
Rapport Expertgroep Soete 2012

EXPERTGROEP VOOR DE DOORLICHTING
VAN HET VLAAMS INNOVATIE-

INSTRUMENTARIUM

APRIL 2012

Rapport Expertgroep Soete 2012

 Pagina 2

Inhoudsopgave

Voorwoord .. 1

LEDEN VAN DE EXPERTROEP VOOR DE DOORLICHTING VAN HET VLAAMS
INNOVATIE INSTRUMENTARIUM IN 2011 .. 2

Samenvatting ... 3

Inleiding .. 5

Hoofdstuk 1 Het Vlaams innovatie-landschap in 2012 .. 7

1.1 Inleiding .. 7

1.2 O&O in actuele cijfers ... 8

1.3 Het Vlaams innovatie-instrumentarium anno 2012 .. 12

1.4 Samenvatting... 19

Hoofdstuk 2 Gewijzigde beleidscontexten ... 20

2.1 Inleiding .. 20

2.2 Belangrijkste ontwikkelingen als gevolg van het doorlichtingsrapport 2007 20

2.3 Het Vlaamse innovatiebeleid anno 2012 .. 22

2.4 De federale context .. 26

2.5 De Europese context .. 27

2.6 Conclusies ... 29

Hoofdstuk 3 Het innovatie-instrumentarium doorgelicht: spanningsvelden & knelpunten.30

3.1 Inleiding .. 30

3.2 Fragmentatie van het innovatie-instrumentarium: wanneer goede beleidsdoelen
leiden tot toenemende complexiteit en dalende participatie. ... 31

3.3 Een Vlaams, Belgisch, Europees en Internationaal innovatie-instrumentarium: de
multi-level governance uitdaging ... 35

3.4 One size fits all? .. 40

3.4.1 Segmentering versus one size fits all ... 40

3.4.2 Verbreding van innovatie ... 43

3.4.3 Innovatie in de publieke sector ... 44

3.5 Besluit: een Vlaams spanningsveld tussen ‘kennisproductie’ en ‘kennistoepassing’ 46

Hoofdstuk 4 Conclusies en actualisering van aanbevelingen ... 48

4.1 Inleiding .. 48

4.2 Beleidsstrategie met oog voor internationale positionering 50

4.3 Stroomlijnen, minder fragmenteren voor versterkte governance 56

4.4 ‘One-size-fits-all’ versus doelgroepgericht innovatiebeleid 61

4.5 Conclusies ... 68

Bijlage 1: Samenstelling klankbordgroep ... 69

Bijlage 2: Literatuurlijst ... 72

Rapport Expertgroep Soete 2012

 Pagina 3

Lijst van de figuren en tabellen

Figuur 1: Evolutie in 2005-2010 van de totale O&O-bestedingen (bedrijfs- en nonprofit
bestedingen) van het Vlaamse Gewest, (in lopende prijzen, miljoen euro) 8

Figuur 2: Evolutie van O&O-intensiteit per uitvoeringssector en van publieke-
privaatfinanciering van O&O (3% norm) ... 9
Figuur 3: Evolutie in 2005-2011 van de definitieve Vlaamse overheidskredieten voor
wetenschap (in miljard euro) ... 10
Figuur 4: Verdeling van de gerichte en niet-gerichte onderzoekskredieten (totaal van 1,2
miljard euro in 2011) ... 15

Figuur 5: Evolutie van verhouding gericht en niet-gerichte onderzoekskredieten (2005-2011)
 .. 16

Figuur 6: Budgetverdeling van de IWT-steun in 2011 (in miljoen euro) 17

Figuur 7: Opsplitsing IWT-steun naar type actor voor de periode 2006-2011 18

Figuur 8: Verdeling tussen universiteiten en hogescholen in de IWT-financiering in de
periode 2006-2011 ... 18

Figuur 9: Evolutie van de deelname van ondernemingen in het KMO-programma en O&O-
bedrijfssteun van het IWT (2007-2011) .. 21
Figuur 10: Overzicht van de jaarlijkse subsidies aan de SOCs, lichte structuren,
competentiepolen zowel in het VIS-besluit als andere excellentiepolen. 23

Figuur 11: Toegevoegde waarde van de VIS Innovatiecentra in het IWT-klantenbereik:
percentage door de innovatiecentra begeleide IWT-steunaanvragen versus niet-begeleide
IWT-dossiers ... 24

Tabel 1: Vlaams WTI landschap (Aantallen, voltijds equivalenten, 2010) 13

Tabel 2: Ondersteuning van de Innovatiecentra in KMO-programma (IWT): aantal
deelnemende KMO’s, en procentuele begeleiding vanuit de Innovatiecentra 25

Tabel 3: Overzicht federale WTI-actoren ... 27

Rapport Expertgroep Soete 2012

 Pagina 1

Voorwoord

Mevrouw Ingrid Lieten,
Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding

Geachte Mevrouw Lieten, Geachte Minister,

In juli 2011 richtte U zich tot mij met het verzoek of ik bereid zou zijn een actualisatie te verrichten
van het rapport uit 2007 omtrent de doorlichting van het Vlaams innovatie-instrumentarium. Ondanks
het feit dat ik de laatste jaren steeds minder vertrouwd ben geworden met het wel en wee van het
Vlaams Innovatiebeleid, leek het mij een interessante uitdaging maar dan wel met de steun van mijn
ex-collegae experten. Ik vroeg U of het mogelijk zou zijn dezelfde groep van experten bijeen te
brengen die bijgedragen hadden aan het Doorlichtingsrapport uit 2007. Tot mijn vreugde bleek dit
niet alleen mogelijk maar stemden ook alle experten in met deze “revisit” vijf jaar later. En zo werd
deze actualistie ook in zekere zin een expertenreünie. En alsof we niet genoeg konden krijgen van onze
reüniebijeenkomsten namen we ook onze tijd en bieden U nu pas 9 maanden later dit rapport aan.

Het onderwerp is dan ook fascinerend, en de timing uitzonderlijk. In het midden van wellicht de
grootste financiële crisis in het recente verleden van Europa, wordt innovatie steeds meer gezien als
het sleutelconcept in het bestrijden van de huidige financieel economische malaise. In Europa, en zo
ook in Vlaanderen. Vlaanderen is zowel wetenschappelijk als technologisch gezien één van Europa’s
meest welvarende regio’s. De commitment van de Vlaamse overheid om in 2020 het streefdoel van de
Barcelona norm te halen, is daar als het ware de impliciete getuige van. Maar in de huidige context
van majeure overheidsbezuinigingen, nu en wellicht in de komende jaren van dit decennium, betekent
dit een onvoorstelbaar zware uitdaging. Eén die politieke moed vergt, maar die ook gepaard zal
moeten gaan met een continue zoektocht naar verdere optimalisatie van het innovatie
instrumentarium. Daartoe bieden wij een aantal voorzetten. Sommige incrementeel, en op eerste zicht
relatief eenvoudig in te voeren, maar misschien weinig effectief. Andere veel radicaler, wellicht
onderwerp van stevig debat, moeilijk uitvoerbaar maar wellicht veel effectiever. Om het met een in de
financiële sector bekende bijsluiter te zeggen: succesvol innovatiebeleid uit het verleden biedt geen
garantie op succes in de toekomst. Ook het innovatiebeleid heeft behoefte aan creatieve destructie.

Zoals vijf jaar geleden werden ook gesprekken gevoerd met vertegenwoordigers van de verschillende
belanghebbende partijen uit het bedrijfsleven, de wetenschappelijke kennisinstellingen en de
verschillende instellingen/agentschappen en administraties van de Vlaamse overheid, allen opnieuw
verenigd binnen een Klankbordgroep. En opnieuw was ik onder de indruk van de kwaliteit,
professionaliteit, zorg en motivatie van onze gesprekspartners betrokken bij het Vlaamse
innovatiebeleid. Maar opnieuw dient beklemtoond te worden dat dit Eindrapport enkel de
gezamenlijke verantwoordelijkheid is van de Expertgroepleden.

Tenslotte wil ik mijn oprechte dank uitspreken aan alle leden van de Expertgroep, en in het bijzonder
aan de secretaris Hilde Vermeulen van het EWI, voor haar tomeloze inzet in de finalisatie van dit
rapport.
.
Met de meeste hoogachting,

Professor dr. Luc Soete

Rapport Expertgroep Soete 2012

 Pagina 2

LEDEN VAN DE EXPERTROEP VOOR DE DOORLICHTING VAN HE T VLAAMS
INNOVATIE INSTRUMENTARIUM IN 2011

Voorzitter
Professor dr. Luc Soete

Ondervoorzitters
Professor dr. André Oosterlinck
Dhr. Peter Op de Beeck

Leden
Professor dr. Marion Debruyne
Dr. Christine Buelens
Professor dr. Rudy Dekeyser
Professor dr. Liliane Van Hoof
Professor dr. Arnoud De Meyer
Professor Mr. Bruno De Vuyst
Professor dr. Walter Ysebaert

Secretariaat van de Expertgroep
Hilde Vermeulen

Rapport Expertgroep Soete 2012

 Pagina 3

Samenvatting

De pijnpunten in het Vlaamse Wetenschap, Technologie en Innovatie (WTI) landschap
situeren zich volgens de Expertgroep vooral in de lage ondernemerschapsgraad, het gebrek
aan wetenschappelijke doorstroom naar de industrie en internationale mobiliteit van
onderzoekers. Maar de evoluties in wetenschappelijke output zijn positief. En de
overheidsinspanningen gaan met het vastgelegd groeipad voor de komende jaren om 1% van
het BBP te besteden aan Onderzoek en Ontwikkeling in de goede richting voor het behalen
van de 3% doelstelling van de Europa2020-strategie. Na een analyse van het innovatie-
instrumentarium dat Vlaanderen hiervoor ter beschikking heeft, in het kader van recente crisis
en de zich ontwikkelende Vlaamse en Europese beleidscontexten, stelt de Expertgroep drie
belangrijke spanningsgebieden vast in het WTI beleid: (1) complexiteit en fragmentatie (2)
internationale governance en (3) het vraagstuk van een one-size-fits-all of generiek beleid.

Het innovatielandschap komt vandaag heel gefragmenteerd over. Gebrek aan transparantie en
onvoldoende bekendheid bij de gebruikers ontmoedigt de aanvragen en deelname. Maar
innovatie krijgt in toenemende mate een domeinoverschrijdend karakter en een bredere
invulling. De toenemende spreiding van innovatiebevoegdheden over verschillende
beleidsdomeinen vraagt om een strategisch horizontale agenda op lange termijn voor
innovatie in de publieke sector. De Expertgroep beveelt aan om het economie- en
innovatiebeleid te integreren waarbij nieuwe trends zoveel mogelijk dienen ingebed te worden
in strategieën van bestaande initiatieven voor een continuïteit over de legislaturen heen.
Ofschoon de Expertgroep technologische innovatie nog steeds de belangrijkste
succesvoorwaarde vindt, is ook de verbreding van innovatie naar nieuwe vormen zoals sociale
innovatie, creativiteit, diensteninnovatie, een belangrijk element in het valorisatiedebat: dit
dient volgens de Expertgroep best sectorspecifiek ingebed te worden in de strategieën van de
bevoegde actoren.

Vertrekkend vanuit het ecosysteem wordt een aantal denkpisten aangereikt voor de 17
aanbevelingen ter verbetering van de performantie ervan. Het knelpunt van afstemming
tussen kennisproductie en –toepassing, of de zogenaamde innovatieparadox vraagt een
doeltreffende aanpak. De Expertgroep is voorstander om onderzoeks- en
innovatiebevoegdheidsmateries, die voornamelijk op regionaal vlak te situeren zijn, te
integreren door een grotere vraag- of gebruikersgerichtheid van het innovatiebeleid. Het
Vlaams beleidsinstrumentarium, dat als overwegend technologisch aanbodgedreven
gekenmerkt wordt, vraagt om betere matching en afstemming met vraagsturende
innovatiemaatregelen om betere kruisbestuiving met de industrie en snellere ‘go-to-market’
mogelijk te maken. Voor de opbouw van knowhow kunnen de EWI agentschappen onderling
hun instrumenten beter stroomlijnen voor meer valorisatie van onderzoeksresultaten en een
duurzame kennisverankering in Vlaanderen.

Voor een evenwicht acht de Expertgroep meer evaluaties nodig in het ecosysteem, vooral
voor wat de effecten betreft in de globale beleidsmix. Hierbij dient een creatieve destructie
met inbouw van uitdoofscenario’s die aan de hand van vooraf bepaalde indicatoren de
fragmentatie, overlappingen en complexiteit in het ecosysteem wegwerken. De Expertgroep
ziet ook nog ruimte voor meer synergievoordelen in het innovatie-instrumentarium (ook
buiten het EWI beleidsdomein). Bij wijze van denkoefening geeft de Expertgroep een 20%
herallocatie van middelen mee aan de agentschappen en innovatie-actoren om efficiëntere

Rapport Expertgroep Soete 2012

 Pagina 4

krachtenbundelingen en kostenreducties door te voeren, vooral voor de kleinere initiatieven
en competentiepolen. Het valorisatiepotentieel van Vlaamse ondernemingen kan uitgebreid
worden mits te sleutelen aan een aantal IWT valorisatiecriteria die onredelijk zwaar zijn voor
ondernemingen en kennisinstellingen (O&O-bedrijfssteun, SBO), maar uiteraard de
specifieke doelstellingen van elk instrument in acht houdend.

Ook een exportgerichtheid, cruciaal voor Vlaanderen als open economie, verdient meer
stimulering in het beleid door bij FIT de Belgische diplomatie meer voor het sterk
exportgerichte Vlaanderen in te zetten. Efficiënter gebruik van Europese hefboommiddelen
kan voor een kleine regio als Vlaanderen de nodige kritische massa opleveren rond een aantal
strategisch competitieve specialisatiegebieden en kansen geven om in te spelen op de nieuwe
maatschappelijke trends. De Expertgroep ziet zeker voor een kleine, open economie als
Vlaanderen schaalvoordelen in een betere governance voor de benutting van
hefboomfinanciering vanuit andere beleidsniveaus en voor internationalisering. Een multi-
level governance dient daarom als entry voor de internationaliseringstrategie niet alleen van
het FIT maar voor alle innovatie-actoren en agentschappen: waar mogelijk kan in het licht
van de 20% herallocatie meer concurrentie op projectbasis (bv deelname aan EU
programma’s) positiever gestimuleerd worden om plaats te maken voor structurele
werkingssubsidies. De Expertgroep verwelkomt hiervoor de lichte structuren voor de nodige
flexibele dynamiek in het transitiebeleid. Pro-actievere betrokkenheid in de EU
beleidsvorming is hierbij wenselijk.

De Expertgroep ziet tevens opportuniteiten in internationale samenwerking en
krachtenbundelingen, vooral op bilateraal vlak met de Nederlandse collega’s. Verder moet
werk worden gemaakt van een gunstiger klimaat die mobiliteit van excellente wetenschappers
en een betere wisselwerking met de industrie aanmoedigt (door verbeterde toegang tot
onderzoeksinfrastructuur), en het voorzien van stagemogelijkheden voor doctoraathouders om
doorstroom naar industrie en kruisbestuiving ermee te stimuleren.

Ten slotte is de Expertgroep van mening dat een one-size-fits-all beleid moet plaatsmaken
voor een verder doorgedreven gesegmenteerd beleid op basis van de innovatiecapaciteit van
de onderneming. Het one-point-of-single-contact principe dient in de praktijk verder omgezet
te worden voor de nodige ondernemersbegeleiding, die bijdraagt tot een bredere
bekendmaking ook bij niet-innovatieve bedrijven en tot een vereenvoudigde toegang tot de
innovatiesteun. Voor de kennisinstellingen en competentiepolen is ook een zekere
segmentatie, volgens de eigen specifieke sector- of discipline-invulling, wenselijk.

Rapport Expertgroep Soete 2012

 Pagina 5

Inleiding

In november 2007 leverde de 'Expertgroep voor de Doorlichting van het Vlaamse Innovatie
Instrumentarium’ haar eerste eindrapport af aan de Vlaamse Regering, meer specifiek aan
toenmalig minister van Economie, Ondernemen, Buitenlandse Handel en Wetenschapsbeleid,
mevrouw Patricia Ceysens. In dit rapport, dat een analyse vormde van het Vlaams innovatie-
instrumentarium, werden 19 aanbevelingen geformuleerd die betrekking hadden op de
vereenvoudiging van dit innovatie-instrumentarium, de ontwikkeling van een lange
termijnstrategie inzake innovatie- en wetenschapsbeleid, de ontwikkeling van evaluatie- en
controlemechanismen, de verruiming en internationalisering van het innovatietraject en de
aanpassing van het instrumentarium aan de specifieke noden en vereisten van de Vlaamse
KMO's. Naar verluidt kende dit rapport een significante beleidsimpact en bracht het enkele
intrinsieke veranderingen in het Vlaamse innovatielandschap tot stand.

In juli 2011 werd door mevrouw Ingrid Lieten, Vlaams minister van Innovatie,
Overheidsinvesteringen, Media en Armoedebestrijding, de opdracht gegeven aan de
Expertgroep om in eenzelfde samenstelling de evaluatie en analyse van het Vlaams Innovatie-
Instrumentarium te actualiseren. Het leek gepast, vijf jaar na het verschijnen van het eerste
rapport, dezelfde onafhankelijke expertgroep te vragen een analyse te maken van welke
aanbevelingen al dan niet opgevolgd werden. Dit vanuit de optiek dat het instrumentarium,
met de impulsen en steun die het moet bieden aan de verschillende instellingen, privé-partners
en actoren die op het vlak van Wetenschap, Technologie en Innovatie (WTI) actief zijn, een
belangrijke rol speelt in de transformatie van de Vlaamse samenleving tot een competitieve
kenniseconomie, aangepast aan de noden van de 21ste eeuw. Vlaanderen is zowel binnen
Europa als wereldwijd, een welvarende, maar toch vooral kleine en open regio. Beleidsmatig
impliceert dit vrijwel continue aandacht voor de vraag of het beleidsinstrumentarium nog
voldoet aan de vereisten van een steeds weer veranderende (internationale) beleidscontext.
Daarenboven heeft de financieel-economische crisis - waarvan de gevolgen zich mogelijk nog
lang zullen laten voelen - de hoogdringendheid en nood aan een lange termijnvisie en aan
strategische keuzes bevestigd. Meer zelfs, de impact van deze ontwikkelingen kan in de
nabije toekomst de opheffing van de onbespreekbaarheid van bepaalde acties of denkpistes tot
gevolg hebben.

