Fiche 1: Mededeling inzake wetenschap en technologie

Titel:

Mededeling Wetenschap en technologie, sleutels tot de toekomst van Europa – richtsnoeren voor het beleid ter ondersteuning van het onderzoek in de Unie

Datum Raadsdocument:
21 juni 2004

Nr Raadsdocument:
doc 10740/04

Nr. Commissiedocument:
COM (2004) 353

Eerstverantwoordelijk ministerie:

Ministerie van Economische Zaken in nauwe samenwerking met Onderwijs, Cultuur en Wetenschap i.o.m. LNV, BZ, VWS, VROM, DEF, V&W, FIN, JUST en SZW

Behandelingstraject in Brussel: Raadswerkgroep Onderzoek, Raad voor Concurrentievermogen.

Achtergrond, korte inhoud en doelstelling van het voorstel:

De Commissie heeft, vooruitlopend op het voorstel over het Zevende Kaderprogramma (KP7), een mededeling over de toekomst van het Europese beleid voor onderzoek en technologie uitgebracht. Het voorstel voor het KP7 wordt begin 2005 verwacht en maakt deel uit van het pakket voorstellen in het kader van de nieuwe Financiële Perspectieven 2007-2013. De Commissie publiceerde een overkoepelende mededeling over dit pakket (COM 2004/487 final). Over deze overkoepelende mededeling is het parlement separaat geïnformeerd door middel van een Kamerbrief betreffende “Reactie op voorstellen van de Commissie inzake de nieuwe Financiële Perspectieven 2007-2013” (d.d. 20 september 2004).

Onderhavige mededeling is een strategisch document over wetenschap en technologie waarin de Commissie haar standpunt ten aanzien van de doelstellingen van de Lissabonstrategie en de realisering van de Europese onderzoekruimte uiteenzet. De Commissie acht een verdubbeling van de onderzoeksinspanningen van de EU noodzakelijk, waarbij de nationale inspanningen op peil zouden moeten blijven. De Europese onderzoeksinspanning moet versterkt worden omdat onderzoek steeds duurder wordt, afzonderlijk opereren van een lidstaat niet altijd toereikend is om het Europees industrieel beleid te versterken en vanwege de Europese toegevoegde waarde.

De Commissie stelt voor zich hierbij te concentreren op zes hoofddoelstellingen:

· Creëren van Europese kernen van excellentie door de samenwerking tussen laboratoria (IP, NoE, STREPS
);

· Lanceren van Europese technologische initiatieven;
· Stimuleren van de creativiteit van het fundamenteel onderzoek door de concurrentie tussen teams op Europees niveau te bevorderen;
· Europa aantrekkelijker maken voor de beste onderzoekers;
· Ontwikkelen van onderzoeksinfrastructuren van Europees belang;
· Versterken van de coördinatie van de nationale onderzoeksprogramma's.

Tevens stelt de Commissie voor de Europese inspanningen in de toekomst te concentreren op sleutelthema’s ten behoeve van onderzoek en technologie ontwikkeling van Europees belang en thema’s die betrekking hebben op het beleid van de Europese Unie. Daarnaast gaat het om twee nieuwe thema’s voor de Unie, te weten veiligheid en ruimtevaart. De mededeling adresseert summier een aantal horizontale aspecten zoals de rol van het midden en klein bedrijf en innovatie.

Verder wil de Commissie jonge teams en minder krachtige instellingen in het Europa van de 25 lidstaten extra ondersteunen, en zoekt daarbij aansluiting bij de inzet van structuurfondsen. De mededeling gaat nader in op een aantal management aspecten waarbij verschillende uitvoeringsmodaliteiten worden onderscheiden:

· het beheer in partnerschap (via o.a. artikel 169 en 171 EG) t.a.v. bijvoorbeeld de Europese technologie platforms;

· geëxternaliseerd beheer, waarbij onder meer wordt gedacht aan de Europese Raad voor onderzoek (European Research Council).

Deze mededeling vormt de basis voor een consultatieproces van de instellingen en de onderzoeksgemeenschap. Dit consultatie- en besluitvormingsproces gebeurt met het oog op de voorbereiding door de Commissie van het voorstel voor KP7.

Rechtsbasis van het voorstel: n.v.t.

Besluitvormingsprocedure en rol Europees Parlement: Strikt genomen n.v.t., het betreft een mededeling. Het EP zal waarschijnlijk een initiatief-advies over de mededeling uitbrengen.

