[image:]

PERSMEDEDELING VAN VICEMINISTER-PRESIDENT INGRID LIETEN
VLAAMS MINISTER VAN INNOVATIE, OVERHEIDSINVESTERINGEN, MEDIA EN ARMOEDEBESTRIJDING

Woensdag 2 mei 2012

Plechtige overhandiging rapport-Soete aan minister Ingrid Lieten

Minister Lieten heeft professor Soete vorig jaar gevraagd om na zijn eerste rapport opnieuw een stand van zaken op te maken van het innovatielandschap in Vlaanderen. “De aanbevelingen van het rapport-Soete zijn de voorbije jaren telkens als leidraad meegenomen bij elk initiatief dat de regering heeft genomen in het domein van innovatie en wetenschappelijk onderzoek”, zegt Ingrid Lieten. Vandaag overhandigt professor Soete haar officieel het tweede rapport met beleidsaanbevelingen. Minister Lieten zal de aanbevelingen de volgende weken zorgvuldig bestuderen, in overleg treden met de commissie Economie van het Vlaams Parlement en met het werkveld. Nog voor de zomer wil minister Lieten met een aantal acties naar buiten komen.

De aandachtspunten in het Vlaamse wetenschaps- en innovatielandschap situeren zich volgens professor Soete vooral in drie domeinen. Zo is er het lage innovatievermogen van de ondernemingen, het gebrek aan doorstroom van academische kennis naar onze industrie, en de uitdagingen die de toenemende internationalisatie met zich meebrengt. De evoluties in wetenschappelijke output zijn echter positief. Soete onderschrijft: “Vlaanderen staat hier aan de top.” Minister Lieten: “We hebben in Vlaanderen zeer goede wetenschappers en boeken zeer goede resultaten. Maar bedrijven vertalen die resultaten onvoldoende door in nieuwe producten en diensten.” Ook de overheidsinspanningen gaan de goede richting uit voor het behalen van de 3% doelstelling van de Europa2020-strategie, stelt het rapport nog.

Internationalisering

Het rapport-Soete benadrukt het belang van een weloverwogen internationale positionering van Vlaanderen. Professor Soete: “Een beleid kan zich niet beperken tot de regio Vlaanderen, terwijl kennis internationaliseert.” De minister reageert alvast positief op de aanbeveling uit het rapport en ondersteunt de noodzaak aan nog meer internationale samenwerking. “Er zijn al een aantal stappen gezet. Het Vlaams innovatiebeleid sluit opnieuw beter aan bij het Europese innovatiebeleid. Dat maakt dat onze bedrijven en kennisinstellingen met de Europese topspelers in uitdagende projecten grensverleggend werk verrichten. We moeten echter ook kijken buiten Europa en aansluiting zoeken met de meest dynamische regio’s. Zo ondertekende ik twee weken geleden een overeenkomst met de Volksrepubliek China. Volgende week ontmoet ik de minister van Internationale Relaties van Québec voor de ondertekening van de samenwerkingsovereenkomst tussen het FWO en Québec.”

Doorstroom naar industrie

Verder, zo stelt het rapport, moet werk worden gemaakt van een gunstiger klimaat dat mobiliteit van excellente wetenschappers aanmoedigt en een betere wisselwerking met de industrie bewerkstelligt. Zo moet er nog meer aandacht gaan naar stagemogelijkheden voor onderzoekers om de doorstroom naar industrie te stimuleren.

Minister Lieten nam reeds een goed onthaald initiatief: “Vorig jaar maakte ik vier miljoen euro vrij voor het beter begeleiden van jonge onderzoekers in hun loopbaan. Dit moet ervoor zorgen dat die jonge bollebozen de juiste vaardigheden opdoen om in hun verdere carrière het beste uit zichzelf te halen. Dit zowel in bedrijven, in de overheid als in de kennisinstellingen. Ik wil die ondersteuning trouwens jaarlijks toekennen en zelfs decretaal verankeren.”
Vorig jaar ontving minister Lieten ook aanbevelingen over het bevorderen van de mobiliteit van onderzoekers. Dat advies heeft ze reeds meegenomen in de ondersteuning van jonge onderzoekers, om hen ook internationale ervaring mee te geven.

