeersveiligheid’. De programma’s
zoeken steun in de recentste technologische evoluties. De nadruk in alle programma’s zal lig-
gen op duurzaamheid. Nevenopdrachten zijn: kennisoverdracht vanuit de onderzoekspro-
gramma’s, het optreden als een Vlaams Mobiliteitsforum (neutraal discussieplatform voor
mobiliteit en beleidsvoorbereiding) en het begeleiden van doelgroepen zoals lokale overheden.

In de periode 2006-2009 is hier in het kader van het Limburgplan door de Vlaamse regering
4,2 mln. EUR extra voorzien. Vanaf 2006 komt de financiering op volle kracht tot ruim 2 mil-
joen euro, daarna degressief tot om en bij de 1,3 mln. EUR in 2009. De degressiviteit in de
inkomsten vanuit de overheid wordt gecompenseerd door de geleidelijke opbouw van inkom-
sten uit lidgelden, valorisatie van onderzoek en dienstverlening.

H o o f d s t u k I I I . 5 — 1 8 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 186

H o o f d s t u k I I I . 5 — 1 8 71 8 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 187

H o o f d s t u k I I I . 5 — 1 8 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 188

1 8 8 H o o f d s t u k I I I . 5 — 1 8 9

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 189

H o o f d s t u k I I I . 5 — 1 9 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 190

7. DEPARTEMENT WETENSCHAP, INNOVATIE EN MEDIA

OA 72 Administratie Media

Programma 72.2 Dotatie aan VRT

BA 41.02 Basisdotatie aan de VRT
De basisdotatie 2006 van de VRT bedraagt 243,490 mln. EUR. In het kader van de informa-
tieopdracht en educatieve opdracht van de omroep (cfr. de Beheersovereenkomst 2002-2006
met de Vlaamse Gemeenschap), besteedt de VRT ruime aandacht aan wetenschapsvoorlichting
en -communicatie. De media, inzonderheid de publieke, spelen immers een grote rol in de ver-
spreiding van wetenschappelijke en technologische kennis en in het aanvaarden van nieuwe
inzichten. Tegelijk verspreiden ze dagelijks wetenswaardigheden over wetenschappelijke, tech-
nische, industriële en maatschappelijke ontwikkelingen. Zo worden deze complexe materies
toegankelijker voor een ruim publiek. Waardering en een juiste inschatting van het belang van
onderzoek, zijn ook essentieel als basis voor een breed maatschappelijk draagvlak voor deze
inspanningen. Innovatie is immers niet alleen de exclusieve zaak van wetenschappers of bedrij-
ven - hun vindingen komen ten goede aan allen.

Driesporenbeleid

Voor een volwaardige invulling van zijn educatieve opdracht pleit de VRT voor de volledige
toepassing van het zogenoemde driesporenbeleid:
• Voor Spoor 1 wordt uitgegaan van educatie (kennis en wetenschap) als een constante onder-

stroom in de programmering van de VRT. Dit is de impliciete vertaling van de ontplooien-
de meerwaarde van de Openbare Omroep die terug te vinden is in alle programma’s.

• Spoor 2 betreft specifieke programma’s die kennis en wetenschap als voorwerp hebben op
de generalistische netten. Succesvolle voorbeelden van de VRT zijn Hoe!Zo? (op Eén),
Overleven (op Canvas) en Jongens&Wetenschap (op Radio1).

• Spoor 3 gaat om de uitwerking van een multimediaal georganiseerd specialistisch aanbod
rond kennisverrijking en wetenschap in de breedst mogelijke zin. De uitwerking van dit type
van specifiek educatief aanbod kan tot gevolg hebben dat de VRT in het vaarwater komt van
specifiek educatieve instellingen.

De VRT kan hier mogelijk een rol spelen, maar in de eerste plaats is een opportuniteitsonder-
zoek aangewezen. Afhankelijk van de resultaten kan een aanbod in dit derde spoor ontwikkeld
worden en onder een specifiek merk multimediaal en crossmediaal aangeboden worden op alle
platformen.

Programma’s die bijdragen tot de verspreiding van wetenschappelijke informatie

De VRT-radio behandelt wetenschappen (exacte en humane) meestal vanuit concrete vragen die
leven bij de mensen en vertaalt ze naar een breed publiek. Hoewel aanpak en vorm op de radio-
netten kunnen verschillen, wil de VRT-radio er zoveel mogelijk mensen warm voor maken. Dat
doen de programmamakers onder meer door hun toegankelijke benadering van het onderwerp.

H o o f d s t u k I I I . 5 — 1 9 11 9 0

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 191

Bij Radio 1 hebben de actualiteitenmagazines Voor de Dag, de Wandelgangen en sinds septem-
ber ook Lopende Zaken, geregeld academici, onderzoekers en deskundigen in de uitzending.
Tentoonstellingen met een wetenschappelijke inslag krijgen aandacht in het cultuurmagazine
Neon . Op zondag nodigt Het Salon eminente deskundigen uit.
In het project ‘De Grootste Belg’, een coproductie tussen Radio 1 en Canvas hebben weten-
schappers een prominente plaats gekregen.

Op Radio 2 komen praktische toepassingen van de wetenschap aan bod of wordt de mens ach-
ter de wetenschapper getoond. Door deze hoofdzakelijk persoonlijke aanpak wordt het beeld
verruimd.
Memo is als dagelijkse geschiedenisshow een vaste waarde geworden bij Radio 2. In Huisraad
en Kook wordt het onderwerp vooral praktisch benaderd.
Wetenschappelijke onderwerpen keren ook regelmatig terug in de regionale uitzendingen van
Radio 2 (tentoonstellingen, gesprekken met professoren naar aanleiding van wetenschappelij-
ke “uitvindingen”, technologische vernieuwingen in de bedrijfswereld,…).

Bij Klara zijn Rondas en De Harde Schijf opgebouwd rond diepgaande gesprekken over cul-
tuur-historische thema’s. In het dagelijkse middagprogramma Alinea en in het cultuurmagazi-
ne Fresco is er plaats voor langere gesprekken waar ook wetenschappers aan bod komen.

Wetenschappelijke items uit de leefwereld van jongeren krijgen ruime aandacht bij Studio
Brussel. Dat gebeurt vooral in het cultuurprogramma Mekka, in het ochtendblok van Wim
Oosterlinck en in het middagmagazine Brussel Midi.

Ook Radio Donna brengt populair-wetenschappelijke onderwerpen.
Dat gebeurt in het ochtendprogramma bij Leen Demaré en aansluitend bij David Van
Ooteghem. Het middagprogramma met Evy Gruyaert noemt zich ‘een zinnenprikkelende
ontdekkingstocht’. Ook hier is aandacht voor populair-wetenschappelijke onderwerpen.
Om de thema’s in Evert &Co te duiden, worden nu en dan deskundigen opgebeld.

Alle radionetten worden ondersteund door de websites. Daar kunnen de luisteraars terecht
die het gesprek nog eens willen beluisteren of meer informatie wensen over het onderwerp
of aanvullende gegevens bij de publicaties zoeken. Wie wil kan ook reageren via het web.

H o o f d s t u k I I I . 5 — 1 9 2

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 192

Wetenschappen en aanverwante onderwerpen komen bij de televisienetten van de openba-
re omroep op een gedifferentieerde manier aan bod. Het uitgangspunt is altijd de toeganke-
lijkheid van het onderwerp en de benadering ervan ten bate van een breed en geïnteresseerd
publiek.

Op Eén vindt de kijker wetenschap en technologie in Het journaal en het duidingprogramma
Koppen geregeld terug.
De natuurdocumentaire Half uur natuur op zondag, net na het middagjournaal, is intussen
ook een vaste afspraak voor ons kijkerspubliek.

Dieren in nesten is een luchtig programma over dieren en dierengeneeskunde. Vanaf novem-
ber 2005 zendt Eén dit programma op weekdagen uit om 20 uur. In dezelfde frequentie wordt
ook Het leven zoals het is: Spoedgevallen en Kinderziekenhuis uitgezonden. Beide reeksen
volgen het wel en wee in een ziekenhuis. Zo leren we de medische wereld van naderbij kennen.
In Dik voor mekaar volgen we kinderen in hun strijd tegen obesitas. Tijdens het programma
komt de kijker heel wat te weten over voedingsgewoonten en tips om deze ziekte aan te pak-
ken. De website ondersteunt dit informatieluik en op de site vindt de surfer de voedingsdrie-
hoek terug, allerlei kook- en bewegingstips, …

Body & soulmates was het nieuwe relatie-experiment van Eén. Martine Prenen kreeg de
opdracht om uit te zoeken of liefde wetenschappelijk te voorspellen is. Het programma was
wetenschappelijk onderbouwd en werd constant begeleid door een bioloog en een psychologe
die tekst en uitleg verschaffen.
In de rubriek Applaus voor de natuur in de talkshow De laatste show, verruimt Dirk
Draulants onze kijk op de wereld van wetenschap en natuur.
Op zondagavond blijft Hoe?zo! een kijkcijfersucces op Eén waar Bart Peeters en zijn experten
ons door de wetenschappelijke wereld leiden en een antwoord bieden op de vragen waar ieder-
een van denkt: Hoe zit dat?

Inzicht in onze geschiedenis, en meer bepaald de middeleeuwen, kom je te weten tijdens De
saga van Oberon. Dit programma verrijkt zich door een sterk uitgebouwde website waar je
alles te weten komt over het leven tijdens de middeleeuwen.

Op Canvas zijn er wetenschappelijke programma’s die dieper graven, maar die toch een vol-
doende grote groep geïnteresseerden kunnen aantrekken. Men streeft daarbij doelbewust naar
volwaardige verhaalstructuren en een aantrekkelijke vormgeving. Canvas wil immers “onze
wereld wetenschappelijk verhelderen in herkenbare verhalen”. Dat is de baseline van Over leven,
uiteraard zonder te verzaken aan de wetenschappelijke sérieux van de inhoud. Sinds de vernieu-
wing van Canvas eind oktober 2005 ligt de nadruk nog meer dan vroeger op de onmiddellij-
ke leefwereld van de kijkers en is er bij wijze van spreken meer aandacht voor de patiënt dan
voor de man in de witte jas en meer voor de boer dan voor de geoloog. De keuze van de onder-
werpen wordt alleszins ingegeven door wat leeft bij de kijker. Het gaat altijd om wetenschap
die je raakt, maar alle takken van de wetenschap kunnen aan bod komen: van geneeskunde en
biologie over psychologie tot archeologie en technologie.

H o o f d s t u k I I I . 5 — 1 9 31 9 2

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 193

Naast Over leven brengt Canvas ook tal van kwaliteitsdocumentaires, onder meer in Rare
Streken (natuur), Bewogen Leven (persoonlijke verhalen) en Zwerfroute (antropologie).
Humane wetenschappen als sociologie, psychologie en (kunst)geschiedenis komen regelmatig
aan bod in programma’s als Stories, De Wereld van Tarantino, Spraakmakers, Het beloofde
land, Het verloren paradijs of de historische frequentie (De Grootste Belg, Keerpunt).
Nieuws- en duidingsmagazines als Terzake, Morgen Beter en Panorama besteden geregeld
aandacht aan wetenschappelijke onderwerpen met een bijzondere actualiteitswaarde.
Ook Ketnet blijft kinderen graag inspireren en stimuleren.

De allerkleinsten werden verwend met twee nieuwe animatiereeksen: Dierendokter Tom is red-
der in nood voor zieke dieren, en Engy Benjy, die weet alles af van machines en techniek.

Ketnetprofessoren in wording kunnen nog steeds hun hartje ophalen aan het vertrouwde
Groot Licht, de vaak bekroonde en veelgeprezen reeks die kinderen informeert over het hoe
en waarom van de dingen om ons heen.

De animatiereeks Er Was Eens… vertelt op een duidelijke en leuke manier over de werking van
het menselijk lichaam, de geschiedenis van de mensheid en de ontdekking van Amerika. Voor
de al wat oudere kinderen is er De wereld om de hoek, over een onzekere elfjarige jongen die
zijn weg zoekt in de wereld om hem heen: een wereld die niet zo groot is, maar des te inge-
wikkelder. Geniaal gaat dan weer over twee tieners die na een wetenschappelijk experiment op
school bovennatuurlijke krachten krijgen en daar elk op hun eigen manier mee omgaan.

In het infoprogramma Karrewiet is er steeds aandacht voor actualiteit i.v.m. wetenschap en
technologie.
De Wrap, de livepresentatie op Ketnet, geeft extra informatie over o.a. de wetenschapsweek maar
ook andere VRT-radio- en tv-programma’s over wetenschappen. Hoe?Zo! bijt daarbij de spits af.

Daarnaast voeren de wrappers samen met de Kniebels ook regelmatig proefjes uit. Dagelijks
kunnen kinderen ook het "Swoeps!"-puzzelspelletje spelen, dat gebruikt maakt van nieuwe
technologie. Via de telefoon puzzelt een kijker het beeld van de wrapper terug in elkaar.

Tot slot is er ook de Europese animatiereeks Tom, waarin een dinosaurus samen met de kijker
op een speelse manier de landen van de wereld verkent.

Ook op de website van Ketnet is er redactionele ondersteuning voor de wetenschappelijke pro-
gramma's en er is aandacht voor het wetenschappelijk één-programma "Hoe?Zo!". Er wordt
dagelijks één wetenschappelijke vraag gesteld die de kinderen zelf moeten beantwoorden.

Op het winterevenement KetnetFreezzz in Hasselt is een hele sector voorbehouden voor
Technopolis, waar kinderen zelf een aantal proeven kunnen uitvoeren. Ze kunnen er ook aan
de slag met KetnetKick.

Technologie & Innovatie

Het is een bijzonder streefdoel van de overheid om alle Vlamingen mee te krijgen op de infor-
matiesnelweg. Naast het project “Levenslang Leren” (Onderwijs) en het “Digitaal Actieplan”
(Economie), kreeg de VRT in de beheersovereenkomst 2002-2006 een voortrekkersrol toebe-
deeld bij de totstandkoming van een uiterst lage drempel tot de nieuwe media.

Het is de opdracht van de VRT om voor Vlaanderen nieuwe activiteiten op het vlak van nieu-
we media te organiseren, begeleiden, stimuleren, verspreiden en op te volgen. Die activiteiten

H o o f d s t u k I I I . 5 — 1 9 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 194

moeten het mogelijk maken dat de openbare omroep ten volle zijn rol van innovatieve motor
in Vlaanderen kan spelen, waarbij de opgebouwde knowhow niet noodzakelijk alleen de VRT
ten goede komt.
Vanuit e-VRT werden in het verleden tal van innovatieve B2C projecten geïnitieerd zoals het
proefproject “Digitaal Thuisplatform (IO)” en “vrtnieuws.net”. De opgebouwde ervaring en
de realisaties van deze projecten dienen als waardevolle input voor andere projecten omtrent
nieuwe media en iDTV in Vlaanderen. Daarnaast werden de bestaande projecten verbeterd. De
video’s van Vrtnieuws.net zijn nu toegankelijk voor alle abonnees van Belgische providers. Ook
werden er voor Ketnetkick enkele uitbreidingspakketten ter beschikking gesteld en wordt er
sinds september 2005 Video-On-Demand aangeboden. “KetnetKick” is het allereerste interac-
tieve on line pc-spel voor kinderen met een terugkoppeling van hun creaties op pc/internet naar
hun favoriete tv-programma en hun eigen ‘community’.

In 2004 werd de eerste versie van de VRT-radiospeler gelanceerd. Ook aan dit project werd er
in 2005 verder gewerkt. Daarnaast startte de VRT begin juli een proefproject waarbij de luis-
teraar programma’s kan downloaden of zich kan abonneren op een podcast. Nadien kan men
de uitzendingen beluisteren waar en wanneer men dat wilt, bijvoorbeeld op een mp3-speler of
op een computer zonder dat er een internetverbinding nodig is.

Al deze projecten waren dan ook een inspiratiebron voor de programmamakers om ten volle
crossmediaal en multimediaal te werken. Projecten als “Kinderen van Dewindt” en “De
Grootste Belg” startten in 2004 op, om in 2005 te worden gelanceerd. De Grootste Belg is een
crossmediaal en interactief VRT-project dat net als vrtnieuws.net, KetnetKick en Kinderen van
Dewindt nauw aansluit bij de innovatieopdracht van de VRT. De vernieuwing van het concept
ligt in de crossmediale dimensie van het project: op elk moment van het project worden
immers verschillende media ingeschakeld, die bovendien op elkaar inspelen: radio, website, tv,
teletekst en print.

Vanuit de ICT-wereld en meer specifiek de internetwereld, zijn er de laatste jaren nieuwe tech-
nologieën ontwikkeld die ook de omroepwereld binnendringen. De ICT-wereld verschaft tegen-
woordig robuuste oplossingen die de media-productiewereld veel diensten kan bewijzen. Bij de
opmaak van de huidige beheersovereenkomst werd de digitale (r)evolutie van video (tv) ver-
wacht. In dit kader kreeg de VRT, via een bijkomende beheersovereenkomst “Media-ASP”, de
opdracht niet alleen zijn digitalisering voor te bereiden, maar het platform zodanig te ontwer-
pen dat het ook kan gebruikt worden door de andere spelers in de media-industrie.
Mediabedrijven en creatief talent kunnen elkaar ontmoeten op dit gemeenschappelijke platform,
elkaar mobiliseren en stimuleren. Dit moet aanleiding geven tot nieuwe vormen van samenwer-
king en nieuwe businessmodellen. Het voornaamste doel is een versterking van de gehele
Vlaamse media-industrie. De VRT vult met dit initiatief zijn socio-economische opdracht in en
neemt zijn rol als motor van innovatie in Vlaanderen op. In de eerste helft van 2005, werd een
architectuurmodel voor de Digitale MediaFabriek (DMF) op punt gesteld. Binnen dit model,
wordt de digitale mediaproductie-infrastructuur van radio en televisie gekoppeld aan een cen-
trale opslag met bijhorend mediabeheer die door de GMII (Gemeenschappelijke Media IT
Infrastructuur) ter beschikking wordt gesteld. Hierdoor wordt de mediaproductie centraal
beschikbaar zodat externe verbindingen met de leveranciers kunnen uitgebouwd worden.

Tot oktober 2005 heeft het “Advanced Media research project” basisresearch verricht naar toekom-
stige digitale media-platformen in distributie (zoals multichannel), productie (compressietechnie-
ken, file systemen,…) en opslag (electronic archiving, ontologieën,…). Het “Advanced Media
research project” kreeg er in 2004 een grote broer bij: het “IBBT” (Interdisciplinair Centrum voor
Breedband Technologie). Hierdoor zal de VRT zeker bijdragen tot de verdere opbouw van een
Media/ICT kenniscentrum in Vlaanderen. De VRT heeft er namelijk voor gekozen om zijn onder-
zoek op gebied van nieuwe productiearchitecturen voor media, af te stemmen met het onderzoek
van het IBBT in het domein van “Nieuwe Media”. Via het IBBT zal de VRT ervoor zorgen dat de
opgebouwde kennis gevaloriseerd kan worden door de andere mediabedrijven binnen Vlaanderen.

H o o f d s t u k I I I . 5 — 1 9 51 9 4

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:02 Pagina 195

De overheidsfinanciering Innovatieve Projecten e-VRT is voor
2006 voorzien op 10,901 mln. EUR (begroting IWT-Vlaanderen).

Programma 72.3 Mediabeleid en Media-innovatie

BA 12.01 Allerhande uitgaven voor Media en Media-innovatie
Hierop werd voor 2006 een krediet van 0,387 mln. EUR inge-
schreven. Hiervan zal ongeveer een kwart gaan naar wetenschappe-
lijk onderzoek.

Als strategische doelstellingen gelden:
• Een pluriform medialandschap in stand houden, waarbij alle

mediaspelers rechtmatige kansen krijgen om hun aanbod te ont-
wikkelen en de mediaconsument een gewaarborgde toegang
krijgt tot een divers en kwaliteitsvol aanbod.

• Verder ontwikkelen en verfijnen van het kader voor een harmo-
nieus en gediversifieerd Vlaams medialandschap.

• Kader scheppen voor het doelmatiger ontwikkelen van de
Vlaamse audiovisuele media – o.m. ter bevordering van de
Vlaamse culturele identiteit en haar internationale uitstraling.

• Vlaanderen verder laten evolueren naar een informatiemaat-
schappij, waar overheden, burgers en bedrijven, dank zij de digi-
talisering en de multiplatform benadering, via meerdere com-
municatiekanalen toegang krijgen tot verrijkende inhoud en nut-
tige diensten die moeten bijdragen tot een sociaal, cultureel en
economisch meer welvarend Vlaanderen.

• Alle geledingen van de Vlaamse maatschappij rechtmatige kan-
sen geven om toegang te krijgen tot en deel te nemen aan een
optimale informatiedoorstroming en –verstrekking.

In 2006 zal de administratie Media instaan voor de voortzetting
van welbepaalde onderzoeksprojecten evenals de opstart van enke-
le nieuwe projecten:
• Dankzij innovatiegelden heeft de Vlaamse Gemeenschap de toe-

komst pro-actief voorbereid via de onderzoeksprojecten e-VRT
en Vlaanderen Interactief. Via interdisciplinaire onderzoekspro-
jecten rond interactieve televisie en andere breedband internet-
diensten wil Vlaanderen expertise uitbouwen en uitgroeien tot
een Europees excellentiecentrum in dit domein.

• Dankzij meer kwantitatief en kwalitatief onderzoek naar de
Vlaamse kennis- en informatiemaatschappij moet de Vlaamse
overheid een beter zicht krijgen op de situatie in Vlaanderen.
Bovendien moet zij beter en sneller kunnen inspelen op de snel-
le technologische evoluties en nieuwe maatschappelijke trends in
de informatiemaatschappij en het effect van beleidsmaatregelen
achteraf kunnen meten. Het verwerven van accurate data over de
ICT toestand via een meet- en monitoringinstrument moet ook
toelaten om het beleid in Vlaanderen over de verschillende
bevoegdheidsdomeinen heen beter op mekaar af te stemmen en
ook de positie van Vlaanderen te bepalen ten opzichte van ande-
re regio’s en landen binnen Europa en in een internationale con-
text.

• In overleg met de minister bevoegd voor wetenschap en innova-
tie zal worden nagegaan of wetenschappelijk onderzoek kan
worden verricht over de wijze van invoeren van digitalisering en

H o o f d s t u k I I I . 5 — 1 9 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:03 Pagina 196

interactiviteit, over de gevolgen ervan voor de Vlaamse burgers en voor e-government, en
over de gevolgen voor de geschreven pers en eventueel andere media-actoren.

Daarnaast worden er ook onderzoeken gepland met betrekking tot het bestuderen van nieuwe
technologieën (studie T-DAB en DVB-T) en zal er speciale aandacht gaan naar frequentie-
onderzoek:
• De uitbouw van digitale terrestrische radio (T-DAB) en televisie (DVB-T) impliceert in de

praktijk dat meerdere kanalen zullen kunnen worden uitgezonden via eenzelfde frequentie-
band (multiplex). De beschikbare frequentieruimte kan met andere woorden efficiënter wor-
den ingezet. Tegelijk wordt de vraag naar spectrumcapaciteit in een convergerende media-
omgeving almaar groter, bijvoorbeeld voor bijkomende functionaliteiten of voor het aanbie-
den van draadloos (breedband)internet. Bovendien laten de huidige netwerken steeds meer
een gecombineerd gebruik toe van zowel omroep als telecommunicatie. In deze omstandig-
heden dringt zich een fundamenteel debat op over de wijze waarop Vlaanderen met deze
combinatie van netwerken wil omgaan en hoe dit spectrum optimaal beheerd kan worden.
De Vlaamse minister bevoegd voor het mediabeleid wil laten onderzoeken hoe men deze
nieuwe digitale netwerken optimaal positioneren in het geheel van netwerken. Vlaanderen
kan op dat vlak inspiratie halen of lessen trekken uit wat er in de ons omringende landen op
dat vlak gebeurt. Het is de bedoeling om via onderzoek na te gaan hoe het spectrum van alle
frequenties op een optimale, onafhankelijke en objectieve wijze beheerd kan worden tenein-
de de mogelijkheden maximaal te benutten, en met de garantie dat de openbare en andere
Vlaamse omroepen er toegang toe hebben.