Sinds 2007 zijn tal van nieuwe beleidsprojecten, -maatregelen en –acties, opgezet en/of
geïnitieerd, al dan niet in reactie op het eerste rapport van de Expertgroep. Vlaanderen in
Actie/Pact2020 of de conceptnota Innovatiecentrum Vlaanderen zijn hiervoor illustratief.1
Het is niet de bedoeling in dit rapport al deze nieuwe initiatieven ten gronde te evalueren,
daarvoor is het hoe dan ook nog te vroeg. Maar wel te toetsen hoe zij al dan niet bijdragen, of
kunnen bijdragen, aan de gestelde uitdagingen in een context van financieel-economische
crisis. Dit rapport heeft echter niet de ambitie te komen tot eenzelfde grondige doorlichting
van het Vlaams innovatie-instrumentarium als vijf jaar geleden. Het vormt desalniettemin de
neerslag van een vrij uitvoerige analyse van het Vlaamse innovatie-instrumentarium zoals
deze door de Expertgroep in de periode augustus 2011 – april 2012 werd uitgevoerd. Daarbij
werd uitvoerig gebruik gemaakt van recente beleidsdocumenten, rapporten, analyses en
onderzoeksgegevens, maar ook van bijdragen van vertegenwoordigers van agentschappen,

1 Zie ook het Nieuw Industriebeleid witboek waarvan één van de pijlers transformatie door innovatie is. Cf. infra
p. 9.

Rapport Expertgroep Soete 2012

 Pagina 6

kennisinstellingen, bedrijven, universiteiten, hogescholen en onderzoekcentra als reactie op
de aanbevelingen van het vorige rapport. Ook werd overleg gepleegd met een
Klankbordgroep, samengesteld uit de belangrijkste innovatie-agentschappen en actoren uit het
veld.2 Deze Klankbordgroep werd driemaal geconsulteerd, met als doel de leden en actoren de
kans te bieden hun visies en bemerkingen toe te lichten, knelpunten te expliciteren, met de
Expertgroep van gedachten te wisselen en schriftelijke opmerkingen te formuleren.3

In tegenstelling tot het vorige rapport worden hier geen afzonderlijk gedetailleerde adviezen
van agentschappen en/of instellingen gegeven, mede gezien het feit dat dit in 2007 al plaats
vond, alsook gezien de (beperkte) wijzigingen die ondertussen plaatsgrepen. Daarenboven
kan ook vastgesteld worden dat gezien de algemeen positieve evaluaties van recente
doorlichtingen, zoals die van de Strategische Onderzoekcentra (SOC’s), het individueel
functioneren an sich van deze instellingen niet zozeer problematisch is, dan wel de manier
waarop de “policy mix” van agentschappen, instellingen en beleidsinstrumenten die van
directe betekenis zijn voor het innovatiebeleid, goed op elkaar ingespeeld zijn en niet al te
veel te lijden hebben van overlappingen in bevoegdheden, knelpunten en spanningsvelden.

In een eerste hoofdstuk wordt op beknopte wijze de huidige context van het WTI beleid en de
functionele status questionis geschetst van het Vlaamse innovatie-instrumentarium anno
2012. Het vorige rapport uit 2007 kon de context tot 2005 aan de hand van de traditionele
WTI indicatoren vrij nauwkeurig schetsen; in hoofdstuk 1 wordt deze oefening geactualiseerd
tot 2010. In een tweede hoofdstuk wordt dieper ingegaan op de wijzigingen die zich hebben
voorgedaan in het innovatie-instrumentarium zelf over de laatste vijf jaar. Opnieuw betreft het
hier eerder een inventarisatie oefening zodat de context van de nieuwe doorlichting zo
nauwkeurig mogelijk geschetst kan worden. Het derde hoofdstuk vormt de inhoudelijke kern
van dit rapport: het biedt een overzicht van de verschillende knelpunten en spanningsvelden
zoals deze door de Expertgroep anno 2012 werden gedetecteerd. Gebaseerd op de analyse van
deze spanningsvelden en knelpunten, en na overleg met de klankbordgroep, worden in het
laatste hoofdstuk een aantal conclusies getrokken en aanbevelingen geformuleerd.

Gezien de huidige financiële begrotingscrisis had de Expertgroep als uitdrukkelijke bedoeling
een aantal heldere, maar ook krachtige beleidsadviezen te formuleren. Innovatie is één van de
sleutelconcepten in het bestrijden van de huidige financieel-economische malaise in Europa,
en zo ook in Vlaanderen. Hoe het innovatiebeleid effectiever maken is een voor de hand
liggende vraag. De kritiek op de effectiviteit van sommige beleidsinstrumenten en meer
algemeen op de coherentie van het Vlaamse innovatie eco-systeem moet dan ook vanuit dit
perspectief bekeken worden. “La critique est aisée” geldt natuurlijk ook hier en ongetwijfeld
in het bijzonder in relatie tot onafhankelijke expertgroepen. Maar ter verbetering van beleid,
zeker op een complex gebied als innovatie, is kritiek essentieel.

2 Een overzicht van de samenstelling van de Klankbordgroep kan worden gevonden in Bijlage 1.
3 Bijeenkomsten van de Expertgroep op 30 augustus 2011, 3 oktober 2011, 25 oktober 2011, 13 december 2011,
25 januari 2012, 6 februari 2012, 24 februari 2012, 28 maart 2012 en 18 april 2012. Klankbordgroepoverleg op 3
oktober 2011 en 25 oktober 2011, 28 maart 2012, gebruikersoverleg op 25 oktober 2011.

Rapport Expertgroep Soete 2012

 Pagina 7

Hoofdstuk 1 Het Vlaams innovatie-landschap in 2012

1.1 Inleiding

Het eerste rapport van de Expertgroep (2007) moet worden gelezen tegen de achtergrond van
de initiatieven die door de Vlaamse Regering werden ontwikkeld in het kader van het
Vlaanderen in Actie-plan, het Innovatiepact (2003), en het streefdoel de Barcelona-norm te
behalen tegen 2010. In het rapport werd vastgesteld dat het Vlaams innovatie-
instrumentarium bijzonder uitgebreid, complex en gefragmenteerd was en bovendien werd
gekenmerkt door enerzijds een overlapping aan initiatieven en ondersteunings- en
financieringskanalen, en anderzijds een gebrek aan herkenbaarheid en duidelijkheid van de
aanwezige instrumenten, agentschappen en kanalen. Door de Expertgroep werden
aanbevelingen geformuleerd met betrekking tot de noodzaak te komen tot een geïntegreerd en
vereenvoudigd 'eco-systeem' van instellingen en instrumenten, alsook met betrekking tot de
noodzakelijke toepassing van de principes van beter bestuurlijk beleid. Bijkomend vormden
de afzonderlijke agentschappen het onderwerp van specifieke doelgerichte advisering. Een
tweede reeks aandachtspunten betrof de verruiming en de internationalisering van het
innovatietraject. De in dit verband geformuleerde adviezen betroffen de verduidelijking en de
vraag naar precieze definiëring van concepten en criteria, de noodzakelijke afstemming van
het Vlaams op het Europees instrumentarium, de flexibilisering en internationalisering van de
individuele onderzoeksloopbaan alsook van het taalgebruik binnen de kennisinstellingen. Een
derde reeks adviezen tenslotte richtte zich specifiek op het probleem van onvoldoende
betrokkenheid van de KMO's in het innovatiebeleid en -instrumentarium.

In het perspectief van de Europa 2020 strategie is het streefdoel de Barcelona norm te halen
nog steeds één van de belangrijkste beleidsdoelstellingen van de Vlaamse overheid op het
gebied van onderzoek en innovatie voor 2020. In navolging van het VRWI-advies wordt een
tijdspad voorgesteld om geleidelijk de 1% publieke onderzoeks- en innovatie-inspanningen
van het BBP te halen tegen 2020, als hefboom voor de 2% privé O&O-investeringen. Deze
doelstelling zal echter in de huidige context van majeure overheidsbezuinigingen een zware
uitdaging zijn. Hoe politiek loofwaardig ook, een lange termijn financieel commitment ten
opzichte van O&O-investeringen is vanuit het perspectief van innovatie echter onvoldoende.
Aandacht voor de efficiëntie waarmee de publieke middelen ingezet worden is even, zoniet
nog, belangrijker in het licht van de huidige begrotingscrisis die een verdergaande
optimalisatie van het overheidsinstrumentarium vereist.

Vooraleer hier dieper op in te gaan, wordt in dit eerste hoofdstuk bondig het Vlaamse
innovatielandschap anno 2012 geschetst. In een eerste deel worden de recente ontwikkelingen
op het gebied van investeringen in Onderzoek en Ontwikkeling (O&O) in kaart gebracht. Het
eerste rapport, gepubliceerd in 2007, kon terugblikken op statistische cijfers over de
inspanningen tot 2005, halverwege de Lissabondoelstelling. Onderhavig rapport blikt terug op
de laatste vijf jaar waarvoor cijfers beschikbaar zijn, de periode 2005 tot 2010: een periode
die echter ook gekenmerkt werd door de zware financiële crisis van 2008-2009. In een
tweede deel wordt het Vlaamse innovatie-instrumentarium anno 2012 in kaart gebracht.

Rapport Expertgroep Soete 2012

 Pagina 8

1.2 O&O in actuele cijfers4

Het Vlaams Gewest besteedde in 2010 in totaal5 afgerond 4,3 miljard euro aan Onderzoek en
Ontwikkeling. In lopende prijzen vertegenwoordigt dit een continue stijging in de totale
O&O-bestedingen sinds 1995. De O&O uitgaven uitgevoerd door de bedrijven bedragen in
2010 2,8 miljard euro (een toename van 100 miljoen t.o.v. 2009) en die van de non-profit6

sector 1,5 miljard euro. De lichte daling van de bedrijfsbestedingen in 2009 tegenover 2008,
zoals geïllustreerd in Figuur 1, is te wijten aan de financiële crisis. Het zorgde ook voor een
lichte daling van de totale bestedingen in constante prijzen, maar in 2010 stegen de O&O-
bestedingen in constante prijzen opnieuw tot boven het niveau van 2008, de periode voor de
financiële crisis. Een eerste vaststelling is dus dat de Vlaamse O&O-uitgaven de financiële
crisis goed doorstaan hebben.

Figuur 1: Evolutie in 2005-2010 van de totale O&O-bestedingen (bedrijfs- en nonprofit bestedingen) van het

Vlaamse Gewest, (in lopende prijzen, miljoen euro)

Bron: 3% light nota, 2012 (ECOOM)

De evolutie van het aandeel van private bestedingen in de totale O&O-bestedingen is over de
periode 2005 - 2010 ligt gedaald van 69,6% in 2005 tot 65,2% in 2010. Zoals figuur 2
illustreert komt dit neer op totale Vlaamse O&O inspanningen in 2010 gemeten als
percentage van het BBP van 2,15%, waarvan 1,40% uitgevoerd werd door de private sector,
een percentage dat gelijkaardig is aan het percentage van de voorbije jaren, en 0,75% door de
publieke sector, wat beduidend hoger is dan de voorgaande jaren.

4 Vlaams Indicatorenboek WTI 2011 (publicatie ECOOM), EWI-rapport. O&O volgens OESO–definitie
5 GERD: Gross Expenditures in R&D (totale intramurale O&O-uitgaven). De analyse maakt een tweeledig
onderscheid al naargelang : a) wie het onderzoek uitvoert: BERD (Business Expenditures in R&D of de O&O
uitgaven uitgevoerd bij bedrijven) of non-BERD (= GOVERD + HERD + PNP) en b) wie de GERD financiert:
de overheid of het publiek-gefinancierde aandeel en het privaat gefinancierd deel van de GERD. De
Zogenaamde Barcelona doelstelling heeft betrekking op deze`laatste verdeling: 1% overheidsfinanciering en 2%
privé inspanningen voor O&O, zie figuur 2.
6 D.i. non-BERD

2,485

2,650
2,796

2,718

2,824

1,085
1,197

1,319
1,431

1,508

3,571

3,847

4,116 4,149
4,332

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

2005 2007 2008 2009 2010

non-BERD

BERD

GERD

Rapport Expertgroep Soete 2012

 Pagina 9

Wat de financiering van de O&O-inspanningen betreft, werd in 2009 2,9 miljard euro
gefinancierd door de bedrijven (zowel binnen- als buitenlandse) en 1,2 miljard euro door
publieke financieringsbronnen.7 Met 71% financieren bedrijven dus een substantieel groter
deel van de O&O-uitgaven dan ze zelf uitvoeren. Universiteiten en hogescholen staan op de
tweede plaats met in 2009 22% van de totale O&O-bestedingen op gewestniveau.
Opmerkelijk uit de OESO-bevraging is de sterke financieringsgraad van O&O vanuit
buitenlandse bedrijven: 44,8% van de O&O-bestedingen van de publieke onderzoekscentra
werd in 2010 privé-gefinancierd waarvan de hoofdmoot 37,8% door buitenlandse bedrijven
en slechts 7% door binnenlandse bedrijven.8

Ten opzichte van het streefdoel van 3% O&O-bestedingen van het BBP, nemen de totale
O&O-bestedingen van het BBP voor het Vlaamse Gewest verder toe van 2,14% in 2009 tot
2,15% in 2010 (zie Figuur 2)9 . De Vlaamse ratio ligt hiermee hoger dan het EU27-
gemiddelde (2%), Nederland (1,83%) en het Verenigd Koninkrijk (1,77%), maar beduidend
lager dan Finland (3,87%), Zweden (3,42%), Denemarken (3,06%) en Duitsland (2,82%).
Zoals uit Figuur 2 blijkt, is de evolutie over de laatste jaren gestaag positief ook al is
Vlaanderen nog steeds een stuk verwijderd van de 3%-norm.

 Figuur 2: Evolutie van O&O-intensiteit per uitvoeringssector en van publieke-privaatfinanciering van O&O

(3% norm)

° Legende: BERD (O&O- bedrijfsbestedingen). Bron: Indicatorenboek 2011 en 3% light nota 2012 (ECOOM)
(*) gegevens CIS-enquête.

Figuur 3 geeft de evolutie weer voor 2005-2011 van de Vlaamse overheidsmiddelen
(definitieve kredieten in miljoen euro) voor het wetenschapsbeleid, verdeeld over (1)
Onderzoek en Ontwikkeling, (2) Onderwijs en Vorming en (3) Wetenschappelijke en
Technologische Dienstverlening. Het Vlaamse overheidskrediet voor O&O werd definitief
begroot in 2011 op 1,2 miljard euro, een toename met 7,5 miljoen euro ten opzichte van het

7 Cijfers privaat versus publieke financiering voor 2010 zijn nog niet beschikbaar
8 D.i. GOVERD (publieke sector). Deze discrepantie is vooral sterk aanwezig bij IMEC, dat aanzienlijke
opbrengsten bekomt uit de samenwerkingen met buitenlandse bedrijven.
9 of van 2,18% naar 2.21% in 2010 van BBP op gemeenschapsniveau

1.29

1.44

1.6

1.43
1.35 1.36 1.4 1.4 1.4

0.41

0.47

0.56

0.62
0.60 0.62

0.66 0.74 0.75

0.55 0.51 0.55
0.63

1.5 1.47 1.51 1.51

1.70

1.91

2.16
2.05

1.96 1.98
2.07

2.14 2.15

0

0.5

1

1.5

2

2.5

1993 1997 2002 2005 2006 2007 2008 2009 2010 (*)

BERD/GDP non-BERD/GDP public funding/GDP private funding/GDP GERD/GDP

Rapport Expertgroep Soete 2012

 Pagina 10

definitieve O&O-budget van 2010.10 Ten opzichte van de initiële kredieten 2011
vertegenwoordigt dit echter een forse toename van om en nabij de 70 miljoen euro.11

Voor het halen van de Barcelona norm berekende de VRWI12 dat jaarlijks 170 miljoen euro
extra nodig zal zijn tot 2020. Naar aanleiding van het VRWI advies besliste de Vlaamse
Regering in mei vorig jaar een groeipad vast te stellen tot en met 2014: bijkomend minimaal
60 miljoen euro in 2012, en 70 miljoen euro in 2013 en 2014. Uiteraard juicht de Expertgroep
dit lange termijn commitment van de Vlaamse regering toe, maar zoals hierboven reeds
gesteld, zal het behalen van deze doelstelling in de huidige context van majeure
overheidsbezuinigingen, een zware uitdaging zijn. Temeer omdat zo’n lange termijn
financieel commitment voor O&O-investeringen niet alleen gepaard moet gaan met aandacht
voor snelheid van implementatie13, maar ook voor de efficiëntie waarmee deze publieke
middelen ingezet worden.

Figuur 3: Evolutie in 2005-2011 van de definitieve Vlaamse overheidskredieten voor wetenschap (in miljard

euro)

Bron: EWI

Een competitieve kostenstructuur blijft een belangrijke uitdaging voor de toekomst van de
industrie, in het bijzonder voor kenniswerkers. Het totaal aantal O&O-personeel
(onderzoekers, technisch en ander personeel) kent in de periode 2005-2010 een positieve

10 Speurgids Ondernemen & Innoveren 2011, EWI en update voor definitieve kredieten 2011
11 N.a.v. de begrotingscontrole 2011 nam de Vlaamse Regering de beslissing de beleidskredieten voor O&O die
rechtstreeks ressorteren onder de minister bevoegd voor wetenschap en innovatie te verhogen met 65 miljoen
euro.
12 VRWI Advies 153
13 De zogenaamde TINA-budgetten zijn b.v. reeds verwerkt in het toekomstig bestedingspatroon van de Vlaamse
overheid op het gebied van onderzoek en innovatie. Echter heel wat van de daadwerkelijke publieke
investeringen lopen soms jaren achter omwille van administratieve regels, moeilijkheden in het voldoen aan
noodzakelijke vereisten zoals matching, traagheid in procedure, etc.