Gefragmenteerd landschap

Het innovatielandschap komt vandaag gefragmenteerd over, zo stelt het rapport. De veelheid aan initiatieven die uit het werkveld zijn gegroeid, is enerzijds een teken van de interesse voor innovatie, maar heeft anderzijds een spontane fragmentatie teweeggebracht. We moeten misschien wat afstand nemen en het geheel gericht stroomlijnen. Soete bevestigt: “Het beleid heeft al een aantal stappen gezet om de versnippering tegen te gaan, door het creëren van lichte structuren.” Hierbij worden niet zozeer de structuren gefinancierd, maar wel de eigenlijke projecten. Ook moet creatieve destructie, waarbij oude manieren van werken steeds in vraag gesteld worden, een duidelijker plaats krijgen. Dit kan met het inbouwen van uitdoofscenario’s om overlappingen en complexiteit in het innovatielandschap weg te werken.
[bookmark: _GoBack]Ingrid Lieten: “Initiatieven die vroeger nuttig waren zijn dat vandaag misschien minder. Tijden en uitdagingen veranderen, zo moeten ook onze antwoorden en structuren veranderen. We hebben daartoe al enkele stappen gezet. De competentiepolen, hebben we in een lichte structuur gegoten. Zij krijgen voortaan een beperkt werkingsbudget. De middelen voor onderzoeksprojecten zitten bij het IWT. Zo gelden voor alle competentiepoolen dezelfde criteria.”

Vlaamse kmo’s innoveren te weinig

Professor Soete is van mening dat een one-size-fits-all beleid moet plaatsmaken voor een verder doorgedreven gesegmenteerd beleid op basis van innovatiecapaciteit van de onderneming. Het one-point-of-single-contact dient in de praktijk verder omgezet te worden voor de nodige ondernemersbegeleiding, die bijdraagt tot een bredere bekendmaking ook bij niet-innovatieve bedrijven en een vereenvoudigde toegang tot de innovatiesteun. “Een deel van de kmo’s vinden inderdaad de weg niet naar het innovatie instrumentarium,” zegt Ingrid Lieten. “Een tweede groep kmo’s vindt de weg wel, maar wordt geconfronteerd met teveel administratieve lasten. En een laatste groep is nog niet overtuigd van het belang van innovatie. Daar is een cultuurwijziging nodig. Voor de noden van de kmo’s zijn al grote hervormingen doorgevoerd. De focus ligt op begeleiding, innovatie en stimulering van de kmo’s. Het IWT heeft heel wat acties ondernomen om de drempel naar de kmo’s te verlagen zoals het verlichten van de procedures, werken aan een kortere doorlooptijd en een betere samenwerking met innovatiecentra om de drempel te verlagen. Gelukkig zien we dat ook in de cijfers, maar het is nog niet genoeg.”

Bredere invulling van innovatie

Innovatie krijgt in toenemende mate een bredere invulling, zo stelt het rapport. De noodzakelijke betrokkenheid van de verschillende beleidsdomeinen vraagt om een strategisch horizontale agenda op lange termijn voor innovatie in de publieke sector. Het rapport-Soete beveelt aan om het economie- en innovatiebeleid te integreren waarbij nieuwe trends zoveel mogelijk dienen ingebed te worden in strategieën van bestaande initiatieven. Verder is de valorisatie van technologische innovatie in toenemende mate afhankelijk van de verbreding van innovatie naar nieuwe vormen zoals sociale innovatie, creativiteit, diensteninnovatie.