H o o f d s t u k I I I . 5 — 1 9 71 9 6

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:03 Pagina 197

8. INTERDEPARTEMENTAAL

OA 99 College van
Secretarissen-generaal

Programma 99.1 Interdepartementale
bestaansmiddelen

BA’s 11.11, 11.25 en 11.28
De tabel geeft de middelen voor salarissen en
toelagen voor het personeel dat overkomt
voor landbouw – AMS (ALT), overkomend
van het CLE, voor het CBGS, KMSKA, IBW
en IN.

BA 12.40 Uitgaven in het kader van
emancipatiezaken

Het onderzoeksbudget bedraagt 0,032 mln.
EUR

Bepalen van streefcijfers voor tewerkstelling van
allochtonen en mannen/vrouwen

Voor allochtonen en mannen/vrouwen is
voor de Vlaamse overheid nog geen streef-
cijfer bepaald. Om tot evenredige vertegen-
woordiging te komen, is voor deze groepen
een groeiscenario aangewezen. Voor dit sce-
nario is het nodig spoedig een globaal streef-
cijfer vast te leggen als niveau van evenredige
participatie.

In analogie met de groep personen met een
arbeidshandicap zal voor de groep allochto-
nen en mannen/vrouwen ook een streefcijfer
in een wervingsaandeel voorop worden
gesteld. De dienst Emancipatiezaken zal
opdracht geven aan een studiebureau om, op
basis van relevante gegevens, een streefcijfer
uit te tekenen.

BA 33.50 Subsidie aan het Steunpunt
Bestuurlijke Organisatie Vlaanderen
Voor de bespreking hiervan, zie departement
AZF, BA 21.1 33.50.

H o o f d s t u k I I I . 5 — 1 9 8

VLG_WTI_2006(Deel 3.5) 29-03-2006 18:03 Pagina 198

Hoofdstuk III.6

Nieuwe beleidsmiddelen en nieuwe beleidsaccenten

De WB-kredieten 2006 voor het "eigenlijke wetenschaps- en technologisch innovatiebeleid"
stijgen van 1.359,710 mln. EUR naar 1.439,931 mln., een extra injectie met 80,221 mln. Van
die stijging kan men, volgens de OESO-definities, 65,392 mln. bij O&O klasseren.

Er is een structurele verhoging met 50 mln. EUR, met een evenwichtige verdeling tussen:

• het grensverleggend onderzoek: 21 mln. EUR, verdeeld over (steeds in mln. EUR):
• Subsidie aan het FWO-Vlaanderen 2,70
• Subsidie FWO-Vlaanderen voor projecten in het kader van internationale onderzoeksfa-

ciliteiten: 0,75
• Subsidie FWO-Vlaanderen voor Odysseus: 12,00
• Subsidies in het kader van Methusalem: 3,00
• Uitgaven ter versterking onderzoekscapaciteit hogescholen (BAMA): 2,00
• Uitgaven internationale samenwerking: 0,55

• het strategisch en beleidsgericht onderzoek: 7,45 mln. EUR, verdeeld over:
• Dotatie aan het IWT voor het toekennen van specialisatiebeurzen: 1,30
• Dotatie aan het IWT voor projecten in het kader van preklinisch onderzoek met maat-

schappelijke finaliteit: 5,00
• Dotatie aan het Industrieel Onderzoeksfonds Vlaanderen: 1,15

• het toepassingsgericht onderzoek: 21,55 mln. EUR, verdeeld over:
• Subsidie aan de universitaire interfacediensten (IWT-Vlaanderen): 0,70
• Vastleggingsmachtiging IWT-Vlaanderen voor projecten ter ondersteuning van technolo-

gische innovatie op initiatief van de Vlaamse Regering: 12,50
• Vastleggingsmachtiging IWT-Vlaanderen voor projecten op initiatief van de bedrijven en

innovatie samenwerkingsverbanden: 6,60
• Dotatie aan het IWT-Vlaanderen: 0,70
• Dotatie IWT voor onderzoek aan hogescholen (TETRA-fonds): 1,05

Bovendien is er een éénmalige injectie van 75 mln. EUR voor het VINNOF.

Hierna volgen bondig de belangrijkste wijzigingen inzake het budgetvolume en de bijhorende
beleidslijnen voor het "eigenlijke wetenschapsbeleid” van de administratieve begrotingsposten.
Zie hiervoor ook de toelichtende teksten van de betreffende programma's in de hoofdstukken
III.1, III.2, III.3 en III.4.

— 1 9 9H o o f d s t u k I I I . 6 — 1 9 9

Het "eigenlijke wetenschapsbeleid": nieuwe beleids-
middelen en nieuwe beleidsaccenten voor 2006.
Evolutie van de middelen vanaf 1995.

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 199

Tabel Kredieten voor het "eigenlijke wetenschapsbeleid", met name die voor het wetenschaps- en tech-
nologisch innovatiebeleid in de programma's 71 en 33, aangevuld met enkele specifieke
kredietlijnen, van de initiële en de aangepaste begroting 2005 en de initiële begroting 2006
(bedragen in mln. EUR).

H o o f d s t u k I I I . 6 — 2 0 0

WB 2005i 2005a 2006i Toename i Toename a
71.1 15,102 15,018 14,525 -0,577 -0,493
71.2 (+BOF) 213,944 214,036 227,908 13,964 13,872
71.3 141,654 136,257 159,990 18,336 23,733
71.4 207,122 211,878 232,058 24,936 20,180
Totaal 71 577,822 577,189 634,481 56,659 57,292
Hermesfonds - Innovatie 30,000 30,000 30,000 0,000 0,000
Prov. Kred. Nat. Lot. 11,700 11,700 11,712 0,012 0,012
Impulsf tUL 2,600 2,600 2,600 0,000 0,000
P.M.V. - VITO 0,000 0,000 2,700 2,700 2,700
VINNOF 75,000 75,000 75,000 0,000 0,000
Totaal 697,122 696,489 756,493 59,371 60,004
33.1 8,784 8,785 14,186 5,402 5,401
33.2 (-BOF) 650,152 651,706 651,510 1,358 -0,196
33.3 sub Open Hoger Ond. 0,632 0,632 0,632 0,000 0,000
33.3 NVAO 2,098 2,098 2,220 0,122 0,122
Totaal 33 661,666 663,221 668,548 6,882 5,327
35.1 toel. Soc. Voorz. 0,000 0,000 14,890 14,890 14,890
TOTAAL 1.358,788 1.359,710 1.439,931 81,143 80,221
O&O 2005i 2005a 2006i Toename i Toename a
71.1 2,929 2,929 2,965 0,036 0,036
71.2 (+BOF) 213,944 214,036 227,908 13,964 13,872
71.3 128,767 123,802 145,928 17,161 22,126
71.4 207,122 211,710 231,888 24,766 20,178
Totaal 71 552,762 552,477 608,689 55,927 56,212
Hermes fonds - Innovatie 30,000 30,000 30,000 0,000 0,000
Prov. Kred. Nat. Lot. 11,700 11,700 11,712 0,012 0,012
Impulsf tUL 2,600 2,600 2,600 0,000 0,000
P.M.V. - VITO 0,000 0,000 2,700 2,700 2,700
VINNOF 75,000 75,000 75,000 0,000 0,000
Totaal 672,062 671,777 730,701 58,639 58,924
33.1 4,106 4,107 6,794 2,688 2,687
33.2 (-BOF) 162,630 163,019 162,972 0,342 -0,047
33.3 sub Open Hoger Ond. 0,000 0,000 0,000 0,000 0,000
33.3 NVAO 0,000 0,000 0,000 0,000 0,000
Totaal 33 166,736 167,126 169,766 3,030 2,640
35.1 toel. Soc. Voorz. 0,000 0,000 3,723 3,723 3,723
TOTAAL 838,798 838,903 904,190 65,392 65,287

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 200

OA 71 Administratie Wetenschap en Innovatie

Programma 71.1 Algemeen wetenschapsbeleid

De initiële kredieten 2006 voor het begrotingsprogramma 71.1 bedragen 14,525 mln. EUR,
een daling met 0,493 mln. t.o.v. 2005. De budgetten gaan vooral naar het Actieplan
Wetenschapsinformatie en Innovatie: in totaal 8,197 mln., iets minder (1,013 mln.) dan vorig
jaar. De uitgaven voor de Dag van de Technologie (0,853 mln.) vallen weg dit jaar, deze kre-
dieten zijn (ten dele) terug te vinden op de BA 33.01.

Programma 71.2 Wetenschappelijk onderzoek op initiatief van de vorser

De initiële kredieten 2006 voor het begrotingsprogramma 71.2 bedragen 129,051 mln. EUR,
een stijging met 12,483 mln. t.o.v. 2005. Ook in 2006 blijft het FWO-Vlaanderen de belang-
rijkste begrotingspost, met een subsidie van 108,101 mln., een stijging met 4,181 t.o.v. 2005,
waarvan 2,7 mln. structureel. Samen met de 11,712 mln. van de Nationale Loterij (nu nog
gealloceerd op BA 24.6 00.23) bereikt het totale beschikbare krediet voor het FWO-
Vlaanderen daarmee 119,813 mln. EUR. Het provisioneel krediet winstverdeling Nationale
Loterij (11,7 mln. EUR) wordt in de loop van het jaar overgeheveld naar programma 71.2.

Vier belangrijke nieuwe initiatieven zijn te vermelden.

Vooreerst de subsidie aan het FWO-Vlaanderen voor het Odysseus-programma, dat het groot-
ste kredietvolume opslokt: 12 mln. Zoals reeds uitgelegd in hoofdstuk III.2, is het Odysseus-
fonds bedoeld als projectfinanciering om excellente, (Vlaamse) wetenschappers die in het bui-
tenland actief zijn, te stimuleren naar Vlaanderen te komen. De essentie is hier dat uitmunten-
de onderzoekers die in het buitenland werken, gedurende vijf jaar een ruime startfinanciering
krijgen om hier ter plaatse een degelijke onderzoeksgroep uit te bouwen.

Een tweede nieuw initiatief is dat men het FWO-Vlaanderen verder versterkt met een subsidie
voor projecten in het kader van internationale onderzoeksfaciliteiten. Op het gebied van appa-
ratuur voor de universiteiten nam de Vlaamse regering in het verleden al belangrijke initiatie-
ven ter financiering hiervan, ten laste van het Financieringsfonds voor Schuldafbouw en
Eenmalige Investeringsuitgaven (FFEU). Er was echter tot hiertoe geen structureel financie-
ringskanaal voor de apparatuurnoden van de Vlaamse onderzoeksactoren. De Vlaamse budget-
ten voor deze projecten in die infrastructuren moest men voorzien via het FWO-Vlaanderen,
waar deze verzoeken echter in onmiddellijke concurrentie komen met de ”reguliere” project-
aanvragen van het Fonds. Vanaf 2006 maakt men dus een begin met een structurele oplossing
voor dit probleem en is hiervoor een eerste schijf van 0,750 mln. EUR voorzien.

Een derde nieuw initiatief is het Methusalem-programma, dat een versterking van het BOF
betekent. De bedoeling is het aanbod aan topwetenschappers aan Vlaamse universiteiten van
een langlopende en omvangrijke programmafinanciering (lump sum). Hiervoor staat 3,000
mln. EUR beschikbaar in 2006.

Tenslotte is er als vierde de versterking van de onderzoekscapaciteit van de hogescholen. In
overleg met de Minister van Onderwijs besliste men voor de volgende jaren vanuit de bijko-
mende O&O middelen tot een extra stimulans ter versterking van de onderzoekscomponent
van de tweecycli-opleidingen. In 2006 wordt hiervoor 2 mln. EUR vrijgemaakt.

De dotatie voor het Industrieel Fonds (IOF) voor strategisch basisonderzoek en toegepast
onderzoek aan de universiteiten werd getransfereerd naar programma 71.4.

H o o f d s t u k I I I . 6 — 2 0 12 0 0

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 201

De kredieten voor de internationale wetenschappelijke samenwerking stijgen met 0,569 mln.
EUR (0,55 mln. structurele verhoging). Deze verhoging is bedoeld als overbruggingsfinancie-
ring voor een beperkte groep van ondertussen aflopende projecten. Dit in afwachting van een
te ontwerpen regulier kader voor de internationale samenwerking.

Programma 71.3 Wetenschappelijk onderzoek met economische finaliteit

De initiële kredieten 2006 voor het begrotingsprogramma 71.3 bedragen 159,990 mln. EUR,
een stijging met 23,733 mln. t.o.v. 2005 aangepaste kredieten – een stijging met 18,336 mln.
t.o.v. de initiële kredieten 2005. De vastleggingsmachtiging IWT-Vlaanderen, ter ondersteu-
ning van technologische innovatie-acties op initiatief van de Vlaamse regering, stijgt met
14,991 mln.. De vastleggingsmachtiging IWT-Vlaanderen voor projecten op initiatief van de
bedrijven en innovatie-samenwerkingsverbanden, stijgt met ruim 8 mln. Er is ongeveer 1 mln.
minder voorzien voor innovatieve mediaprojecten. Van de vastleggingsmachtigingen IWT is
zo’n 73% bestemd voor projecten op initiatief van de bedrijven (79% in 2005). De werkings-
dotatie IWT-Vlaanderen en de subsidie aan de universitaire interfacediensten stijgen lichtjes.

Programma 71.4 Strategisch en beleidsgericht onderzoek

De initiële kredieten 2006 voor het begrotingsprogramma 71.4 bedragen 232,058 mln., een
stijging met 20 mln. t.o.v. 2005 (25 mln. t.o.v. de initiële kredieten 2005). Bij de begrotings-
aanpassingen 2005 werd reeds de nieuwe BA 33.44 ingevoegd met 0,560 mln. voor de subsi-
die aan het Vlaams Instituut voor de Zee, ter ondersteuning en voor de werking van het IODE
Project Office. Ook verhoogden bij de begrotingsaanpassingen 2005 de kredieten op de BA
33.05 voor het PWO met 4 mln. EUR.

Verder valt er nog als nieuw initiatief de BA 41.08 te vermelden, met extra structurele kredie-
ten ten belope van 5,000 mln. EUR als dotatie aan het IWT voor preklinisch toegepast onder-
zoek met maatschappelijke finaliteit.

De drie onderzoeksinstellingen IMEC, VITO en VIB zijn samen goed voor 100,32 mln., de kre-
dieten stijgen conform de beheersovereenkomsten. Bovendien is er nog een extra enveloppe van
2,7 mln. voor VITO via de P.M.V. voor de aankoop van een onbemand vliegtuig voor aardob-
servatie (een "High Altitude Long Endurance Unmanned Aerial Vehicule" oftewel HALE-UAV),
waardoor de onderzoeksmogelijkheden van VITO sterk uitbreiden. De subsidie voor PWO werd
in 2005 van 3,0 mln. naar 7,5 mln. EUR opgetrokken en dit stijgt in 2006 verder naar 9,0 mln.
De dotatie IWT voor de specialisatiebeurzen evolueert van 20,342 mln. EUR in 2005 naar
21,873 mln. in 2006, een structurele verhoging met 1,30 mln.

De dotatie voor het Industrieel Fonds (IOF) werd naar dit programma overgeheveld, de kre-
dieten werden structureel opgetrokken met 1,15 mln. extra.

OA 33 Administratie Hoger onderwijs en Wetenschappelijk
onderzoek

Programma 33.1 Hogescholenonderwijs

De extra middelen (13,588 mln. EUR), conform artikel 6§5 van het decreet betreffende de
herstructurering van het hoger onderwijs in Vlaanderen, staan in de BA 40.02 “Enveloppe
Hogescholenonderwijs”. Van deze extra fondsen is 50% bestemd voor onderzoek en ze wor-
den tot en met 2006 ingeschreven. Verder is hierop nog 0,597 mln. EUR voorzien voor de
aankoop van bibliografische gegevensbestanden en tijdschriften in elektronische vorm.

H o o f d s t u k I I I . 6 — 2 0 2

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 202

Programma 33.2 Universitair onderwijs +

Programma 35.1 Studietoelagen en financiering

Vanaf 2006 brengt men de BA 40.73 ‘toelagen sociale voorzieningen in het universitair onder-
wijs’ onder in het begrotingsprogramma 35.1. Aangezien ze thuishoren bij de ‘andere toelagen
aan de universiteiten’, neemt men ze ook nu samen met de betrokken BA’s van 33.2. Samen
bedragen de initiële kredieten 2006 765,257 mln. EUR, een stijging met 16,083 mln. t.o.v.
2005. In 2006 stijgen de globale universitaire werkingsuitkeringen met 12,011 mln. tot
595,088 mln. (de 12,915 mln. voor BAMA inbegrepen), met daar bovenop nog 2,6 mln. van
de LRM-impulsfinanciering voor de tUL. De subsidies voor het BOF stijgen met 1,389 tot
98,857 mln. EUR. Er is ook een lichte stijging voor IOB en IES, hun forfaitaire subsidiëring
stijgt jaarlijks conform artikel 169quater van het decreet van 12 juni 1991.

Programma 33.3 Coördinatie Hoger Onderwijs

Naast de BA voor de financiering van samenwerkingsprojecten voor het open hoger onderwijs,
is er vanaf 2005 ook de BA 40.03 met 2,220 mln. EUR voor het Nederlands Vlaams accred-
itatieorgaan, met als doel de innovatie der opleidingen in het hoger onderwijs (ook retroactief
toegevoegd vanaf 2004).

Evolutie van de kredieten over de periode 1995 - 2006

Dankzij de forse en volgehouden jaarlijkse verhoging van het wetenschapsbudget voor 1995-
2006, stijgt het WB-krediet voor het “eigenlijk wetenschapsbeleid” met 744,3 mln. EUR. Er
valt een sterkere stijging waar te nemen in de tweede helft (2000-2006), t.o.v. de eerste (1995-
2000): resp. + 447,0 mln. en + 297,3 mln.
Deze stimulans kan voor het grootste deel worden toegeschreven aan de O&O-kredieten: deze
stijgen in dezelfde periode (1995-2006) met 585,9 mln. EUR. Voor 2000-2006 is de injectie
het grootst: + 383,3 mln., t.o.v. de voorafgaande periode: + 202,6 mln. EUR.

H o o f d s t u k I I I . 6 — 2 0 32 0 2

WB O&O O&V W&T

Figuur: Evolutie van de kredieten voor het "eigenlijke wetenschapsbeleid" - initiële en aangepaste kredieten

(met aftrek van de kredieten PC/KD).

0

200

400

600

800

1000

1200

1400

1600

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

0

200

400

600

800

1000

1200

1400

1600

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

Aangepaste kredieten Initiële kredieten

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 203

Evenwicht tussen de verschillende types wetenschappelijk onderzoek:
fundamenteel, strategisch basisonderzoek, toegepast onderzoek

Bijgaande figuren geven de verdeling van de kredieten over de drie onderzoekstypes voor
2006, met de evolutie over de periode 1996-2004 en voor 2005 en 2006 van elk type. De evo-
lutie toont aan dat deze fondsen voor alledrie sterk stijgen. Het strategisch basisonderzoek en
het toegepast onderzoek startten in 1996 ongeveer op hetzelfde niveau en belanden in 2006
ook op ongeveer gelijke hoogte. Het fundamenteel onderzoek start wel op een hoger niveau
door de structurele financiering (werkingsuitkeringen) van de universiteiten.

H o o f d s t u k I I I . 6 — 2 0 4

0

50

100

150

200

250

300

350

400

450

500

Fundamenteel onderzoek Strategisch
basisonderzoek

Toegepast onderzoek

(m
ln

. E
U

R
)

0

50

100

150

200

250

300

350

400

450

500

(m
ln

. E
U

R
)

Fundamenteel onderzoek Strategisch basisonderzoek Toegepast onderzoek

Verdeling van de kredieten voor het "Eigenlijke
Wetenschapsbeleid" in de drie types wetenschappelijk

onderzoek

0

50

100

150

200

250

300

350

400

450

1996 1999 2003 2004 2005 2006
m

ln
.

E
U

R

Fundamenteel
onderzoek

Strategisch
basisonderzoek

Toegepast
onderzoek

Verdeling van de kredieten voor het "Eigenlijke
Wetenschapsbeleid" in de drie types wetenschappelijk onderzoek

(m
ln

. E
UR

)
(m

ln
. E

UR
)

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 204

2 0 4

In 2005 was de verdeling als volgt: 48% fundamenteel onderzoek, 28% toegepast en 24% stra-
tegisch basisonderzoek, ofwel een 50/50 verhouding tussen het niet-gericht en het gericht
onderzoek. In 2006 wordt dit dan: 45,9%, 25,6% en 28,5%. Deze relatieve daling voor het
fundamenteel onderzoek is echter enkel toe te schrijven aan de verschuiving van de IWT-spe-
cialisatiebeurzen van het fundamenteel naar het strategisch basisonderzoek. De IWT-specialisa-
tiebeurzen (doctoraat), werden voorheen bij het fundamenteel onderzoek gerekend, maar
vanaf 2006 staan ze bij het strategisch basisonderzoek - cfr. de Beleidsbrief 2006 Wetenschap
en Innovatie.

Grosso modo geldt voor de extra middelen de volgende verdeling: 2,6 mln. EUR LRM-tUL
impulsfinanciering: fundamenteel onderzoek; 11,7 mln. provisioneel krediet winstverdeling
Nationale Loterij: fundamenteel onderzoek; Hermesfonds 30 mln.: toegepast onderzoek; 75
mln. participaties in innovatieve projecten: toegepast onderzoek.

H o o f d s t u k I I I . 6 — 2 0 5

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 205

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk III.7

Dit overzicht van het Horizontale Begrotingsprogramma Wetenschapsbeleid geeft een door-
snede volgens zes grote indelingen:
1. Niet-gericht onderzoek aan de universiteiten
2. Werking universiteiten en gelijkgestelde instellingen
3. Financiering van onderzoek en ontwikkeling van nieuwe technologieën ten behoeve van het

bedrijfsleven
4. Wetenschappelijke instellingen, departementale diensten en VOI’s
5. Sectorale initiatieven en beleidsondersteunend onderzoek & studies
6. Allerhande uitgaven i.v.m. het globale wetenschapsbeleid

Voor elk van de zes punten worden telkens de grote globale uitgavenposten vermeld. De basis-
allocaties zelf geven we hier niet meer expliciet weer, die worden elders reeds uitvoerig bespro-
ken. De verschuiving van de basisallocaties komt hier evenmin tot uiting, voor zover de finali-
teit van de kredieten dezelfde blijft.
Per hoofdstuk volgt tevens een overzicht van de kredieten volgens hun aanwending:

O&O - onderzoek en ontwikkeling
O&V - onderwijs en vorming
W&T - wetenschappelijke en technologische dienstverlening

Dit hoofdstuk geeft de kredieten van de aangepaste begroting, voor 2006 zijn dit uiteraard de
initiële kredieten, uitgedrukt in miljoen euro.
Voor de detailbesprekingen van de evolutie verwijzen we ook naar de vorige Speurgidsen. Hier
gaan we vooral nader in op de recente trends of trendbreuken in het beleid.

1. Niet-gericht onderzoek aan de universiteiten

Tabel 1 omvat de middelen voor het niet-gericht, grensverleggend onderzoek aan de universi-
teiten - m.a.w. het onderzoek op vrij initiatief van de vorser. Het zijn de fondsen voor de tweede
geldstroom naar de universiteiten - de eerste geldstroom bestaat uit hun werkingsuitkeringen
(zie punt 2). De middelen van het Bijzonder Onderzoeksfonds (BOF) gaan rechtstreeks naar
de universiteiten en de onderzoeksraad verdeelt ze in functie van het universitaire onderzoeks-
beleid. De budgetten voor de specialisatiebeurzen IWT-Vlaanderen en voor de mandaten en
projecten FWO-Vlaanderen, worden indirect verdeeld door deze intermediairen. Dit gebeurt
volgens vastgelegde kwaliteitscriteria en na evaluatie op basis van peer review.