Instelling nieuw Comitologie-comité: n.v.t.
Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen n.v.t., het betreft een mededeling. Wel kan opgemerkt worden dat de mededeling zoals ook bij voorgaande Kaderprogramma’s uitgaat van een gezamenlijke actie van de Europese instellingen, lidstaten en kandidaat-lidstaten, en deelnemers aan het Kaderprogramma. Nut en noodzaak van Europese onderzoekprogramma’s wordt breed onderschreven in de kabinetsreactie op het AWT-advies (Adviesraad voor het Wetenschaps- en Technologiebeleid), die verzonden is aan de Tweede Kamer op 21 juli 2004 (TK 29 388)
.

Proportionaliteit: Strikt genomen n.v.t., het betreft een mededeling.. Wel kan opgemerkt worden dat het voorgestelde optreden van de Unie dat voort zou vloeien uit deze mededeling niet verder gaat dan wat nodig is om de Verdragsdoelstelling op het gebied van onderzoek te bereiken. De EU onderzoekprogramma’s richten zich op onderwerpen met een herkenbare Europese meerwaarde en beogen geen substitutie.
Consequenties voor de EU-begroting:

De Commissie presenteert via deze mededeling een aantal beleidslijnen die bepalend zijn voor de verdere ontwikkeling van de Europese onderzoeksruimte, die op termijn tot financiële consequenties voor de EU-begroting zullen leiden. De mededeling zelf bevat geen concreet financieel memorandum behalve de indicatie van een door de Commissie gewenste verdubbeling van het onderzoeksbudget teneinde de vastgestelde beleidsdoelstellingen te realiseren. Indien het EU budget voor onderzoek wordt verdubbeld dan bedraagt het maximaal 10% van de totale publieke R&D uitgaven in Europa. Dit zal pas tot uiting komen in het Commissie voorstel voor KP7 (verwacht begin 2005). Het Nederlandse kabinetsstandpunt ten aanzien van de nieuwe Financiële Perspectieven is leidend. Op basis van het subsidiariteitsbeginsel en de verwachte toegevoegde waarde op EU-niveau is het kabinet van mening dat indien, binnen een reëel constant kader middelen vrijkomen, de nadruk van intensiveringen op onderzoek kunnen liggen.
Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger: Geen.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): n.v.t.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerking treding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:
n.v.t.

Consequenties voor ontwikkelingslanden

KP6 staat in principe open voor deelname van onderzoekers uit alle niet EU-landen. Hierbij wordt onderscheid gemaakt tussen geïndustrialiseerde derde landen die voor deelname aan KP6 een bijdrage betalen en andere derde landen. Onderhavige mededeling doet geen specifieke uitspraken over deelname van ontwikkelingslanden met het oog op kennisontwikkeling, het stimuleren van wetenschappelijke excellentie en het tegengaan van de braindrain in deze landen.

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland verwelkomt de focus in de mededeling op zes beleidsdoelstellingen. Voor Nederland zijn samenhang en balans daartussen belangrijke aandachtspunten. Het principe van toegevoegde waarde van nieuw beleid dient leidend te zijn. In lijn met de Lissabonstrategie is transnationale samenwerking op het gebied van onderzoek, technologische ontwikkeling en de totstandbrenging van de Europese onderzoeksruimte nodig om het concurrentievermogen in de EU te versterken. Onderzoeksresultaten dienen een bijdrage te leveren aan duurzame economische groei (nieuwe producten, processen en diensten) en aan het oplossen van maatschappelijke vraagstukken in Europa, met evenwichtige aandacht voor de sociale, economische en milieu aspecten daarvan. In de mededeling wordt deze cruciale maatschappelijke functie van onderzoek slechts summier geadresseerd.

Zowel bij fundamenteel onderzoek als bij het strategische en toegepaste wetenschappelijk onderzoek dient Europese excellentie te worden nagestreefd. Van even groot belang voor het realiseren van de Lissabondoelstelling is het bevorderen van samenwerking tussen kennisinstellingen, universiteiten en bedrijven over de gehele innovatieketen: van fundamenteel onderzoek tot productontwikkeling. Analyse van het Europese innovatiesysteem met oog op het opheffen van de Europese paradox
 wijst uit dat hier veel te winnen is. Publiek-private innovatienetwerken zijn het aangewezen mechanisme om de Europese paradox op te lossen. Om hier in de komende jaren de grootst mogelijke vooruitgang te kunnen boeken, zal intensivering van de inzet, middels een vergroot en vernieuwd/verbeterd Kaderprogramma als ook de verbreding van de inzet door middel van opening van nationale publiek-private R&D-programma’s nodig zijn. Een belangrijke randvoorwaarde daarvoor is de versoepeling van O&O steunkader voor de mogelijkheden van onderzoek en technologie samenwerking.