0.90 0.97 0.95
1.12 1.13 1.22 1.23

0.52
0.53 0.53

0.58 0.57
0.57 0.580.07

0.08 0.08

0.08 0.08
0.08 0.07

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2005 2006 2007 2008 2009 2010 2011

onderzoek en ontwikkeling (O&O)

onderwijs en vorming (O&V)

wetenschappelijke en technologische dienstverlening (W&T)

Rapport Expertgroep Soete 2012

 Pagina 11

groei van 23% in het hoger onderwijs en de SOC's maar slechts een lichte groei in het
bedrijfsleven (4,6%), die mogelijk aan het crisiseffect toe te schrijven is. Het totaal O&O-
personeel is toegenomen van 34.187 voltijds equivalenten in 2005 tot 38.216 in 2010 (een
stijging van 12%).

Het aandeel O&O-personeel per capita beroepsbevolking in Vlaanderen is met 13‰ (2009)
beter dan het EU gemiddelde (10,38‰), Nederland (9‰) en vergelijkbaar met Duitsland
(12,69‰), maar beduidend lager dan de Scandinavische koplopers (Denemarken en Finland
rond 20‰). Ook blijft het vrouwelijk O&O-personeel nog steeds ondervertegenwoordigd.

Uit de kwalitatieve CIS2009-bevraging blijkt sinds 2001 een consistent dalende tendens in het
aandeel innovatieve ondernemingen: de innovatiegraad inzake product- en/of procesinnovatie
van de Vlaamse bedrijfswereld bedroeg 52% in 2009 ten opzichte van 58% in 2001. De
O&O-kredietcijfers volgens de NABS-classificatie (OESO) geven aan dat het grootste
aandeel van O&O-kredieten naar de technologische industriesectoren (46%) gaan: de chemie-
en farmaceuticasector vertegenwoordigen samen het grootste aandeel van de totale O&O-
bedrijfsuitgaven en het O&O-personeelsbestand, respectievelijk 38% en 27%.

Voor wat de zin voor ondernemerschap betreft, peilt de Total Entrepreneurial Activity Index
uit de Global Entrepreneurship Monitor (GEM) naar de percepties en intenties van het
ontluikend ondernemerschap, d.i. het aandeel van de beroepsbevolking dat aangeeft actief
bezig te zijn met het opzetten van een onderneming of in de voorbije drie jaar effectief een
eigen onderneming heeft opgericht. Voor Vlaanderen is deze index toegenomen van 3,6% in
2010 naar 4,8% in 2011. De index is voor Vlaanderen vrij stabiel en er zijn geen sterke
verschillen t.o.v. Frankrijk, Denemarken, Duitsland, Spanje, Nederland en het Verenigd
Koninkrijk. Uit de GEM-bevraging (2011) naar het latent of prospectief ondernemerschap
blijkt dat 9,6% van de Vlaamse respondenten verwacht alleen of met anderen, binnen de 3
jaar een bedrijf op te richten, inclusief elke vorm van zelfstandig ondernemerschap: t.o.v. de
8,8% in 2010 en 5,03% in 2009 is dit een relatief sterke stijgende tendens, vergelijkbaar met
de bovenvermelde referentielanden.14 Wat de mate van innovativiteit van de startende
ondernemers betreft, scoort Vlaanderen in 2010 gemiddeld echter lager dan deze
referentielanden: 34,7% van de Vlaamse startende ondernemers geeft aan dat hun product
nieuw was voor ten minste een deel van hun cliënteel, een stuk lager dan het gemiddelde van
40,6% van deze referentielanden. In de Fact sheets die de Europese Small Business Act15
opvolgen, is het Belgisch KMO-profiel gelijkaardig aan het Europees gemiddelde16, maar
voor wat het ondernemerschap betreft, scoort België met 7% t.o.v. 12% van EU gemiddelde
significant lager en zijn er geen signalen die een verbetering aangeven17.

In het hoger onderwijs is er ondanks de afnemende demografische tendens, een toenemende
instroom van 18-jarigen. Het aantal generatiestudenten aan universiteiten en hogescholen

14 67,6% van de Vlaamse respondenten in de GEM geeft de opstart van een nieuwe onderneming op als een
wenselijke loopbaankeuze, d.i. een toename van meer dan 5% t.o.v. 2010. Vlaanderen scoort hiermee beter dan
Wallonië, het Brussels Hoofdstedelijk Gewest en de buurlanden met uitzondering van Nederland.
15 SBA Fact Sheets – Belgium -2010/2011, onderdeel van de SME Performance Review (geen cijfers voor
Vlaanderen beschikbaar)
16 en is de performantie hoger voor de wat de gebieden 2e kans, staatssteun en publiek aanbesteden,
vaardigheden en innovatie.
17 Slechts 12,6% van de Belgen geeft in 2009 aan dat ondernemer willen worden, haalbaar is t.o.v. 28,3% EU
gemiddelde. 8,2% van de Belgen geeft intentie aan om een onderneming binnen de 3 jaar op te starten t.o.v. het
11,3% EU gemiddelde. Van de Belgische KMO’s is 2/3 actief in de dienstensector, goed voor 37% van de
tewerkstelling. De Belgische KMO is gemiddeld kleiner qua personeelbestand dan de Europese KMO.

Rapport Expertgroep Soete 2012

 Pagina 12

vertoont een stijgende tendens sinds 2001-2002, met een opvallende toename van
achttienjarigen vanaf 2004-2005. Opmerkelijk echter is de lage diploma-uitstroom. Die geldt
vooral voor de bètarichtingen die grote structurele tekorten in de arbeidsmarkt kennen. Het
aantal doctorandi is dan weer verdubbeld over de laatste 10 jaar naar 1.228 eenheden (2008-
2009). Uit een bevraging blijkt een duidelijke voorkeur van de doctoraatsstudenten naar een
onderzoeksloopbaan (75%), meestal aan Belgische universiteiten, gevolgd door een loopbaan
bij de publieke overheid (54%). De industrie komt met 24,5% slechts op de 6e plaats. De lage
interessegraad voor een industriële loopbaan en de lage internationale mobiliteit van
onderzoekers vormen twee bijzondere uitdagingen.

Het aantal wetenschappelijke publicaties per capita kent een stijgende tendens in Vlaanderen
die evolueert naar de Europese top. Vlaanderen scoort beter dan Nederland en kent een goede
visibiliteit in de biomedische wetenschappen. Vooral klinische en biomedische
wetenschappen scoren hoog op vlak van citaties. Naar type organisatie vragen relatief gezien
steeds meer Vlaamse bedrijven (vooral spin offs) octrooien aan. In de Fraunhoferclassificatie
scoort België sterk op vlak van farmaceutica en eerder zwak in de telecommunicatie.

Exportgedrevenheid is een belangrijk aandachtpunt. De Belgische industriële uitvoerstructuur
werd traditioneel gekenmerkt door halffabrikaten en gestandaardiseerde, vrij traditionele
producten.18 Over de laatste decennia is deze structuur verder opgeschoven in de richting van
meer hoogwaardige producten. Desalniettemin ligt de uitvoer van België in hightech
producten19, internationaal vergeleken, nog steeds laag (vergelijkbaar met Italië). Bij het in
kaart brengen van sectoren naar zowel export- als technologieperformantie, valt op hoe op
technologisch vlak de farmaceutica heel goed scoort, terwijl de chemie hoog scoort op het
vlak van export. De vraag hoe innovatie al dan niet aanzet tot uitvoer blijft echter moeilijk te
beantwoorden aan de hand van deze geaggregeerde sectordata.

Uit het Europese zevende kaderprogramma ontvangt Vlaanderen tot op vandaag 386,22
miljoen euro uit een totaal van 1.102 deelnames. In termen van het BBP komt dit neer op een

derde plaats in de Europese rangschikking. De succesratio van de Belgische indieners
bedraagt 27% in 2010, vergelijkbaar met de buurlanden. Vlaanderen excelleert in het 7e
kaderprogramma vooral in de thematische prioriteiten ICT, Nanotechnologie en Gezondheid.
Het aandeel van de universiteiten en hogescholen in de deelname is verder versterkt t.o.v. de
vorige kaderprogramma’s (tot 45%) terwijl het aandeel van de bedrijven en de
onderzoekscentra licht gedaald is.

1.3 Het Vlaams innovatie-instrumentarium anno 2012

Bovenstaande cijfergegevens vormen de achtergrond om de nieuwe Vlaamse
beleidsinitiatieven inzake wetenschap en innovatie en het hele Vlaamse innovatie-
instrumentarium anno 2012 in het juiste perspectief te kunnen plaatsen. Actoren van het
Vlaams wetenschaps- en innovatiebeleid worden gestuurd door politieke, strategische
beleidskeuzes en –initiatieven. In essentie zijn de belangrijkste huidige beleidspistes te

18 Een vaststelling die dateert vanuit de jaren 60, zie o.m. Drèze, J. (1962).
19 De definitie van “high tech” producten is uiteraard open voor discussie, zeker wanneer het uitvoerstatistieken
betreft. Dat China tegenwoordig één van de grootste uitvoerders is van “high tech” producten, betekent niet dat
het land ook veel toegevoegde waarde onttrekt aan de productie van deze goederen. Zie o.m. de OESO studies
rond de heel beperkte Chinese toegevoegde waarde in sommige van de Amerikaanse high tech producten zoals
de smart phone, laptop en i-pad.

Rapport Expertgroep Soete 2012

 Pagina 13

situeren in de implementering van het eerder vermelde ViA/Pact2020, de nota
Innovatiecentrum Vlaanderen, en het Witboek Nieuw Industrieel Beleid. De sleutelwoorden
voor een versterkt internationaal concurrentievermogen zijn het streven naar een 'slimme’
specialisatie in Vlaanderen en de aanpak van de grote maatschappelijke uitdagingen via een
'transformatiebeleid'. Met het oog op het behalen van de doelstellingen van het Pact2020,
werd de keuze gemaakt voor een meerjarentraject gekenmerkt door een heroriëntering van het
wetenschaps- en innovatiebeleid waarbij speerpuntdomeinen in innovatieknooppunten
ingebed worden en de verschillende actoren in het veld hun strategie rond deze thema's
dienen op te bouwen.20

Een blik op het actuele Vlaamse geïnstitutionaliseerd innovatie-instrumentarium toont dat er
een veelheid aan spelers actief is. Tabel 1 biedt een overzicht van de verschillende
instellingen en agentschappen actief in het geïntegreerd beleidsdomein Economie,
Wetenschap en Innovatie (EWI) in 2011. Het departement EWI beheert ondermeer
financieringsfondsen zoals het Industrieel Onderzoeksfonds (IOF) en het Bijzonder
Onderzoeksfonds (BOF). Het FWO en het IWT zijn de uitvoerende verzelfstandigde
agentschappen, die zich respectievelijk op fundamenteel, basis- en toegepast
wetenschappelijk onderzoek richten, in essentie uitgevoerd aan de kennisinstellingen en door
de bedrijven, al dan niet in samenwerking. De Herculesstichting is het agentschap voor
financiering van middelzware en zware infrastructuur voor fundamenteel en strategisch
basisonderzoek in alle wetenschappelijke disciplines. Voor het toegepast en strategisch
onderzoek in het veld zijn de Strategische Onderzoekscentra (SOC's) en de competentiepolen
de voornaamste spelers in het EWI beleidsdomein waarbij de competentiepolen als doel
hebben bedrijven en de maatschappij te ondersteunen met specifieke kennistoepassingen al
dan niet voor een bepaalde industriesector21. Voor de valorisatie van onderzoek beschikt het
agentschap IWT over een heel instrumentarium van technologische innovatiesteun naar de
industrie toe. Het Agentschap Ondernemen, een fusie van het vroegere Agentschap Economie
en het Vlaams Agentschap Ondernemen (VLAO), doet het economisch flankerend en
ondersteuningsbeleid inclusief het beheer van de EFRO Programma’s voor Vlaanderen. Maar
het Agentschap Ondernemen biedt ook, en in toenemende mate, kanalen aan die zich met de
economische valorisatie van innovatie bezig houden. Voorts zijn er de collectieve centra 22
die gefinancierd en aangestuurd zijn door de industrie en die ook op steun vanuit de Vlaamse
steunprogramma’s mogen rekenen, andere kennisinstellingen, alsook een aantal strategische
adviesorganen zoals de VRWI en de SERV.

Het EWI beleidsdomein telt verder twee investeringsmaatschappijen.
Participatiemaatschappij Vlaanderen (PMV), het zelfstandig agentschap en
investeringsmaatschappij in opdracht van het Vlaams Gewest, staat in daar waar
risicokapitaalmarkt tekort komt, door middel van risicokapitaalfondsen en publiek-private
partnerschappen met klemtoon op duurzame energie, biotech, cleantech,
levenswetenschappen en infrastructuurinvesteringen. De Limburgse Reconversiemaatschappij
(LRM) investeert door samenwerking met relevante actoren in kwalitatieve clusters binnen de
Limburgse speerpuntsectoren door aanbod van risicokapitaal en infrastructuur.

Tabel 1: Vlaams WTI landschap (Aantallen, voltijds equivalenten, 2010)

20 Zie onder meer de conceptnota Innovatiecentrum Vlaanderen en het Witboek Nieuw Industrieel Beleid.
21 Flanders InShape en Flanders’ Synergy hebben geen specifieke industrie maar een transversale focus.
22 Door het wegvallen van de structurele federale overheidsfinanciering, doen de collectieve centra meer en meer
een beroep op concurrentiële middelen van o.a. de regionale overheden – naast de basisfinanciering via de
ledenbijdragen.

Rapport Expertgroep Soete 2012

 Pagina 14

Vlaams WTI landschap

Kennisinstellingen
Administratieve overheidsstructuur

beleidsdomein EWI
Kennisinstellingen SOC VTEs VIS

Competentiepolen
VTEs kerndepartement

en agentschappen
VTE EWI

Strategische
Adviesorganen

VTEs

6 Universiteiten VITO 541,3
FLANDERS'
DRIVE

37,7
Departement EWI

122,4

VRWI (vroeger:
VRWB)
(innovatie en
wetenschap)

6,8

22 Hogescholen VIB 501,1 FMTC 32,0
Agentschap
Ondernemen (AO)

254,9 SERV
(economie)

4
Wetenschappelijke
instellingen: ILVO,
INBO, KMSKA,
Onroerend Erfgoed

IMEC

1435,0

FLANDERS' FOOD

8,9

Hermesfonds (Fonds
voor Flankerend
Economisch Beleid)

(zie
AO)

Andere: VLIZ,
ITG,…

IBBT (IBBT
payroll 2009) 123,0

VIM 6,6 IWT 121,5

Collectieve centra

IBBT
(payroll
univs) 352,0

VIL 14,6 FWO 47,6

FLANDERS
SYNERGY

6,8 Herculesstichting 3,0

 Flanders Inshape 6,8 FIT 167,0

FLANDERS'
PLASTIC VISION

2,75 FIT buitenland 204,4

FISCH 6,0

Coördinerende
initiatieven

Lichte
structuren

Excellentie
polen buiten VIS

Innovatie-
gerelateerde
initiatieven °°

5 Associaties

CMI Flanders DC 12,0 PMV 72,0

21 Steunpunten
beleidsrelevant
onderzoek

SIM 2,0

Flanders DSP 4,0 LRM

 MIX MIP

 NERF
° Flanders DC werd als initiatief vergelijkbaar met Flanders Technology International opgericht bij innovatiedecreet.
°° innovatiegerelateerde initiatieven werden niet opgenomen in de klankbordgroep.

Wat de verdeling van onderzoekskredieten over deze verschillende instellingen en
agentschappen betreft, geeft Figuur 4 het overzicht van de financieringskanalen weer voor
2011, opgesplitst volgens gericht en niet-gericht onderzoek.

Rapport

Figuur 4: Verdeling van de gerichte en niet

2011)

Bron: EWI

Het niet-gericht onderzoeksbudget bestaat uit de FWO
subsidie, het Methusalemprogramma, de Tenure Track en ZAP
(voor 50% cofinanciering), 25% van de werkingstoelage aan de universiteite
aanvullende werkingsmiddelen, het O&O
universiteiten en ten slotte de middelen voor internationale wetenschappelijke samenwerking.
Van de niet-gerichte onderzoekskredieten gaat in 2011 156 miljoen
miljoen euro naar BOF en 5 miljoen euro naar de Herculesstichting.

Het gericht onderzoekskrediet omvat de middelen onder beheer van IWT (
van 292 miljoen euro, exclusief eigen werkingsmiddelen
totaal van 158 miljoen euro), de andere 50% cofinanciering van de Herculessubsidie en
reeks kleinere agentschappen en instellingen zoals weergegeven in Figuur

Van het Vlaams overheidsbudget
ten bedrage van 1,2 miljard euro, gaat dus 519 miljoen euro (42%) naar het niet
onderzoek en 708 miljoen euro (58%) naar de gerichte onderzoeksinitiatieven. Zonder het
TINA-fonds ten bedrage van 100 miljoen euro, gaat de verhouding niet

23 Zoals andere middelen uit het gericht industrieel onderzoek,
instellingen, de subsidies aan de wetenschappelijke instellingen, departementale diensten en VOI’s, het O&O
aandeel van de horizontale initiatieven in de verschillende beleidsdomeinen en ook allerhande uitgaven i.v.m.
het globale wetenschapsbeleid.