De figuur toont de gestage sterke stijging van het BOF - door een kredietherschikking in func-
tie van de beleidsaccenten. Vanaf 1995 is er een sterke en gestage groei van de kredieten voor
het BOF en het FWO. In de periode 1999-2004 steeg het BOF sterker dan het FWO, met dien
verstande dat het FWO eerder reeds op een hoog niveau stond. Het beleid opteerde er voor
om de BOF-kredieten op dezelfde hoogte te brengen als het FWO, om een evenwicht te creëren

— 2 0 7H o o f d s t u k I I I . 7 — 2 0 7

Analyse van de Horizontale Begrotingsprogramma’s
Wetenschapsbeleid 1993-2006

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 207

tussen de intra- en interuniversitair te verdelen budgetten. De ruimte voor het onderzoeksbe-
leid van de universiteiten zelf werd dus versterkt en de instellingen verkregen een ruimere auto-
nomie, gekoppeld aan responsabilisering. Derhalve wijzigt de ratio FWO/BOF geleidelijk. In
1995 waren de kredieten voor het FWO bijna drie keer zo hoog als deze van het BOF; in 1999
bedroegen ze het dubbele en vanaf 2001 komen beide financieringskanalen op hetzelfde (sterk
gestegen) niveau. De ogenschijnlijke daling in 2001 bij het FWO is te wijten aan de overheve-
ling van de 17 mln. EUR van de permanente mandaten naar het BOF. In feite was er toen voor
het FWO een stijging met 6,92 mln. EUR voor nieuwe mandaten en onderzoeksprojecten.
Vanaf 2004 stijgt het FWO terug sterker dan het BOF. Deze trend zet zich door in 2006: het
FWO stijgt met 16,941 mln., het BOF met 4,389 mln. EUR.
De specialisatiebeurzen IWT staan eveneens bij de tabel van het niet-gericht onderzoek - het
betreft immers doctoraatsbeurzen. Er is een stijging met 1,604 mln.

De verdeling van de kredieten voor het niet-gericht onderzoek verloopt in 2006 voor 51% via
het FWO-Vlaanderen, voor 40% via het BOF en voor 9% via het IWT-Vlaanderen.

H o o f d s t u k I I I . 7 — 2 0 8

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 208

H o o f d s t u k I I I . 7 — 2 0 9

Evolutie van de kredieten voor het niet-gericht onderzoek

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

K
re

d
ie

te
n

 (
in

 m
ln

.
E

U
R

)

IWT

FWO

BOF

IWT
9%

FWO
51%

BOF
40%

Evolutie van de kredieten voor het niet-gericht onderzoek

0

50

100

150

200

250

300

K
re

d
ie

te
n

 (
in

 m
ln

. E
U

R
)

Niet gericht onderzoek aan de universiteiten in 2006

Evolutie van de kredieten voor het niet-gericht onderzoek

Evolutie van de kredieten voor het niet-gericht onderzoek

Kr
ed

ie
te

n
(in

 m
ln

. E
UR

)
Kr

ed
ie

te
n

(in
 m

ln
. E

UR
)

2 0 8

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 209

2. Werking universiteiten en gelijkgestelde instellingen

Tabel 2.1 geeft een overzicht van de universitaire werkingstoelagen voor de jaren 1993-2006.
De universiteiten ontvangen deze uitkeringen voor hun drie opdrachten: academisch onder-
wijs, wetenschappelijk onderzoek en wetenschappelijke dienstverlening.

Van het totaal krediet voor wetenschapsbeleid vormen de toelagen voor de universiteiten een
belangrijk deel. In 2006 is dit 595,088 mln. EUR: een stijging met 12 mln. EUR t.o.v. 2005),
dit vertegenwoordigt 38% van het totale wetenschapsbudget. Ofwel 582,173 mln. gewone
werkingsuitkeringen en 12,915 mln. aanvullende werkingsmiddelen voor de invoering van het
BAMA-decreet. Deze kredieten worden verdeeld volgens de klassieke verdeelsleutel: 25% voor
Onderzoek en Ontwikkeling en 75 % voor Onderwijs en Vorming.

Er werd een inhaaloperatie uitgevoerd om de werkingsuitkeringen aan de universiteiten sterk
te verhogen, ze hielden immers geen gelijke tred met de stijging van de financiering via de
tweede geldstroom. In de periode 2001-2006 worden de werkingstoelagen niet langer bere-
kend op basis van het gewogen aantal studenten maar de toelage wordt progressief verhoogd.
Voor 1999-2006 stegen de werkingsuitkeringen met ruim 93 mln. EUR.

De LRM-impulsfinanciering van de tUL wordt in deze tabel geklasseerd, dit krediet is volle-
dig bestemd voor O&O. Gedurende vijf jaar is hiervoor jaarlijks 2,6 mln. EUR beschikbaar.

De middelen, vanaf 2003 voorzien voor de hogescholen in het kader van het decreet betreffende
de herstructurering van het hoger onderwijs (BAMA-structuur), staan ook in tabel 2.1 en zijn
voor de helft bestemd voor O&O. Daarbij komen dan nog de middelen voor de aankoop van
elektronische gegevensbestanden en tijdschriften.

Tabel 2.2 somt de "Andere toelagen aan de universiteiten" op. Men besloot deze eveneens op te
nemen als werkingstoelagen en met toepassing van dezelfde verdeelsleutel (75% O&V en 25%
O&O), in analogie met het buitenland. Vanaf 1997 staan de kredieten voor de sociale voorzie-

H o o f d s t u k I I I . 7 — 2 1 0

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 210

ningen voor alle universiteiten gehergroepeerd op één basisallocatie. Vanaf 2000 werden hun
investeringskredieten ook structureel verhoogd met 5,2 mln. EUR. In 2002 valt er verder een
sterke stijging van de werkgeversbijdragen te noteren, namelijk 2,7 mln. EUR.

Tabel 2.3 toont de toelagen aan ‘gelijkgestelde’ instellingen. Voor bijna al deze kredieten houdt
men eveneens de verdeelsleutel 75%-25% aan. Het krediet voor het Interuniversitair College
voor Managementwetenschappen is vanaf 2004 opgenomen in de FWO-subsidie. De budgetten

voor het Open Hoger Onderwijs staan sinds 1997 geklasseerd bij het departement Onderwijs (zie
verderop tabel 5. "Sectorale initiatieven en sectoraal beleidsondersteunend onderzoek en stu-
dies"). Ze worden volledig onder O&V gerekend.

H o o f d s t u k I I I . 7 — 2 1 12 1 0

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 211

H o o f d s t u k I I I . 7 — 2 1 2

Evolutie van de werkingsuitkeringen aan de universiteiten

0

100

200

300

400

500

600

700
K

re
d

ie
te

n
 (

in
 m

ln
. E

U
R

)

Verdeling van de werkingsuitkeringen aan de universiteiten in 2006

UGent
31,3%

KULeuven
36,8%

KUBrussel
0,9%

UA
14,2%

VUB
13,0%

UHasselt
2,7%

tUL
1,2%

Verdeling van de werkingsuitkeringen aan de universiteiten in 2006

Evolutie van de werkingsuitkeringen aan de universiteiten

Kr
ed

ie
te

n
(in

 m
ln

. E
UR

)

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 212

3. Financiering van onderzoek en ontwikkeling van nieuwe
technologieën ten behoeve van het bedrijfsleven

Tabel 3 geeft een overzicht van de belangrijkste kredieten voor het gericht industrieel onder-
zoek.

Worden hierin opgesomd:
• de drie begrotingsposten als instrumenten voor de financiering van het industrieel onder-

zoek en de technologische innovatie:
- vastleggingsmachtiging IWT-Vlaanderen ter ondersteuning van acties rond technologi-

sche innovatie op initiatief van de Vlaamse regering (vroegere FIOV);
- vastleggingsmachtiging IWT-Vlaanderen voor projecten op initiatief van bedrijven en

innovatieve samenwerkingsverbanden.
- vastleggingsmachtigingen IWT-Vlaanderen voor de financiering van de innovatieve

mediaprojecten - vanaf 2003 als aparte vastleggingsmachtiging gesplitst;
• de werkingsmiddelen IWT (dotatie en vergoeding voor geleverde prestaties) staan eveneens

in de tabel. Deze kredieten stegen geleidelijk en werden in 1999 toegewezen aan één basis-
allocatie. Ze slaan zowel op interne beheerskosten als op externe dienstverlening en begelei-
ding, alsook op uitbestedingen van studie- en expertiseopdrachten;

• de kredieten ter financiering van de drie grote Vlaamse onderzoeksinstellingen IMEC,
VITO en VIB. Vanaf 1999 nam men in de dotatie van VITO ook VITO-Prodem op (cofi-
nanciering van een EFRO-II demonstratieproject inzake milieuvriendelijke technologieën,
inz. voor KMO’s)

• de kredieten voor het IBBT;
• de kredieten Landbouwonderzoek (vanaf 2003 - defederalisering Landbouw);

H o o f d s t u k I I I . 7 — 2 1 32 1 2

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 213

• de kredieten voor STV, ter ondersteuning van het onderzoek naar de maatschappelijke aspec-
ten van nieuwe technologieën;

• het TETRA-Fonds (vroeger HOBU-Fonds: door de associatievorming in het hoger onder-
wijs was een herziening en uitbreiding nodig). De bedoeling blijft de kennisdiffusie naar de
bedrijven vanuit de instellingen van hoger onderwijs. IWT-Vlaanderen verricht de opvolging
en beheer van het TETRA-Fonds;

• het PWO (Projectmatig Wetenschappelijk Onderzoek): in het kader van de oprichting van
de associaties universiteiten-hogescholen, heroriënteert men de middelen van het HOBU
naar het PWO;

• Technopolis: is vanaf 1999 geïntegreerd in de kredieten FTI (Flanders Technology
International) in het kader van de wetenschapsinformatie, en staat geklasseerd bij het alge-
meen wetenschapsbeleid (punt 6);

• Strategisch basisonderzoek (voordien GBOU, STWW): dit is strategisch basisonderzoek
met mogelijke maatschappelijke of economische finaliteit;

• het Biotech-fonds Vlaanderen werd vanaf 1999 niet meer verlengd en staat dus niet langer
als beleidskrediet in de begroting wetenschapsbeleid;

• de interfacediensten van de universiteiten. Deze kredieten staan in deze tabel omdat ze
bestemd zijn voor de valorisatie van de universitaire onderzoeksresultaten; vanaf 2001 wer-
den ze dan ook opgenomen in het begrotingsprogramma 71.3;

• FFEU-Wetenschapsbeleid: in 2005 en 2006 werden hierop geen kredieten wetenschapsbe-
leid meer voorzien;

• het preklinisch toegepast onderzoek: een nieuw initiatief vanaf 2006;
• de Vlaamse Excellentiepolen: worden vanaf 2005 niet langer gefinancierd op het Hermes-

Fonds, maar zijn opgenomen binnen de begroting IWT;
• Innovatie: de 30 mln. op het Hermes-Fonds zijn in 2005 en 2006 gerelateerd aan ecologie,

voor investeringen met O&O karakter;
• het Industrieel Onderzoeksfonds: ten behoeve van het strategisch basisonderzoek aan de

universiteiten;
• de kredieten voor herinvestering in O&O via de ParticipatieMaatschappij Vlaanderen

(P.M.V.), de onderzoekskredieten voor de staalindustrie OCAS en de kredieten voor het eco-
nomisch relanceringsbeleid (luik technologische innovatie) waren éénmalige initiatieven
2004;

• P.M.V.-Vlaams Innovatiefonds VINNOF: in 2006 is er eveneens 75 mln. risicokapitaal voor
innovatieprojecten beschikbaar.

In de periode ‘96-’99 was er een constante stijging, vooral bij de vastleggingsmachtigingen van
IWT en FIOV, VIB, IWT-HOBU en STWW. De periode 1999-2006 zag een spectaculaire
extra injectie met 260 mln. EUR., met een stijging van 175 mln. in de jaren 2003-2006.

H o o f d s t u k I I I . 7 — 2 1 4

STV
0,47%

Preklinisch toegepast
onderzoek

1,07%

Interfacediensten
0,45%

Innovatie
6,41%

Industrieel
Onderzoeksfonds

2,42%

P.M.V. - Vlaams
Innovatiekapitaalfonds

16,03%

IMEC
7,60%

IWT - innovatieve
mediaprojecten

2,33%

IWT - werking
2,56%

VITO
7,73%

VIB
6,68%

Landbouwonderzoek
2,05%

Strategisch
basisonderzoek SBO

(GBOU)
8,25%

IBBT
3,69%IWT-TETRA (HOBU)

Fonds
1,50%

PWO
1,92%

IWT - initiatief bedrijven en
innovatie

samenwerkingsverbanden
22,71%

IWT - initiatief Vlaamse
regering (vroegere FIOV)

6,14%

Verdeling van de kredieten voor het industrieel onderzoek 2006

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 214

4. Wetenschappelijke instellingen, departementale diensten en VOI’s

Tabel 4 geeft de kredieten die worden verdeeld over de wetenschappelijke instellingen, bepaalde
departementale diensten of Vlaamse Openbare Instellingen die ook onderzoek en wetenschappe-
lijke dienstverlening in hun opdracht voeren.

De sterke stijging in 1996 was in feite te danken aan het feit dat men vanaf dat jaar informa-
tie kon bekomen over de bestemming van de kredieten van het MINA-fonds voor VMM,
OVAM, AQUAFIN, VLM en VLINA.
De positieve evolutie in 2003 is te danken aan twee elementen. Vooreerst is er de overdracht
vanuit de federale begroting van de kredieten voor de twee wetenschappelijke instellingen voor
landbouw - CLE en CLO - in totaal goed voor 16,056 mln. EUR, salariskosten inbegrepen.
De verdeling is hier eveneens 55% O&O tegen 45% W&T - de klassieke verdeelsleutel voor
wetenschappelijke instellingen. Verder verkreeg men in 2003 voor het eerst informatie (o.m.
door analyses in het kader van Beter Bestuurlijk Beleid) over de salariskosten (2,43 mln. EUR)
voor het vastbenoemd personeel binnen het IN, IBW en BRON (het vroegere IAP). Voor de

H o o f d s t u k I I I . 7 — 2 1 52 1 4

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 215

vijf wetenschappelijke instellingen samen ging het om 6,278 mln. EUR in 2003. In 2005 was
dit ong. 18 mln. voor de zeven wetenschappelijke instellingen. In 2006 blijven deze kredieten
op hetzelfde niveau.
Voor de globaliteit viel er in 2004 een daling te noteren van circa 6,5 mln. EUR, in 2005 werd
de dalende trend terug omgebogen (+ 1,443 mln.) en deze (lichte) stijging gaat verder in
2006 (+ 2 mln.). Over de periode 1999-2006 beschouwd, is er een globale stijging met ruim
25 mln. EUR.

5. Sectorale initiatieven en beleidsondersteunend onderzoek
en studies

Tabel 5 omvat voor het sectoraal wetenschapsbeleid de voorziene kredieten voor het beleids-
ondersteunend onderzoek en beleidsgerichte initiatieven samen. Tabellen 4 en 5 zijn aanvul-
lend, in die zin dat VMM, OVAM e.d. in feite ressorteren onder het bevoegde departement -
in dit geval Leefmilieu en Infrastructuur.

De globale kredieten voor sectorale initiatieven stegen sterk in de periode 1999-2002 met 28
mln. EUR.
2002 gaf een daling van de budgetten van het departement Onderwijs, maar dit betekende in
wezen weinig, omdat ze niet verloren gingen: de kredieten van BA 40.01 van programma 33.3
werden immers getransfereerd naar het BOF en deze van BA 40.11 gingen naar de werkings-
middelen voor de universiteiten en de hogescholen, onder vorm van convenanten. De kredie-
ten LIN stegen daarentegen sterk: met 11,4 mln. (verhoging voor huisvesting, mobiliteit,
MINA, milieu en gezondheid).

In 2003 daalt het totale krediet met 19 mln. EUR, vooral door de sterke vermindering met
19,529 mln. bij het departement Onderwijs, omdat de fondsen voor nieuwe onderwijsmedia
(PC/KD) inkrompen van 27,021 tot 0,057 mln. Er was echter ter hoogte van de verscheide-
ne departementen een lichte stijging, doordat men de budgetten voor de Steunpunten beleids-
ondersteunend onderzoek toevoegde aan de terzake bevoegde departementen.

In 2004 was evenwel een sterke vermindering merkbaar met 18,615 mln. EUR. Vooreerst was
er 11,099 mln. minder voor LIN op de BA 69.9 12.29, omdat het Masterplan Antwerpen niet
langer in aanmerking kwam voor het wetenschapsbudget. Verder is er een lineaire verminde-
ring met 50% op nagenoeg alle BA’s (op enkele uitzonderingen na) van het sectorale weten-
schapsbeleid voor beleidsrelevant onderzoek. Dus doorheen alle departementen resulteert dit
in een globale kredietdaling met 5 mln. EUR.

H o o f d s t u k I I I . 7 — 2 1 6

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 216

In 2005 was er een stijging met 2,736 mln. EUR t.o.v. 2004. De lichte budgetstijgingen bij
COO, OND, WVC worden ten dele tenietgedaan door de daling bij LIN.

In 2006 is er een stijging met ongeveer 4 mln. EUR. De kredieten stijgen vooral bij EWBL
(0,9 mln. voor de BA 54.8 12.02 - niet duurzame goederen ILVO) en LIN (stijging van de
onderzoekskredieten leefmilieu).

6. Allerhande uitgaven i.v.m. het globale wetenschapsbeleid

Hierin kaderen de initiatieven ter ondersteuning van het wetenschapsbeleid in zijn geheel. De
adviesorganen werden hier mee opgenomen, aangezien zij het globale beleid inzake weten-
schap en technologie ondersteunen.

Er was een drastische stijging in de periode 1997-1999, gevolgd door een kredietdaling in
2000 met 7,4 mln. EUR - vanwege de verminderde fondsen voor beleidsgericht onderzoek,
internationale samenwerking en uitgaven i.v.m. de informatiemaatschappij. Dit zette zich nog
door in 2001 via budgetverminderingen en heroriëntering van kredieten. De globale financie-
ring van de Steunpunten beleidsrelevant onderzoek (7,991 mln. EUR) staat in deze tabel,
omdat dit onderzoek vele beleidsdomeinen omvat. De cofinanciering voor specifieke steun-
punten staat daarentegen in de betrokken departementen. De cofinanciering van het Steunpunt
O&O Statistieken is bijgerekend in deze tabel.
In 2003 daalde het budget met 2,167 mln. EUR (daling van de post internationale samenwer-
king met 1,819 mln., stijging Steunpunten met 1,058 mln.). De elektrongelden werden over-
geheveld naar programma 33.2. Het jaar 2004 gaf dan weer een status quo, 2005 en 2006
zagen een lichte stijging.

Beleidsrelevant onderzoek per departement

Deze figuur geeft een kredietoverzicht voor beleidsondersteunend onderzoek zoals ze verspreid
voorkomen op diverse departementale basisallocaties. Als principe nemen we aan dat hier dat
specifiek deel van de gelden uit tabel 5 (Sectorale initiatieven en sectoraal beleidsondersteu-
nend onderzoek en studies) voorkomt dat voor beleidsrelevant onderzoek bestemd is. Aan de
sectorale kredieten worden die voor het beleidsondersteunend onderzoek van de OA 71 toege-
voegd.

H o o f d s t u k I I I . 7 — 2 1 7

Interdepartementaal
0,08%

WIM - Media
0,51%

WVC
25,46%

EWBL
16,44%

LIN
37,40%

OND
16,75%

COO
1,90%

AZF
1,45%

Verdeling van de kredieten voor de sectorale initiatieven en het sectoraal beleidsondersteunend onderzoek in 2006

2 1 6

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 217

Het beleidsrelevant onderzoek, uitgevoerd in allerlei instellingen (zoals de Vlaamse weten-
schappelijke instellingen), werd hier dus niet opgenomen. Zij kregen (samen met het MINA-
fonds) in de analysetabellen een aparte plaats. De kredieten voor de Steunpunten voor het
beleidsrelevant onderzoek werden hier dus wél bijgerekend.

H o o f d s t u k I I I . 7 — 2 1 8

4,733

2,836
0,648

0,668

2,551
5,073

0,159

9,453

COO

AZF

OND

WVC

EWBL

LIN

WIM

Interdep.

Beleidsondersteunend onderzoek (in mln. EUR)

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 218

De verdeling van het totaal budget van het HBPWB 2006 over de zes indelingen, evenals hun evo-
lutie in de periode 1993-2006 (aangepaste kredieten behalve 2006), staat in de volgende tabel.

De opeenvolgende regeringen stelden het wetenschapsbeleid prioritair én voorzagen er de nodi-
ge middelen voor - dit is duidelijk te zien aan de stijgingen - plus 294 mln. EUR tijdens de jaren
1996 tot en met 1999, en 446,7 mln. voor 2000-2006. Dat is voor het grootste deel toe te
schrijven aan de dynamiek op de organisatieafdelingen voor het ‘eigenlijke’ wetenschapsbeleid:
voor 1996-1999 stegen ze met 266 mln., voor 2000-2006 met 447 mln. EUR. Vanaf 2002 gaf
men jaarlijks nog extra impulsen via bijkomende kredietlijnen en financieringsmechanismen.

H o o f d s t u k I I I . 7 — 2 1 9

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

1600

K
re

d
ie

te
n

 (
in

 m
ln

.
E

U
R

)

:

16,3%

39,0%5,5%
0,9%

4,5% 2,4% 1,6%

29,7%

1 Niet-gericht onderzoek

2.1 Werkingstoelagen
universiteiten

2.2 Andere toelagen
universiteiten

2.3 Andere instellingen

3. Industrieel onderzoek

4. Wet. instellingen, dep. diensten
en VOI's

5. Sectorale initiatieven -
beleidsondersteunend onderzoek

6. Globaal wetenschapsbeleid

Evolutie van het totale budget van het HBPWB

KR
ED

IE
TE

N
(I

N
M

LN
. E

UR
)

Verdeling van de middelen voor het wetenschapsbeleid 2006

2 1 8

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 219

W&T neemt slechts een klein aandeel in het
HBWPB in. In 1993 was het O&V-aandeel nog
groter dan dit voor O&O. Vanaf 1996 komt
hier een kentering in. In 1996 waren het O&O-
en het O&V-aandeel nagenoeg gelijk. Van dan
af stijgen de O&O-kredieten gestaag, als gevolg
van de jaarlijkse stijging die bijna exclusief
bestemd was voor O&O. In 1996 was het pro-
centueel aandeel van O&O, O&V en W&T
respectievelijk 49%, 47% en 4%; in 1999 was
het 52,3%, 40,2% en 7,5%. In 2005 was in het
HBPWB het O&O-aandeel gestegen tot ruim
60,4%, O&V maakte daar nog slechts 34,8%
van uit en W&T 4,8%. In 2006 gaat deze trend
verder: 61,6 % O&O, 33,7% O&V en 4,7%
W&T.

H o o f d s t u k I I I . 7 — 2 2 0

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 220

Bijgaande figuur toont de procentuele verdeling van de initiële O&O-kredieten 2006 over de
NABS-codes. In Deel III van deze Speurgids werd de analyse in sommige gevallen doorge-
voerd tot op sub-NABS niveau.

H o o f d s t u k I I I . 7 — 2 2 1

Verdeling van het wetenschapsbudget overO&O, O&V en W&T,
1993-2006i

0

200

400

600

800

1000

1200

1400

1600

1800

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006i

K
re

d
ie

te
n

 (
in

 m
ln

. E
U

R
)

W&T

O&V

O&O

Verdeling van het wetenschapsbudget overO&O, O&V en W&T, 1993-2006i

KR
ED

IE
TE

N
(I

N
M

LN
. E

UR
)

2 2 0

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 221

H o o f d s t u k I I I . 7 — 2 2 2

HBPWB onderverdeeld volgens NABS codes, 2006

1,64%

45,16%

1,93%

0,89%

0,16%
2,07%

0,03%

1,01%

1,53%

26,65%

18,92%

1. Exploratie en exploitatie van het aardse milieu

2. Infrastructuur en ruimtelijke ordening

3. Milieubescherming en milieuzorg

4. Bescherming en bevordering van de menselijke gezondheid

5. Productie , distributie en rationeel gebruik van energie

6. Landbouwproductie en -technologie

7. Industriële productie en technologie

8. Maatschappelijke structuren en relaties

10. Onderzoek gefinancierd uit algemene universiteitsfondsen

11. Niet-toepassingsgericht onderzoek

12. Overig onderzoek in de civiele sector

HBPWB onderverdeeld volgens NABS-codes, 2006

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 222

De laatste grafiek toont de verdeling van de wetenschapskredieten over de leden van de
Vlaamse regering. We bemerken een concentratie bij de minister van Werk, Onderwijs en
Vorming - werkingsuitkeringen aan de universiteiten inbegrepen - en de minister van
Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel.