Naast de nieuw te ontwikkelen beleidsassen is continuering van het bestaande instrumentarium binnen het Kaderprogramma van belang, waarbij de nadruk zal liggen op nieuwe inhoudelijke accenten. Het SER-rapport ‘Met Europa meer groei’ geeft bijvoorbeeld aan dat internationale samenwerkingsverbanden (schaalvoordelen en kennisspillovers) en additionele R&D investeringen gericht op vernieuwing van producten, diensten en productieprocessen, leiden tot productiviteitsgroei en maatschappelijke welvaart. Aangezien het beleid betreft dat betrekking heeft op de periode van de nieuwe Financiële Perspectieven (2007 – 2013) geldt het Nederlandse kabinetsstandpunt terzake, in het bijzonder een reëel constant uitgavenkader. Op basis van het subsidiariteitsbeginsel en de verwachte toegevoegde waarde op EU-niveau is het kabinet van mening dat indien, binnen een reëel constant kader middelen vrijkomen, de nadruk van intensiveringen op onderzoek en innovatie kunnen liggen.

Nederland zal aandringen op meer duidelijkheid omtrent een aantal horizontale onderwerpen die in het huidige Kaderprogramma zijn opgenomen, namelijk de rol van het MKB, innovatie, internationale samenwerking, beleidsonderzoek en de relatie tussen wetenschap en samenleving. Daarnaast bevat de mededeling nog geen indicaties voor de thematische invulling (i.e. specifieke onderzoeks- en technologiegebieden e.d.) binnen de beleidsassen, noch over de balans tussen de assen. T.a.v. human resources en fundamenteel onderzoek wordt expliciet opgemerkt dat vooraf geen thema’s zullen worden vastgesteld. T.a.v. Europese technologie platforms en coördinatie van nationale programma’s zullen in samenspraak met de lidstaten thema’s worden vastgesteld. Nederland zal hierbij aandringen op transparante procedures en optimale betrokkenheid van de lidstaten.

T.a.v. de voorgestelde zes beleidsassen is het Nederlands standpunt als volgt:

· Creëren van Europese kernen van excellentie door de samenwerking tussen laboratoria

Nederland hecht groot belang aan deze doelstelling. Dit dient te geschieden door middel van transnationale samenwerking van onderzoeksinstellingen, universiteiten en bedrijven (m.n. MKB). Continuïteit ten opzichte van KP6 van de nieuwe (IP en NoE) en traditionele instrumenten (STREPS) is daarbij van belang. Ook is voor Nederland verbetering en vereenvoudiging van het EU-instrumentarium noodzakelijk, alsmede een grotere betrokkenheid van zowel kennisinstellingen en universiteiten als bedrijven (met name MKB) en overheden.

· Lanceren van Europese technologische initiatieven
 Voor langere termijn R&D strategie en agenda treffen belanghebbenden (onderzoekers,

financiers, regelgevers) elkaar in op te richten Europese technologie platforms (ETP’s). De Commissie stelt voor enkele ETP’s te ondersteunen. Nederland staat hier in principe positief tegenover maar zal wel bij de Commissie aandringen op verdere verduidelijking van het instrument en op transparante selectieprocedures.

· Stimuleren van de creativiteit van het fundamenteel onderzoek door concurrentie tussen teams op Europees niveau
In vervolg op de eerdere mededeling ‘Europa en fundamenteel onderzoek’ (COM/2004/0009 def.) gaat de Commissie in deze mededeling verder in op het mechanisme dat wetenschappelijke excellentie op wetenschappelijk niveau zou moeten stimuleren (European Research Council). Nederland is voorstander van een dergelijk mechanisme en hecht bij het vaststellen van de randvoorwaarden met name belang aan verantwoording aan zowel de wetenschappelijke wereld als de financiers..

· Europa aantrekkelijker maken voor de beste onderzoekers
Voor excellent onderzoek zijn excellente onderzoekers nodig. Om als vestigingsplaats voor onderzoekers aantrekkelijk te zijn, moeten mobiliteit en carrièremogelijkheden centraal staan. Om de Lissabon doelstelling te bereiken heeft de Commissie al eerder becijferd in het 3% Actieplan dat hiervoor 700.000 extra onderzoekers nodig zijn. Nederland acht mede tegen die achtergrond continuering van het Marie Curie programma voor onderzoekers van kennis-instellingen van groot belang.