IWT

SOC's

SOFI

Innovatie (Hermes)

IOF PWO TINA-fonds

VWI's, VOI's, …

Globale

wetenschapsbeleid

Horizontale initiatieven

(andere

beleidsdomeinen)

Gericht onderzoek

Rapport Expertgroep Soete 2012

en niet-gerichte onderzoekskredieten (totaal van 1,2 miljard euro

gericht onderzoeksbudget bestaat uit de FWO- en BOF-middelen (m.n. de BOF
subsidie, het Methusalemprogramma, de Tenure Track en ZAP-mandaten), Herculesmiddelen
(voor 50% cofinanciering), 25% van de werkingstoelage aan de universiteite
aanvullende werkingsmiddelen, het O&O-aandeel van de andere toelagen aan de
universiteiten en ten slotte de middelen voor internationale wetenschappelijke samenwerking.

gerichte onderzoekskredieten gaat in 2011 156 miljoen euro naar
naar BOF en 5 miljoen euro naar de Herculesstichting.

Het gericht onderzoekskrediet omvat de middelen onder beheer van IWT (een
van 292 miljoen euro, exclusief eigen werkingsmiddelen), subsidies aan de vier SOC’s

, de andere 50% cofinanciering van de Herculessubsidie en
reeks kleinere agentschappen en instellingen zoals weergegeven in Figuur 423.

Van het Vlaams overheidsbudget, definitief begroot voor wetenschappelijk onderzoek in
ten bedrage van 1,2 miljard euro, gaat dus 519 miljoen euro (42%) naar het niet

miljoen euro (58%) naar de gerichte onderzoeksinitiatieven. Zonder het
fonds ten bedrage van 100 miljoen euro, gaat de verhouding niet-gerich

Zoals andere middelen uit het gericht industrieel onderzoek, de subsidie aan ITG en andere gelijkgestelde
instellingen, de subsidies aan de wetenschappelijke instellingen, departementale diensten en VOI’s, het O&O
aandeel van de horizontale initiatieven in de verschillende beleidsdomeinen en ook allerhande uitgaven i.v.m.

Hercules (50%)

BOF

werking hoger

onderwijs (25%) en

aanvullende middelen

FWO

IWT-middelen

fonds

Gelijkgestelde

instellingen Hoger

onderwijs

Hercules (50%)

Niet-gericht onderzoek

Pagina 15

(totaal van 1,2 miljard euro in

middelen (m.n. de BOF
mandaten), Herculesmiddelen

(voor 50% cofinanciering), 25% van de werkingstoelage aan de universiteiten en van de
aandeel van de andere toelagen aan de

universiteiten en ten slotte de middelen voor internationale wetenschappelijke samenwerking.
euro naar FWO, 144

een totaalbudget
), subsidies aan de vier SOC’s (een

, de andere 50% cofinanciering van de Herculessubsidie en een

begroot voor wetenschappelijk onderzoek in 2011
ten bedrage van 1,2 miljard euro, gaat dus 519 miljoen euro (42%) naar het niet-gericht

miljoen euro (58%) naar de gerichte onderzoeksinitiatieven. Zonder het
gericht/gericht van

subsidie aan ITG en andere gelijkgestelde
instellingen, de subsidies aan de wetenschappelijke instellingen, departementale diensten en VOI’s, het O&O-
aandeel van de horizontale initiatieven in de verschillende beleidsdomeinen en ook allerhande uitgaven i.v.m.

onderwijs (25%) en

aanvullende middelen

gericht onderzoek

Rapport Expertgroep Soete 2012

 Pagina 16

42/58 voor 2011 naar 46/52. Figuur 5 toont de evolutie van de verhouding van de gerichte
versus niet-gerichte onderzoekskredieten vanaf 2005.

De strikte opdeling gericht/niet-gericht onderzoek die traditioneel belangrijk werd beschouwd
in het debat rond het vrijwaren van het fundamenteel wetenschappelijk onderzoek, is
tegenwoordig echter niet meer zo relevant en zinvol te noemen. Immers, heel wat “gericht”
onderzoek wordt tegenwoordig ook sterk strategisch onderzoeksgedreven vanuit de SOC’s en
de kennisinstellingen, terwijl Vlaanderen zich ook kenmerkt door een sterke buitenlandse
private financiering van het academisch onderzoek.

Figuur 5: Evolutie van verhouding gericht en niet-gerichte onderzoekskredieten (2005-2011)

Bron: VRWI (1995-2008) met input EWI; update EWI (2009-2011)

Figuur 6 zoomt in op de verschillende IWT-budgetlijnen van de specifieke instrumenten.

56% 56%

54%

57%
55%

59%
58%

44% 44%

46%

43%
45%

41%
42%

54%

46%

35%

40%

45%

50%

55%

60%

65%

2005 2006 2007 2008 2009 2010 2011BC

% Gericht onderzoek

% Niet-gericht onderzoek

% Gericht onderzoek, excl. niet-recurrente middelen

% Niet-gericht onderzoek, excl. niet-recurrente middelen

Rapport Expertgroep Soete 2012

 Pagina 17

Figuur 6: Budgetverdeling van de IWT-steun in 2011 (in miljoen euro)

Bron: Indicatorenboek 2011

Het grootste budgetaandeel (45%) van het IWT gaat naar initiatieven voor bedrijven en
samenwerkingen (O&O-bedrijfssteun). In vergelijking met de niet-gerichte
onderzoekskredieten, is er bij gerichte onderzoek op het eerste zicht sprake van een grotere
versnippering van middelen.

Figuur 7 bekijkt de verdeling volgens de type actor van het totaal aan toegekende IWT-
middelen over de periode 2006-2011 (excl. de middelen voor de initiatieven van de Vlaamse
Regering). Van het totaal voor deze periode aan het IWT toegekend cumulatief bedrag van
zo’n 1,4 miljard euro, heeft 47% betrekking op activiteiten in universiteiten, hogescholen,
SOC’s en wetenschappelijke instellingen en 43% op activiteiten uitgevoerd in de bedrijven
zelf (inclusief hun onderaannemers). De overige 10% betreffen activiteiten uitgevoerd in de
competentiepolen, andere samenwerkingsverbanden, innovatiecentra, innovatie-
intermediairen en de overheid.

Initiatief bedrijven en

innovatie

samenwerkingsverband

en, € 136.423

Initiatief VR, € 50.630

SBO, € 36.674

Specialisatie en

Baekelandt, € 33.160

werking , € 11.474

Innovatieve

mediaprojecten, €

10.319

Landbouwonderzoek, €

10.122 TETRA, € 8.454

Toegepast Biomedisch

Onderzoek, € 5.700

VIN, € 0.673

VCP, € 0.338

Rapport

Figuur 7: Opsplitsing IWT-steun naar type actor voor de periode 2006

Bron: IWT

Kijken we tot slot enkel naar de onderwijsinstellingen, meer
universiteiten versus hogescholen
(Strategisch Basisonderzoek, TE
aangeeft, dat universiteiten gemiddeld 84% van steun ontvangen ten opzichte van 16% steun
toekenningen aan hogescholen. Hiermee is de
verdeling van IWT middelen.

Figuur 8: Verdeling tussen universiteiten en hogescholen in de IWT

Bron: IWT

2006

2007

2008

2009

2010

2011

Periode-totaal

Aandeel uniefs

Rapport Expertgroep Soete 2012

type actor voor de periode 2006-2011

Kijken we tot slot enkel naar de onderwijsinstellingen, meer bepaald de verhouding
iversiteiten versus hogescholen innemen in het totaal van de IWT-financieringskanalen

, TETRA, VIS, O&O bedrijfssteun,..) dan blijkt zoals
aangeeft, dat universiteiten gemiddeld 84% van steun ontvangen ten opzichte van 16% steun

n hogescholen. Hiermee is de excellentiedoelstelling alvast vervuld in de

: Verdeling tussen universiteiten en hogescholen in de IWT-financiering in de periode 2006

88%

84%

81%

84%

85%

81%

84%

12%

16%

19%

16%

15%

19%

16%

Aandeel uniefs Aandeel hogescholen

Pagina 18

bepaald de verhouding die
financieringskanalen

dan blijkt zoals Figuur 8
aangeeft, dat universiteiten gemiddeld 84% van steun ontvangen ten opzichte van 16% steun

excellentiedoelstelling alvast vervuld in de

financiering in de periode 2006-2011

Rapport Expertgroep Soete 2012

 Pagina 19

1.4 Samenvatting

Vlaanderen boekt gestaag vooruitgang met een toenemend totaal bestedingsbedrag in
Onderzoek en Ontwikkeling tot zo’n 4,3 miljard euro in 2010. Het Vlaams Gewest dat
hiermee 2,15% van haar Bruto Binnenlands Product in Onderzoek en Ontwikkeling investeert
is vanuit dit perspectief een performante kenniseconomie gekenmerkt door aanzienlijke O&O
bedrijfsinvesteringen, goed voor 1,40% van het BBP en goed op weg de 3% norm te halen in
2020. De Vlaamse overheid wil met een meerjarenbegrotingsplan de achterstand in
overheidsfinanciering inhalen wat door de Expertgroep slechts kan toegejuicht worden. Een
lange termijn commitment zal Vlaanderen, wat het volume van investeringen betreft, bij de
Europese koplopers brengen.

Ondanks de positieve evoluties in O&O-bestedingen en innovatiekredieten, dienen zowel de
privé- als de publieke sector in Vlaanderen in de huidige context van financiële onzekerheid
en begrotingsconstraints in toenemende mate oog te hebben voor de efficiëntie waarmee deze
bestedingen uitgevoerd worden. In een kleine, open economie als Vlaanderen is een
evenwicht tussen spreiding en concentratie van middelen een belangrijke factor voor succes
van het innovatiebeleid alsook de afstemming tussen de wetenschappelijke en de industriële
specialisatiedomeinen. De Expertgroep ziet de voortzetting van een aantal positieve trends,
zoals de groei en toenemende visibiliteit in Vlaamse wetenschappelijke output en top-
participatie in thematische gebieden van EU programma’s zoals nanotechnologie, ICT en
gezondheid als belangrijke verwezenlijkingen maar stelt ook een aantal scheeftrekkingen vast.
Zo is er de nog steeds gebrekkige doorstroom van onderzoekers naar de industrie en naar het
buitenland. De voorkeur van jonge, pas afgestudeerde onderzoekers gaat voornamelijk naar
een academische loopbaan in Vlaanderen ten koste van een industriële of internationale
loopbaan. Ook scoren Belgische KMO’s opvallend lager dan het EU gemiddelde wat
ondernemerschap betreft. Vernieuwing in de vorm van innovatief ondernemerschap in
Vlaanderen blijft achter, gezien het dalend aantal innovatieve ondernemingen als doelgroep
voor het Vlaams innovatie-instrumentarium. Van het totaal onderzoekskrediet gaat in 2011
58% naar gerichte onderzoeksmiddelen waar een grotere verscheidenheid en fragmentatie is
aan steuninstrumenten- en initiatieven in vergelijking met de niet-gerichte onderzoekskanalen
(de BOF- en FWO-kanalen zijn samen goed voor een derde van het Vlaams WTI budget van
2011). Vanuit de hogescholen wordt alvast een relatief toenemende participatie in de IWT-
steuninstrumenten vastgesteld, doch in goed evenwicht met het aandeel dat naar de
universiteiten gaat.

Rapport Expertgroep Soete 2012

 Pagina 20

Hoofdstuk 2 Gewijzigde beleidscontexten

2.1 Inleiding

Dit hoofdstuk gaat dieper in op de stand van zaken van het Vlaamse WTI beleid aan de hand
van een analyse van de veranderingen in het Vlaamse, Belgische en Europese innovatie-
instrumentarium sinds 2007. Het WTI beleid wordt hierbij door de Expertgroep in de ruime
zin geïnterpreteerd met inbegrip van het economische ondersteunings- en
internationaliseringsbeleid die beiden onlosmakelijk met innovatie verbonden zijn, en zoals
dat in het geïntegreerde EWI beleidsdomein aan bod komt.24

In een eerste deel wordt kort ingegaan op de belangrijkste beleidswijzigingen in het Vlaamse
innovatie-instrumentarium sinds 2007 mede als gevolg van het eerste rapport van de
Expertgroep. In een tweede deel wordt het volledige geïnstitutionaliseerd innovatie-
instrumentarium dat anno 2012 operationeel is in Vlaanderen tegen het licht gehouden. In een
derde deel worden de verschuivende federale wetenschaps- en innovatiebevoegdheidsmateries
bondig overlopen met het oog op de gewijzigde bevoegdheidsverdelingen als gevolg van het
regeerakkoord rond de zesde staatshervorming. Tenslotte wordt in een vierde deel de
Europese beleidsvorming rond Onderzoek en Innovatie toegelicht.

2.2 Belangrijkste ontwikkelingen als gevolg van het doorlichtingsrapport 2007

Als reactie op het Doorlichtingsrapport (2007) is de fusie van het Vlaams Agentschap
Ondernemen en het Agentschap Economie in een nieuw “Agentschap Ondernemen” (2009)
ongetwijfeld één van de meest ingrijpende wijzigingen in het beleidslandschap. Deze fusie
heeft naast mogelijke efficiëntiewinsten alvast een vereenvoudiging met zich meegebracht in
het beleidsdomein Economie dat in 2006 geïntegreerd werd met Wetenschap en Innovatie. De
oprichting van één Agentschap Ondernemen heeft ongetwijfeld bijgedragen tot een betere
visibiliteit en de nodige slagkracht voor meer samenwerkingen met andere innovatie-
agentschappen binnen het beleidsdomein. Zo zijn er de aanzetten tot meer samenwerking
tussen de agentschappen FIT en IWT b.v. in het kader van Enterprise Europe Network om het
ondernemers- en KMO-beleid rond innovatie effectiever te implementeren. In het kader van
hervorming voor beter bestuurlijk beleid (BBB) werd ook de opdracht van het adviesorgaan
VRWB voor wetenschapsbeleid uitgebreid naar het beleidsveld innovatie.

Belangrijke gevolgen van de aanbevelingen rond vereenvoudiging voor KMO’s zijn de
aanpassingen van het KMO-Programma (IWT) en de KMO-portefeuille (Agentschap
Ondernemen). Gericht op eenvoudigere en transparantere communicatie, hebben de integratie
van een KMO-Innovatiestudietype, het Grondig Technologisch Advies in de KMO-
portefeuille enerzijds en anderzijds de bundeling van verschillende steuntypes in het KMO-
Programma geleid tot een daling van het aantal instrumenten en minder administratieve
rompslomp. Als antwoord op de vraag naar vereenvoudiging, zijn er de recente initatieven
zoals de IWT toolbox die flexibel wenst in te spelen op maatschappelijke uitdagingen, de

24 In concreto vertaalt de afbakening van het innovatie-instrumentarium door de Expertgroep zich in een vrij
brede participatie van instellingen en agentschappen zoals deze vertegenwoordigd zijn in de Klankbordgroep
(zoals weergegeven in Bijlage 1).

Rapport Expertgroep Soete 2012

 Pagina 21

bijsturing van de FWO evaluatieprocedure, alsook de vereenvoudigingsinitiatieven voor de
kennisinstellingen naar overheidsrapportering toe.

Figuur 9 geeft de deelname weer van ondernemingen aan de IWT programma’s: hierbij is het
crisiseffect bij ondernemingen goed merkbaar in de dalende tendensen vanaf 2009, met name
bij KMO’s.

 Figuur 9: Evolutie van de deelname van ondernemingen in het KMO-programma en O&O-bedrijfssteun van

het IWT (2007-2011)

Bron: IWT

Eén van de voornaamste aanbevelingen uit het vorige rapport met betrekking tot de
verbreding van het innovatieconcept kadert in de meer algemene evolutie van een
aanbodgedreven naar een meer vraaggedreven innovatiebeleid. In de context van
productiviteitsperformantie zoeken beleidsmakers in toenemende mate naar een breed-
gebaseerde innovatiebenadering in maatregelen die verder gaan dan de klassieke
aanbodgedreven O&O-steunmaatregelen25. Vraaggedreven innovatiebeleid biedt ook meer
aanknopingspunten voor een versnelde go-to-market van innovatie. De aanbeveling uit het
vorig rapport m.b.t. deze verbreding is met de overheveling van innovatie in de
technologieverkenningspijler van de KMO-portefeuille als vraaggedreven instrument
gerealiseerd, alsook met de lancering van een aantal nieuwe beleidsinstrumenten zoals het
innovatief aanbesteden (2008).

Daarnaast werden sinds 2007 ook een aantal nieuwe initiatieven gelanceerd. Een nieuw
samenwerkingsinitiatief het Neuro-electronics Research Flanders (NERF, 2010) werd

25 OECD, demand side innovation policies, 2011

216
207

270

248 aantal aantal kmo's

deelnemers in KMO-

programma , 185

309
293

385 385

aantal kmo's in

behandeling, 270

120
133

160

132

aantal bedrijven met

O&O-steun , 118

146

174

229

181
aantal bedrijven in

behandeling bij O&O-

steun, 187

0

50

100

150

200

250

300

350

400

450

2007 2008 2009 2010 2011

a
a

n
ta

l

Rapport Expertgroep Soete 2012

 Pagina 22

opgericht om inhoudelijke versnippering bij de SOC’s tegen te gaan. De vier bestaande
SOC’s werden ook aangevuld met twee nieuwe strategische initatieven: het Strategisch
Initiatief Materialen (SIM, 2010) gericht op de Vlaamse troeven in de materiaalindustrie,
waarin de competentiepool FLAMAC ook werd opgenomen en de vzw Centrum voor
Medische Innovatie (CMI, 2009) zoals SIM ondergebracht onder een nieuw (virtueel)
beleidsmiddel, tussen de competentiepolen en de SOC’s in, langs de lijnen van de
zogenaamde “lichte structuren” zoals in de conceptnota Innovatiecentrum Vlaanderen
voorgesteld. Ook zagen nieuwe competentiepolen zoals Flanders’ Plastic Vision (2009),
Flanders in Shape (2007) het licht. Een tussengeval ten slotte is de in 2009 opgerichte
competentiepool Flanders’ Synergy die in haar opdracht invulling wil geven aan de
verbredingstrategie aan de hand van innovatieve werkconcepten of businessmodellen.