H o o f d s t u k I I I . 7 — 2 2 3

AZF
2,71%

Vlaams Parlement
0,08%

WVC
1,09%

OND
49,92%

Dotatie VRT
0,31%

PMV - participatie
4,77%

LRM impulsfinanciering
0,165%

Administratie Media
0,01%

COO
0,04%

Algemeen
wetenschapsbeleid

0,92%

LIN
3,11% EWBL

3,02%
Wetenschappelijk

onderzoek op initiatief van
de vorser

8,20%

Wetenschappelijk
onderzoek met

economische finaliteit
10,17%

PMV - VITO
0,17%

Strategisch en
beleidsgericht onderzoek

14,75%

Interdep.
0,57%

0,61%

0,05%

0,62%

49,94%

40,89%

0,27%

1,29%3,28%

0,46%
2,58%

Leterme

Moerman

Vandenbroucke

Vervotte

Van Mechelen

Anciaux

Bourgeois

Peeters

Keulen

Van Brempt

Verdeling van de wetenschapskredieten over de leden van de Vlaamse regering

Verdeling per departement, met onderverdeling van WIM, 2006

2 2 2

VLG_WTI_2006(Deel 3.6+3.7) 29-03-2006 16:53 Pagina 223

VLG_WTI_2006(Deel 3.0) 29-03-2006 16:38 Pagina 40

Hoofdstuk III.8

— 2 2 5H o o f d s t u k I I I . 8 — 2 2 5

De berekening van de O&O-inspanningen als %
BBP-Vlaanderen en internationale vergelijking

Randvoorwaarde voor een goed wetenschaps- en technologisch innovatiebeleid is de beschik-
baarheid van voldoende middelen voor onderzoek en ontwikkeling (O&O). Een van de meest
gebruikte indicatoren om de O&O-kredieten weer te geven, is de O&O-intensiteit: het percen-
tage van het Bruto Binnenlands Regionaal Product (BBRP) dat besteed wordt aan O&O. Deze
indicator schakelt de invloed van de grootte van een gebied uit en is dus eveneens zeer geschikt
voor internationale vergelijkingen. De financiële middelen die opgenomen worden in de indi-
cator zijn alle O&O-uitgaven van Vlaamse bedrijven (BERD: Business Expenditure on
Research and Development), van de Collectieve Onderzoekscentra, van de overheid, van de
universiteiten en instellingen voor hoger onderwijs en van de non-profit instellingen. Dit totaal
wordt aangeduid als de GERD: Gross Expenditure on Research and Development.

Op de Europese Top in Lissabon in maart 2000 werd als doel gesteld om van Europa de meest
competitieve, kennisgebaseerde economie ter wereld te maken tegen eind 2010. Om dit te
realiseren werd in een verdere stap op de Top in Barcelona (maart 2002) het streefdoel gesteld
om tegen 2010 de O&O-uitgaven (GERD) in de EU te verhogen tot 3% van het BBP (Bruto
Binnenlands Product). Onderzoek en ontwikkeling spelen immers een cruciale rol bij de uit-
bouw van een bloeiende economie. Als bijkomende doelstelling werd vastgelegd dat één derde
van de O&O-bestedingen gefinancierd moet worden door de overheid; de andere twee derden
door de industrie.

Vlaanderen heeft zich ten volle ingeschakeld in deze Europese ambitie en vertaalde die in de
Vlaamse context via het Innovatiepact. Dit pact werd ondertekend in maart 2003 en houdt een
formeel engagement in van alle betrokken actoren in het Vlaamse innovatielandschap (over-
heid, bedrijfsleven, universiteiten en onderzoeksinstellingen) om door gezamenlijke en comple-
mentaire inspanningen deze 3 %-norm te realiseren.

Voor de periode 1993-2003 werd de O&O-intensiteit berekend zoals hierna in punt 1 beschre-
ven. De gegevens die daarbij worden gebruikt, komen uit de tweejaarlijkse OESO O&O-
enquêtes. Voor de periode 2004-2006 zijn dergelijke gegevens nog niet beschikbaar. De enquê-
te 2006 (referentiejaren 2004 en 2005) wordt in de loop van 2006 uitgevoerd, de resultaten
ervan zullen bekend zijn begin 2007. Daarom wordt hiervoor de benaderende berekening toe-
gepast, zoals deze reeds in de vorige speurgidsen werd gepubliceerd.

1. Totale O&O intensiteit in Vlaanderen - periode 1993-2003

Een geactualiseerde “3 %-Nota” werd opgemaakt door het Steunpunt O&O Statistieken
(Koenraad Debackere en Reinhilde Veugelers) en gevalideerd door de Stuurgroep van het
Steunpunt OOS op 4 maart 2005. De 3% Nota werd tevens als apart hoofdstuk verwerkt in
het Vlaams Indicatorenboek WTI 2005.
De 3% Nota en het Vlaams Indicatorenboek WTI 2005 kunnen geraadpleegd worden op de
website van het Steunpunt (www.steunpuntoos.be) of via de AWI-website (awi.vlaanderen.be).

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 225

Tabel: O&O-intensiteiten voor België en de voornaamste handelspartners en -blokken

Bron: BRISTI: België: CFS-STAT (2003); Overige landen: OESO (2003); Bewerkingen POD Wetenschapsbeleid
Noot: Het cijfer dat hier gegeven wordt voor Vlaanderen in 1993 is niet het cijfer dat in de vorige tabel gegeven werd. Dit is om de

vergelijkbaarheid met het Belgische cijfer te behouden. In deze tabel worden voor Vlaanderen en België dus de cijfers zonder
historische correcties gegeven.* Nederland, VS en EU-25: waarde 2002

 O&O-intensiteit in %

 1993 2001 2003

Vlaams Gewest 1,72 2,43 2,14

België 1,70 2,17 1,92

Frankrijk 2,40 2,20 2,18

Duitsland 2,35 2,46 2,52

Nederland 1,93 1,88 1,80*

VK 2,05 1,87 1,88

Japan 2,82 3,07 3,15

VS 2,52 2,76 2,65*

EU-25 1,81 1,81 1,82*

H o o f d s t u k I I I . 8 — 2 2 6

De O&O-statistieken zijn gebaseerd op retrospectieve enquêtes bij de organisaties die O&O-
activiteiten hebben verricht in Vlaanderen. Voor deze oefening wordt zo dicht mogelijk aan-
gesloten bij de internationale standaarden en de nationale implementaties hiervan. De
Overleggroep CFS-STAT is het orgaan waarin men in België de methodologische afspraken
rond de O&O-statistieken maakt en waarin de AWI en het IWT-Vlaanderen de Vlaamse
Gemeenschap vertegenwoordigen. De 3%-Nota vertrekt van de daar gemaakte afspraken en
gevalideerde cijfers. De bevoegdheid inzake het verzamelen en verwerken van statistieken voor
de Vlaamse Gemeenschap situeert zich uiteraard op dit Vlaamse niveau. Overleg met het fede-
rale en internationale niveau is evenwel noodzakelijk om internationale vergelijkbaarheid
mogelijk te maken. Bijgaande tabel geeft de O&O- intensiteit in Vlaanderen als % van het
BBRP-Vlaanderen. Zowel de GERDgemeenschap als GERDgewest werden berekend. Het
verschil tussen beide benaderingen ligt in de uitgaven in Vlaamse instellingen uit het hoger
onderwijs in het Brussels Hoofdstedelijk gewest en geeft een licht verschil voor de totale
GERD-cijfers.

Ter vergelijking geeft onderstaande tabel de verhouding tussen O&O-uitgaven en BB(R)P
weer voor Vlaanderen, België, een aantal belangrijke Europese landen, de VS en Japan voor
1993, 2001 en 2003. Vooreerst is het belangrijk op te merken dat men bij een internationale
positionering van Vlaanderen idealiter ook andere regio’s in beschouwing moet nemen. In de
tabel zijn slechts de gegevens voor andere landen beschikbaar. Om Vlaanderen internationaal
te vergelijken, dienen de gewestcijfers gebruikt te worden. In 1993 hinkte Vlaanderen nog ver
achterop tegenover de meeste andere landen. Tegen 2001 werd een belangrijke inhaalbeweging
gerealiseerd. De laatste cijfers geven echter terug een daling aan, zeker voor 2003. Uit de rap-
porten van andere landen blijkt dat ook daar een dalende trend waar te nemen is. De achter-
stand met de VS en Japan blijft aanzienlijk.

 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

%GERDgew/BBRP 1,75 1,75 1,73 1,87 1,96 2,04 2,14 2,28 2,43 2,24 2,14

%GERDgem/BBRP 1,80 1,80 1,78 1,91 2,02 2,09 2,19 2,33 2,47 2,28 2,18

Tabel: Totale intramurale uitgaven voor O&O als % van het BBRP-Vlaanderen, lopende prijzen

Bron: BERD bedrijven: eigen berekeningen Steunpunt O&O Statistieken in coördinatie met de POD Wetenschapsbeleid.
Bron: Collectieve centra, GOVERD, HERD, PNP: Greta Vervliet en Peter Viaene, Vlaams Indicatorenboek WTI 2005, met inbreng van

de POD Wetenschapsbeleid voor het Vlaamse aandeel in de federale instellingen (voor de GOVERD, de PNP en de Collectieve
centra).

Noot: In de laatste O&O-enquête (2004) werden inspanningen geleverd om de historische gegevens te valideren en te corrigeren.
Hierdoor verschilt de nieuwe cijferreeks GERD/BBRP van vroeger gepubliceerde reeksen.

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 226

H o o f d s t u k I I I . 8 — 2 2 72 2 6

2. Totale O&O intensiteit intensiteit in Vlaanderen - 2004-2006

Voor 2004, 2005 en 2006 zijn geen enquêtegegevens beschikbaar en ook nog geen alternatie-
ve informatiebronnen. Nieuwe data uit de O&O-enquête 2006 voor de referentiejaren 2004
en 2005 zullen beschikbaar zijn begin 2007. Daarom wordt hier eenzelfde benaderende bere-
kening opgenomen, zoals reeds eerder gepubliceerd in de Speurgidsen.

Bij de berekening van de overheidsuitgaven voor O&O worden de O&O-kredieten strikt
gehanteerd. De opbouw van de berekening is als volgt:
1. de inspanningen van de Vlaamse overheid alléén;
2. de inspanningen van de Vlaamse + het Vlaams aandeel in de federale overheidskredieten;
3. de inspanningen van de Vlaamse overheid + het Vlaamse aandeel in de federale overheids-

kredieten + het Vlaamse aandeel van de kredieten van de EU- onderzoeksprogramma's
(Kaderprogramma's).

Bij de berekening van het aandeel van Vlaanderen in de federale kredieten van wetenschaps
beleid worden twee verdeelsleutels gehanteerd (V=Vlaams):
• 35,5%V ESA (Bron: VRWB) en 56%V voor de rest van de federale O&O-kredieten;
• 56 %V: de algemene, tot nu toe gehanteerde verdeelsleutel voor de federale wetenschapskredieten.

Verder worden de gezamenlijke inspanningen van de overheid (GBAORD = Government
Appropriations or Outlays for R&D, de O&O-overheidskredieten) - Vlaams, federaal en EU, en
de input vanuit de industrie (BERD, uitgedrukt als % BBP) benaderend berekend. Voor deze
handelwijze is enig voorbehoud gewettigd, omdat men gegevens samentelt die verkregen wer-

(1) Vlaamse overheid zoals vastgelegd in het HBPWB - aangepaste kredieten.
(2) Vlaams aandeel in de federale O&O kredieten: verdeelsleutel ESA aan 35,5% V (Bron: VRWB - Vlaams Indicatorenboek 2005) en

rest federale kredieten aan 56% V. Federale O&O-kredieten: Bron: Overleggroep CFS/STAT, bewerkingen Federaal Wetenschapsbeleid.
(3) Vlaams aandeel in de federale O&O kredieten volgens de verdeelsleutel 56% V.
(4) Geraamd volgens berekende return van 2,2% voor het Vijfde Kaderprogramma (1998-2002). Dezelfde return werd toegepast voor de

volgende jaren. Bron: Vlaanderen in het Europese Vijfde Kaderprogramma voor Onderzoek, P. Dengis, E. Dewallef en K. Verlaeckt, 2005
(5) Bron: Thierry Vergeynst en Dirk Hoorelbeke, Studiedienst van de Vlaamse Regering - Ministerie van de Vlaamse Gemeenschap (ver-

sie 8 maart 2006 van de berekeningen), op basis van diverse bronnen: 2001-2002: INR; 2003-2006: raming Studiedienst van de
Vlaamse Regering

(6) Bron: Koenraad Debackere en Reinhilde Veugelers - Vlaams Indicatorenboek 2005, op basis van de O&O-enquête 2004 voor de
referentiejaren 2002-2003. Voor de volgende jaren werd het % BERD 2003 aangehouden.

O&O- kredieten (in mln. EUR) 2001 2002 2003 2004 2005 2006
Vlaamse overheid (1) 625,071 711,258 770,687 820,666 898,638 969,814
Vlaams aandeel Federale overheid (2) 240,052 235,515 252,597 248,878 230,795 260,195
Vlaams aandeel Federale overheid (3) 272,383 268,151 279,271 282,974 256,204 297,541
Totaal V + Fed (2) 865,123 946,773 1.023,284 1.069,544 1.129,433 1.230,009
Totaal V + Fed (3) 897,454 979,409 1.049,958 1.103,640 1.154,842 1.267,355
Vlaams aandeel EU (4) 70,723 70,723 70,723 70,723 70,723 70,723
Vl + Fed (2) + EU 935,845 1.017,495 1.094,006 1.140,266 1.200,155 1.300,731
Vl + Fed (3) + EU 968,177 1.050,131 1.120,680 1.174,362 1.225,564 1.338,077
BBPR (5) in mln. EUR 145.179,2 149.588,0 154.481,6 162.190,3 168.626,7 177.318,0

O&O als % BBPR 2001 2002 2003 2004 2005 2006
Vlaamse overheid (1) 0,43 0,48 0,50 0,51 0,53 0,55
Vl + Federale overheid (2) 0,60 0,63 0,66 0,66 0,67 0,69
Vl + Federale overheid (3) 0,62 0,65 0,68 0,68 0,68 0,71
Vl + Fed (2) + EU 0,64 0,68 0,71 0,70 0,71 0,73
Vl+ Fed (3) + EU 0,67 0,70 0,73 0,72 0,73 0,75
BERD (6) 1,87 1,66 1,55 1,55 1,55 1,55
Totaal Vl + BERD 2,30 2,14 2,05 2,06 2,08 2,10
Totaal overh (2) + BERD 2,51 2,34 2,26 2,25 2,26 2,28
Totaal overh (3) + BERD 2,54 2,36 2,28 2,27 2,28 2,30

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 227

H o o f d s t u k I I I . 8 — 2 2 8

den via twee verschillende methodologieën. Voor de bedrijven wordt de BERD (Expenditure
on R&D in the Business Enterprise Sector, de uitgaven van de industrie voor O&O), zoals beko-
men uit de O&O-enquëtes profit sector, gehanteerd. Voor de jaren 2002 en 2003 was er een
reële daling van de O&O-uitgaven van de bedrijven vast te stellen. Dit was trouwens de alge-
mene internationale trend.

Uit bijgaande tabel en figuur blijkt de volgehouden overheidsinspanning om de O&O-kredie-
ten telkenjare in belangrijke mate te verhogen. De Vlaamse overheid heeft een groeipad uitge-
zet voor de verhoging van het O&O-overheidsbudget gedurende de komende jaren, opdat in
2010 de 1% doelstelling kan gehaald worden. De profit sector zal, zeker gezien de inzinking
in 2002 en 2003, zijn O&O-inspanningen ook nog aanzienlijk moeten opvoeren, wil men in
2010 de gezamenlijke 3% norm bereiken. Ook de Europese Commissie is zich bewust van het
feit dat halverwege naar 2010 toe de vooropgestelde doelstelling van de 3% norm niet zal
gehaald worden, tenzij zowel de overheid als de industrie nog aanzienlijke bijkomende inspan-
ningen leveren.

3. Internationale vergelijking van de overheidsinspanningen
voor O&O (GBAORD)

De overheidsinspanningen worden uitgedrukt in GBAORD (Government Appropriations or
Outlays for R&D), zijnde de kredieten van de overheid die beschikbaar staan voor O&O. De
GBAORD is een indicator, gehanteerd door de OESO, die een idee geeft van de input die de
overheid geeft voor O&O. De tabel GBAORD geeft een internationale vergelijking van de
GBAORD als %BBP (eigen berekening). Ook uit deze tabel kan men afleiden dat Vlaanderen
zijn positie aanzienlijk verbeterd heeft. Daar waar in sommige landen een dalende trend of een
stagnatie kan vastgesteld worden, stijgen de overheidskredieten in Vlaanderen gestaag verder.

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Evolutie van het % O&O/BBP-Vlaanderen, alleen rekening
houdend met de kredieten van de Vlaamse overheid

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 228

4. Bemerkingen
Deze berekeningen en de bekomen resultaten moet men met de nodige omzichtigheid en rela-
tivering interpreteren. Inderdaad zijn de berekeningen in het punt 2 van dit hoofdstuk bena-
derend, zowel voor de internationale vergelijking als voor de gehanteerde hypothesen. Verder
dient men voor ogen te houden dat de O&O-intensiteit de verhouding is tussen de aangroei
van het O&O-budget en de aangroei van het BBP-Vlaanderen. Er is dus relatief gezien een
zeer sterke verhoging van het wetenschapsbudget vereist, om deze stijging zichtbaar te maken
als ook het BBP-Vlaanderen sterk stijgt. Elke wijziging in het BBP-Vlaanderen heeft een direct
sterke weerslag op het % O&O. Er is dus steeds een foutenmarge – wat trouwens ook geldt
voor de andere landen.

Het Belgische BBP groeide in 2004 reëel met 2,8% volgens de meest recente berekening (APS,
versie 19 oktober 2005). Dit is meer dan in de buurlanden (en onze belangrijkste handelspart-
ners) Duitsland (+1,2%), Frankrijk (+2,1%) en Nederland (+1,2%). De consumptieve beste-
dingen van de particulieren (die circa 54% uitmaken van het BBP) kenden in België een vrij
sterke groei: +1,2% in 2004. Duitsland noteerde een afname met -0,4%. De Nederlandse pri-
vate consumptie stagneerde. Enkel in Frankrijk werd een min of meer vergelijkbaar cijfer
(+1,3%) als in België opgetekend.
In 2003 groeide het Belgisch BBP reëel met slechts 0,8%. Toch is dit beter dan in de buurlan-
den: Duitsland (- 0,1%) en Nederland (- 0,9%) kenden een recessie en Frankrijk groeide
amper met + 0,5%. De consumptie van de particulieren (+ 1,2%) vormde de motor van de
groei in België. Dit staat in contrast met de cijfers voor de buurlanden: Duitsland (stagnatie),
Frankrijk (+0,9%) en Nederland (- 0,5%).
Conclusie: de particuliere consumptie was dus - meer dan de buurlanden - belangrijker voor
de BBP-groei in 2003 en 2004 in België (het Vlaams Gewest is verantwoordelijk voor 57,2%
van het Belgische BBP).
Voor 2005 werd terug een reële groei van 1,4% berekend.

2 2 8 H o o f d s t u k I I I . 8 — 2 2 9

Tabel. Internationale vergelijking van de O&O-overheidsuitgaven (GBAORD), uitgedrukt in %BBP.

Main Science and Technology Indicators, OECD, Volume 2005/2
* Vlaamse overheidskredieten
** Vlaamse overheidskredieten + verdeelsleutel ESA aan 35,5% ESA (1997-2003) + rest federale kredieten aan 56% V + EU-

KP Vlaams aandeel
*** Vlaamse overheidskredieten + Vlaams aandeel 56% van de federale kredieten + EU-KP Vlaams aandeel

 O&O-overheidsuitgaven (GBAORD) in %BBP
 1996 1998 2000 2001 2002 2003 2004 2005 2006
Vlaanderen* 0,37 0,41 0,42 0,43 0,48 0,50 0,51 0,53 0,55
Vlaanderen** 0,60 0,64 0,64 0,64 0,68 0,71 0,70 0,71 0,73
Vlaanderen*** 0,64 0,66 0,66 0,67 0,70 0,73 0,72 0,73 0,75
Duitsland 0,90 0,83 0,79 0,78 0,78 0,79 0,76
Frankrijk 1,08 0,97 0,96 0,99 1,00 1,02 1,02
Verenigd Koninkrijk 0,76 0,66 0,69 0,68 0,78 0,76 0,71
Ierland 0,33 0,27 0,31 0,33 0,31 0,35 0,43
Nederland 0,76 0,81 0,80 0,79 0,77 0,77 0,78
Denemarken 0,71 0,74 0,76 0,75 0,74 0,73 0,72
Finland 0,95 1,07 0,99 0,99 0,99 1,01 1,03
Zweden 1,11 0,78 0,72 0,84 0,87 0,97 0,94
Italië 0,58 0,58 0,66 0,69 geen data geen data geen data
Portugal 0,50 0,54 0,62 0,63 0,70 0,65 0,68
Spanje 0,48 0,56 0,60 0,66 0,71 0,72 0,80
Verenigde Staten 0,89 0,84 0,86 0,91 0,99 1,08 1,08
Japan 0,55 0,59 0,64 0,69 0,71 0,72 0,71

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 229

Ook de internationale vergelijking inzake O&O-budgetten moet men relativeren: dit blijkt
alleen reeds uit het feit dat sommige cijfers wijzigen in verschillende edities van de "Main
Science and Technology Indicators". Soms worden tijdreeksen in bepaalde landen afgebroken,
omdat men bijvoorbeeld overschakelde op een andere berekeningswijze. Bovendien wordt bij
vergelijking duidelijk dat er een groot verschil ontstaat doordat sommige landen grote injecties
doen in de militaire sector. De USA loopt daarbij op kop met 56 % van het O&O-budget voor
defensie in 2004. In datzelfde jaar is het OESO-gemiddelde daarvoor 33 %, voor de EU-25 is
dit 15%, met UK 32 %, Frankrijk 23 %, Spanje 20%, Duitsland 5,8%, Finland 2,3% en
Denemarken 1,3%. Voor België is dit aandeel zeer gering (0,3%), Vlaanderen financiert zelfs
helemaal geen onderzoek in de sector defensie.

H o o f d s t u k I I I . 8 — 2 3 0

VLG_WTI_2006(Deel 3.8) 29-03-2006 18:09 Pagina 230

BESTEDING VAN DE FINANCIËLE MIDDE-
LEN VOOR WETENSCHAP, TECHNOLOGIE
EN INNOVATIE

D E E L I V

Netwerk van prototypes van draadloze autonome sensoren ontwikkeld op IMEC. Binnen afzienbare tijd zullen
in onze omgeving meer en meer intelligente sensoren op haast onzichtbare wijze ons leven aangenamer maken
en vergemakkelijken. Deze temperatuursensoren zullen bijvoorbeeld kunnen gebruikt worden op plantages om
zelfstandig temperatuursmetingen door te sturen naar een centrale computer. Dergelijke sensoren zijn voorzien
van een herlaadbare batterij en om deze op te laden, zullen ze hun energie halen uit de omgeving.
Copyright IMEC

BE
ST

ED
IN

G
 V

A
N

 D
E

FI
N

A
N

C
IË

LE
 M

ID
D

EL
EN

 V
O

O
R

 W
ET

EN
SC

H
A

P,
 T

EC
H

N
O

LO
G

IE
 E

N
 I

N
N

O
VA

T
IE

2 3 1

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 231

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 232

Hoofdstuk IV.1

In deze bestedingsanalyse van de middelen verdeeld via het FWO (Fonds voor
Wetenschappelijk Onderzoek – Vlaanderen) wordt de periode 1992-2005 belicht. In deze 13-
jarige tijdsreeks beschouwt men de evolutie, onder meer de sterke stijging van de Vlaamse
overheidsmiddelen, die zich vertaalt in een stijging van mandaten en onderzoeksprojecten.

In 1992 werd de staatsstructuur (staatshervorming 1988) vertaald in de nieuwe statuten, goed-
gekeurd bij Koninklijk Besluit op 5 maart 1992: een geheel met aparte raden van bestuur voor
de Gemeenschappen, verenigd t.o.v. de Federale Overheid. Op 25 juni 1996 besloot de
Vlaamse Raad van Bestuur van het NFWO om vanaf 1 oktober 1996 naar buiten te treden als
Fonds voor Wetenschappelijk Onderzoek - Vlaanderen, afgekort FWO. Dit werd in de algeme-
ne beschikkingen van het Organiek reglement vastgelegd, onder invloed van de sterk verhoog-
de investeringen door de Vlaamse Gemeenschap. Eerstdaags worden de bevoegdheden van de
verschillende raden ondergebracht in afzonderlijke stichtingen.