17 beleidsaanbevelingen rapport-Soete

Aanbeveling 1
Gezien de toenemende rol van innovatie in een breder en internationaal speelveld is het
van belang een heldere en overkoepelende, lange termijn innovatiestrategie te hebben,
waarin duidelijke keuzes gemaakt wordt met betrekking tot de gezochte aansluiting met
de internationale dynamiek op het vlak van zowel kennisontwikkeling, innovatie en
valorisatie.

Aanbeveling 2
De bevoegdheden voor innovatie en economie vallen best onder de bevoegdheid van één
minister met het oog op het realiseren van zoveel mogelijk synergie tussen innovatie
enerzijds – Conceptnota Innovatiecentrum Vlaanderen – en economie anderzijds –
Witboek Nieuw Industrieel Beleid.

Aanbeveling 3
Het nog sterker activeren van de Belgische diplomatie, aangestuurd door de Vlaamse
betrokken entiteiten volgens de relatieve Vlaamse exportgraad in België en conform de
prioriteiten van het beleid ter verbetering van de exportgerichtheid van Vlaamse
ondernemingen is een grote opportuniteit die beter benut kan worden. Een versterkte
afstemming tussen de gewesten om de prinselijke economische missies voor te bereiden
is een stap in de goede richting.

Aanbeveling 4
Van het Europees instrumentarium moet complementair en optimaal gebruik gemaakt
worden ter versterking van het Vlaams instrumentarium voor de uitbouw van de
innovatieknooppunten. Om dit te bevorderen zullen mechanismen voor
informatiedoorstroming (zoals het Europaplatform) versterkt dienne te worden en moet
een systeem van matching funds binnen de bestaande financieringssystemen overwogen
worden voor deze Europese programma’s die sporen met de Vlaamse prioriteiten.

Aanbeveling 5
Er is nood aan een betere bepaling van rolmodellen en governance voor
internationalisatie in het hele Vlaamse onderzoeks- en innovatiesteun-instrumentarium
om (a) relevante instrumenten in de nieuw aankomende EU programma’s (Horizon
2020, COSME, EU Regionaal beleid na 2013) beter te benutten ter versterking van de
Vlaamse steunmaatregelen rond innovatie, en (b) de consequente doorvertaling van de
internationale positioneringsstrategie te versterken. Vlaamse beleidsmakers en ook de
industrie kunnen hierbij nog pro-actiever inspelen op het voordeel van de aanwezigheid
van het Europese beleidsniveau in Brussel om Europese bevoegdheden beter te
gebruiken.

Aanbeveling 6
Voor alle academische niveaus (studenten, doctorandi, postdocs en ZAP) dient een
degelijk en aantrekkelijk mobiliteitsbeleid te worden uitgewerkt. Dit impliceert
aandacht voor het rekruteringsbeleid, het onthaalbeleid, de rekruteringscampagnes, het
stimuleringsbeleid, het onderhouden van contacten met jonge Vlaamse wetenschappers
in het buitenland en het taalbeleid. Structurele inbouw van combinatiemogelijkheden
voor onderzoekers kan bijdragen tot de wisselwerking met industrie. Maar ook voor de
ambtenaren binnen de Vlaamse overheid dienen meer mogelijkheden voor mobiliteit te
worden gecreëerd en aangemoedigd (cf. rotatiesysteem voor ambtenaren van de
Europese Commissie).

Aanbeveling 7
De dynamiek in het innovatielandschap en –beleid heeft geleid tot een “natuurlijke
fragmentatie”. Er is nood aan een grondige evaluatie van de functionaliteit van deze
initiatieven in functie van de gekozen beleidsfocus en lange-termijn innovatiestrategie in
lijn met aanbeveling 1).