De uitbouw van deze bijkomende strategische gebieden en competentiepolen, toegespitst op
het genereren en toepassen van nieuwe technologieën in bepaalde sectoren, suggereert dat
naast het meer vraaggedreven beleid, er in Vlaanderen ook nog steeds veel aandacht gaat naar
meer “technology push” aanbodsgedreven financiële steunverlening op een beperkt aantal
technologische O&O gebieden.

2.3 Het Vlaamse innovatiebeleid anno 2012

Met het Witboek Nieuw Industrieel Beleid wordt de transformatie van de industrie ingeleid
naar nieuwe waardecreaties met als doel het realiseren van een betere productiviteit. De recent
opgerichte instrumenten ter stimulering van het innovatief ondernemerschap zijn de twee
nieuwe risicokapitaalinvesteringsfondsen, die beiden door PMV worden beheerd. Het
“Transformatie, Innovatie en Acceleratie”-fonds, kortweg het TINA-fonds (2010), waarvoor
initieel 200 miljoen euro gebudgetteerd werd voor de legislatuur, heeft als doelstelling
innovaties met een duidelijke transformatiestrategie richting maatschappelijke uitdagingen
versneld naar de markt te brengen. Het gaat om economische innovaties met een impact op de
gehele waardeketen en met internationaal groeipotentieel. Voor de vier SOCs werd een
budget van 10 miljoen euro in het SOFI-fonds26 (2011) geoormerkt met als doel de
toegangsdrempel tot kapitaalsverschaffing te verlagen voor de opstart van spin-offs.

Aan de vraagkant zijn ook een aantal nieuwe initiatieven genomen. Gezien de vele
marktfalingen naar toegang tot de risicokapitaalmarkt, is FINMIX in 2012 als een niche-
product van start gegaan in de dienstverlening van het Agentschap Ondernemen voor
bedrijven en ondernemers op zoek naar risicokapitaal. Hierbij wordt extra aandacht besteed
aan high potentials en toekomstige gazellen.

Verder heeft Flanders District of Creativity ook een belangrijke rol te vervullen in de
verbreding van het innovatietraject met creativiteit als centraal thema. Dit resulteerde in de
oprichting van de rondetafel voor de creatieve industrieën in ViA (2010) waar een dialoog
met de creatieve sector op gang werd gebracht voor een geïntegreerd toekomstbeleid naar de
creatieve industrieën toe op vlak van internationalisering en ondernemerschap. Bedoeling is
nieuwe impulsen te geven voor het opzetten van businessmodellen, te beginnen met het
creëren van inhoud voor de creatieve sectoren (design, mode, gaming, etc.). Flanders District
of Creativity profileert zich als cluster voor de creatieve industrieën en gezien het belang van

26 SOFI: Spin Off Financieringsinstrument

Rapport

creativiteit als impuls voor ondernemerschap, zijn spillovereffecten naar andere sectoren een
argument om de horizontale dimensie
sector bij uitstek voor beleid naar micro
Economy rapport op de 11e plaats. De C
zelfstandigen (in hoofdberoep) en 3% van het totaal aantal werknemers en van de
toegevoegde waarde in Vlaanderen
eigendomsrechten. Creativiteit kan een kweekvijver zijn voor nieuwe producten en dienst
en kan ook dienen als incubator door toe te leveren in andere sectoren: uitstraling
bijdragen tot zowel de reële groei van de economie
vernieuwing enkel bij de puur technologische aspecten
creatieve meerwaarde het verschil maken.

Figuur 10 geeft de huidige verhouding weer van de
SOC’s, “lichte structuren”, excellentie
op dat de competentiepolen en “lichte structuren” in financieel perspectief allemaal relatief
klein zijn, zeker in vergelijking tot de SOC
buitenlandse evenknieën. Nochtans is de doelgroep
materiaalindustrie) die zij bedienen economisch zeer belangrijk voor Vlaanderen.
is ook dat DSP Valley, de ‘excellentiepool’ voor valorisatie van IMEC onderzoek
structurele steun krijgt, enkel VIS

Figuur 10: Overzicht van de jaarlijkse subsidies aan de SOCs, lichte structuren

het VIS-besluit als andere excellentiepolen.

° Flanders DC en Flanders DSP worden niet onder het VIS

Anderzijds is de segmentering tussen sectoren van de c
Drive, Flanders’ Food, FMTC, die samen goed zijn voor 70% van de subsidies a

€ 0

€ 5,000,000

€ 10,000,000

€ 15,000,000

€ 20,000,000

€ 25,000,000

€ 30,000,000

€ 35,000,000

€ 40,000,000

€ 45,000,000

€ 50,000,000

SOC's lichte structuren en VIS

Rapport Expertgroep Soete 2012

creativiteit als impuls voor ondernemerschap, zijn spillovereffecten naar andere sectoren een
ent om de horizontale dimensie verder in te vullen. De Creatieve Industrie is

sector bij uitstek voor beleid naar micro-ondernemingen toe. België staat in het Creative
Economy rapport op de 11e plaats. De Creatieve Industrie vertegenwoordigt 13
zelfstandigen (in hoofdberoep) en 3% van het totaal aantal werknemers en van de

in Vlaanderen. Er is ook nauwe verwantschap met
Creativiteit kan een kweekvijver zijn voor nieuwe producten en dienst
als incubator door toe te leveren in andere sectoren: uitstraling
de reële groei van de economie als sociale inclusie. Momenteel zit de

technologische aspecten, maar men wil uiteindelijk
verschil maken.

Figuur 10 geeft de huidige verhouding weer van de jaarlijkse financiële subsidies
SOC’s, “lichte structuren”, excellentie- en competentiepolen. Zoals de figuur illustreert

dat de competentiepolen en “lichte structuren” in financieel perspectief allemaal relatief
klein zijn, zeker in vergelijking tot de SOC’s maar ook in vergelijking tot bijvoorbeeld hun
buitenlandse evenknieën. Nochtans is de doelgroep (voertuigindustrie, mechatronica,

die zij bedienen economisch zeer belangrijk voor Vlaanderen.
‘excellentiepool’ voor valorisatie van IMEC onderzoek

enkel VIS–steun op projectbasis.

: Overzicht van de jaarlijkse subsidies aan de SOCs, lichte structuren, competentiepolen zowel in

excellentiepolen.

worden niet onder het VIS-besluit gefinancierd. Bron: lopende beheersovereenkomsten

Anderzijds is de segmentering tussen sectoren van de competentiepolen waaronder Flanders’
’ Food, FMTC, die samen goed zijn voor 70% van de subsidies a

SOC's lichte structuren en VIS-Competentiepolen Excellentiepolen

Pagina 23

creativiteit als impuls voor ondernemerschap, zijn spillovereffecten naar andere sectoren een
ndustrie is ook een

. België staat in het Creative
vertegenwoordigt 13,5% van de

zelfstandigen (in hoofdberoep) en 3% van het totaal aantal werknemers en van de
Er is ook nauwe verwantschap met intellectuele

Creativiteit kan een kweekvijver zijn voor nieuwe producten en diensten
als incubator door toe te leveren in andere sectoren: uitstraling geven,

Momenteel zit de
men wil uiteindelijk met louter

ubsidiesteun aan de
en competentiepolen. Zoals de figuur illustreert valt

dat de competentiepolen en “lichte structuren” in financieel perspectief allemaal relatief
in vergelijking tot bijvoorbeeld hun

strie, mechatronica,
die zij bedienen economisch zeer belangrijk voor Vlaanderen. Opvallend

‘excellentiepool’ voor valorisatie van IMEC onderzoek, geen

competentiepolen zowel in

beheersovereenkomsten

ompetentiepolen waaronder Flanders’
’ Food, FMTC, die samen goed zijn voor 70% van de subsidies aan de

Excellentiepolen

Rapport

competentiepolen, niet altijd even duidelijk
technologische uitdagingen hebben

De Innovatiecentra spelen van hun kant een belangrijke ondersteunende
het IWT toe voor de uitbreiding van het IWT doelgroepbereik. Figuur 11 toont aan dat de
Innovatiecentra vooral meerwaarde hebben in hun begeleidingsrol bij het aantrekken van
nieuwe aanvragers voor IWT-innovatiesteun. De figuur toont aan d
vooral ‘nieuwe IWT-klanten’ begeleiden bij IWT
IWT-klant zijn (61%) of die nog nooit eerder IWT
bij de IWT-dossiers zonder begeleiding van de Innovatiec

Figuur 11: Toegevoegde waarde van de VIS Innovatiecentra in het IWT

innovatiecentra begeleide IWT-steunaanvragen versus niet

Bron: IWT

Zoals Tabel 2 weergeeft, blijkt dat o
dossiers binnen het IWT KMO-
2011 gestegen van 36% naar 39% (in de jaren 2007 en 2008 lag di
De Innovatiecentra werken vooral met bedrijven die nog niet vertrouwd zijn met het
indieningsproces noch met het opzetten van goed onderbouwde projectplannen: de
Innovatiecentra lijken er dus in te
bedrijven die al eerder klant waren bij het IWT.
Innovatiecentra een belangrijke sensibiliserende taak als
één-op-één relatie met de ondernemer.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Met ondersteuning

van de

innovatiecentra

61%

9%

30%

Rapport Expertgroep Soete 2012

competentiepolen, niet altijd even duidelijk zeker vanuit valorisatie-oogpunt. Nieuwe
technologische uitdagingen hebben immers dikwijls een intra-sectoriële dimensie.

De Innovatiecentra spelen van hun kant een belangrijke ondersteunende “front office
het IWT toe voor de uitbreiding van het IWT doelgroepbereik. Figuur 11 toont aan dat de
Innovatiecentra vooral meerwaarde hebben in hun begeleidingsrol bij het aantrekken van

innovatiesteun. De figuur toont aan dat de Innovatiecentra
klanten’ begeleiden bij IWT-dossiers: 70% betreft bedrijven die nieuwe

klant zijn (61%) of die nog nooit eerder IWT-steun gekregen hebben (9%), t.o.v. 27%
dossiers zonder begeleiding van de Innovatiecentra.

Toegevoegde waarde van de VIS Innovatiecentra in het IWT-klantenbereik: percentage

steunaanvragen versus niet-begeleide IWT-dossiers

blijkt dat over 2007-2011 de Innovatiecentra gemiddeld 35% van de
-programma begeleid hebben: dat aandeel is van 2010 naar
% (in de jaren 2007 en 2008 lag dit percentage rond de 29%).

tra werken vooral met bedrijven die nog niet vertrouwd zijn met het
indieningsproces noch met het opzetten van goed onderbouwde projectplannen: de

lijken er dus in te slagen om deze bedrijven op hetzelfde niveau te brengen als
al eerder klant waren bij het IWT. Vanuit dit perspectief hebben de

nnovatiecentra een belangrijke sensibiliserende taak als zogenaamde “navigator
én relatie met de ondernemer.

Met ondersteuning

innovatiecentra
Zonder

ondersteuning van de

innovatiecentra

61%

21%

6%

30%

74%
IWT Klanten met ervaring in

IWT steun

IWT Klanten zonder eerdere

steun

Nieuwe IWT

Pagina 24

oogpunt. Nieuwe
ie.

office” rol naar
het IWT toe voor de uitbreiding van het IWT doelgroepbereik. Figuur 11 toont aan dat de
Innovatiecentra vooral meerwaarde hebben in hun begeleidingsrol bij het aantrekken van

at de Innovatiecentra
dossiers: 70% betreft bedrijven die nieuwe

steun gekregen hebben (9%), t.o.v. 27%

percentage door de

Innovatiecentra gemiddeld 35% van de
dat aandeel is van 2010 naar

t percentage rond de 29%).
tra werken vooral met bedrijven die nog niet vertrouwd zijn met het

indieningsproces noch met het opzetten van goed onderbouwde projectplannen: de
slagen om deze bedrijven op hetzelfde niveau te brengen als

Vanuit dit perspectief hebben de
navigator” vanuit een

IWT Klanten met ervaring in

IWT steun

IWT Klanten zonder eerdere

Nieuwe IWT-klanten

Rapport Expertgroep Soete 2012

 Pagina 25

Tabel 2: Ondersteuning van de Innovatiecentra in KMO-programma (IWT): aantal deelnemende KMO’s en

procentuele begeleiding vanuit de Innovatiecentra

aantal

goedgekeurd
%

begeleid
aantal in

behandeling
%

begeleid
2007 216 29% 309 29%
2008 207 31% 293 31%
2009 270 36% 385 38%
2010 248 36% 385 36%
2011 185 38% 270 39%

Bron: IWT

Tenslotte werden in de conceptnota Innovatiecentrum Vlaanderen (mei 2011), zes
Innovatieknooppunten geïdentifieerd: (1) Industrie-innovatie (Transformatie door Innovatie =
Nieuw Industrieel Beleid); (2) Eco-innovatie; (3) Groene energie; (4) Zorginnovatie; (5)
Duurzame mobiliteit en logistiek; en (6) Sociale innovatie, om actoren bij te staan bij de
invulling van de EU2020 doelstellingen rond maatschappelijke uitdagingen (cfr. supra). In het
kader van dit innovatieknooppuntenbeleid kwam er in 2011 een nieuw aanbod van vzw’s
zoals iCleantech, Energyville, Plan C, Flanders Cleantech Association en FISCH (als lichte
structuur, 2012). Middels zogenaamde Innovatieregiegroepen wil men de koppeling realiseren
tussen deze innovatieknooppunten en het WTI aanbod zoals dat destijds door de VRWI
vertaald werd in de zogenaamde speerpuntdomeinen.

Op dit ogenblik lijken vraag- en aanbodgedrevenheid van al deze nieuwe beleidsinstrumenten
(nog) niet volledig op elkaar afgestemd. Een betere matching aan de hand van het bijsturen
van bestaande strategieën en van stroomlijning om verregaande versnippering weg te werken,
en zo het Vlaamse kennisaanbod dichter bij de (evoluerende) markt te brengen lijkt dan ook
vanzelfsprekend en werd trouwens ook ten volle erkend in de conceptnota27. Het beleid zal
steeds weer het evenwicht dienen te zoeken tussen de veranderende sectorgebonden dynamiek
die vraagt om een zekere segmentatie van beleid in functie van de sector, al dan niet
overwegend ‘technology push’ of ‘market pull’ van aard, en de noodzaak te beantwoorden
aan vraaggedreven maatschappelijke uitdagingen zoals verwoord in de
Innovatieknooppunten. De traditionele, sterke focus op een sectorspecifiek beleid houdt
vanuit dit perspectief wel het risico in dat men onvoldoende oog heeft voor veranderingen in
de waardeketen. In die zin verwelkomt de Expertgroep de keuze in de conceptnota
Innovatiecentrum Vlaanderen voor ‘lichte structuren’ als virtueel ontmoetingsplatform voor
enerzijds technologiegedreven actoren en anderzijds meer applicatiegedreven
competentiepolen zodat men beter kan inspelen op veranderende waardeketens en nieuwe
markten. Cruciaal is hierbij dat men kijkt naar industriële valoriseerbaarheid via de
aansluiting op het eigen bestaand industrieel weefsel of het aantrekken van nieuwe
buitenlandse investeringen (cfr. supra).

De meerwaarde van al deze nieuwe initiatieven dient uiteraard afgewogen te worden tegen de
bijkomende kosten van dergelijke nieuwe oprichtingen in een innovatielandschap dat al vrij
gevuld is. De Expertgroep concludeert dat er sinds 2007 vrij veel en verschillende nieuwe en
soms ook overlappende initiatieven gelanceerd werden. Wat met name opvalt, is de

27 Zoals de conceptnota ‘Innovatiecentrum Vlaanderen’ stelt: “Net zomin als de VRWI-speerpunten en clusters
een permanent gegeven zijn, staan ook deze innovatieknooppunten niet in steen gebeiteld. Uiteraard zal de
configuratie van deze knooppunten op middellange termijn mee evolueren met de maatschappelijke en
economische uitdagingen, en met de wetenschappelijke en technologische sterktes.” (p.18)

Rapport Expertgroep Soete 2012

 Pagina 26

overlapping van lichte structuren met de bestaande competentiepolen en nieuwe
kennisinitiatieven. Het hele beleidskader gaande van SOC’s tot VIS’sen lijkt dan ook voor
een betere afbakening vatbaar. Mogelijke integratie van nieuwe beleidselementen in
bestaande initiatieven lijkt daarbij een belangrijk aandachtpunt.

2.4 De federale context

De verdere federalisering van België heeft geleid tot belangrijke bevoegdheidsoverdrachten
op het vlak van het wetenschaps- en innovatiebeleid. De belangrijkste bevoegdheden en
bijhorende budgetten situeren zich nu op het niveau van Gemeenschappen en Gewesten.
Hoewel voor de Vlaamse instellingen en bedrijven het zwaartepunt van onderzoeks- en
innovatiebevoegdheid bij de Vlaamse overheid ligt, is de bevoegdheidsoverdracht echter nog
steeds niet volledig. Het beleid vergt bijgevolg de nodige coördinatie en afstemming tussen de
federale overheid, de gemeenschappen en de gewesten. Voor bepaalde formele
aangelegenheden of standpunten jegens de EU gebeurt dit in de daartoe voorziene
overlegorganen. De verdeling van de WTI-bevoegdheden over deze verschillende overheden
is gebaseerd op bevoegdheidsdomeinen, eerder dan op een één-op-één relatie voor de
belanghebbenden, wat impliceert dat actoren (bijvoorbeeld de universiteiten) zich moeten
richten tot verschillende overheden. Anderzijds betekent dit eveneens dat voor Vlaanderen
eventuele interessante acties of maatregelen (bijv. met betrekking tot fiscaliteit of intellectuele
eigendom) zich situeren bij de federale overheid. In de analyse van het Vlaams innovatie-
instrumentarium waarbij de aandacht óók gaat naar vereenvoudiging voor de actoren in het
veld of de belanghebbenden, dient men er zich dus bewust van te zijn dat het Vlaams
innovatie-instrumentarium zich situeert in een complex ecosysteem van Vlaamse, federale en
Europese actoren, instrumenten, agentschappen, programma's en bevoegdheden.