Op 1 juni 1997 werd tussen de Vlaamse Gemeenschap en het FWO een eerste beheers-over-
eenkomst afgesloten, ondertussen loopt de tweede beheersovereenkomst 2002-2007.

Het Fonds voor Wetenschappelijk Onderzoek-Vlaanderen is de instelling met als taak het sti-
muleren en ondersteunen van het grensverleggend fundamenteel onderzoek in alle weten-
schapsgebieden aan de universiteiten van de Vlaamse Gemeenschap (met inbegrip van de
samenwerkingsverbanden tussen de Vlaamse universiteiten en andere onderzoeksinstellingen)
op basis van wetenschappelijke interuniversitaire competitie.

De instelling is dan ook complementair met de Bijzondere Onderzoeksfondsen (BOF) van de
universiteiten, die deze taak eveneens waarnemen op basis van intrauniversitaire competitie -
met in achtneming van de eigen universitaire strategie inzake het wetenschappelijk onderzoek.

De werking van het FWO steunt op twee pijlers:
• de inbreng van de wetenschappelijke gemeenschap, zowel qua aanbod van onderzoek als qua

selectie als qua intermediaire en ex post evaluatie ervan;
• de wisselwerking tussen deze gemeenschap en de bestuursorganen van het FWO, voor het

opstellen van een beleid met zo optimaal en effectief mogelijke procedures en acties, om een
maximaal resultaat te bereiken.

De Wetenschappelijke Commissies vormen de vitale kern van de wetenschappelijke werking
van het FWO. Ze zijn de emanatie van de hele wetenschappelijke gemeenschap en omvatten
14 leden verbonden aan universiteiten of instellingen voor wetenschappelijk onderzoek. Deze
leden worden aangeduid door de Raad van Bestuur, waarbij er zes tot de Vlaamse
Gemeenschap behoren. Van de 8 andere leden zijn er minimum 2 verbonden aan een buiten-
landse instelling en behoren de overigen tot de Franse Gemeenschap. De mandaten zijn per-

— 2 3 3H o o f d s t u k I V. 1 — 2 3 3

Besteding van de middelen verdeeld via het FWO

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 233

soonlijk en onoverdraagbaar. Het mandaat van de leden duurt drie jaar en kan tweemaal her-
nieuwd worden. Er kan geen mandaat worden toevertrouwd aan personen boven de 62 jaar.

De niet-Vlaamse leden hebben dezelfde prerogatieven als de Vlaamse - alle leden nemen op
voet van volledige gelijkheid deel aan de beraadslagingen.

De samenstelling garandeert ook de Belgische verankering om voldoende sterk op een speci-
fieke problematiek te kunnen inspelen en om niet alle initiatief aan buitenlandse expertise over
te laten.

Het systeem van de Wetenschappelijke Commissies werd met ingang van 1/1/1997 grondig
hervormd en ligt ook aan de basis van de gewijzigde indeling per wetenschapsgebied, die niet
volledig vergelijkbaar is met de vroegere wetenschapssectoren.

De Commissies steunen voor het opstellen van hun ex ante adviezen op de inbreng van exter-
ne referenten.

Volgens de richtlijnen en procedures, vastgelegd door de Raad van Bestuur, stelt het Bureau de
toekenningen van de individuele mandaten en kredieten voor op basis van door de
Wetenschappelijke Commissies voorgestelde prioriteiten. Daarbij houdt men uiteraard reke-
ning met de budgettaire mogelijkheden. Binnen de prioriteiten van de Wetenschappelijke
Commissies, werken de bestuursorganen dan een wetenschapspolitiek uit.

De spreiding van de totaliteit van de begroting van het FWO van de jaren 1992 tot 2004, staat
in tabel 1. De evolutie van de Vlaamse toelagen is o.a. opgenomen in de Speurgidsen 1999 en
2003 en de jaarlijkse analyse van de HBPWB’s, alsook in de FWO-literatuur.

Het FWO bouwt met de verscheidenheid van toelagen die het verwerft, een coherent beleid
qua actiemiddelen uit naar de wetenschappelijke gemeenschap toe. De volgende bestedings-
analyse gaat dan ook over de totaliteit van deze middelen.

Meer volledige en relevante gegevens vindt u in de “Bestedingsanalyse 2000-2004” en de
jaarverslagen op de website: http://www.fwo.be.

Tabel 1: Evolutie van de toelagespreiding over de actiemiddelen van het FWO (in mln. EUR)

H o o f d s t u k I V. 1 — 2 3 4

Uitgaven 1992 1993 1994 1995 1996 1997 1998

Mandaten 28,06 31,78 35,05 37,90 38,84 43,28 49,26

 45% 45% 47% 47% 44% 46% 46%

Wetenschappelijke Contacten 2,08 2,01 1,91 1,91 2,73 2,88 2,33

 3% 3% 3% 3% 3% 3% 2%

Kredieten aan Navorsers 1,07 0,94 2,35 2,33 2,88 2,75 0,97

 2% 1% 3% 3% 3% 3% 1%

Onderzoeksprojecten 28,28 32,33 31,95 34,90 39,74 41,62* 50,72*

 45% 46% 43% 43% 45% 44% 47%

Diversen 2,85 3,00 3,30 3,69 3,89 4,36 4,51

 5% 5% 4% 5% 5% 4% 4%

TOTAAL 62,34 70,06 74,56 80,73 88,08 94,89 107,79

 100% 100% 100% 100% 100% 100% 100%

Toelage Vlaamse Gemeenschap 46,23 51,60 54,19 58,10 66,83 79,62 83,56

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 234

De kostprijs van de permanente onderzoekers is continu opgenomen bij mandaten, terwijl die eertijds boekhoudkundig bij de
onderzoeksprojecten hoorde. Vanaf 1/10/2000 zijn deze onderzoekers echter naar het Z.A.P. overgeheveld.
*Gelden voor het Max-Wildiersfonds worden besteed vanaf 2000 e.v.
De toelage Vlaamse Gemeenschap omvat in deze cijfers niet deze afkomstig van de winstverdeling van de Nationale Loterij.

Hierna volgt een analyse van de diverse actiemiddelen van het FWO.

Mandaten

De evolutie van het mandatenbestand is opgenomen in tabel 2, met een overzicht van de ver-
schillende mandaten. De verdeling per mandaattype en per wetenschapsgebied wordt weerge-
geven in de onderstaande figuren.

Tabel 2. Evolutie van het mandatenbestand (cijfers telkens op 1 oktober).

O.L.: Onderzoeksleiders en O.D.: Onderzoeksdirecteurs (vanaf 1/10/2000 grotendeels overgedragen aan het Z.A.P. van de universiteiten).

H o o f d s t u k I V. 1 — 2 3 52 3 4

Uitgaven 1999 2000 2001 2002 2003 2004 2005

Mandaten 53,72 55,57 44,55 49,66 51,53 56,23 57,23

 48% 48% 42% 42% 40% 44% 41%

Wetenschappelijke Contacten 2,48 2,20 3,41 2,66 2,68 2,94 3,41

 2% 2% 3% 2% 2% 2% 2%

Kredieten aan Navorsers 1,66 1,77 1,67 2,24 1,70 1,57 2,08

 1% 2% 2% 2% 1% 1% 2%

Onderzoeksprojecten 50,07* 50,93 53,02 58,44 67,27 63,76 70,61

 45% 44% 49% 50% 53% 49% 51%

Diversen 4,51 4,59 4,67 4,66 4,87 4,94 5,07

 4% 4% 4% 4% 4% 4% 4%

TOTAAL 112,44 115,05 107,32 117,67 128,05 129,44 138,40

 100% 100% 100% 100% 100% 100% 100%

Toelage Vlaamse Gemeenschap 91,17 91,18 81,46 82,81 84,98 92,71 108,10

 Bijzondere Klinische
 Mandaat doctoraats- beurzen Doctoraats Postdoctoraal Fund. Klin. Permanenten
 jaar Aspirant en grants beurzen Onderzoekers Mandaten (O.L., O.D.) Totaal

 1992 409 6 123 10 192 740

 1993 412 2 175 14 196 799

 1994 401 2 211 14 199 827

 1995 409 6 209 13 198 835

 1996 445 8 243 13 196 905

 1997 480 3 310 19 196 1.008

 1998 527 8 362 19 19 1.113

 1999 566 4 371 23 23 1.162

 2000 582 4 416 27 20 1.049

 2001 623 6 448 30 20 1.127

 2002 608 4 8 457 35 18 1.130

 2003 618 1 12 484 42 18 1.175

 2004 622 4 6 520 46 15 1.213

 2005 617 6 4 520 53 13 1.213

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 235

Postdoctoraal Onderzoekers

0

10

20

30

40

50

60

70

80

aa
n

ta
l

m
an

d
at

en

Fig. 3: Postdoctoraal Onderzoekers - evolutie van het mandatenbestand volgens wetenschapssector

aa
nt

al
 m

an
da

te
n

Aspiranten

H o o f d s t u k I V. 1 — 2 3 6

0

20

40

60

80

100

120

1996*

aa
n

ta
l m

an
d

at
en

0

20

40

60

80

100

120

140

160

a
a
n

ta
l

m
a
n

d
a
te

n

Exacte Wet. Biologische Wet. Medische Wet.

Toegepaste Wet. Cultuur- en taalwet. Gedrags- en maatschappijwet.

Fig. 1: Aspiranten - evolutie van het mandatenbestand volgens wetenschapssector

aa
nt

al
 m

an
da

te
n

aa
nt

al
 m

an
da

te
n

Fig. 2: Aspiranten - evolutie van het mandatenbestand volgens wetenschapsgebied

Natuur- en Exacte Wet.

Biomedische Wet.

Toegepaste Wet.

Taal- en Cultuurwet.

Maatschappijwet.

Natuur- en Exacte Wet.

Biomedische Wet.

Toegepaste Wet.

Taal- en Cultuurwet.

Maatschappijwet.

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 236

Permanente Onderzoekers

0
10
20
30
40
50
60
70
80
90

100

a
a
n

ta
l

m
a
n

d
a
te

n

0
10
20
30
40
50
60
70
80
90

1996* 1997 1998 1999

a
a
n

ta
l

m
a
n

d
a
te

n

Fig. 5: Permanente Onderzoekers (Onderzoeksleiders en Onderzoeksdirecteurs)
- evolutie van het mandatenbestand volgens wetenschapssector

Fig. 6: Permanente Onderzoekers (Onderzoeksleiders en Onderzoeksdirecteurs)
- evolutie van het mandatenbestand volgens wetenschapsgebied

aa
nt

al
 m

an
da

te
n

H o o f d s t u k I V. 1 — 2 3 72 3 6

0

20

40

60

80

100

120

140

Exacte Wet. Biologische Wet. Medische Wet.

Toegepaste Wet. Cultuur- en taalwet. Gedrags- en maatschappijwet.

Fig. 4: Postdoctoraal Onderzoekers - evolutie van het mandatenbestand volgens wetenschapsgebied
aa

nt
al

 m
an

da
te

n
aa

nt
al

 m
an

da
te

n Exacte Wet.

Biologische Wet.

Medische Wet.

Toegepaste Wet.

Cultuur- en taalwet.

Gedrags- en maatschappijwet.

Natuur- en Exacte Wet.

Biomedische Wet.

Toegepaste Wet.

Taal- en Cultuurwet.

Maatschappijwet.

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 237

Het predoctorale mandaat Aspirant, vroeger een arbeidsovereenkomst, werd met ingang van
1/10/1991 omgevormd tot een beurs - onderworpen aan de Rijks-Sociale Zekerheid maar vrij-
gesteld van inkomstenbelasting. Dat liet toe een groter aantal Aspiranten aan te stellen - zon-
der nadeel voor de betrokkenen. Vanaf 1/10/94 is deze beurs gelijk aan de nettowedde van een
Assistent, terwijl ze vroeger ca. 10 % hoger lag.

De promotors van deze mandaathouders kregen een grotere verantwoordelijkheid, door de eis
(vanaf de selectieperiode 1993-1994) dat zij zouden instaan voor een voldoende begeleiding
en omkadering van de doctorandi, om binnen de duur van het mandaat een doctoraat op
proefschrift mogelijk te maken.

De verhoogde toelage aan het Fonds liet vanaf 1/10/1996 toe jaarlijks ca. 150 Aspiranten-
doctorandi aan te trekken met een beurs van vier jaar - vroeger was dat 100 per jaar. Voor het
aantrekken van de talentrijkste jongeren, streeft men naar een bestand van minimum 600 doc-
torandi. Sinds de extra inbreng van de Vlaamse Gemeenschap in 2000 is de instroom van 150
per jaar definitief verworven. Vanaf 1/10/2005 is, dankzij de verhoging van de toelage van de
Vlaamse Gemeenschap, de instroom met 20 eenheden per jaar verhoogd. Vanaf 1/10/2006 zal
de instroom opnieuw met 20 verhogen tot 190 per jaar. Na ingroei komt het bestand dan op
760 doctorandi.

De Klinische Doctoraatsbeurs is ingesteld vanaf 1/10/2002 om jonge clinici die niet meer in
aanmerking komen voor een mandaat Aspirant, toch de mogelijkheid te bieden om hun doc-
toraat af te werken.

Deze mandaten richten zich op artsen, dierenartsen, tandartsen en apothekers, erkend als spe-
cialist, die voltijds met een klinische taak aangesteld zijn in een academisch ziekenhuis of die-
renkliniek, verbonden aan een universiteit in de Vlaamse Gemeenschap. Tijdens het mandaat
van twee jaar worden de bursalen halftijds vrijgesteld van klinische en academische opdrach-
ten, ten behoeve van hun fundamenteel klinisch onderzoek.

Overgang tussen de verschillende mandaten: wat opvalt is dat de overgang van Aspiranten
naar Postdoctoraal Onderzoeker niet zonder gevolgen is voor de spreiding over de weten-
schapsgebieden.
De menswetenschappen boeten een stuk aandeel in, ten gunste van de biologische en de medi-
sche wetenschappen. De andere gebieden consolideren hun aandeel. Dit fenomeen is groten-
deels terug te voeren tot het aanbod van kandidaten en niet tot de slaagkansen. De exacte
wetenschappen bijvoorbeeld scoren beduidend beter dan de gemiddelde, maar blijven in het
bestand status quo. De biologische wetenschappen scoren beduidend slechter en winnen in
bestandsaandeel.

Bij de permanente onderzoekers zagen we vooral de ondermaatse vertegenwoordiging (t.o.v.
de postdocs) van de gedrags- en maatschappijwetenschappen en de medische wetenschappen -
naast een boventallige vertegenwoordiging van de exacte wetenschappen. Dit laatste is overi-
gens een gevolg van de opname van reeds lang in dienst zijnde en verdienstelijke onderzoekers
uit het vroegere IIKW (Interuniversitair Instituut voor Kernwetenschappen).
De spreiding was erg stabiel, doordat de doorstroming zich beperkte tot 5 % van het korps per
jaar. Deze onderzoekers zijn grotendeels overgenomen door het Z.A.P. van de universiteiten op
1/10/1999. De resterende onderzoekers vloeien in de volgende jaren op natuurlijke wijze af.

Jaarlijks kon men 100 Postdoctoraal Onderzoekers aanwerven, deels met de Vlaamse en
deels met de federale toelage voor extra onderzoekers - en deels met de 50% vrijstelling van
het doorstorten van de voorheffing aan de schatkist. In het raam van de nadruk die én door het
Fonds én door het beleid van de Federale en Vlaamse overheid op de uitbouw van het post-
doctorale niveau, als een bijzonder productieve fase in een onderzoekersloopbaan, werd gelegd,
werd het mandaat Aangesteld Navorser van twee jaar met ingang van 1/10/1992 omgevormd
tot het mandaat Postdoctoraal Onderzoeker. Dat duurt drie jaar met een mogelijke verlenging
en tussentijdse selectieve reducties van 1/3; met ingang van 1/10/1996 werd dit verder uitge-
breid tot 3 periodes van drie jaar met tussentijdse selectieve reducties van 1/2. Deze ingroei
streeft naar een bestand van ca. 525 onderzoekers. Een deel van de kostprijs wordt nu opge-

H o o f d s t u k I V. 1 — 2 3 8

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 238

vangen met de opbrengst van de federale zgn. “defiscalisatie”, die toelaat 65% van de voor-
heffing van postdoctoralen niet door te storten aan de staatskas. De verdere verhoging van de
basistoelage afkomstig van de Vlaamse Gemeenschap, laat toe met ingang van 1/10/2005 de
instroom van Postdoctorale Onderzoekers op te trekken tot 110 per jaar (na ingroei een
bestand van 564 mandaathouders). Met ingang van 1/10/2006 wordt dat een instroom van
140 per jaar om een bestand na te streven van 672 eenheden.

Tevens krijgen de Postdoctorale Onderzoekers per periode van 3 jaar de mogelijkheid een
mobiliteitstoelage te verwerven om één jaar lang onderzoek te verrichten aan een andere instel-
ling. Deze mobiliteit wordt bij de selectie als een positief element beschouwd. Aldus biedt men
doctors op proefschrift voldoende tijd om een internationaal erkend wetenschappelijk niveau
te bereiken en om de nodige ervaring in andere instellingen op te doen. Om dit postdoctorale
mandaat naadloos te laten aansluiten op het Aspirantschap, wordt van de kandidaten slechts
een openbare verdediging van hun doctoraat verwacht tegen uiterlijk 1 juni.

Om de band tussen de medisch-klinische praktijk en het medisch-fundamenteel klinisch onder-
zoek nog te verstevigen, werden de Fundamenteel Klinische Mandaten aangepast en op drie
jaar gebracht, met een mogelijke verlenging van twee jaar - i.p.v. de vroegere twee jaar en met
mogelijk twee verlengingen met één jaar. Met ingang van 1/9/1999 werd dit verder uitgebreid
tot een mandaat van drie jaar met twee mogelijke verlengingen van drie jaar. Tenslotte is dit
mandaat met ingang van 1/10/2005 omgevormd tot twee opeenvolgende mandaten van 5 jaar.

Tabel 3. Evolutie van het aantal Fundamenteel Klinische Mandaten

De permanente mandaten - nl. de Onderzoeksleiders en Onderzoeksdirecteurs - werden toe-
gekend aan onderzoekers op hoog wetenschappelijk niveau. Zij ontvingen een contract van
onbepaalde duur van het niveau docent, faculteitsgeaggregeerde of hoofddocent. Dit contin-
gent, dat van overheidswege tot 200 was beperkt, vormde de top van de mandatenpiramide
van het FWO.
Met ingang van 1 oktober 2000 werden deze mandaathouders grotendeels overgeheveld naar
het ZAP-korps van de universiteiten. Deze doorstroming was in feite van meet af aan de fina-
liteit van deze onderzoekers. De overdracht heeft noch voor universiteiten, noch voor het
Fonds nadelige financiële gevolgen. Tevens wordt ervoor gezorgd dat de overgang geen nade-
lige sociale gevolgen heeft voor de betrokkenen. Het ligt trouwens in de bedoeling dit korps
aan de universiteiten in de toekomst uit te breiden, om nieuwe mensen te kunnen aantrekken
en een beter toekomstperspectief te bieden voor het groeiende korps Postdoctoraal
Onderzoekers.

De mandaathouders die dit wensten, konden hun mandaat van het FWO voleinden.
Aanrekening gebeurde aan de onthaalinstellingen tegen kostprijs. In februari 2000 was er dus
géén oproep tot kandidaten meer, zelfs niet voor promoties, daar deze zouden ingaan vanaf het
ogenblik dat het FWO niet langer werkgever is. 21 mandaathouders maakten deze keuze,
waarvan er op 1/10/2005 nog 13 resteren.

Het aantal van deze onderzoekers ten laste van het BOF werd in het raam van de toenemende
BOF-toelagen uitgebreid. Zij zijn vast aangesteld ZAP-lid met hoofdzakelijk onderzoeksop-
dracht en blijven hoogstens 2 x 5 jaar ten laste van de BOF-toelage, nadien gaan zij over naar
de werkingstoelage van de universiteit met een gewone ZAP-opdracht.

Gelijke kansen voor beide geslachten weerspiegelen zich in de geleidelijke voortschrijdende
feminisering van het mandatenbestand. Eerder werd het mandaat reeds verlengd met de niet
gepresteerde periode n.a.v. zwangerschap, borstvoedings-, ouderschaps-, palliatief verlof of
langdurige ziekte en kan een dame die een zwangerschap heeft doorgemaakt gedurende haar
Postdoctoraal Onderzoeksmandaat haar aanvraag om verlenging eventueel tot het daaropvol-

H o o f d s t u k I V. 1 — 2 3 9

 1999 2000 2001 2002 2003 2004 2005

 23 27 30 35 42 46 53

 3x3 jaar 2x5 jaar

Jaar 1991 1992 1993 1994 1995 1996 1997 1998

Aantal 5 10 14 14 13 13 19 19

Duur 2 + 2x1 jaar 3 + 2 jaar

2 3 8

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 239

0
20
40
60
80

100
120
140
160

Exacte
wetenschappen

Biologische
wetenschappen

Medische
wetenschappen

Toegepaste
wetenschappen

Cultuur- en
taalweten-
schappen

Gedrags- en
maatschappij-

wetenschappen

V

M

Fig. 9: Man-vrouw verhouding van de Aspiranten in functie bij het begin van het academiejaar 04-05

gende jaar uitstellen. In grote groepen schept het financieren van de overbrugging geen al te
grote problemen, in kleinere groepen is dit echter niet te verwezenlijken. Daarom wordt nu een
eerste of tweede mandaat Postdoctoraat Onderzoeker, dat reeds loopt tot 31 december, ver-
lengd tot het einde van een academiejaar om een sollicitatie op voet van gelijkheid alsook een
naadloos aansluiten op een volgende aanstelling mogelijk te maken. De begrotingsimpact hier-
van is niet omvangrijk. Een gelijkaardige regeling geldt trouwens ook, over het ganse mandaat
heen, voor de Aspiranten. Een overzicht van de feminiseringstendens is opgenomen in onder-
staande figuren en de tabel 8.

Aspiranten
Bij doctorandi vertoont het hele in functie zijnde bestand nu een vrouwelijke vertegenwoordi-
ging van 43 %, waarbij de gebieden van biologische, medische en gedrags- en maatschappij-
wetenschappen beter scoren. Toegepaste wetenschappen heeft nog steeds de laagste vrouwelij-
ke vertegenwoordiging bij Aspiranten, ondanks een evolutie van 14 % vrouwen in ‘97-‘98 naar
27 % in ‘04-’05.

H o o f d s t u k I V. 1 — 2 4 0

Fig. 7: Man-vrouw verhouding van de Aspiranten in functie bij het begin
 van het academiejaar 76-77

0

10

20

30

40

50

60

Natuur- en exacte
wetenschappen

Biomedische
wetenschappen

Toegepaste
wetenschappen

Taal- en cultuurweten-
schappen

Maatschappij-
wetenschappen

V

M

0
20
40
60
80

100
120
140
160

Exacte
wetenschappen

Biologische
wetenschappen

Medische
wetenschappen

Toegepaste
wetenschappen

Cultuur- en
taalweten-
schappen

Gedrags- en
maatschappij-

wetenschappen

V

M

Fig. 7: Man-vrouw verhouding van de Aspiranten in functie bij het begin van het academiejaar 76-77

Fig. 8: Man-vrouw verhouding van de Aspiranten in functie bij het begin van het academiejaar 97-98

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 240

De evolutie van de man-vrouw verhouding van de Aspiranten, uitgedrukt in % vrouwen, ziet
er voor de verschillende wetenschapsgebieden uit als volgt:

Postdoctorale onderzoekers

Bij de postdocs zien wij op dit ogenblik een vrouwelijke vertegenwoordiging van 33 % waar-
bij de vrouwen in de gebieden van de cultuur- en taalwetenschappen en medische wetenschap-
pen hun achterstand blijven behouden en het vrouwelijk aandeel vooral achteruitgaat in de bio-
logische en gedrags- en maatschappijwetenschappen.

Zoals uit tabel 4 blijkt, is het resterende verschil tussen de vertegenwoordiging van mannen en
vrouwen in het mandatenbestand geenszins te wijten aan een verschillende slaagkans, maar is
wel terug te brengen op het aantal kandidaten.