· Ontwikkelen van onderzoeksinfrastructuren van Europees belang
Nederland hecht aan een Europees beleid op het gebied van onderzoeksinfrastructuren gericht op een betere coördinatie tussen de lidstaten bij de totstandkoming en operationeel houden van grote, kostbare of vitale onderzoeksinfrastructuren. Daarbij moet ook aandacht zijn voor de steun aan middelgrote en versterking van de reeds bestaande onderzoeksinfrastructuren. Nederland verwelkomt het voorstel van de Commissie om een roadmap op te stellen voor de komende 10-20 jaar op dit gebied en de versterking van de rol van ESFRI
 in dit verband.

De relatie met het bedrijfsleven is een punt van aandacht. Nederland onderstreept daarnaast het belang van permanente toegang tot wetenschappelijke data.

· Versterken van de coördinatie van de nationale onderzoeksprogramma's:
Nederland acht het van belang dat de Unie zich niet alleen richt op onderzoeksprojecten, maar zich ook richt op het ontwikkelen van gezamenlijke nationale (en regionale) onderzoeksagenda’s. De wederzijdse vrijwillige openstelling van programma’s moet waar mogelijk gestimuleerd worden. Met het oog op coherentie en continuïteit in beleid is Nederland voorstander van het verstevigen van de mogelijkheden van de Unie om coördinatie van nationale onderzoeksprogrammering te stimuleren.
Tenslotte constateert Nederland dat aan een aantal horizontale thema’s in deze mededeling onvoldoende aandacht wordt besteed. Nederland zal met het oog op verdere ontwikkeling van de Europese onderzoeks- en innovatieruimte alsook het aanstaande Commissie voorstel voor het KP7 (verwacht begin 2005), het belang van deze thema’s benadrukken. Het betreft de volgende horizontale thema’s:

· disseminatie en innovatie van onderzoeksresultaten;

· positionering en prioritering van de mogelijkheden van het kennisintensieve MKB;

· samenwerking met derde landen buiten de Unie;

· samenwerking met internationale onderzoeksorganisaties zoals COST (European Cooperation in the field of Scientific and Technical research), Eureka en ESF (European Science Foundation);

· het belang van wetenschap en samenleving;

· beleidsmatig onderzoek ter ondersteuning van de Europese doelstellingen.

Ten aanzien van de overige onderdelen van de mededeling kan het volgende worden opgemerkt:

· Structuurfondsen: met interesse bezien op welke wijze de structuurfondsen kunnen worden ingezet voor onderzoek en innovatie, uiteraard met inachtneming van het Nederlandse kabinetsstandpunt over de cohesiebenadering (rijke lidstaten moeten geen aanspraak kunnen maken op Structuurfonds-middelen).
· Veiligheidsgerelateerd onderzoek: De eerste ervaringen met de Preparatory Action op het gebied van veiligheidsgerelateerd onderzoek zal van invloed zijn op de verdere ontwikkeling en vormgeving van dit type onderzoek in KP7.
· Europees ruimtevaartbeleid: Continuering van de ingezette beleidslijn door het Witboek Europees ruimtevaart beleid conform het kabinetsstandpunt inzake het Witboek Europees ruimtevaart beleid dat op 29 april 2004 verzonden is aan de Tweede Kamer (24 446/21 501-30, nr 25). Tevens zal de EU-ESA
 samenwerkingsovereenkomst leiden tot bundeling van onderzoeksactiviteiten en technologieontwikkeling.
� Integrated projects (IP) en Networks of Excellence (NoE) zijn grootschalige instrumenten gericht op grote onderzoeksprogramma’s op een specifiek technologie gebied, reeds geïntroduceerd in het Zesde Kaderprogramma. STREPS: Specific Target Research Projects: EU R&D samenwerking op specifieke onderzoeksvragen.

� Nederlands kompas voor de Europese onderzoeksruimte. Strategisch kader voor de internationalisering van het onderzoeks- en innovatiebeleid, Adviesraad voor het Wetenschaps- en Technologiebeleid (AWT) januari 2004 (AWT-advies 57), blz 26

Ook de SER onderschrijft deze positie in haar advies Met Europa meer groei Commissie Sociaal-Economische Deskundigen Sociaal Economische Raad, mei 2004, blz 184

� Europese paradox: Europa is goed in het doen van onderzoek maar minder goed in het omzetten van onderzoeksresultaten in nieuwe producten en processen.

� ESFRI: European Strategy Forum for Research Infrastructure.

� ESA: European Space Agency.