Aanbeveling 8
Vooral in het domein van de indirecte steun aan bedrijven (dienstverlening) is er een
proliferatie van initiatieven met ondoorzichtige overlapping en onvoldoende zorg voor
efficiënte investering van de overheidsmiddelen voor de missie waarvoor ze zijn
opgericht. Evaluatie van deze initiatieven met als doel overlappingen te verwijderen,
bevoegdheden beter af te bakenen en synergie te induceren, is op korte termijn
noodzakelijk. Het realiseren van een betere synergie vraagt trouwens om verdere
herstructurering. Daarbij kan gedacht worden aan een ‘laagdunning’ zoals
rationalisering door samensmelting van competentiepolen en vergelijkbare
instrumenten actief in dezelfde domeinen. Expliciete bedoeling is niet dat middelen
worden onttrokken aan het innovatiebeleid maar efficiënter / beter worden ingezet voor
meer vraaggerichtheid en dus relevantie naar industrie.

Aanbeveling 9
Om versnippering in de toekomst tegen te gaan en om de strategische functionaliteit van
de verschillende initiatieven in het innovatie-ecosysteem te bewaken, is het aangewezen
om (a) voor elk bestaand en nieuw (structureel) ondersteund initiatief systematisch een
uitdovingsclausule op te nemen en (b) de evaluatie en controle niet te beperken tot
strikte prestatie-indicatoren, maar te verbreden naar bevraging van de blijvende
strategische functionaliteit van het initiatief.

Aanbeveling 10
Opdat de kernadministratie EWI de beleidsvoorbereidende en –adviserende taak
optimaal kan uitvoeren alsook wat beleidscoördinatie en de governance met de
verzelfstandigde uitvoerende agentschappen binnen EWI betreft, is meer onderlinge
samenwerking wenselijk en dient de leidende rol van EWI versterkt te worden. Bij de
beheersovereenkomsten van extern verzelfstandigde agentschappen ligt de controletaak
bij de Raad van Bestuur. Er moet echter een evenwicht gevonden worden tussen het
primaat van de politiek, het toezicht op de beleidsuitvoerende opdracht van de
agentschappen, en een goede governancewerking binnen het gehele beleidsdomein EWI.

Aanbeveling 11
Voor een kleinere regio zoals Vlaanderen kan internationale samenwerking bijdragen
tot het versterken van zowel de governance van de beleidsuitvoerende agentschappen
als van de internationalisering, specialisatie en mobiliteit van eigen expertise. Naar
analogie met de NVAO, zou door een structurele samenwerking van FWO en NWO, de
geografische verbreding van het academisch veld de kwaliteit van zowel de voorstellen
als de selectie ten goede komen. Dit geldt evenzeer voor het uitwisselen van expertise en
het gemeenschappelijk organiseren van tenders tussen het IWT en het Agentschap NL.
Ter vrijwaring van nationale belangen zou hierbij in eerste instantie gedacht kunnen
worden aan een algemeen principe van ‘juste retour’. Tenslotte zou in het geval van
adviesorganen zoals de VRWI of de VLIR een gemeenschappelijke kern van een aantal
leden met de AWT en de VSNU ook de onafhankelijkheid van advies ten goede komen.

Aanbeveling 12
De doorstroom van kennis naar maatschappelijke en/of economische valorisatie en de
absorptiecapaciteit van de ondernemingen blijven belangrijke punten van zorg.
Valorisatie dient daarom meer aandacht te krijgen in het onderzoeks- en
innovatiebeleid. IWT valorisatiecriteria die vaak als onredelijk zwaar voor
ondernemingen gepercipieerd worden en daardoor het indienen van aanvragen kunnen
afremmen, vereisen mogelijks een herziening om te garanderen dat de O&Obedrijfssteun
voldoende aangepast is aan de economische realiteit en vereisen dat in
voldoende mate aan de specificiteit van de doelstellingen van het instrument voldaan
wordt (SBO). Een duidelijkere positionering in de hele beleidsmix dient te gebeuren
voor elk instrument aan de hand van een bepaling van meetbare doelstellingen, op basis
waarvan bestaande modaliteiten en criteria voor herziening naar betere stimulering toe
vatbaar zijn, en voor verdere vereenvoudiging, vooral voor snelgroeiende innovatieve
ondernemingen toe.