H o o f d s t u k I V. 1 — 2 4 1

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

97-98 98-99 99-00 00-01 01-02 02-03 03-04 04-05

%
 v

ro
u

w
en

Academiejaar

Exacte wetenschappen

Biologische wetenschappen

Medische wetenschappen

Toegepaste wetenschappen
Cultuur- en
taalwetenschappen
Gedrags- en
maatschappijwetenschappen

0

5

10

15

20

25

Natuur- en exacte
wetenschappen

Biomedische
wetenschappen

Toegepaste
wetenschappen

Taal- en cultuurweten-
schappen

Maatschappij-
wetenschappen

V

M

Fig. 10. Evolutie van de man-vrouw verhouding van de Aspiranten in functie
(uitgedrukt in % vrouwen) bij het begin van het academiejaar

Fig. 11: Man-vrouw verhouding van de Postdoctorale onderzoekers in functie bij het begin van het academiejaar 76-77

%
 v

ro
uw

en

2 4 0

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 241

Kredieten ten persoonlijke titel

De Kredieten aan Navorsers zijn bestemd voor werkings- en uitrustingskredieten voor per-
soonlijk onderzoek van vooral jonge individuele onderzoekers. De evolutie van de verdeling
van de bestede middelen per wetenschapsgebied staat in tabel 5.

Het basisbedrag is sinds 1/10/1999 opgetrokken tot 2.500 EUR, het limietbedrag is sinds
2002 vastgesteld op 40.000 EUR. Het gemiddelde krediet is van 17 kEUR in de periode
1991-2000 tot 19 kEUR in de periode 2000-2005 toegenomen.

Het slaagpercentage ligt lager dan gemiddeld in de menswetenschappen, in het algemeen en
de gedrags- en maatschappijwetenschappen in het bijzonder, maar ook in de medische weten-
schappen. De slaagkans ligt beduidend beter in de exacte en de toegepaste wetenschappen. Per
universiteit is het verschil klein.

De universiteiten dringen er ook op aan om de mandaathouders te ondersteunen met een
omkaderingskrediet, zoals bij het IWT-Vlaanderen het geval is, ter ontlasting van de middelen
die de overheid voor hun werking toewijst. Ook hiervoor zijn extra middelen noodzakelijk, wil
het aantal mandaten niet drastisch verminderen.

H o o f d s t u k I V. 1 — 2 4 2

0
20
40
60
80

100
120
140

Exacte
wetenschappen

Biologische
wetenschappen

Medische
wetenschappen

Toegepaste
wetenschappen

Cultuur- en
taalweten-
schappen

Gedrags- en
maatschappij-

wetenschappen

V

M

0
20
40
60
80

100
120
140

Exacte
wetenschappen

Biologische
wetenschappen

Medische
wetenschappen

Toegepaste
wetenschappen

Cultuur- en
taalweten-
schappen

Gedrags- en
maatschappij-

wetenschappen

V

M

Fig. 12: Man-vrouw verhouding van de Postdoctorale
onderzoekers in functie bij het begin van het academiejaar 97-98

Fig. 13: Man-vrouw verhouding van de Postdoctorale
onderzoekers in functie bij het begin van het academiejaar 04-05

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 242

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

M

V

T

M

V

T

M

V

T

M

V

T

M

V

T

M

V

T

A
sp

ir
an

te
n

A
an

g
ev

ra
ag

d

2
0
5

1
3
7

3
4
2

2
4
8

1
6
4

4
1
2

2
3
3

1
9
4

4
2
7

2
6
2

2
5
0

5
1
2

2
7
7

2
4
8

5
2
5

2
.2

5
1
 1

.6
9
5
 3

.9
4
6

T
o
eg

ek
en

d

8
7

6
4

1
5
1

1
1
3

6
4

1
7
7

7
7

7
3

1
5
0

8
3

7
2

1
5
5

8
8

6
3

1
5
1

8
5
8

6
2
3

1
.4

8
1

S
la

ag
p
er

ce
n
ta

g
e

4
2
,4

4
6
,7

4
4
,2

4
5
,6

3
9
,0

4
3
,0

3
3
,0

3
7
,6

3
5
,1

3
1
,7

2
8
,8

3
0
,3

3
1
,8

2
5
,4

2
8
,8

3
8
,1

3
6
,8

3
7
,5

P
o
st

d
o
c.

 O
n
d
.

A
an

g
ev

ra
ag

d

1
2
1

6
8

1
8
9

1
2
2

6
0

1
8
2

1
5
4

7
5

2
2
9

1
6
7

1
0
8

2
7
5

2
1
1

1
2
2

3
3
3

1
.3

4
4

7
0
8

2
.0

5
2

T
o
eg

ek
en

d

6
4

2
9

9
3

7
0

3
4

1
0
4

8
6

2
2

1
0
8

5
8

3
8

9
6

7
0

3
8

1
0
8

6
1
8

2
8
8

9
0
6

S
la

ag
p
er

ce
n
ta

g
e

5
2
,9

4
2
,7

4
9
,2

5
7
,4

5
6
,7

5
7
,1

5
5
,8

2
9
,3

4
7
,2

3
4
,7

3
5
,2

3
4
,9

3
3
,2

3
1
,1

3
2
,4

4
6
,0

4
0
,7

4
4
,2

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

M

V

T

M

V

T

M

V

T

M

V

T

M

V

T

A
sp

ir
an

te
n

A
an

g
ev

ra
ag

d

1
9
1

1
2
1

3
1
2

2
1
9

1
4
2

3
6
1

2
0
3

1
6
0

3
6
3

2
1
0

1
5
2

3
6
2

2
0
3

1
2
7

3
3
0

T
o
eg

ek
en

d

6
4

3
8

1
0
2

8
0

6
2

1
4
2

8
4

6
7

1
5
1

9
5

5
6

1
5
1

8
7

6
4

1
5
1

S
la

ag
p
er

ce
n
ta

g
e

3
3
,5

3
1
,4

3
2
,7

3
6
,5

4
3
,6

3
9
,3

4
1
,4

4
1
,9

4
1
,6

4
5
,4

3
6
,8

4
1
,7

4
2
,9

5
0
,4

4
5
,8

P
o
st

d
o
c.

 O
n
d
.

A
an

g
ev

ra
ag

d

1
0
2

3
1

1
3
3

1
3
9

6
2

2
0
1

1
2
7

6
7

1
9
4

1
0
5

6
5

1
7
0

9
6

5
0

1
4
6

T
o
eg

ek
en

d

2
9

9

3
8

5
4

1
7

7
1

6
2

3
9

1
0
1

5
9

3
1

9
0

6
6

3
1

9
7

S
la

ag
p
er

ce
n
ta

g
e

2
8
,4

2
9
,0

2
8
,6

3
8
,9

2
7
,4

3
5
,3

4
8
,8

5
8
,2

5
2
,1

5
6
,2

4
7
,7

5
2
,9

6
8
,8

6
2
,0

6
6
,4

ov
er

 d
e

10
 ja

ar
 h

ee
n

H o o f d s t u k I V. 1 — 2 4 32 4 2

Ta
be

l 4
. S

la
ag

ka
ns

en
 p

er
 g

esl
ac

ht
 v

an
 A

sp
ir

an
te

n
en

 P
os

td
oc

to
ra

al
 O

nd
er

zo
ek

er
s

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 243

H o o f d s t u k I V. 1 — 2 4 4

W
et

en
sc

ha
ps

-

 N

at
uu

r-
 e

n

B
io

m
ed

is
ch

e

 T

oe
ge

pa
st

e

 T
aa

l-
 e

n

 M

aa
ts

ch
ap

pi
j-

se
ct

or

 E
xa

ct
e

W
et

.
W

et
.

 W
et

.

 C

ul
tu

ur
w

et
.

W

et
.

 T
ot

aa
l

Ja
ar

 b
ed

ra
g

kE
U

R
 %

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

 b
ed

ra
g

kE
U

R

%

19
92

19

3,
70

25

,7

35
8,

80

47
,6

17

3,
87

23

,1

 -

0,
0

27
,2

7
3,

6
75

3,
65

10

0

19
93

18

2,
45

26

,1

26
2,

15

37
,4

17

3,
28

24

,7

2.
02

5
7,

2
32

,2
3

4,
6

70
0,

30

10
0

19
94

63

9,
54

27

,1

1.
09

0,
41

46

,2

38
5,

33

16
,3

6.

92
0

7,
3

73
,8

7
3,

1
2.

36
0,

69

10
0

19
95

80

4,
61

29

,5

1.
02

1,
35

37

,4

65
6,

15

24
,0

5.

06
3

4,
6

12
1,

27

4,
5

2.
72

8,
89

10

0

19
96

70

9,
60

24

,1

1.
34

5,
42

45

,6

57
3,

80

19
,5

6.

64
7

5,
6

15
2,

45

5,
2

2.
94

6,
04

10

0

W
et

en
sc

ha
ps

-

 E
xa

ct
e

B
io

lo
gi

sc
he

 M

ed
is

ch
e

 T

oe
ge

pa
st

e

C
ul

tu
ur

-
en

 G
ed

ra
gs

-
en

ge
bi

ed

 W

et
.

W

et
.

 W
et

.

W
et

.

 t

aa
lw

et
.

 m

aa
ts

ch
ap

pi
j-

 w
et

.

 T
ot

aa
l

Ja
ar

 b
ed

ra
g

kE
U

R
 %

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

be

dr
ag

 k
E

U
R

%

 b
ed

ra
g

kE
U

R

%

19
97

47

6,
60

17

,6

59
3,

80

21
,9

1.

03
6,

64

38
,2

29

9,
16

11

,1

25
7,

88

9,
5

46
,8

3
1,

7
2.

71
0,

91

10
0

19
98

69

,6
6

7,
2

10
2,

33

10
,6

52

2,
39

54

,0

18
7,

68

19
,4

76

,8
5

7,
9

8,
68

0,

9
96

7,
58

10

0

19
99

27

0,
35

16

,3

31
1,

63

18
,7

69

1,
67

41

,6

18
3,

24

11
,0

11

5,
52

6,

9
91

,7
2

5,
5

1.
66

4,
13

10

0

20
00

35

2,
53

19

,6

48
5,

18

27
,0

64

7,
65

36

,1

19
7,

27

11
,0

90

,8
5

5,
1

22
,3

1
1,

2
1.

79
5,

79

10
0

20
01

32

8,
19

19

,6

35
0,

52

20
,9

68

1,
96

40

,8

18
3,

22

10
,9

76

,1
8

4,
6

52
,7

5
3,

2
1.

67
2,

81

10
0

20
02

44

7,
70

20

,0

56
1,

78

25
,1

87

6,
75

39

,1

24
1,

70

10
,8

71

,1
5

3,
2

42
,1

4
1,

9
2.

24
1,

21

10
0

20
03

41

3,
83

24

,4

42
3,

20

24
,9

49

3,
40

29

,0

20
8,

70

12
,3

11

1,
00

6,

5
49

,0
0

2,
9

1.
69

9,
12

10

0

20
04

31

6,
40

20

,2

45
2,

10

28
,9

51

8,
00

33

,1

16
8,

30

10
,7

68

,0
0

4,
3

43
,0

0
2,

7
1.

56
5,

80

10
0

20
05

47

8,
40

23

,6

48
9,

10

24
,1

59

9,
40

29

,6

24
3,

65

12
,0

13

7,
30

6,

8
79

,4
5

3,
9

2.
02

7,
30

10

0

Ta
be

l 5
. E

vo
lu

tie
 v

an
 d

e
kr

ed
iet

en
 a

an
 N

av
or

ser
s v

er
de

eld
 p

er
 w

et
en

sch
ap

sg
eb

ied
. (

U
itg

av
en

, t
oe

ge
we

ze
n

aa
n

éé
n

bo
ek

ho
ud

ku
nd

ig
 ja

ar
)

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 244

Onderzoeksprojecten
Onderzoeksprojecten, die worden toevertrouwd aan eminente onderzoekseenheden, steunen
op mensen en middelen. Het bestand aan ondersteunend wetenschappelijk en technisch perso-
neel kon men optrekken dankzij de verhoogde toelagen.

De evolutie van de bestede middelen wordt weergegeven in de figuren 15, 16 en 17.

In 2004 kregen de bio- en medische wetenschappen 42% van het geheel, de exacte en toege-
paste wetenschappen 32% en de menswetenschappen 26%. De menswetenschappen hebben
minder nood aan apparatuur, dure werkingsmiddelen en technische ondersteuning. Van de
wetenschappelijke ondersteuning kapen ze 265 VTE weg op een totaal van 562 of 47%. Dit
is uiteraard voor een deel toe te schrijven aan het huidige Max-Wildiersfonds. Dit Fonds werd
samengesteld met prioritaire middelen van een vorige regering voor archief-gebaseerd weten-
schappelijk onderzoek. Dit onderzoek zou weer aan bod kunnen komen in het raam van de
financiering van middelgrote apparatuur sensu lato (met inbegrip van databanken en corpo-
ra) of in het raam van een eventueel actiemiddel ter ondersteuning van onderzoeksvoorberei-
dend werk.

H o o f d s t u k I V. 1 — 2 4 5

0

10000

20000

30000

40000

50000

60000

70000

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

K
re

d
ie

t
(i

n
 k

E
U

R
)

Werking Uitrusting Personeel

0

10000

20000

30000

40000

50000

60000

1992 1993 1994 1995 1996 1997

K
re

d
ie

t
(i

n
 k

E
U

R
)

Maatschappijwet.

Taal- en cultuur wet.

Toegepaste Wet.

Biomedische Wet.

Natuur- & exacte wet.

Fig. 14: Evolutie van de onderzoeksprojecten

Fig. 15: Evolutie van de onderzoeksprojecten per wetenschapssector

Kr
ed

ie
te

n
(in

 k
EU

R)
Kr

ed
ie

te
n

(in
 k

EU
R)

2 4 4

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 245

H o o f d s t u k I V. 1 — 2 4 6

In het streven naar een zuinige en effectieve besteding van de middelen van de
Onderzoeksprojecten, gekoppeld aan verhoogde wetenschappelijke en beheersmatige verant-
woordelijkheid van de promotors, stapte men per 1 januari 1997 voor de Onderzoeksprojecten
over op een zgn. enveloppefinanciering. Het eventueel toegekende personeel kreeg vaststaan-
de voltijdsequivalenten toegewezen; alle administratieve restricties qua leeftijdsanciënniteit en
weddenschaal verdwenen. Men kan bijgevolg vrij beroep doen op minder of meer ervaren per-
soneel, naargelang de projectvereisten. Positieve saldi kunnen dan dienen voor bijkomend per-
soneel of werking, negatieve saldi dienen gedekt door werkingsmiddelen of andere bijdragen.

In de periode 1993 (1992 is een slechte vergelijkingsbasis door het verschuiven van zekere gel-
den naar een ander jaar) tot 2003 verhoogde de ondersteuning van apparatuur met 12 % (tot
2001 quasi stabiel, met enkel een paar tijdelijke pieken). De werking nam in diezelfde periode
met 40 % toe en het ondersteunend personeel met 24 %. In 2004 werd, onder druk van de
lage slaagkans, erg weinig apparatuur toegekend, wat vooral ten goede gekomen is aan perso-
neelsondersteuning.

Deze ontwikkeling laat nog de nood open aan een investeringsbeleid voor grote apparatuur.
Ook de groeiende internationaliseringstendens stelt zijn financiële eisen en zou baat vinden bij
iets langere projecten. De Vlaamse regering heeft in grote apparatuur reeds occasioneel geïn-
vesteerd en zal dergelijke investeringen eerstdaags structureel ter beschikking stellen (HERCU-
LES-programma).

0

10000

20000

30000

40000

50000

60000

70000

1998 1999 2000 2001 2002 2003 2004

Gedrags- en maatschappijwet.

Cultuur- en taalwet.

Toegepaste wet.

Medische wet.

Biologische wet.

Exacte wet.

Fig. 16: Evolutie van de onderzoekprojecten per wetenschapsgebied

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 246

Internationale Samenwerking
Ten einde de internationalisering van het fundamenteel onderzoek verder te bevorderen, wor-
den een aantal doelgerichte kredietlijnen uitgebouwd.

Een mobiliteitstoelage is ingevoerd voor de Postdoctoraal Onderzoekers FWO, om hun onder-
zoek één jaar lang aan een andere instelling dan de hunne door te voeren.

Als inbreng van buitenlandse expertise in onderzoeksprojecten en Wetenschappelijk
Onderzoeksgemeenschappen, trekt men sinds 1996 reeds 196 Visiting Postdoctoral
Fellowships aan. Tabel 6 biedt een overzicht met opgave van de herkomst.

Tabel 6: Visiting Postdoctoral Fellowships volgens herkomst.

De Noord- en West-Europeanen nemen het leeuwendeel van de geleverde experts voor hun
rekening.

Om op postdoctoraal niveau de coördinatie te bevorderen tussen Vlaamse Onderzoekseenheden
en internationale samenwerkingsverbanden, bundelde men de positieve elementen uit vroegere
bestaande kredieten voor contactgroepen, derde cyclus-onderwijs en wetenschappelijke opdrach-
ten. Dit gebeurt om samenwerkingsverbanden in te stellen die meer impact hebben op de weten-
schapsbeoefening in Vlaanderen: de Wetenschappelijke Onderzoeksgemeenschappen.

Deze bestaan meestal uit ten minste drie Vlaamse onderzoekseenheden (van ten minste twee
Vlaamse universiteiten) en minimum twee onderzoeksgroepen uit de Franstalige Gemeenschap
of uit het buitenland. Er wordt gedurende vijf jaar een jaarlijkse werkingstoelage van maximum
12.500 EUR verleend. Dit laat toe gastcolleges, workshops, symposia en wetenschappelijke
samenwerkingsverblijven op postdoctoraal niveau te financieren, alsook de onderzoekscoördi-
natievergaderingen.

De Wetenschappelijke Onderzoeksgemeenschappen, ingesteld begin 1994, hebben een vaste
plaats verworven in het Vlaams wetenschapsbeleid. Momenteel zijn er 61 WOG’s in functie.
Deze wetenschappelijke samenwerkingsverbanden tussen Vlaamse en daarbuiten opererende
onderzoekseenheden, zijn een hefboom voor het inter-, trans- en multidisciplinair onderzoek,
van complementariteit en zwaartepuntvorming. Daarbij komt het geheel op een hoger niveau
dan de samenstellende eenheden. Geleidelijk worden ze ook aanhechtingspunten voor belang-
rijke onderzoeksprogramma’s, Visiting Postdoctoral Fellowships, mandaten e.d. Men stelt vast
dat deze netwerken de deelnemende onderzoekseenheden toelaten om aan te sluiten bij grote,
prestigieuze internationale netwerken.

Een verdeling van het aantal Wetenschappelijke Onderzoeksgemeenschappen per wetenschaps-
gebied is te vinden in tabel 7.

H o o f d s t u k I V. 1 — 2 4 7

Jaar Toegekend Herkomst

 Noord- en USA, Canada Zuid- Oost-Europa en Zuid- Nabije en

 West-Europa en Mexico Europa en Rusland Amerika Verre Oosten Oceanië Afrika

1996 41 27 - 2 6 1 5 - -

1997 26 11 2 2 4 - 7 - -

1998 19 7 2 1 3 - 6 - -

1999 11 3 - 1 3 - 3 1 -

2000 21 7 - 1 7 2 4 - -

2001 16 6 - - 5 - 5 - -

2002 13 5 0 1 3 - 4 - -

2003 24 7 3 1 2 - 8 - 3

2004 25 6 2 5 4 1 5 - 2

Totaal 196 79 9 14 37 4 47 1 5

2 4 6

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 247

Tabel 7: Verdeling van het aantal Wetenschappelijke Onderzoeksgemeenschappen over de
wetenschapsgebieden op 1/1/2004.

De Beurzen voor Wetenschappelijke Opdracht werden niet afgeschaft, maar evolueerden vanaf
1/1/1996 tot een selectieve ondersteuning van vrijgestelde, voltijds benoemde Vlaamse leden van
het Zelfstandig Academisch Personeel. Ze verrichten hiermee wetenschappelijk onderzoek gedu-
rende drie maand tot één jaar.

Sinds geruime tijd worden ook de Reiskredieten, zowel voor het bijwonen van congressen
als voor korte verblijven in het buitenland, ter beoordeling aan een interdisciplinaire
Commissie voorgelegd. Dat resulteerde eerst in het terugschroeven van het aantal kredieten,
gevolgd door een hogere kwaliteit van de voorgelegde dossiers.
Een evolutie van het aandeel van de wetenschapssectoren/gebieden staat in tabel 8.

Organisatie van wetenschappelijke vergaderingen in België: ook deze aanvragen worden
geselecteerd door de interdisciplinaire Commissie Internationale Contacten.

Tenslotte worden er heel wat internationale samenwerkingsverbanden opgezet, o.a. met
Nederland, voor de taal- en cultuurwetenschappen en het kustgebonden zeewetenschappelijk
onderzoek.

Het FWO is ook lid van de European Science Foundation, met exploratory workshops,
Euroconferences, Scientific Programmes, EUROCORES en EURYI-Awards als voornaamste
actiemiddelen. Een uitgebreider overzicht is opgenomen in de eerder vermelde FWO-docu-
mentatie.

Wetenschapsgebieden Aantal %
Biologische wetenschappen 8 12,7

Cultuur- en taalwetenschappen 10 15,9

Exacte wetenschappen 10 15,9

Gedrags- en maatschappijwet. 11 17,5

Medische wetenschappen 15 23,8

Toegepaste wetenschappen 9 14,3

TOTAAL 63 100,0

Wetenschaps- Natuur- en Biomedische Toegepaste Taal- en Maatschappij
sector Exacte Wet. Wet. Wet. Cultuurwet. Wet. Totaal

Jaar n % n % n % n % n % n %

1993 255 36,8 154 22,3 131 19,0 87 12,6 64 9,3 691 100

1994 265 37,5 194 27,5 121 17,1 76 10,8 50 7,1 706 100

1995 254 36,9 176 25,5 123 17,9 83 12,0 53 7,7 689 100

1996 225 31,1 201 27,8 141 19,5 82 11,4 74 10,2 723 100

Wetenschaps- Exacte Biologische Medische Toegepaste Cultuur en Gedrags- en
gebied Wet. Wet. Wet. Wet. taalwet. maatschappijwet. Totaal

Jaar n % n % n % n % n % n % n %

1997 209 28,3 98 13,3 182 24,7 84 11,4 87 11,8 78 10,5 738 100

1998 202 27,3 120 16,2 177 24,0 78 10,6 110 14,9 52 7,0 739 100

1999 213 30,9 96 13,9 147 21,3 63 9,2 99 14,4 71 10,3 689 100

2000 202 27,8 120 16,5 188 25,8 58 7,9 91 12,5 69 9,5 728 100

2001 187 28,1 124 18,7 165 24,8 38 5,7 77 11,6 74 11,1 665 100

2002 181 24,8 127 17,4 185 25,3 69 9,4 92 12,6 77 10,5 731 100

2003 175 24,8 122 17,3 149 21,1 73 10,3 101 14,3 87 12,3 707 100

2004 210 24,9 168 19,9 174 20,6 81 9,6 118 14,0 94 11,1 845 100

H o o f d s t u k I V. 1 — 2 4 8

Tabel 8. Evolutie reiskredieten volgens wetenschapssector of -gebied

VLG_WTI_2006(Deel 4.1) 29-03-2006 19:18 Pagina 248

Hoofdstuk IV.2

In 2006 viert men de 15-jarige werking van het Instituut voor Innovatie door Wetenschap en
Technologie (IWT). Op 23 juli 1991 werden immers de leidend ambtenaren en de leden van
de Raad van Bestuur van het IWT benoemd en op 12 september 1991 kwam de Raad van
Bestuur voor het eerst bijeen.
Het IWT moest van niets opgestart worden. Een gevolg van de Staatshervorming.
Tijd dus voor een globaal overzicht van 15 jaar IWT-werking.

Beleidsevoluties in de tijd

De weergave van een aantal indicatoren hierna, vereist ook een korte weergave van belangrij-
ke mijlpalen in de opdrachten voor het IWT, bepaald door het ministeriële beleidsniveau.