Tabel 3 geeft een overzicht van de belangrijkste actoren in het federaal WTI beleid. De
krachtlijnen van het federale wetenschapsbeleid van de voorbije jaren baseren zich op
implementatie van eigen onderzoeksprogramma's zoals bijvoorbeeld op het gebied van
klimaat en duurzame ontwikkeling, de ondersteuning van onderzoekinfrastructuren,
initiatieven zoals het Belgisch ruimtevaart- en kernenergiebeleid, alsook de activering van de
federale instrumenten ter ondersteuning van het WTI-beleid van alle Belgische overheden
(fiscale instrumenten, wetenschappelijke visa, integratie van Belgische wetenschappers in de
Europese Onderzoeksruimte, enz.) De federale overheid coördineert alle Belgische overheden
om zo optimaal mogelijk aan de EU doelstellingen bij te dragen en het Belgische
onderzoekspotentieel te versterken en te bevorderen in de internationale context. De
belangrijkste actoren en instrumenten van het federale WTI-beleid zijn de Federale Raad voor
Wetenschapsbeleid (FRWB), de federale dienst POD Wetenschapsbeleid of BELSPO
(verantwoordelijk voor o.a. het beheer van de onderzoeksprogramma's), het IT-netwerk
BELNET, de Belgische deelname aan de grote onderzoekinfrastructuren en het beheer van
een tiental wetenschappelijke instellingen, de federale fiscale maatregelen voor O&O beheerd
door de FOD Financiën en de intellectuele eigendomswetgeving. De collectieve
onderzoekscentra (opgericht in 1947 met de 'De Groote'-wet in het kader van het Belgisch
innovatiesysteem) krijgen ondertussen geen federale overheidssteun meer, maar dingen mee

Rapport Expertgroep Soete 2012

 Pagina 27

in de regionale steunkanalen van het gewest waarin het centrum gevestigd is (voor
Vlaanderen binnen het VIS-programma van het IWT).28

De voorstellen binnen het kader van het institutioneel akkoord omtrent de zesde
staatshervorming houden een aantal voor WT&I relevante federale domeinen in waarbij een
aantal bevoegdheden wordt overgedragen.

Tabel 3: Overzicht federale WTI-actoren

Kennisinstellingen Overheidsdiensten Programma’s Adviesorganen
Koninklijke Militaire
School

BELSPO (Federaal Wetenschapsbeleid) IUAP (Interuniversitaire
Attractiepolen)

Federale Raad voor
Wetenschapsbeleid

SCK Alle FODs met een onderzoeksbudget: FOD
Financiën, Economie (dienst IER,..),
buitenlandse handel, buitenlandse zaken,
defensie,…

Ruimteonderzoek,…

 Instrumenten Techologieverstrekkers Overlegcomités
met Vlaams
niveau

 O&O-fiscaliteit Collectieve Centra
(Centra Degroote)

CIS (Commissie
internationale
samenwerking)

 Wetenschappelijke visa CFS (Commissie
Federale
Samenwerking)

 Federaal programma Wetenschap voor
duurzame ontwikkeling

 IEC
(Interministeriële
Economische
Commissie)

Bron: Belgisch Rapport over Wetenschap, Technologie en Innovatie, 2010

2.5 De Europese context

Het Europees WTI-beleid oefent een steeds belangrijkere invloed uit op de Vlaamse actoren
op vlak van wetenschap en innovatie. Zoals voorzien in het 7de Kaderprogramma dat in 2007
van start ging, wordt steeds meer vertrokken van “joint research” en “technology
programming” waarbij het beleid van de Europese instellingen mede de richting van het
Vlaams WTI-beleid bepaalt. Tegelijkertijd ontwikkelt er zich op Europees niveau een
complex, veelal complementair maar soms ook overlappend instrumentarium dat enerzijds
mogelijkheden biedt maar anderzijds ook verplichtingen inhoudt voor Vlaamse actoren. Bij
de implementatie van de Vlaamse plannen moet dan ook rekening gehouden worden met deze
Europese context zodat de nodige hefboomkracht kan worden gerealiseerd tussen de Vlaamse
en Europese initiatieven.

Met het Pact2020 van ViA sloot Vlaanderen aan bij de Europese Lissabondoelstelling om van
Europa de meest concurrerende en dynamische kenniseconomie ter wereld te maken. Om dit
te kunnen realiseren werden voor de periode 2007-2013 Europese middelen voor de lidstaten
en regio’s beschikbaar gesteld in drie belangrijke EU-programma’s voor de financiering van
O&O&I, samen goed voor een totaalbudget van 140 miljard euro: (1) het Zevende

28 Cf. voor een overzicht het Belgisch rapport over wetenschap, technologie en innovatie 2010, Brussel,
BELSPO, 2010, p. 23-59.

Rapport Expertgroep Soete 2012

 Pagina 28

Kaderprogramma voor Onderzoek en Ontwikkeling (KP7: 50,5 miljard euro), (2) het
Kaderprogramma voor Concurrentievermogen en Innovatie (KCI: 3,6 miljard euro) en (3) het
Cohesiebeleid (347 miljard euro waarvan 86,5 miljard voor O&O&I). Naast deze
programma's is er het Europees Instituut voor Innovatie en Technologie (EIT) met een
strategische innovatieagenda voor het verhogen van de innovatiecapaciteit voor duurzame
groei en concurrentievermogen. Verder heeft de Europese Investeringsbank (EIB) een aantal
financieringsvehikels ontwikkeld om aan deze doelstellingen bij te dragen; deze kunnen als
hefboom worden ingezet voor Vlaamse financieringsfondsen om de innovatieknooppunten
meer armslag te geven en innovatie gericht op maatschappelijke uitdagingen te versnellen.

Eén van de zeven EU kerninitiatieven ‘Innovatie-Unie’ van de Europa2020 strategie, de
opvolger van de Lissabonstrategie benadert innovatie als een strategisch overkoepelend
beleidsdoel. Voor de slimme groeidoelstelling wordt hiermee een signaal gegeven voor een
gericht beleid voor innovatie in de brede zin. Algemeen wordt slimme groei gericht op een
nauwe afstemming van het EU-beleid met het beleid van de lidstaten en regio’s ter
wederzijdse versterking in het oplossen van grote maatschappelijke uitdagingen. De
Commissie wenst synergiën te creëren tussen enerzijds het EU-cohesiebeleid (in Vlaanderen
beheerd door Agentschap Ondernemen) dat voorziet in bloksubsidies voor regio's en
anderzijds het EU-innovatiebeleid met als doel de kennis- en innovatiebasis te versterken en
om ideeën sneller naar de markt te brengen aan de hand van een nieuwe EU
programmastructuur, zoals recent voorgesteld in het voorstel voor het financieringskader voor
de periode 2014-2020.

Alle schakels in de innovatiewaardeketen, van onderzoek tot commercialisering, komen
hierbij geïntegreerd aan bod. Het EU-beleid is echter geen ‘one size fits all’ beleidsmix maar
steunt zowel excellentie als cohesie. Voor een kritisch evenwicht tussen cohesie en
excellentie zullen nieuwe opvolgprogramma's Horizon2020,29 COSME30 en het Cohesiebeleid
vanaf 2014 van start gaan. Met een slimme specialisatiestrategie gericht op geïntegreerde
territoriale ontwikkeling in Europa, zal de Commissie voor 2014-2020 immers de
cohesiemiddelen alloceren door dergelijke regionale innovatiestrategieën te ondersteunen en
te dynamiseren. De Commissie moedigt dus voor de verschillende EU regio’s
gedifferentieerde O&O- en innovatie-inspanningen aan om fragmentatie te vermijden, om
kritische massa te creëren en Europese zwaartepunten van wereldklasse te stimuleren. De EU
regio’s dienen zich vooral op hun comparatieve sterkten te focussen. In de agenda van de
Innovatie Unie krijgt de regionale dimensie dus een belangrijke rol. Voor de zogenaamde
“slimme” regionale specialisatiestrategieën dienen EU regio’s domeinen vast te stellen met
comparatieve voordelen. Slimme specialisatie is geen topdown EU industrieel beleid maar
wordt eerder als een ‘entrepreneurial discovery process’ omschreven om het technologisch en
het niet–technologisch potentieel te stimuleren in de regionale capaciteitsontwikkeling om
respectievelijke comparatieve voordelen te versterken door hefboomwerking tussen efficiënt
publieke en private middelen, door gezamenlijke investeringen van de regio’s, lidstaten en de
Europese Commissie en door verhoogde samenwerking tussen bedrijven, onderzoekscentra
en universiteiten uit de verschillende regio’s. Het concept slimme specialisatiestrategie, met
zijn bijhorende keuzes tot focus in de ondersteuning van bepaalde acties en partnerschappen,
biedt de Vlaamse overheid de mogelijkheid voor de hele valorisatieproblematiek zich op vrij
directe manier in deze Europese beleidsstrategieën in te schrijven naast uiteraard de andere
innovatie- en onderzoeksprogramma’s (EUREKA, COSME, Horizon2020,…).

29 Horizon 2020 : Het kaderprogramma voor onderzoek en innovatie (2013-2020)
30 COSME: Het programma voor concurrentievermogen van ondernemingen en voor middelgrote en kleine
ondernemingen (2013-2020)

Rapport Expertgroep Soete 2012

 Pagina 29

2.6 Conclusies

Het vorig Doorlichtingsrapport van de Expertgroep (2007) heeft zich alvast vertaald naar een
aantal integraties en bijsturingen van instrumenten met het oog op de verbreding van
innovatie en vereenvoudiging naar KMO’s toe. Om de Europa2020-doelstellingen te kunnen
realiseren, heeft Vlaanderen intussen ook een aantal nieuwe beleidspistes ontwikkeld voor de
transformatie van de industrie en het inspelen op de brede maatschappelijke uitdagingen zoals
door Europa aangekaart en geïnitieerd. Tegen deze nieuwe beleidscontexten, en de daarmee
gepaard gaande nieuwe initiatieven, staat het Vlaamse wetenschaps- en innovatielandschap
anno 2012 voor de uitdaging een betere integratie te realiseren tussen het economie luik
enerzijds en het innovatie- en wetenschapsluik anderzijds, ook nog eens rekening houdend
met een aantal federale bevoegdheden. De Expertgroep stelt een veelheid aan nieuwe
initiatieven vast, gedreven enerzijds door technologisch aanbodgedreven innovaties in
sectoren die zich nog niet vertegenwoordigd zien in relevante SOC’s of competentiepolen en
anderzijds door de lichte structuren, onder meer de vanuit Europa geïnitieerde aanpak om zich
meer te richten op maatschappelijke vraaggedreven innovatie-behoeften. De matching in het
beleid tussen wetenschappelijke speerpunten en maatschappelijke innovatieknooppunten is
echter geen eenvoudige opgave. Er is vooral nood aan coördinatie en governance als
leerproces vanuit een ecosysteembenadering eerder dan vanuit het traditionele lineair
innovatiemodel. Er is ook behoefte om de invulling van breed gebaseerde innovatieconcepten
(uitgebreid naar meer vraaggerichte en maatschappelijke innovaties) op efficiëntie te toetsen.
Het vinden van het gepaste evenwicht tussen verschillende aanbodgedreven en meer
vraaggedreven innovatievormen is een uitdaging waarin Vlaanderen niet alleen staat. Het is
immers ook de uitdaging van vele andere Europese landen en de EU zelf.

Rapport Expertgroep Soete 2012

 Pagina 30

Hoofdstuk 3 Het innovatie-instrumentarium doorgelicht:
spanningsvelden en knelpunten.

3.1 Inleiding

Zoals in de Inleiding van dit rapport reeds aangegeven, heeft de Expertgroep zich in haar
analyse en overwegingen ook laten inspireren door de opinies en overwegingen van
vertegenwoordigers van kennisinstellingen, de overheidsagentschappen zelf, het
bedrijfsleven, de non-profit sector, ondernemers en andere belanghebbende gebruikers,
schriftelijke bijdragen en anderzijds in een aantal vergaderingen met de zogenaamde
klankbordgroep. Zoals in het vorige rapport, vertegenwoordigt de visie zoals hier
geformuleerd echter slechts de consensusvisie van de Expertgroep.

De Expertgroep kenmerkt het huidige Vlaamse innovatie-instrumentarium met een drietal
brede, eerder systemische spanningsvelden. Zoals in het vorige hoofdstuk geïllustreerd, blijft
het innovatiebeleid een complex gegeven, gezien de intrinsieke ongrijpbaarheid en continue
veranderingen waaraan het concept van innovatie zelf onderhevig is. Maar innovatiebeleid
moet zelf ook onderhevig zijn aan creatieve destructie: beleidsmaatregelen die in het verleden
gewerkt hebben, bieden geen garantie voor de toekomst. En daar waar zich nieuwe
beleidsuitdagingen voordoen en waarvoor nieuw beleid noodzakelijk is, ligt het gevaar voor
de hand dat de samenhang van het beleid ondoorzichtig wordt. Men loopt een reëel risico dat
men door de beleidsbomen het innovatiebos niet meer ziet. Een snoeibeurt dringt zich hier en
daar op. In sommige gebieden zal die “laagdunning” inhouden dat gedomineerde
beleidsgebieden worden “gekapt” om ruimte te bieden aan een groter beleidsvolume in de
belangrijkste innovatiebeleidsgebieden. Zo kunnen b.v. overhead kostenreducties en
eventueel ook beter en effectiever synergie-voordelen gerealiseerd worden. Op andere
domeinen zal er eerder behoefte zijn voor ruimte om nieuwe, snelgroeiende beplanting te
steunen waarbij mogelijk ook middels institutionele creatieve destructie bestaande
instrumenten, agentschappen, instellingen aan verandering toe zijn.

De Expertgroep onderscheidt drie brede spanningsgebieden, die hieronder toegelicht worden.

Rapport Expertgroep Soete 2012

 Pagina 31

3.2 Fragmentatie van het innovatie-instrumentarium: wanneer goede
beleidsdoelen leiden tot toenemende complexiteit en dalende participatie.

Méér dan in andere Europese landen kenmerkt zich het Vlaams wetenschaps- en
innovatiebeleid door een organische groei, waarbij opeenvolgende legislaturen, schuivende
bevoegdheden en projectfinanciering hebben geleid tot nieuwe initiatieven, instrumenten,
projecten, soms zelf structuren, en tot nieuwe strategische visies en keuzes. Dit is
ongetwijfeld deels het gevolg van de stapsgewijze staatshervorming waarbij de federale
staatsstructuur met zijn bijhorende schuivende bevoegdheidsverdelingen een bijna blijvende
aanwezigheid van meerdere beleidsniveaus tot gevolg heeft (cf. supra). Innovatie verschuift
immers zelf ook van het industriële technologiebeleid met activiteiten zoals Flanders
Technology en de DIRV actie uit de jaren ‘80 en ‘90 die onder het gewestniveau vielen, tot
andere niet louter industriële activiteiten waarbij nationale of Europese regelgeving en
harmonisatie een veel grotere rol spelen. Ook blijven fiscale aftrekmaatregelen voor O&O
investeringen een federale verantwoordelijkheid. Het resultaat is dan ook dat Vlaanderen
wellicht meer dan andere landen/regio’s in Europa gekenmerkt wordt door een complex,
gefragmenteerd en gediversifieerd landschap met heel wat geïnstitutionaliseerde
aanbodgedreven initiatieven waarbij, zoals hoofdstuk 2, illustreert het aantal gesubsidieerde
actoren, instrumenten en/of kanalen sinds 2007 verder is toegenomen.31 Het landschap is
m.a.w. niet vereenvoudigd maar eerder nog complexer geworden. Dit is evenzeer het resultaat
van gevestigde belangen zowel van kennisinstellingen, bedrijfsleven als gebruikers die
innovatie in hun sector “claimen” en willen behouden, als van het beleid dat zichzelf
geroepen voelt nieuwe gepaste beleidsinstrumenten te ontwikkelen.

Deze toenemende complexiteit en fragmentatie van het Vlaamse innovatielandschap zijn
ongetwijfeld ook het resultaat van de toegenomen politieke interesse in het onderwerp. De
erkenning dat verdere aanpassing van de industriële structuur essentieel is voor Vlaanderens
toekomstige welvaart, is zonder meer ook een uiting van de “goede bedoelingen” vanuit de
beleidswereld. Maar door de toename van het aantal instrumenten en gesubsidieerde actoren
wordt niet alleen steeds meer complexiteit ingevoerd, maar wordt ook de algemene
beleidstaak van het verantwoordelijke kerndepartement EWI voor zowel de intern
verzelfstandigde diensten zoals Agentschap Ondernemen, als extern verzelfstandigde
agentschappen zoals IWT, steeds moeilijker. In die zin, dringt zich vereenvoudiging en
transparantie van het hele instrumentarium naar de gebruiker toe verder op.