Aanbeveling 13
Doelgericht mikken op valorisatie bevordert kennisdoorstroming en dus ook innovatie.
Binnen alle instellingen van het hoger onderwijs dient mobiliteit op alle niveaus te
worden voorzien. Zo dienen ook onderzoeksmandaten en -statuten in alle
wetenschappelijke domeinen geflexibiliseerd te worden, dit met het oog op een inpassing
van de betrokken onderzoekers in de brede velden van de arbeidsmarkt. Periodieke
(gedeeltelijke) cumulatie met andere activiteiten of onderbrekingen van het mandaat in
het kader van de tijdelijke inschakeling in andere sectoren is noodzakelijk.

Aanbeveling 14
Segmenteren op basis van behoeften m.b.t. absorptiecapaciteit en innovatie-intensiteit:
de Vlaamse overheid zou er goed aan doen in haar beleid te vertrekken van het
onderscheid tussen een ondersteunend innovatiebeleid – voor het beperkt aantal
bedrijven en instellingen dat echt innoveert – en een meer lerend beleid om een grotere
groep van bedrijven te doen innoveren. Voor het eerste is een sterk accountmanagement
aangewezen, voor het tweede lijken de Innovatiecentra goed geplaatst om dit mee vorm
te geven.

Aanbeveling 15
De bepleite strategische beleidsfocus enerzijds en de benadering van innovatiespelers op
basis van een segmentering in functie van de innovatie-intensiteit, dienen
organisatorisch gecombineerd te worden in een tweesporenbeleid: (a) generiek beleid
van innovatieondersteuning en -stimulering met accent op lerend beleid en bottom-up
initiatieven, en (b) focusbeleid met specifieke, gestructureerde interventie (op basis van
bv lichte structuren en programma’s) in functie van de innovatie- en internationale
positioneringstrategie (cfr. aanbeveling 1).

Aanbeveling 16
Er is nood aan een verdere verkenning in het beleid hoe nieuwe innovatievormen de
technologische innovatiecomponent kunnen versterken, met het doel om kritische massa
en schaalvoordelen te genereren. Nieuwe instrumenten zoals het innovatief aanbesteden,
die de verruimingstendens kunnen vormgeven, kunnen hierbij ingezet worden als meer
vraag gestuurd innovatie-instrument voor de publieke sector. De verbreding van het
innovatie-instrumentarium naar diensteninnovatie, creatieve sectoren, sociale innovatie,
en innovatie in de publieke sector vraagt een eigen invulling voor elke sector zodat de
bevoegde organisaties bijdragen aan een betere profilering in de sector waarin ze zich
bevinden (bv ondersteuning van actieplan voor creatieve industrie). De focus in het
beleid moet liggen op versnelde en verbeterde economische valorisatie aan de hand van
verschillende innovatievormen.

Aanbeveling 17
Innovatie in de publieke sector dient door alle ministeries en overheidsdomeingebieden
omarmd te worden. Er bestaat een waaier van mogelijkheden om te innoveren in
uiteenlopende sectoren door de invoering van een strategie van innovatief aanbesteden
in de agendabepaling van alle ministers. De beleidsrelevante steunpunten kunnen hier,
als kennisdragers van bepaalde maatschappelijke sectoren, een analyserende en
probleem-formulerende functie op zich nemen. Dialoog met de industrie is essentieel om
de economische en technologische opportuniteiten te identificeren en impuls te geven.
Agentschappen zouden in samenwerking met IWT die voor de opvolging voor het
innovatief aanbesteden is aangesteld, hier een nieuwe strategische innovatierol op zich
moeten nemen in de beleidsdomeinen waarin ze werkzaam zijn om kennis aanwezig in
SOC’s beter in te zetten voor valorisatie van innovaties inspelend op de
maatschappelijke noden.

Persinfo:
Lot Wildemeersch, woordvoerster Ingrid Lieten
0477 810 176 | lot.wildemeersch@vlaanderen.be
www.ingridlieten.be
image1.emf