1. Van autonome functie en impulsprogramma’s naar algemeen toegankelijke steunprogramma’s

De eerste werkjaren van het IWT waren vooral gekenmerkt door een opdracht van steun aan
O&O-bedrijfsprojecten, in de eerste plaats via de zgn. “autonome functie” van het IWT,
waar alle technologiedomeinen en bedrijfssectoren konden aan bod komen. Daarnaast werd in
“adviserende functie” het beheer van een reeks impuls- en actieprogramma’s toevertrouwd.
Dit omvatte zowel O&O-bedrijfssteun als rechtstreekse steun aan projecten van onderzoeks-
instellingen. Volgende impuls- en actieprogramma’s kwamen zo aan bod:

• Vlaams Actieprogramma Biotechnologie (VLAB)
• Vlaams Impulsprogramma Milieutechnologie (VLIM)
• Programma Taal- en Spraaktechnologie
• Het clusterprogramma Textielmachine- en systeembouw
• Gemeenschappelijke Industriële Impulsacties (Collectieve Centra)
• Impulsprogramma Nieuwe Materialen (INM)
• Impulsprogramma Uitrusting voor Materiaalonderzoek
• Vlaams Impulsprogramma Energietechnologie (VLIET en VLIET-bis)
• Actieprogramma Informatietechnologie (ITA I en II)
• Vlaams Actieprogramma Luchtvaart (VAL)
• Programma Multimedia Demonstraties
• Actieprogramma Medialab
• Actieprogramma Tele-Administratie

Vanaf 1999–2000 verliet men beleidsmatig resoluut de afzonderlijke domein- of sectorprogram-
ma’s, om voortaan enkel steunprogramma’s te voorzien die algemeen open stonden voor alle
mogelijke technologiedomeinen en bedrijven. Anno 2006 zijn volgende programma’s van kracht:

— 2 4 9H o o f d s t u k I V. 2 — 2 4 9

Besteding van de middelen verdeeld
via het IWT-Vlaanderen

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 249

• O&O-bedrijfssteun
• KMO-Programma (op dezelfde reglementaire leest geschoeid als de O&O-bedrijfssteun)
• Doctorale Specialisatiebeurzen (SB)
• Post-doctorale Onderzoeksmandaten (OZM)
• Programma Strategisch Basisonderzoek (SBO)
• Steun aan Vlaamse Innovatie Samenwerkingsverbanden (VIS)
• Steun aan universitaire interface-diensten
• TETRA-fonds (Technologie Transfer vanuit het hoger onderwijs)
• Het collectief Landbouwonderzoek
• Het Toegepast Biomedisch onderzoek (op te starten in 2006)

Deze domeinoverschrijdende aanpak gaat echter gepaard met het leggen van specifieke
beleidsaccenten, die operationeel vertaald worden in extra steun (doorgaans +10%) en/of
extra steun- en selectiekansen. Zo zijn momenteel voorzien:

• KMO-steun en prioriteit
• DTO-regeling (projecten met een substantiële bijdrage tot een Duurzame Technologische

Ontwikkeling)
• Luru-regeling (projecten in de Lucht- en Ruimtevaart)
• Eureka-projecten
• Extra-steun in EFRO-doelstellingsgebieden
• Extra-steun voor projecten in de automobielsector (operationeel vanaf 2006)
• Prioriteit voor projecten met een substantiële (> 25%) samenwerking

2. Een evoluerende interactie van het IWT met het ministerieel beleidsniveau

Het IWT dient als Vlaams overheidsagentschap, steeds te opereren binnen de krijtlijnen van
het wetenschaps- en innovatiebeleid. Maar ook dit gegeven is in de tijd gekenmerkt door
belangrijke evoluties:

• Tot eind de jaren ’90 werd naast de “autonome functie” ook voorzien in de voormelde
“adviserende functie” met zijn impulsprogramma’s. Voor deze laatste diende de Vlaamse
regering zelfs formeel te beslissen over de projectsteun. Deze verantwoordelijkheid is gaan-
deweg grotendeels verlegd naar de Raad van Bestuur van het IWT.

• Tijdens de eerste jaren van het IWT werd ook voorzien in een zgn. “uitvoerende functie”.
Zo kon het IWT ook taken opnemen t.b.v. andere ministeriële verantwoordelijkheden dan
de eigen voogdijminister. De grootste actie ter zake, in budgettermen, betrof het Vlaams
Impulsprogramma Milieutechnologie, het VLIM (met budget vanuit het MINA-fonds).
Nu staat op de politieke agenda het horizontale of geïntegreerde innovatiebeleid voorop,
door samenwerking van het innovatiebeleid met andere beleidsdomeinen. Het algemeen
kader hiertoe is het zgn. Innovatiebeleidsplan. Een concreet voorbeeld is het Milieu
Innovatie Platform (MIP) waaraan het IWT deelneemt.

• Heel wat nieuwe initiatieven zijn ontstaan vanuit “ad hoc” beslissingen door de Vlaamse
regeringen. Gaandeweg werden dit soort projecten doorgaans geïncorporeerd in de “regu-
liere” steunkanalen van het IWT, met beslissingsbevoegdheid bij het IWT en zijn Raad van
Bestuur.

• Zo werden eind de jaren ’90 de zgn. “cluster-initiatieven” gelanceerd door de Vlaamse
regering. Die werden dan later geïntegreerd in het zgn. VIS-kader met een onderbouwend
reglementair steunbesluit.
Tijdens de vorige Vlaamse regeringslegislatuur werden een reeks Excellentiepolen en –cen-
tra “ad hoc” gesteund door de Vlaamse regering.
Met het nieuwe “Beleidskader voor steun aan grote kenniscentra t.b.v. innovatie” (22 juli
2005) besliste de Vlaamse regering dat voortaan de steun aan Competentiepolen moest
verlopen via de reguliere steunkanalen van het IWT met o.m. een aangepast VIS-besluit.
Voor de steun aan nog grotere initiatieven, zoals de Strategische Onderzoekscentra (bij-

H o o f d s t u k I V. 2 — 2 5 0

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 250

voorbeeld het IBBT) blijft de beslissingbevoegdheid evenwel op het niveau van de Vlaamse
regering.

• Hoewel met het Innovatiedecreet van 18 mei 1999 het onderscheid autonome/ adviserende
functie formeel verlaten werd, blijft het zo dat voor de acties die het IWT beheert het vol-
gende onderscheid wezenlijk is:

• Programma’s waarbij het IWT zelf over de projectsteun kan beslissen, weliswaar bin-
nen de krijtlijnen van een reglementair kader, beslist door de Vlaamse regering.

• Projecten en acties die op ad hoc basis beslist worden door de voogdijminister of de
Vlaamse regering. Het IWT treedt hier dossiervoorbereidend op en is ook belast met de
opvolging en het financieel beheer. De financieringsbronnen hiertoe zijn ook zeer divers
geweest over de tijd (FIOV-fonds, Hermesfonds, FFEU-middelen, …). Maar vooral de
begrotingslijn “Innovatie-acties op initiatief van de Vlaamse regering” heeft hiertoe
gediend, en is nog altijd actueel.

• Door de hervorming van de Vlaamse administratie (Beter Bestuurlijk Beleid) is voorzien
dat in de loop van 2006 het IWT omgevormd wordt tot een zgn. Intern Verzelfstandigd
Agentschap met rechtspersoonlijkheid (IVAr). Hierdoor zal het IWT o.m. zijn Raad van
Bestuur verliezen, die vervangen wordt door een Raadgevend Comité met vergelijkbare
samenstelling. De toekomst zal uitwijzen of deze hervorming met vrucht kan worden geïm-
plementeerd, o.m. naar credibiliteit bij de vele klanten van het IWT.

3. Naast onderzoekssteun werd ook de kennisdiffusie belangrijker

Onderzoekssteun stond van meetaf aan op de agenda. Steun aan kennisverspreiding en aan
Collectief Onderzoek nam gaandeweg een groeiend belang in:

• De steun aan projecten van Collectief Onderzoek – Technologische Dienstverlening (TD)
van de Collectieve Centra in het zgn. 3C/4C Samenwerkingsakkoord met de andere
Gewesten en de Federale Overheid.
Dit werd vanaf 2002 geïntegreerd in het VIS-kader.

• In ’96 – ’97 kwam de voormelde steun aan clusterinitiatieven tot stand, later geïntegreerd
in het VIS-kader.

• In 1997 werd het HOBU-fonds gestart, gericht op de kennisvertaling en -verspreiding van-
uit de hogescholen naar bedrijven en inzonderheid KMO’s. In 2002 werd dit omgevormd
en verbreed tot het TETRA-fonds (Technologie Transfer vanuit het hoger onderwijs).

• De steun aan universitaire interface-diensten werd opgestart via een specifiek reglemen-
tair besluit (13 september 2002).

• Het collectief Landbouwkundig Onderzoek werd vanaf 2002 in Vlaams IWT-beheer
genomen als gevolg van de Lambermontakkoorden en vervolgens op een nieuwe eigen
Vlaamse reglementaire leest geschoeid (7 mei 2004).

• De Competentiepolen ten slotte zijn vooral gericht op collectief onderzoek en kennisdiffusie.

• De coördinatie opdracht van het IWT van de gesteunde innovatie-intermediairen werd for-
meel voorzien vanaf het Innovatiedecreet van 1999.

• Het IWT zelf had van meet af aan taken van kennisverspreiding in zijn “dienstverlenende
opdracht”. Hierbij heeft ook de internationalisering van het innovatiegebeuren een groei-
end belang gehad (IRC; NCP-werking; ERA-Net; enz; …).

• In 1995 zag de VTO-werking het leven (Vlaams Technologie Observatorium) later omgedoopt
tot IWT-Observatorium en in 2005 hervormd tot de entiteit Monitoring en Analyse (M&A).

H o o f d s t u k I V. 2 — 2 5 12 5 0

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 251

In totaal wordt nu ongeveer een derde van de IWT-capaciteit ingezet op taken en opdrachten
die niet rechtstreeks verbonden zijn aan het beheer van de steunverlening.

4. Van Technologiebeleid tot Innovatiebeleid

Het beleidskader waarin het IWT tot ca. 1999 diende te werken, was er een van “weten-
schaps- en technologiebeleid”. “Technologie” werd weliswaar nooit formeel omschreven.
Met het Innovatiedecreet van 18 mei 1999 werd de missie verruimd tot steun aan
“Technologische innovatie”. Technologie-ontwikkeling was hiermee niet meer het doel, wel
het middel om tot economische innovatie te komen. Niet-technologische activiteiten konden
gesteund worden, op voorwaarde dat ze geïntegreerd en ondersteund waren binnen het
domein van de technologische kennisontwikkeling en –diffusie.

Anno 2006 is deze missie-omschrijving al weer voorbijgestreefd. Steun aan kennisontwikke-
ling en kennisdiffusie zal, naar de toekomst, de missie van het IWT omvatten, ook voor lou-
ter niet-technologische kennisactiviteiten. Meer nog, ook steun aan innovatie met een “primair
maatschappelijke finaliteit” kan aan het IWT opgedragen worden. Dat is bijvoorbeeld het geval
met het maatschappelijk luik van het SBO-programma of het in 2006 te starten programma
voor “Toegepast Biomedisch Onderzoek met een primair maatschappelijke finaliteit”.

Het Innovatiebeleid en dus de IWT-opdrachten zijn zelf aan permanente vernieuwing en inno-
vatie toe.

Het IWT is dan ook drie maal van naam veranderd, al werden telkens dezelfde initialen behouden:

• Vlaams Instituut voor de bevordering van Wetenschappelijk-Technologisch onderzoek in de
industrie (1991 – 1999)

• Instituut voor de aanmoediging van Innovatie door Wetenschap en Technologie in
Vlaanderen - IWT-Vlaanderen (1999 – 2005)

• Instituut voor Innovatie door Wetenschap en Technologie (2006 - …)

De opdrachten van het IWT worden vanaf 2006 ook verder uitgebreid, samen met de beleids-
opties rond een brede “policy mix” van beleidsinstrumenten:

• De inzet van VINNOF-middelen, met achtergestelde leningen voor innovatieve KMO’s
(Vlaams Innovatiefonds - ingebed bij de Participatie Maatschappij Vlaanderen – PMV) in
combinatie met IWT-subsidies.

• De uitwerking van het Innovatief Aanbesteden.

• Algemener het uitrollen van concrete innovatiesamenwerking met andere beleidsdomeinen,
zoals bijvoorbeeld bij het MIP (Innovatieplatform voor energie en milieu-technologie).

H o o f d s t u k I V. 2 — 2 5 2

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 252

Evolutie van het steunvolume

Van 1992 tot en met 2005 bedroeg het totaal aan toegewezen budgettaire middelen bijna 2 mil-
jard EUR (incl. werkingsmiddelen IWT). Dit omhelst zowel de middelen waarover het IWT zelf
kon beslissen als de middelen waarvoor het IWT instond voor de dossierbehandeling en de opvol-
ging ervan, maar die formeel beslist werden door het politieke niveau, de Vlaamse regering.
In de tijd ging dit gepaard met een sterk stijgend groeipad.

In termen van jaarlijks aantal behandelde steundossiers is de evolutie vrijwel parallel met de
evolutie van de te behandelen financiële steunvolumes.

H o o f d s t u k I V. 2 — 2 5 32 5 2

middelen beheerd door het IWT

0

50000

100000

150000

200000

250000

300000
19

91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

werkingsjaar

m
id

d
el

en
 in

 1
00

0
E

U
R

evolutie van het aantal behandelde aanvragen

0

200

400

600

800

1000

1200

1400

1600

1800

2000

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

werkjaar

aa
n

ta
l b

eh
an

d
el

d
e

aa
n

vr
ag

en

specialisatiebeurzen

alles, behalve SB

m
id

de
le

n
in

 1
00

0
EU

R
aa

nt
al

 b
eh

an
de

ld
e

aa
nv

ra
ge

n

Middelen beheerd door het IWT

Evolutie van het aantal behandelde aanvragen

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 253

Hetzelfde geldt voor het aantal ingewonnen externe adviezen bij de evaluatie van projectvoor-
stellen.

In de tijd wijzigden echter de respectieve aandelen van type-projecten in de IWT-steun-
portfolio. Hierbij kan men volgende grote categorieën onderscheiden:

• O&O-bedrijfssteun: in het “autonome” bedrijfskanaal, in diverse impulsprogramma’s, in
het KMO-Programma, ….

• Strategisch Basisonderzoek: SBO-Programma (en zijn voorgangers STWW en GBOU);
doctorale Specialisatiebeurzen; post-doctorale onderzoeksmandaten; de zgn. “generische
onderzoeksluiken” van impulsprogramma’s; vanaf 2004 de steun aan nieuwe strategische
onderzoekscentra (IBBT).

• Collectief Onderzoek: initieel enkel de steun aan Collectieve Centra, later verruimd in de
projecten van collectief onderzoek van het VIS-programma; een deel van de steun aan “clus-
ter-initiatieven”; het HOBU- en vervolgens het TETRA-fonds; vanaf 2003 het Collectief
Landbouwonderzoek en ten slotte een deel van de steun aan de Competentiepolen.

• Kennisdiffusie: de TD-projecten (Technologische Dienstverlening) van collectieve centra,
later opgenomen en verbreed tot de TD-projecten en TIS-projecten (Thematische
Innovatiestimulering) in het VIS-kader; de steun aan de universitaire interfacediensten; en
ten slotte een deel van de cluster-initiatieven en recenter van de Excellentiepolen/
Competentiepolen.

• Diversen: steun aan projecten en initiatieven, beslist door de Vlaamse regering, doorgaans
op ad hoc basis (bijvoorbeeld e-VRT, iDTV, ...).

De proportionele verdelingsevolutie tussen deze grote categorieën wordt weergegeven in vol-
gende grafiek:

H o o f d s t u k I V. 2 — 2 5 4

0

1000

2000

3000

4000

5000

6000

7000

1995 1998 2001 2004

werkjaar

specialisatiebeurzen

alles, behalve SB

aa
nt

al
 in

ge
w

on
ne

n
ex

te
rn

e
ad

vi
ez

en
Aantal ingewonnen adviezen van externe deskundigen

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 254

Hierna worden enkele evoluties geschetst voor drie steuncategorieën:

• De steun aan bedrijfsprojecten
• De uitbouw van het Vlaams Innovatie Netwerk (VIN)
• De doctorale specialisatiebeurzen

Steun aan O&O-bedrijfsprojecten

Zoals reeds vermeld was de steun aan bedrijfsprojecten initieel verdeeld over de “autonome
functie” en een hele reeks impulsprogramma’s. Vanaf eind 2001 werd dit geïntegreerd in een
algemeen toegankelijk O&O-bedrijfskanaal.

KMO’s hebben vanaf 1996 kunnen genieten van een specifieke aanpak: de KMO-
Haalbaarheidsstudies en KMO-Innovatieprojecten. In 1997 werd hier het KIV-programma

H o o f d s t u k I V. 2 — 2 5 52 5 4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

werkjaar

diverse

kennisdiffusie

collectief onderzoek

strategisch basisonderzoek

O&O-bedrijfssteun

werkingsmiddelen

Aantal gesteunde bedrijfsprojecten

0

50

100

150

200

250

300

350

400

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

vastleggingsjaar

aa
n

ta
l g

es
te

u
n

d
e

p
ro

je
ct

en

specifieke KMO-regelingen

algemene regelingen

aa
nd

ee
l b

eh
ee

rd
e

m
id

de
le

n

Verdeling van de beheerde middelen over de aard van de activiteiten

Aa
nt

al
 g

es
te

un
de

 p
ro

je
ct

en

Aantal gesteunde bedrijfsprojecten

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 255

aan toegevoegd (KMO Innovatie Vlaanderen, gericht op de eerste aanwerving van een hoog-
geschoolde t.b.v. innovatie) alsook het MKB-programma (met EFRO-middelen, gericht op
kennistransfer vanuit collectieve centra). In 2001 werd dit eerder disparate geheel vervangen
door het KMO-Programma met zijn KMO-Innovatiestudies en –Innovatieprojecten. Tegelijk
werden de procedures hierbij sterk vereenvoudigd. Dit bleek een succesvolle ingreep met een
verdrievoudiging van het aantal ingediende projecten. KMO-projecten van “industrieel basis-
onderzoek” komen aan bod in het algemeen O&O-bedrijfskanaal.

In budgettaire termen is het KMO-aandeel bescheidener, aangezien het doorgaans kleinere
projecten betreft. Dit aandeel kende een meer grillige evolutie: van 21% tot 45%, waarbij het
aandeel van grote KMO-projecten van “industrieel basisonderzoek” in hoogtechnologische
domeinen (o.m. biotechnologie) een belangrijke verklarende factor vormt.

Het Vlaams Innovatie Netwerk (VIN)

De steun aan actieve kennisdiffusie is gestoeld geweest op de “doen-doen” filosofie. Eerder
dan de organisatie ervan door één gecentraliseerde instelling (zoals Syntens in Nederland) bete-
kent dit dat men gebruik maakt van bestaande of nieuwe bedrijfsnetwerken en intermediairen.
Initieel vooral via de Collectieve Centra.
Deze aanpak werd geformaliseerd en gestroomlijnd einde jaren ’90 en mondde uit in het
Innovatiedecreet van ’99, de steunregeling aan Vlaamse Innovatie Samenwerkingsverbanden
(VIS) en de steun aan universitaire interfacediensten. Tussendoor werden er eerst de “cluster-
initiatieven” en nog later de Excellentiepolen/ Competentiepolen aan toegevoegd, gaandeweg
eveneens geïntegreerd in de VIS-steun. Het VIS-besluit wordt daarom ook in de loop van
2006 hervormd en geactualiseerd.

Het geheel aan innovatie-intermediairen belast met innovatiestimulering en –begeleiding
vormt dan ook het “Vlaams Innovatie Netwerk”, waarbij zoveel mogelijk onderling wordt
samengewerkt en doorverwezen. Daarom werd hiertoe aan het IWT een coördinatie-
opdracht toebedeeld.

De evolutie van het aantal contactpersonen geeft volgend beeld weer:

In termen van personen belast met innovatiestimulering en –begeleiding bedraagt dit begin
2006 ongeveer 250 VTE’s.

H o o f d s t u k I V. 2 — 2 5 6

0

100

200

300

400

500

2000 2001 2002 2003 2004 2005

einde jaar

organisaties

contactpersonen

Aantal contactpersonen in het innovatienetwerk

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 256

De doctorale Specialisatiebeurzen

Vanaf 1994 nam het IWT de doctorale Specialisatiebeurzen over van het (federale) IWONL.
De belangrijkste evoluties zijn hierna weergegeven.

Van een steunkans van ca. 40% gedurende de periode 1994-2002 evolueerde dit plots drama-
tisch naar 22,2% in 2003 vanwege een sterk toegenomen aantal ingediende aanvragen. In
2005 kon men terugkeren naar een redelijker steunkans (36,5%) door een zekere terugval in
het aantal aanvragen, maar vooral dankzij een substantiële budgetverhoging, waardoor het aan-
tal nieuwe beurzen stijgt van 150 naar 200 per jaar.

Evolutie van de tweede cyclus diploma’s van de beursaanvragers

H o o f d s t u k I V. 2 — 2 5 72 5 6

0

100

200

300

400

500

600

700

800

900

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

toekenningsjaar

aantal aanvragen 2e mandaat

aantal aanvragen 1e mandaat

aantal beurzen 2e mandaat

aantal beurzen 1e mandaat

0

100

200

300

400

500

600

700

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

aanvraagjaar

burgerlijk ingenieur

bio-ingenieur

licentiaat

Evolutie van het aantal aanvragen en toegekende specialisatiebeurzen

Evolutie van de 1e mandaat beursaanvragen volgens tweede cyclusdiploma's

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 257

Universitaire verdeling van de SB-bursalen (1e termijn van 2 jaar)

Personeel en performantie

De personeelsevolutie van het IWT houdt geen gelijke tred met de stijgingen in te beheren
steunbudgetten en overige opdrachten, zoals blijkt uit volgende grafiek.

De verhouding totale werkingsmiddelen (incl. Europese inkomsten) t.o.v. het toegewezen
steunvolume vertoont dus ook een dalende trend. Hierbij dient men er ook rekening mee te
houden dat ongeveer een derde van de taken en opdrachten geen rechtstreeks verband houden
met het eigenlijke steunbeheer. Zonder deze taken zou de werkingskost t.o.v. het beheerde
steunvolume ca. 3,5% bedragen, daar waar in het buitenland 5% als een redelijk minimum
wordt beschouwd.

Deze evolutie kon in belangrijke mate opgevangen worden door ingrepen inzake administra-
tieve vereenvoudiging en stroomlijning van de interne processen.

H o o f d s t u k I V. 2 — 2 5 8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

jaar van toekenning

VUB

UHasselt

UA

UGent

KULeuven

0

2

4

6

8

10

12

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

werkjaar

Verdeling van 1e mandaatspecialisatiebeurzen over de universiteiten

Totale werkingskost van het IWT t.o.v. totale steunvolume

w
er

ki
ng

sk
os

t/s
te

un
vo

lu
m

e
(%

)

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 258

In de loop van de jaren heeft de gemiddelde doorlooptijd van indiening tot steunbeslissing
alvast niet geleden onder het stijgend aantal steunaanvragen.

Voor de programma’s met een jaarlijkse oproep en selectie zijn de voorziene dead-lines steeds
gehaald.
Toch is er sprake van een groeiend tekort aan personeelscapaciteit, voelbaar via een onvol-
doende inhoudelijke opvolging van gesteunde projecten, de interne vormingstijd en noodzake-
lijke taken die niet rechtstreeks met steunverlening te maken hebben. Ook kon men tot nu
onvoldoende werk worden gemaakt van de outcome-indicatoren (effectmetingen) van de
steunverlening.
Het hoge competentieprofiel van het IWT-personeel verklaart alvast de capaciteit om heel
diverse taken deskundig te volbrengen. De nuttige ervaring van het adviseursbestand die het
IWT vooraf ging, is dan ook substantieel. De diversiteit aan specialismen staat evenzeer borg
voor de nodige interne competentie.