De Expertgroep detecteert tot op zeker niveau dezelfde kwalen in het innovatie-
instrumentarium als in 2007:

Noodzaak tot transparantie van instrumenten: “gekend zijn en gebruikt worden”

• De opdrachten en doelstellingen van de verschillende instellingen, de aangeboden
kanalen, de toekenningscriteria, de instrumenten lijken alle op één of andere manier
nog steeds onvoldoende gekend door de actoren in het veld (bijvoorbeeld: slechts
2000 à 3000 subsidie-aanvragen bij het IWT op een totaal van 20.000 à 30.000
innovatieve bedrijven in Vlaanderen). Opnieuw wordt, ook vanuit het veld, expliciet
de vraag gesteld om méér transparantie wat betreft opdrachten, doelstellingen en
resultaten. Dit mag echter niet leiden tot een proliferatie van documenten gezien de
huidige context van information overload. Dus geen bijkomende informatiebrochures

31 Cf. hoofdstuk 1.

Rapport Expertgroep Soete 2012

 Pagina 32

dan wel een eenvoudig digitaal toegangsportaal waarbij eenieder met enkele klikken
antwoord krijgt op de vraag of, en op welke steun zij of hij aanspraak kan maken32.
Daarbij stelt zich uiteraard de vraag hoe in een publieke omgeving, de juridische
aansprakelijkheid voldoende afgedekt kan worden middels scheiding van een front
office – dat adviseert – met een zogenaamde back office dat automatisch de vrager
doorverwijst naar het gepaste innovatie-instrument. De visie dat er tussen front en
back office een scherpe afbakening moet bestaan, heeft ongetwijfeld mede geleid tot
het ontstaan van de nieuwe beroepsgroep van innovatie-subsidiologen die leven van
het verlenen van advieswerk richting bedrijfsleven en kennisinstellingen in het
gebruik maken van bestaande instrumenten en het vinden van de weg in het
innovatielandschap.

Van kruisbestuiving tot kruisbevruchting tussen kennisinstellingen en de private sector

• De laatste 10 tot 15 jaar, lijkt het grote succes van het WTI beleid vooral te hebben
bestaan in de verbetering van de wetenschappelijke output van de Vlaamse
universiteiten en de SOC’s middels onder meer aanpassingen in de
financieringsmechanismen. De nieuwe uitdaging is om de resultaten van dit onderzoek
sneller en beter te vertalen in commerciële activiteiten. Terugkijkend naar het recente
verleden, zijn er bv. de gelanceerde samenwerkingsinitiatieven met bedrijven (Acerta,
L’Oréal/Unesco, etc.) actief in de sponsoring van wetenschapsprijzen met fiscale
voordelen, die ongetwijfeld bijgedragen hebben tot een betere kruisbestuiving.
Onderzoek gebaseerd op case studies in het VK suggereert echter dat de “natuurlijke”
gang van de transfer van wetenschappelijke resultaten naar commerciële toepassingen
tussen de 15 en de 20 jaar duurt. Een overheidsbeleid kan ertoe bijdragen die tijd te
verkorten: sommige van de Fraunhofer instituten in Duitsland zijn daar vrij efficiënt
in. Het succes van het Fraunhofer model ligt in de duidelijke focus van de
verschillende instellingen op de eigen industriële noden (en minder op de academische
output of valorisatie zoals citaten en publicaties), het behalen van een kritische massa
in relatief autonome instituten, een goede coördinatie in de bovenbouw, continuïteit in
de publieke basisfinanciering vanuit verschillende overheden gecombineerd met
groeiende inkomsten vanuit andere bronnen (contractonderzoek, internationale
programma’s), en sterke interactie met universiteiten en industrie, vaak informeel
(zoals middels de mobiliteit van professoren en onderzoekers).

In Vlaanderen blijft kruisbestuiving, zeker tussen kennisinstellingen enerzijds en de
door de private sector opgezette initiatieven anderzijds, moeilijk. Ook leidt
kruisbestuiving niet altijd tot kruisbevruchting. Er moeten ook incentives zijn om de
kruisbestuiving om te zetten in kruisbevruchting. Daar waar kennisinstellingen, en dan
met name de SOC’s bewust zijn van de noodzaak hun “capacity to collaborate”
blijvend te ontwikkelen richting internationaal high-tech bedrijfsleven, valt er nog
steeds heel wat winst te behalen bij Vlaamse bedrijven in het sterker ontwikkelen van
hun “capacity to absorb”. Binnen een relatief kleine regio zoals Vlaanderen met
kennisinstellingen en SOC’s die vooral internationaal willen excelleren en ook een

32 Een bijkomende bekommernis is of de NCP-werking van het IWT en het FWO wel voldoende bekend is. Na
de overheveling van de NCP-functie vanuit het IWT van het KP7 Ideas/People programma voor universitaire
onderzoekers, en de oprichting van het Europaplatform is er ruimte om de informatiedoorstroom te verbeteren,
een doelgroepgerichte communicatiestrategieën van de NCP’s uit te werken en te versterken m.n.
respectievelijk op onderzoekers door het FWO en ondernemingen door het IWT, in samenwerking met
kennisinstellingen en intermediairen.

Rapport Expertgroep Soete 2012

 Pagina 33

sterke aanwezigheid van buitenlandse bedrijven die vrij veel contractonderzoek
uitzetten bij Vlaamse kennisinstellingen, is dit niet evident.

Vanuit dit perspectief is er blijvende behoefte aan een actievere focus in het beleid om
ook lokale kruisbevruchting te stimuleren. En er zijn ook positieve voorbeelden van.
Zo is er Ghent Bio-Energy Valley / Bio Base Europe, een publiekprivate
samenwerking ter bevordering van duurzame biogebaseerde activiteiten en de
economische ontwikkeling ervan in de Gentse regio33. En is er rond SIM en een aantal
andere materiaaltechnologische onderzoekscentra (OCAS, Sirris, BIL, UG, CRM,
Clusta) een Materials Research Cluster Gent34 ontstaan gericht op betere benutting
van infrastructuur en inhoudelijke synergie. Ook de verregaande strategische en
operationale afstemming tussen FMTC, KUL en Sirris in het domein van de
mechatronica kan als succesverhaal naar voor worden geschoven.

Innovatie: “overal en op alle plaatsen”

• De proliferatie van beleidsadviezen (rapporten, studies, analyses, evaluaties,
visienota's) afkomstig van verschillende beleidsniveaus en instellingen met soms
wijzigende terminologieën en conceptuele kaders, compliceren zowel de toegang tot,
en het zicht op het bestaan van financieringsinstrumenten en -kanalen, als een correct
begrip van opzet en doel van de aangereikte instrumenten. Onduidelijkheid met
betrekking tot de interpretatie van “innovatie” in zowel de "breedte" als de "lengte"
blijft wegen op het innovatiebeleid al was het maar omdat men zich steeds meer in
niet-traditionele domeinen en sectoren begeeft waarbij andere concepten dan de
vertrouwde industriële innovatie begrippen, nu de boventoon voeren. Men denke aan
sociale innovatie, innovatie in diensten, innovatie in de creatieve sector, de
ontwikkeling van nieuwe business-modellen, etc. Het is goed hier noodzaak en vorm
van het innovatiebeleid scherp uit elkaar te halen. In heel wat sectoren, zowel
technologisch hoogwaardige als dienstensectoren kan creativiteit zich vertalen in goed
toe-eigenbare meerwaarde. In andere sectoren, levert innovatie geen direct
commerciële meerwaarde op voor de creatieve uitvinder of innovator, maar verhoogt
het wel de welvaart van anderen: bedrijven, gebruikers, patiënten, burgers. In de
publieke sector levert het IWT met het innovatief aanbestedingsinstrument
inspanningen om vernieuwing en innovatie bij publieke aanbestedingen ingang te
doen vinden. Dit kan zeker nog versterkt worden mede door meer beleidsdomeinen
en meer middelen van de beleidsdomeinen in te zetten bij deze innovatieve
aanbesteding. De overheid kan middels publieke aanbestedingen innovatie promoten.
Kortom, verschillende beleidsinstrumenten zullen ingezet moeten worden, al naar
gelang de aard van het innovatieproces in de betrokken sector/gebied (cfr supra 3.4).

Evaluatie als leerproces

33 Voor het centrum voor open innovatie en opleiding werken UGent, lokale overheden (Stad Gent, Haven Gent,
POM Oost-Vlaanderen) en meer dan 15 bedrijven samen. Er is ondermeer een pilot plant opgericht om de
industriële toepasbaarheid van nieuwe biotechnologische processen te onderzoeken, een initiatief dat tot stand is
gekomen met steun van de Vlaamse Overheid en Interreg-financiering.
34 In dit geval wordt op basis van industriële roadmaps strategisch basisonderzoek aan kennisinstellingen
gecombineerd met industrieel onderzoek via geïntegreerde programma’s welke op concurrentiële basis worden
geselecteerd (call-systeem).

Rapport Expertgroep Soete 2012

 Pagina 34

• Evaluatie is essentieel om de impact en efficiëntie van het instrumentarium te
verhogen. Het meten en analyseren van de hoeveelheid middelen die voorzien worden
ter ondersteuning van O&O en innovatie is noodzakelijk maar geen voldoende
voorwaarde voor een goede performantie. Ook de effectiviteit, toegevoegde waarde en
relevantie van het ingezette instrument moet opgevolgd worden. Evaluatie wordt
vanuit dit perspectief best benaderd als een leerproces eerder dan een controle en
compliance activiteit. Analyse en dialoog met verschillende stakeholders over het
instrumentarium aan de hand van duidelijke beleidslijnen en adequate prestatie-
informatie laat toe het instrumentarium toekomstgericht bij te sturen en ook
aanpassingen te onderbouwen. Bovendien geeft de dialoog de ruimte aan
belanghebbenden om te reflecteren over het gevoerde beleid en over de programma’s,
en suggesties te doen voor verbetering. Tenslotte geeft een goed gevoerd
beheerscontroleproces van de individuele O&O-actoren en van het instrumentarium in
zijn geheel een basis om beleidsmakers en programmabeheerders op hun
verantwoordelijkheden aan te spreken. Het departement EWI heeft hierin een
coördinerende opdracht en ondersteunt de bevoegde minister bij de
beleidsvoorbereiding en -opvolging. EWI heeft geen hiërarchische band ten aanzien
van de agentschappen. Sinds invoering van de beginselen van behoorlijk bestuurlijk
beleid (BBB) is de opvolging van de agentschappen door de voogdijminister
eenvoudiger geworden gezien de verplichting om met beheersovereenkomsten en
jaarplannen te werken. De Expertgroep constateert echter wel dat middels de interne
en externe verzelfstandiging, het moeilijker wordt binnen het bestaande
kerndepartement van EWI om de noodzakelijke beleidscoördinatie van de
verschillende agentschappen uit te voeren. De door de overheid ontwikkelde
evaluatie- en controlemechanismen en de toepassing van de beginselen van BBB,
bemoeilijken het inschatten van mogelijke (dis)functionaliteiten in het Vlaamse
wetenschaps- en innovatiebeleid in zijn geheel. Hierdoor ontstaat de neiging enkel
maatregelen te ontwikkelen die van toepassing zijn op specifieke agentschappen,
instellingen of initiatieven die het onderwerp van evaluatie vormen. Wat ontbreekt, is
de systeemvisie: hoe optimaal, hoe complementair en hoe synergetisch functioneren
de verschillende componenten van het wetenschaps- en innovatiesysteem om
krachtenbundelingen zowel vanuit het bedrijfsleven als kennisinstellingen te
faciliteren.

Rapport Expertgroep Soete 2012

 Pagina 35

3.3 Een Vlaams, Belgisch, Europees en Internationaal innovatie-
instrumentarium: de multi-level governance uitdaging

De hierboven geschetste complexiteit en fragmentatie van het Vlaamse wetenschaps- en
innovatie-instrumentarium en de mogelijke daling in participatie kan niet los worden gezien
van de veranderende internationale omgeving waarbinnen de verschillende actoren op het
gebied van wetenschap en innovatie zich bewegen (cf. supra). Voor bedrijven, maar ook voor
de meeste Vlaamse kennisinstellingen is het internationale kader het speelveld waarin zij zich
bewegen. Andere factoren, zoals loonkosten of energiekosten, zullen soms veel bepalender
zijn in de strijd om de internationale concurrentiepositie te behouden of te versterken. De
“slimme” specialisatie waar Vlaanderen zich op toelegt om in de toekomst haar welvaart en
internationale concurrentiepositie te vrijwaren, vraagt enerzijds om een gefocust kennisbeleid,
en anderzijds om een kennisdiffusie-innovatiebeleid. Een kennisdiffusie-innovatiebeleid dat
zorg draagt voor continue vernieuwing binnen de industrie maar ook binnen andere minder
traditioneel-technologische sectoren: de dienstensectoren, de culturele en creatieve sector, de
sociale sector, maar ook de publieke sector.

Vlaanderen’s kennisbeleid kan echter niet los gezien worden van het Belgische en Europese
beleid en van de internationale context. De vraag stelt zich op welke manier 'slimme
specialisatie' best wordt ontwikkeld binnen dit veelvoud van beleidslagen. Moet b.v. bij de
bepaling van de eigen Vlaamse zwaartepunten vooral rekening gehouden worden met de
zwaartepunten zoals deze op Europees niveau worden vastgelegd? Of legt men zich zoals in
het geval van Nederland, eerst en vooral toe op de eigen “topsectoren” en bouwt men die
verder uit richting Europa en internationaal?35 En... Vlaanderen kent uiteraard ook nog zijn
eigen Belgische context.

De Belgische federale context

Aangezien de Belgische economie en in het bijzonder de Vlaamse een zeer open economie is
door haar centrale ligging in Europa en door haar speciale relaties met drie grote buurlanden
waaronder Duitsland (de economische motor van Europa), werkt een groot deel van de
Vlaamse industrie en diensten voor het buitenland. België heeft zich historisch ontwikkeld tot
een land dat zich in zijn internationaal handelspatroon altijd sterk gespecialiseerd heeft in
toelevering: in de na-oorlogse jaren in halffabrikaten en gestandaardiseerde producten
(Drèze, 1962). Dit specialisatiepatroon is sterk afhankelijk van de verhouding tussen
productiviteitsontwikkelingen en bruto loonkosten: de zogenaamde arbeidskosten per
eenheid product met de buurlanden, en Duitsland in het bijzonder, en staat al geruime tijd
onder druk.

Ondanks de derde industriële revolutie, die de Belgische uitvoerpositie, en in het bijzonder de
Vlaamse, steeds verder in de richting van meer hoogwaardige kennisgedreven industriële
producten en diensten heeft geduwd, blijft het Belgisch specialisatiepatroon zowel wat
sectorsamenstelling als uitvoermarkten nog steeds gedomineerd door vrij traditionele
business-to-business activiteiten. Dit is ook gezien de zeer beperkte omvang van de eigen
binnenlandse markt, een vrij natuurlijk patroon. Daardoor is echter ook een zekere kloof
ontstaan tussen een aantal aanbodgedreven technologische kennisbetrachtingen zoals die b.v.
tot uiting zijn gekomen in de oprichting en regionale ondersteuning van een aantal
strategische onderzoeksgebieden (de SOC's) in Vlaanderen: een slimme kennisspecialisatie

35 Cf. in dit verband de aanbevelingen in het Nederlandse AWT-rapport Scherp aan de wind, 2011.

Rapport Expertgroep Soete 2012

 Pagina 36

avant la lettre, echter veelal zonder industriële valorisatiebasis en een meer traditionele
Belgische industriële structuur, zoals ook regionaal ondersteund aan Vlaamse kant middels
competentiepolen.

In de toekomst zouden meer eindproducten en diensten direct of indirect afgezet dienen te
worden in de omringende handelspartners en naar de groeilanden waaronder de snelgroeiende
BRIC-landen. Dit zou ondermeer kunnen gerealiseerd worden door een sterkere focus van
FIT acties op deze landen maar ook een hechtere samenwerking tussen de Vlaamse diensten
voor Buitenlandse Handel en Betrekkingen, meer bepaald het departement Internationaal
Vlaanderen en het FIT, en de bevoegde federale overheden. Uit ervaring weten we dat de
meeste ambassades vragende partij zijn om de aanwezigheid van België, en Vlaanderen in het
bijzonder, te verdedigen en te versterken. Een betere coördinatie tussen de betrokken diensten
is hier zeker mogelijk.

De hierboven geschetste problematiek geldt echter ook voor andere beleidsgebieden zoals de
gezondheidszorg waar grote verschillen bestaan tussen het Vlaamse, regionale
innovatiebeleid met initiatieven zoals Flanders Care en de federale structuur van
gezondheidszorg.

Het Vlaamse onderzoeks- en innovatiebeleid: Vlaanderen in Europa of Europa in
Vlaanderen?

De relatie tussen het Vlaamse, Belgische en Europese onderzoeks- en innovatiebeleid zou in
een ideale beleidsvisie gedreven moeten worden door een aantal basisprincipes zoals
subsidiariteit: beleid wordt uitgevoerd zo dicht mogelijk bij de belanghebbenden. De
meerwaarde van het Europees onderzoeks- en innovatiebeleid voor Vlaanderen ligt in de
efficiëntie en schaalvoordelen van het uitvoeren van onderzoek op Europees niveau, de
kwaliteitsverbreding middels samenwerking met andere onderzoeksgroepen en
kennisinstellingen in Europese landen, betere risicospreiding van onderzoeksbenaderingen en
–visies, mogelijkheden tot aantrekken van Europees talent dankzij een toegenomen mobiliteit
binnen de Europese onderzoeksruimte. Deze subsidiariteitsaspecten verschillen tussen de
soort onderzoek en innovatie. Voor fundamenteel onderzoek en grootschalige
onderzoekinfrastructuur zijn de schaalvoordelen veelal evident. Voor een kleine regio zoals
Vlaanderen is het delen van de eigen en de toegang tot andere Europese
onderzoekinfrastructuur essentieel. Het is dan ook niet verwonderlijk dat Vlaamse
kennisinstellingen goed scoren in de Europese kaderprogramma’s (zie hoofdstuk 2).

Anderzijds geldt dat hoe groter de vijver van talent, hoe excellenter het onderzoek en hoe
gemakkelijker de toegang tot internationale netwerken. Voor toegepast onderzoek ligt het
voordeel veeleer aan de vraagkant: de gemakkelijkere toegang door Europese
onderzoekssamenwerking tot de internationale Europese markt, eerder dan enkel de kleine
thuismarkt. Maar de Europese regels met hun klemtoon op het delen van het met Europese
middelen gefinancierd onderzoek, staan actieve participatie van bedrijven dikwijls nog te veel
in de weg. Bedrijven willen wel meedoen om kennis bij anderen te vinden, maar niet om hun
eigen unieke kennis te gaan delen met concurrenten. Op dit gebied heeft Vlaanderen trouwens
veel kennis vergaard omtrent hoe om te gaan met het internationaal coöperatief “poolen” van
kennis zoals in het geval van IMEC.