H o o f d s t u k I V. 2 — 2 5 92 5 8

0

10

20

30

40

50

60

70

80

90

100

beslissingsjaar

O&O Bedrijfsprojecten

KMO-Programma

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

37%

23%

3%

20%

17%
ingenieur

ingenieur met doctoraat

lic. wetenschappen

lic. wetenschappen met
doctoraat

andere licentiaat

Doorlooptijden voor bedrijfsprojecten

Opleiding van IWT adviseurs

W
er

kd
ag

en

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 259

SWOT – Sterkte/Zwakte analyse

Tot slot, is een vereenvoudigde SWOT-analyse op zijn plaats. 15 jaar IWT heeft een belang-
rijke “strategische intelligentie” voor de Vlaamse overheid opgeleverd, maar dit gaat ook
gepaard met zwaktes, bedreigingen en gelukkig ook nieuwe opportuniteiten

H o o f d s t u k I V. 2 — 2 6 0

2,5 jaar

4 jaar

5,5 jaar

bedrijven

onderzoekscentra op
univ. niv.

overheid en not for profit

STERKTES

• Sterk stijgende budgetten
• Kwaliteit van de staf
• Transparantie/ objectiviteit/ credibiliteit
• Eenvoudige en stabiele steun-

programma’s
• Continuïteit en goede relaties met het

politieke niveau
• Lage beheerskosten

OPPORTUNITEITEN

• Nieuwe mix van instrumenten voor inno-
vatiesteun

• Horizontaal/ geïntegreerd innovatiebeleid
i.s.m. andere beleidsdomeinen

• Missieverbreding (niet-technologische
kennis; innovatie met maatschappelijke
finaliteit)

• Internationalisering

ZWAKTES

• Slechts ca. 50% van de potentiële
bedrijfsklanten wordt effectief bereikt
(vnl. KMO’s)

• Kritische massa en kwaliteit van een deel
van het VIN

• Gebrek aan effectmetingen van steun
(outcome)

• Personeelstekort

BEDREIGINGEN

• Sommige actoren menen dat het IWT te
“machtig” wordt

• Onduidelijke effecten van BBB

Ervaring van IWT-adviseurs buiten het IWT

VLG_WTI_2006(Deel 4.2) 29-03-2006 19:23 Pagina 260

Jan Fabre, Brugge 3003 (Monnik met beenderen),
©Angelos. Van 13 mei tot 3 september 2006 is Jan
Fabre te gast in het KMSKA. Hij wordt er geconfron-
teerd met oude meesters als Van Eyck, Rubens,
Snijders of De Braekeleer. De liefhebber van heden-
daagse kunst krijgt daardoor de gelegenheid om
Fabres fantasie beter te leren kennen. Tegelijkertijd
zal de bezoeker de museumverzameling nooit op
deze manier hebben ervaren. Het museum toont
recente en nieuwe creaties van Fabre die nog niet in
België tentoongesteld zijn.
(Foto KMSKA)

Leon Frederic, Twee Waalse
boerenkinderen, Koninklijk

Museum voor Schone
Kunsten Antwerpen. Vanaf 11

maart 2006: herinrichting
permanente collectie

17de-19de eeuw
(Foto KMSKA)

B I J LA G E 1

B I J LA G E 2

B I J LA G E 3

BI
JL

A
G

EN
 1

 -
2

- 3

2 6 1

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 261

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 262

BIJLAGE 1

Vanaf de Speurgids 2006 worden de tabellen met overzicht van de Horizontale
Begrotingsprogramma’s Wetenschapsbeleid (HBPWB’s) voor de laatste vier jaar niet meer in de
Speurgids gepubliceerd, maar ter beschikking gesteld op de website awi.vlaanderen.be/speurgids.
Ze zijn ook te verkrijgen op eenvoudige schriftelijke aanvraag bij de Administratie Wetenschap
en Innovatie (zie de Colofon). De tabel met overzicht van de HBPWB’s van 2003 tot en met
2006 zal ter beschikking worden gesteld tegen half april 2006, tegelijk met de publicatie van de
Speurgids 2006. Daarna zal de ganse tijdsreeks (1993-2006) op de website worden gezet.

Hierna volgt een toelichting hoe de tabellen moeten gelezen worden voor een goede interpretatie.

1. De tabellen geven een overzicht van de Horizontale Begrotingsprogramma’s
Wetenschapsbeleid (HBPWB’s) van 1993 tot en met 2006 - zowel voor de initiële kredie-
ten als de aangepaste, definitieve kredieten. Dit is bedoeld als een soort historisch overzicht
van alle Wetenschaps-BA’s over deze periode en toont hun bewegingen over verschillende
programma’s door de jaren heen, het verdwijnen en ontstaan ervan etc.

2. Hoe moet de overzichtstabel van de HBPWB’s worden gelezen?

• De tabel bestaat enerzijds uit de cijfergegevens van de BA’s, gerangschikt volgens de begro-
tingsprogramma’s, en anderzijds voor elk BA uit de hoofdtabel (HFDlabel) en het label. Een
HFDlabel duidt kort aan voor welk doel, departement, VOI (agentschap), wetenschappelij-
ke instelling, enzovoort de BA staat. Een label beschrijft meer in detail de bestemming van
de gelden op een bepaalde BA.
‘PROG’ staat voor ‘begrotingsprogramma’ en geeft de beleidsdomeinen aan die onder de
diverse administraties ressorteren. In deze tabel ligt de nadruk op het grote overzicht van de
programma’s en de BA’s. De opsomming van de verschillende administraties e.d. werd weg-
gelaten; dit is immers bedoeld als een berekeningstabel.

• Per programma worden de BA’s gerangschikt. Over de jaren heen verschuiven sommige BA’s van
het ene programma naar het andere, soms veranderen ze van nummer. Zo stond de dotatie aan
VITO in ‘97 en ‘98 ingeschreven op de BA 41.02 onder programma 71.3. Nadat de nummers
van de basisallocaties in overeenstemming werden gebracht met de E.S.R. 95 codificatie, werd
vanaf ‘99 de dotatie aan VITO ondergebracht onder BA 31.02. In 2001 werd een herschikking
van de basisallocaties van de OA 71 doorgevoerd, met een indeling in vier programma's. De BA
31.02 met de dotatie aan VITO hoorde vanaf dan thuis in het begrotingsprogramma 71.4
"Strategisch en beleidsgericht onderzoek". Ondertussen zijn kredieten voor VITO ingeschreven
op de twee BA’s 41.03 en 61.02 van datzelfde programma. Dergelijke evoluties worden bewaard
in deze tabel. Hoewel deze werkwijze de lezing van de tabel bemoeilijkt, biedt ze het voordeel
dat ze de realiteit weergeeft en het is bovendien mogelijk om evoluties te reconstrueren. Wanneer
men de tabellen naast mekaar leest, wordt een volledig inzicht mogelijk in de tijd.

• Er zijn de tabellen met de initiële kredieten, zoals ze in het begin van elk jaar worden opge-
maakt. Daarnaast zijn er ook de gelijkaardige tabellen beschikbaar met de aangepaste, defini-
tieve kredieten, zoals ze in de loop van het beschouwde jaar evolueerden na de begrotings-
controle en –aanpassingen en na eventuele kredietherschikkingen (bijkomen en schrappen
van W-basisallocaties, wijziging van kredieten e.d.). In hoofdstuk III.7 wordt gewerkt met
deze aangepaste, definitieve kredieten. Voor het jaar 2006 zijn voorlopig uiteraard alleen de
initiële kredieten beschikbaar.

• Per begrotingsjaar worden weergegeven (bijvoorbeeld voor 2006):
• KR06: het volledige krediet ingeschreven op een bepaalde BA;
• WB06: het bedrag dat op die BA daadwerkelijk bestemd is voor wetenschapsbeleid.

— 2 6 3B i j l a g e 1 — 2 6 3

Toelichting en verwijzing voor het
overzicht HBPWB’s 1993-2006

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 263

De rest is bestemd voor andere, niet-wetenschappelijke activiteiten;
• OO06: het bedrag van de BA dat in 2006 bestemd is voor O&O;
• OV06: het bedrag van de BA dat in 2006 bestemd is voor O&V;
• WT06: het bedrag van de BA dat in 2006 bestemd is voor W&T;
• MOO: multiplicator voor O&O;
• MOV: multiplicator voor O&V;
• MWT: multiplicator voor W&T.

De multiplicatoren geven aan welke proportie van het krediet op een bepaalde BA bestemd is
voor O&O, O&V en W&T. De som daarvan is uiteraard gelijk aan het gedeelte van de desbe-
treffende BA dat bestemd is voor wetenschapsbeleid. De multiplicatoren blijven vrij constant
in de tijd. Waar ze wijzigen, wordt voor de BA een nieuwe rij gebruikt.

B i j l a g e 1 — 2 6 4

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 264

BIJLAGE 2

AMINAL Administratie Milieu, Natuur-, Land- en Waterbeheer

ANRE Afdeling Natuurlijke Rijkdommen en Energie

APS Administratie Planning en Statistiek

AROHM Administratie Ruimtelijke Ordening, Huisvesting,

Monumenten en Landschappen

AWI Administratie Wetenschap en Innovatie

AWZ Administratie Waterwegen en Zeewezen

AZF Departement Algemene Zaken en Financiën

BA Basisallocatie

BAMA Bachelor-masterstructuur

BBB Beter Bestuurlijk Beleid

BERD Expenditure on R&D in the Business Enterprise Sector

BOF Bijzonder Onderzoeksfonds

BP Begrotingsprogramma

BRON Vlaams Instituut voor het Onroerend Cultureel Erfgoed

CBGS Centrum voor Bevolkings- en Gezinsstudie

CFS Commissie voor Federale Samenwerking

CIS Commissie Internationale Samenwerking

CLE Centrum voor Landbouweconomie

CLO Centrum voor Landbouwkundig Onderzoek

COFOG Classification of the Functions of Government

(Classificatie van de overheidsfuncties)

COO Departement Coördinatie

COST European Cooperation in the field of Scientific and Technical Research

CREST Comité voor Wetenschappelijk en Technisch Onderzoek

DTO Duurzame Technologische Ontwikkeling

DTO Duurzaam Technologisch Onderzoek

DWTC Federale Diensten voor Wetenschappelijke,

Technische en Culturele aangelegenheden

EFRO Europees Fonds voor Regionale Ontwikkeling

ESF Europees Sociaal Fonds

EU Europese Unie

EUREKA European Research Coordination Agency

EUROSTAT Statistisch Bureau van de Europese Commissie

EWBL Departement Economie, Werkgelegenheid,

Binnenlandse Aangelegenheden en Landbouw

FFEU Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven

FIOV Fonds tot bevordering van het Industrieel Onderzoek in Vlaanderen

FS Financieel Systeem

FTI Flanders Technology International

FWO-Vlaanderen Fonds voor Wetenschappelijk Onderzoek – Vlaanderen

GBOU Generisch Basisonderzoek aan de Universiteiten

GERD Gross Expenditure on R&D

HBPWB Horizontaal Begrotingsprogramma Wetenschapsbeleid

HIVA Hoger Instituut voor de Arbeid

HOBU Hoger Onderwijs Buiten de Universiteit

B i j l a g e 2 — 2 6 52 6 4

Lijst van afkortingen

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 265

IAP Instituut voor het Archeologisch Patrimonium

IBBT Interdisciplinair Instituut voor Breedband Technologie

IBW Instituut voor Bosbouw en Wildbeheer

ICT Informatie- en Communicatietechnologie

ICT information and communication technologies

IEA International Association for the Evaluation of Education Achievement

IES Instituut voor Europese Studiën

ILVO Instituut voor Landbouw- en Zeevisserijonderzoek

IMEC Interuniversitair Micro-Elektronica Centrum

IN Instituut voor Natuurbehoud

INBO Instituut voor Natuur- en Bosonderzoek

INES International Indicators of Education Systems

IOB Vlaams Interuniversitair Instituut voor Ontwikkelingsbeleid en -beheer

IOF Industrieel Onderzoeksfonds

ITG Instituut voor Tropische Geneeskunde “Prins Leopold”

IWETO Inventaris van het Wetenschappelijk en Technologisch Onderzoek

IWT-Vlaanderen Instituut voor Innovatie door Wetenschap en Technologie

KMDA Koninklijke Maatschappij voor Dierkunde te Antwerpen

KMO Kleine en Middelgrote Ondernemingen

KMSKA Koninklijk Museum voor Schone Kunsten – Antwerpen

KP Kaderprogramma

KUBrussel Katholieke Universiteit Brussel

KULeuven Katholieke Universiteit Leuven

KVAB Koninklijke Vlaamse Academie van België voor

Wetenschappen en Kunsten

LIN Departement Leefmilieu en Infrastructuur

MER MilieuEffectRapport

MINA-fonds Fonds voor Preventie en Sanering inzake Leefmilieu en Natuurbehoud

MIRA Milieu- en Natuurrapport Vlaanderen

Mld. EUR miljard euro

Mln. EUR miljoen euro

NABS Nomenclatuur voor de analyse en vergelijking van

wetenschapsbegrotingen en –programma’s

NACE Statistische nomenclatuur van de economische activiteiten

in de Europese Unie

NARA Natuurrapport

O&O Onderzoek en Ontwikkeling

O&V Onderwijs en Vorming

OA Organisatieafdeling

OBPWO Onderwijskundig Beleids- en Praktijkgericht Wetenschappelijk Onderzoek

OESO Organisatie voor Economische Samenwerking en Ontwikkeling

OND Departement Onderwijs

OVAM Openbare Afvalstoffenmaatschappij voor het Vlaamse Gewest

PBO Programma Beleidsgericht Onderzoek

PCB’s Polychloorbifenylen

PMV Participatiemaatschappij Vlaanderen

PRODEM Promotie- en demonstratiecentrum voor milieuvriendelijke technologieën

PROG. Begrotingsprogramma

PWO Projectmatig Wetenschappelijk Onderzoek

RUCA Universitair Centrum Antwerpen

SBO Strategisch Basisonderzoek

B i j l a g e 2 — 2 6 6

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 266

SERV Sociaal-Economische Raad van Vlaanderen

SGKB Steunpunt Gelijkekansenbeleid

SIF Sociaal Impulsfonds

STV Stichting Technologie Vlaanderen

STWW Strategische Technologieën voor Welzijn en Welvaart

TOBO Technologische Opvoeding Basisonderwijs

TOS Techniek Op School

TOSO Technologische Opvoeding Secundair Onderwijs

tUL transnationale Universiteit Limburg

TWOL Toegepast Wetenschappelijk Onderzoek Leefmilieu

TWOL Toegepast Wetenschappelijk Onderzoek Leefmilieu

UA Universiteit Antwerpen

UFSIA Universitair Faculteiten St-Ignatius Antwerpen

UGent Universiteit Gent

UHasselt Universiteit Hasselt

UIA Universitaire Instelling Antwerpen

UNESCO United Nations Educational, Scientific and Cultural Organization

UNU United Nations University – Universiteit van de Verenigde Naties

V.F.S.I.P.H. Vlaams Fonds voor Sociale Integratie van Personen met een Handicap

VIB Vlaams Interuniversitair Instituut voor Biotechnologie

VIF Vlaams Infrastructuurfonds

VINNOF Vlaams Innovatiefonds

VIOE Vlaams Instituut voor het Onroerend Erfgoed

VIONA Vlaams Interuniversitair Onderzoeksnetwerk Arbeidsmarktrapportering

VITO Vlaamse Instelling voor Technologisch Onderzoek

viWTA Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek

VLAM Vlaams Promotiecentrum voor Agro- en Visserijmarketing vzw

VLAREA Vlaams Reglement voor Afvalvoorkoming en –Beheer

VLAREBO Vlaams Reglement betreffende de Bodemsanering

VLAREM Vlaams reglement betreffende de milieuvergunningen

VLHORA Vlaamse Hogescholenraad

VLIET Vlaams Impulsprogramma Energietechnologie

VLIR Vlaamse Interuniversitaire Raad

VLIZ Vlaams Instituut voor de Zee

VLM Vlaamse Landmaatschappij

VMM Vlaamse Milieumaatschappij

VMW Vlaamse Maatschappij voor Watervoorziening

VOI Vlaamse Openbare Instellingen

VOLT Vlaamse onderzoekseenheid Land- en Tuinbouweconomie

VOS Vluchtige Organische Stoffen

VRT Vlaamse Radio- en Televisieomroep

VRWB Vlaamse Raad voor Wetenschapsbeleid

VUB Vrije Universiteit Brussel

W&T Wetenschappelijke en Technologische Dienstverlening

WAV Vlaams Steunpunt Werkgelegenheid, Arbeid en Vorming

WB Wetenschapsbudget

WIM Departement Wetenschap, Innovatie en Media

WTI Wetenschap, Technologie en Innovatie

WVC Departement Welzijn, Volksgezondheid en Cultuur

B i j l a g e 2 — 2 6 72 6 6

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 267

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 268

BIJLAGE 3

DE VLAAMSE RAAD VOOR WETENSCHAPSBELEID (VRWB)
Adres: Koning Albert II-laan 7 – 4e verdieping

1210 Brussel
tel: +32 2 553 45 20 fax: +32 2 553 45 23
e-mail: vrwb@wim.vlaanderen.be

DE KONINKLIJKE ACADEMIËN
Adres: Paleis der Academiën

Hertogsstraat 1
1000 Brussel

• De Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten
tel: +32 2 550 23 23
fax: +32 2 550 23 25
e-mail: info@kvab.be
website: www.kvab.be

• De Koninklijke Academie voor Geneeskunde van België (KAGB)
tel: +32 2 550 23 00
fax: +32 2 550 23 05
e-mail: academiegeneeskunde@vlaanderen.be

STICHTING FLANDERS TECHNOLOGY INTERNATIONAL (F.T.I) - TECHNOPOLIS
Adres: Technologielaan

2800 Mechelen
tel: +32 15 34 20 00 fax: +32 15 34 20 01
e-mail: info@technopolis.be
website: www.technopolis.be

HET FONDS VOOR WETENSCHAPPELIJK ONDERZOEK - VLAANDEREN (FWO)
Adres: Egmontstraat 5

1000 Brussel
tel: +32 2 512 91 10 fax: +32 2 512 58 90
e-mail: post@fwo.be
website: www.fwo.be

HET INSTITUUT VOOR INNOVATIE DOOR WETENSCHAP EN TECHNOLOGIE
(IWT-Vlaanderen)
Adres: Bischoffsheimlaan 25

1000 Brussel
tel: +32 2 209 09 00 fax: +32 2 223 11 81
e-mail: info@iwt.be
website: www.iwt.be

DE VLAAMSE INSTELLING VOOR TECHNOLOGISCH ONDERZOEK (VITO)
Adres: Boeretang 200

2400 Mol
tel: +32 14 33 55 11 fax: +32 14 33 55 99
e-mail: vito@vito.be
website: www.vito.be

B i j l a g e 3 — 2 6 9

Vlaams wetenschapsbeleid: adressen, e-mails en websites

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 269

HET VLAAMS INTERUNIVERSITAIR INSTITUUT VOOR DE BIOTECHNOLOGIE (VIB)
Adres: Rijvisschestraat 120

9052 Zwijnaarde
tel: +32 9 244 66 11 fax: +32 9 244 66 10
e-mail: vib@vib.be
website: www.vib.be

HET INTERUNIVERSITAIR MICRO-ELEKTRONICA CENTRUM (IMEC)
Adres: Kapeldreef 75

3001 Heverlee (Leuven)
tel: +32 16 28 12 11 fax: +32 16 22 94 00
e-mail: info@imec.be
website: www.imec.be

DE STICHTING TECHNOLOGIE VLAANDEREN (STV)
Adres: Wetstraat 34-36

1400 Brussel
tel: +32 2 209 01 11 fax: +32 2 217 70 08
e-mail: stv@serv.be
website: www.serv.be

CENTRUM VOOR BEVOLKINGS- EN GEZINSSTUDIE (CBGS)
Adres: Markiesstraat 1

1000 Brussel
tel: +32 2 553 35 69 fax: +32 2 553 35 57
e-mail: info@cbgs.be
website: www.cbgs.be

HET INSTITUUT VOOR NATUUR- EN BOSONDERZOEK (INBO – fusie van IN en IBW)
Adres: Kliniekstraat 25

1070 Brussel
tel: +32 2 558 18 11 fax: +32 2 558 18 05
e-mail: info@inbo.be
website: www.inbo.be

KONINKLIJK MUSEUM VOOR SCHONE KUNSTEN – ANTWERPEN (KMSKA)
Adres: Leopold De Waelplaats

2000 Antwerpen
Administratief adres:

Plaatsnijdersstraat 2
2000 Antwerpen
tel: +32 3 238 78 09 fax: +32 3 248 08 10
e-mail: postmaster@kmska.be
website: museum.antwerpen.be/kmska

VLAAM INSTITUUT VOOR HET ONROEREND ERFGOED (VIOE - vroegere IAP-BRON)
Adres: Phoenixgebouw

Koning Albert II-laan 19 bus 5
1210 Brussel
tel: +32 2 553 16 50 fax: +32 2 553 16 55
e-mail: instituutonroerenderfgoed@vlaanderen.be
website: www.vioe.be

B i j l a g e 3 — 2 7 0

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 270

B i j l a g e — 2 7 12 7 0

VLAAMS INSTITUUT VOOR WETENSCHAPPELIJK EN TECHNOLOGISCH
ASPECTENONDERZOEK (viWTA)
Adres: Vlaams Parlement

1011 Brussel
tel: +32 2 552 40 50 fax: +32 2 552 44 50
e-mail: viWTA@vlaamsparlement.be
website: www.viwta.be

INSTITUUT VOOR LANDBOUW- EN VISSERIJONDERZOEK (ILVO – fusie van
CLO en wetenschappelijk luik CLE)
Adres: Burg. Van Gansberghelaan 115

9820 Merelbeke
tel: +32 9 272 27 51 fax: +32 9 272 28 04

KONINKLIJKE ACADEMIE VOOR NEDERLANDSE TAAL- EN LETTERKUNDE
(KANTL)
Adres: Koningstraat 18

9000 Gent
tel: +32 9 265 93 40 fax: +32 9 265 93 49
e-mail: info@kantl.be
website: www.kantl.be

VLG_WTI_2006(deel 5 bijlagen) 29-03-2006 19:24 Pagina 271

	COLOFON
	WOORD VOORAF
	INHOUD
	TEN GELEIDE
	DEEL I HET VLAAMS WETENSCHAPS-, TECHNOLOGIE- EN INNOVATIEBELEID
	Hoofdstuk I.1 Definities
	Hoofdstuk I.2 Bevoegdheidsverdeling op Vlaams, federaal en internationaal niveau
	Hoofdstuk I.3 Het Vlaams wetenschaps-, technologie- en innovatiebeleid - Bevoegdheidsverdeling binnen de Vlaamse regering
	Hoofdstuk I.4 Administratieve structuren van het Vlaams wetenschapsbeleid

	DEEL II HORIZONTAAL BEGROTINGSPROGRAMMA WETENSCHAPSBELEID EN BESTEDINGSANALYSE
	Hoofdstuk II.1 Omschrijving en doelstellling
	Hoofdstuk II.2 Opmaak van het Horizontaal Begrotingsprogramma Wetenschapsbeleid en bestedingsanalyse

	DEEL III HORIZONTAAL BEGROTINGSPROGRAMMA WETENSCHAPSBELEID 2006
	Hoofdstuk III.1 Algemeen wetenschapsbeleid
	Hoofdstuk III.2 Wetenschappelijk onderzoek op initiatief van de vorser
	Hoofdstuk III.3 Wetenschappelijk onderzoek met economische finaliteit
	Hoofdstuk III.4 Strategisch en beleidsgericht onderzoek

	Hoofdstuk III.5 Het sectorale wetenschapsbeleid

	1. DEPARTEMENT COÖRDINATIE

	2. DEPARTEMENT ALGEMENE ZAKEN EN FINANCIËN

	3. DEPARTEMENT ONDERWIJS

	4. DEPARTEMENT WELZIJN, VOLKSGEZONDHEID EN CULTUUR
	 5. DEPARTEMENT ECONOMIE, WERKGELEGENHEID, BINNENLANDSE AANGELEGENHEDEN EN LANDBOUW

	6. DEPARTEMENT LEEFMILIEU EN INFRASTRUCTUUR

	7. DEPARTEMENT WIM - MEDIA
	8. INTERDEPARTEMENTAAL

	Hoofdstuk III.6 Het "eigenlijke wetenschapsbeleid": nieuwe beleidsmiddelen en nieuwe beleidsaccenten voor 2006. Evolutie van de middelen vanaf
 1995.
	Hoofdstuk III.7 Analyse van de Horizontale Begrotingsprogramma's Wetenschapsbeleid 1993-2006

	Hoofdstuk III 8. De berekening van de O&O-inspanningen als % BBP-Vlaanderen en internationale vergelijking

	DEEL IV BESTEDING VAN DE FINANCIËLE MIDDELEN VOOR WETENSCHAP, TECHNOLOGIE EN INNOVATIE
	Hoofdstuk IV.1 Besteding van de middelen verdeeld via het FWO

	Hoofdstuk IV 2. Besteding van de middelen verdeeld via het IWT-Vlaanderen

	BIJLAGEN
	Bijlage 1. Toelichting en verwijzing voor het overzicht HBPWB's 1993-2006
	Bijlage 2. Lijst van afkortingen
	Bijlage 3. Vlaamse wetenschapsbeleid: adressen, e-mails en websites