Bij innovatie geldt het subsidiariteitsprincipe het minst. De Europese interventie aan
vraagzijde legitimeert zich hier hoofdzakelijk in de voordelen van de Europese interne markt

Rapport Expertgroep Soete 2012

 Pagina 37

en de wetgeving die daarmee gepaard gaat. Het zogenaamde Innovation Union flagship van
de Europese Commissie heeft dan ook hoofdzakelijk betrekking op de zogenaamde “grand
challenges” waar Europa, maar dikwijls ook heel wat andere landen in de wereld, tegen
aankijken (vergrijzing, energiebesparing, duurzaamheid, voedselzekerheid, etc.) en het beter
benutten van de voordelen van de grote Europese markt op gebieden zoals diensten en
openbare aanbestedingen waar innovatie dikwijls ontbreekt. Er is weinig bewijs dat
supranationaal Europees generiek innovatiebeleid gericht op KMO’s zou leiden tot
schaalvoordelen.

Het Vlaamse innovatiebeleid zou er aan winnen de relatie met Europa ook binnen het kader
van het nieuwe Horizon 2020 programma36 scherper te stellen. Actieve en concurrentiële
participatie in de Europese programma’s van de ERC, het EIT tot de grote maatschappelijke
uitdagingen van de EC waarmee zowel Vlaanderen als Europa geconfronteerd worden, moet
ongetwijfeld een belangrijke beleidslijn zijn.

De overheidsbegrotingscrisis alsmede het Europe 2020 en Horizon 2020 programma geven
extra aanleiding om de verhouding tussen het Vlaamse en Europese beleid te doordenken.
Kennisbenutting en innovatie krijgen in de Europese beleidsvoorstellen een veel sterkere
Europese component. Het accent ligt niet alleen op fundamenteel onderzoek: toegepast
onderzoek en het innovatiebeleid “europeaniseren” als het ware verder.

Een ontbrekende “international governance” van kennis?

Heel wat landen in de wereld die voorheen nauwelijks meespeelden in onderzoek en
innovatie, ontwikkelen zich momenteel in razendsnel tempo in de richting van volwaardige
kenniseconomieën. Dit heeft niet alleen invloed op de economische verhoudingen in de
wereld maar ook op verschuivingen in kennisproductie en -concentratie. De door
globalisering en ICT mogelijk gemaakte informatiestromen en -netwerken versnellen deze
ontwikkeling en maken het moeilijker een kennisvoorsprong te behouden.

Daarnaast is zichtbaar dat door nieuwe technologieën en toenemende deelname van
samenlevingen aan de kennisproductie de wereldwijde kennisvoorraad en het aantal
toepassingsmogelijkheden enorm toeneemt. De gedachte dat niet iedereen alles kan doen,
leidt tot de conclusie dat kleinere landen en regio’s, zoals Vlaanderen, zich daardoor steeds
verder zullen moeten gaan specialiseren, wat ook risico’s met zich meebrengt. De vraag stelt
zich opnieuw in hoeverre deze risico’s te ondervangen zijn: b.v. door een zekere
diversificatie. De aard en het tempo van de veranderingen maakt voortdurende bezinning op
het te voeren beleid alsmede de inrichting van het onderzoeks- en innovatie-instrumentarium
noodzakelijk. De mondiale ontwikkelingen scheppen steeds weer nieuwe beleidsvraagstukken
die coherent dienen benaderd te worden vanuit een heldere analyse van en vooruitblik op de
veranderingen die zich voltrekken.

Om er enkele te noemen:

- verregaande internationalisering van informatie en kennis, met wereldwijde bijna
onmiddellijke toegankelijkheid van grote hoeveelheden open kennis en informatie,
waardoor zich een sterkere verkorting voordoet wereldwijd van de adoptieperiode van
nieuwe producten en diensten. Dit wijst op de noodzaak voldoende aandacht te

36 Zie onder meer het rapport van de Copenhagen Research Forum http://www.crf2012.org/

Rapport Expertgroep Soete 2012

 Pagina 38

schenken aan het noodzakelijke lokale absorptievermogen van bedrijven alsmede
continue aandacht voor nieuw ondernemerschap;

- toenemende concurrentie van een aantal nieuwe spelers die zwaar investeren in de
ontwikkeling en slimme benutting van kennis gericht op de versterking van hun eigen
economische structuur of brede maatschappelijke problemen (zoals Korea, China,
Brazilië en India). Dit wijst op de noodzaak van een helder en slim innovatiebeleid
richting BRICs+ dat niet alleen oog heeft voor mogelijke samenwerking met die
landen binnen het kader van toegang tot deze snel groeiende markten voor Vlaamse
bedrijven maar ook omgekeerd: het interesseren van bedrijven uit die landen om in
Vlaanderen in innovatie te investeren. Daarbij is een internationaal, goed
geïntegreerde (en dus niet alleen Europese) wetenschappelijke basis een asset, evenals
een goed doordachte IP aanpak voor landen waar de IP spelregels verschillend zijn;

- in lijn met het VRWI advies over de valorisatie van alfa en gamma kennis, is er ook
sprake van een internationaal groeiend belang van alfa en gamma kennis in verband
met kennisgebruik en innovatie. Dit geldt niet alleen voor industriële producten en
zogenaamde “base of the pyramid” (Prahalad, 2002) innovaties maar ook voor
diensten, landbouwgewassen en de zorgsector waar nieuwe concepten zoals “frugal”
innovatie (Gupta, 2005, Crisp, 2010) en sociale innovatie het daglicht zien (cfr. 3.3).
Maar ook op het gebied van ICT toepassingen, lijdt de wereldwijde benutting van
dezelfde ICT platforms tot een explosie aan creatieve toepassingen waarbij locaal
gebruik en cultuur dikwijls de determinerende factor zijn.

Hoe past een kleine regio als Vlaanderen zich aan deze internationale uitdagingen aan?
Naarmate de uitdaging van de “cutting edge” steeds minder voortvloeit uit toepassing van
“eigen” of Europese hoogwaardige onderzoekskennis maar eerder uit slimme toepassingen en
selectie van wereldwijd beschikbare kennis en informatie, stelt zich steeds weer de vraag
welke hoogwaardige kennisontwikkeling men best in Vlaanderen houdt.

Vanuit regionaal beleidsperspectief is het logisch te vertrekken van de visie dat het
innovatiebeleid in elk geval moet leiden tot valorisatie in en voor de eigen regio. Zo zou
wanneer een buitenlandse speler effectief van plan is een innovatiecentrum in Vlaanderen uit
te bouwen met daaraan gekoppeld lokale valorisatie en jobcreatie, het beleid hier zo pro-actief
mogelijk op moeten inspelen. Echter, dergelijke kennisgedreven greenfield investeringen
zijn, en blijven wellicht ook in de toekomst, bijzonder schaars. Vaak gaat het gaat om
aanvullende of vervangingsinvesteringen in industriële multinationals die reeds belangrijke
activiteiten hebben in Vlaanderen (zoals recentelijk het Daikin O&O centrum). Ook zijn
internationale investeringsbeslissingen complex, vragen dikwijls een heel gerichte aanpak en
zijn ook niet enkel ingegeven door de nabijheid van een lokale kennisinstelling maar ook door
een brede waaier aan andere factoren.

Blijft de bredere vraag of innovatiebeleid dat zich voornamelijk richt (zonder het met zoveel
woorden te zeggen) op in Vlaanderen gevestigde bedrijven die hier innoveren, nog relevant is,
of het innovatiebeleid steeds meer oog dient te hebben op alle bedrijven uit de rest van
Europa, de VS, Japan maar in toenemende mate ook de BRICS+ landen, die bereid zijn hun
innovatie-activiteiten naar Vlaanderen te brengen, zelfs al is dat maar tijdelijk. Om het iets
concreter te stellen: dient het beleid hoofdzakelijk gericht te zijn op het houden van de

Rapport Expertgroep Soete 2012

 Pagina 39

activiteiten van een Bekaert in Vlaanderen, of is het ook gericht op het overtuigen van een
PSA (Port of Singapore Authority37) om meer in Vlaanderen te innoveren?

Voor de Expertgroep is het essentieel dat het innovatiebeleid steeds meer Vlaanderen
integreert in een internationaal netwerk: de wereld ook buiten Europa omarmt38. Daarbij is
lokale Vlaamse deelname aan de ontwikkeling van nieuwe hoogwaardige kennis middels de
eigen basiskennisinfrastructuur (SOC’s, universiteiten, hogescholen, private onderzoekslabs)
essentieel: zij vormen als het ware het toegangsticket tot de snel veranderende internationale
kenniswereld. IMEC is hier het beste voorbeeld van. Tezelfdertijd roept dit echter ook vragen
op rond de bestaande uitvoerspecialisatie van de meer traditionele Belgische/Vlaamse
industrie zoals hierboven aangehaald. Hoe kan de ‘capacity to absorb’ van deze sectoren
verder opgetild worden? Bieden de sectorale competentiepolen hier nog voldoende
aanknopingspunten? Quid wanneer het hier vestigingen betreft van buitenlandse bedrijven
waarvan de kenniscentra in het buitenland liggen?

De bovengeschetste veranderingen en uitdagingen illustreren dat in de opbouw van het
Vlaamse beleidssysteem een grotere internationale dimensie in het instrumentarium en de
beleidsstrategie moet ingebouwd zitten. Internationalisering mag en kan niet alleen een
bekommernis zijn van het FIT maar moet in de horizontale dimensie worden bekeken en dient
in alle agentschappen aan bod te komen. Continue aandacht voor de “multiple level”
governance uitdaging is ook essentieel voor een betere benutting van de hefboomwerking en
voor de realisatie van een én-én verhaal. Dit geldt voor zowat alle instrumenten en actoren.
Op een hele reeks gebieden moet er sprake zijn van wisselwerking tussen het Vlaamse,
Europese maar in toenemende mate ook internationale onderzoeks- en innovatiebeleid.
Daarbij zal bijvoorbeeld sterker behoefte zijn aan expliciete erkenning van veranderingen in
de internationale waardeketen die zich hebben voorgedaan39 en hoe kenniswaarde eventueel
middels “lead plants” en een pro-innovatie acquisitiebeleid alsnog binnen Vlaanderen
verankerd kan worden, maar ook een explicietere internationaliseringstrategie van
kennisinstellingen richting buurlanden, Europa, de VS, Japan, China, India en andere BRIC
landen, etc.

Kortom, de Expertgroep ziet het innovatiebeleid steeds meer als onderdeel van een bredere
internationaliseringstrategie waarbij het Vlaamse beleid zijn historisch ontstaan
provincialisme dat in het vorig rapport vrij scherp als probleem werd omschreven, nu
definitief ontgroeid is.

37 Het Singaporees bedrijf dat in 2002 de Hessennatie en Noord Natie overnam en sinds 2010 bestaat als PSA
Antwerp, de grootste lader en losser van containers in de haven van Antwerpen met vier containerterminals en
een algemene terminal.
38 Zie ook de aanbevelingen uit het recente COST rapport Analysis of the evolution of the costs of research:
trends, drivers and impact, RTD/B2/2009/COST-2009-01, waarbij gesteld wordt: “Policy should strengthen the
way in which the returns from research spending abroad can be appropriated in Europe.”
39 Eerste aanzetten daartoe worden reeds gegeven in het Witboek Nieuw Industrieel Beleid, 2011.

Rapport Expertgroep Soete 2012

 Pagina 40

3.4 One size fits all?

De Expertgroep is van oordeel dat een “one-size-fits-all” beleid niet is aangepast aan de
realiteit van het innovatieproces in Vlaanderen. Er is nood aan verschillende
begeleidingspatronen, aangepast aan de innovatiecapaciteit van de onderneming, maar ook
van de kennisinstellingen waarbij rekening gehouden wordt met de verschuivingen van
invulling en omgeving waarbinnen het begrip innovatie vorm en inhoud krijgt. De overheid
doet er goed aan het beleid verder te differentiëren op maat van de klant-‘innovatieactor’ en
in haar beleid verder onderscheid te maken tussen een ondersteunend innovatiebeleid voor
een beperkt aantal bedrijven en instellingen dat echt innoveert, en een meer pedagogisch
beleid om een grotere groep van (nog) niet-innovatieve bedrijven te leren innoveren. Voor
alle duidelijkheid, dit komt niet overeen met het traditionele onderscheid tussen KMO’s en
grote bedrijven, maar tussen echt innovatieve bedrijven en de grote groep bedrijven die
weinig of niet bezig zijn met innovatie.

3.4.1 Segmentering versus one size fits all

De veelheid aan recente initiatieven en de overvloed aan visies inzake innovatiebeleid zijn
wellicht een aanduiding dat de vraag naar ondersteuning inzake innovatie sterk
gedifferentieerd is.

Segmentering van ondernemingen: er is meer dan omvang

De benadering die nu door veel instellingen wordt gebruikt, is ofwel relatief homogeen of
bestaat erin om de markt te segmenteren tussen grote, middelgrote en kleine bedrijven. De
werkelijkheid is dat dit niet de beste segmentering is: het is beter om een onderscheid te
maken tussen echt innovatieve bedrijven enerzijds en diegenen voor wie innovatie niet tot de
kern van hun strategie behoort anderzijds.

Onderzoek suggereert dat het aantal echt innovatieve bedrijven in Vlaanderen relatief beperkt
is en dat het slechts om een paar honderd bedrijven gaat, zoals ook blijkt uit de Vlaamse
Indicatorenboeken WTI. Voor deze bedrijven zou men een echt account management systeem
kunnen invoeren, waarbij de overheid op een meer pro-actieve en geïntegreerde manier
samenwerkt met deze bedrijven en hen helpt in hun innovatie-traject. Eerder dan te wachten
op hun aanvragen om ondersteuning zouden een beperkt aantal specialisten met deze
bedrijven kunnen samenwerken om hen te helpen in hun innovatie. De uitdaging van het
beleid bestaat erin slim te investeren in een aantal winners, potentiële winners en (potentiële)
groeiers, eerder dan de middelen te verdelen over bedrijven waarvoor het marginaal effect van
de ondersteuning beperkt zal zijn. Het IWT werkt hier een meer innovatiegerichte
segmentering van de doelgroep uit die juist de potentieel te bereiken toegevoegde waarde
voor het bedrijf koppelt aan de eigenheid van het bedrijf.

Dit betekent niet dat er geen middelen kunnen gaan naar de groep van minder innovatieve
bedrijven. Een beperkte en doelgerichte ondersteuning kan d.m.v. sensibiliseringsacties bij
deze bedrijven een goed leereffect hebben, en hen helpen om te leren innoveren. Maar voor
deze bedrijven die pas nu starten met innoveren, of voor wie innovatie een lagere strategische
prioriteit is, is een andere benadering nodig. Men kan denken aan minder inhiberende
wetgevingen met segmentering voor respectievelijk kleine en grote ondernemingen.
Kennisdeling en laagdrempelige dienstverlening zijn cruciaal voor meer valorisatie in het

Rapport Expertgroep Soete 2012

 Pagina 41

bedrijfsleven. Kortere en minder complexe IWT-dossiers, uiteraard met behoud van de
objectiviteitstoets, kunnen voor de doelgroep onderaan de innovatieladder in het leven
geroepen worden om een grotere soepelheid aan de dag te leggen voor dossiers met lage
bedragen en waar het tijdsaspect doorslaggevend kan zijn om te voorkomen dat de innovatie
na verloop van het project al achterhaald is. Bij voorbesprekingen en het begeleidingsaspect
van IWT steun zijn de innovatiecentra een belangrijk contactpunt voor de ondernemers. En
ook de hogescholen hebben hierin een belangrijke rol te vervullen. Zoals bedrijven een grote
variëteit aan onderzoek en innovatieve activiteiten ten toon spreiden, zo geldt dit ook voor de
kennisinstellingen. Ook intermediaire sectororganisaties, gefinancierd en aangestuurd door
de bedrijven zelf, bieden ruime ondersteuning aan met platformen, technologisch
adviesverlening, opleidingen, enz. De overheid kan dus waar mogelijk gebruik maken van
bestaande actoren in het middenveld om ook innovatievolgers te stimuleren en voor de nodige
interactie met kennisinstellingen en de verschillende competentiepolen te zorgen.

Het eigene van de Vlaamse kennisinstellingen en competentiepolen

Het Vlaamse landschap van SOC’s en competentiepolen kent een grote diversiteit, zoals reeds
geïllustreerd in hoofdstuk 2 (deel 2.3 en Figuur 10). Een aantal relatief grotere
competentiepolen zoals Flanders’ DRIVE en FMTC hebben belangrijke eigen
gecentraliseerde onderzoeksactiviteiten (inclusief basisonderzoek in samenwerking met
universiteiten). Deze onderzoeksacitiviteiten kunnen technologiegedreven zijn (FMTC) of
eerder gericht zijn op applicatiedomeinen (DRIVE). Een aantal andere competentiepolen
functioneren eerder als netwerkorganisatie. Anderzijds zijn de SOC’s zelf ook heel
verschillend, niet alleen in volume maar ook in werkwijze. Twee van de SOC’s kunnen b.v.
gekenmerkt worden als instituten zonder muren (VIB en IBBT). Tezelfdertijd focust het VIB
zich vooral sterk op excellentie met als voornaamste valorisatiemodel de creatie van spin-offs
terwijl het IBBT eerder focust op applicaties in een breed pallet van verschillende domeinen
waarbij het ook opereert als gegarandeerde toegangspoort. Een instelling als IMEC kent een
gecentraliseerd model met een sterke technologische en internationale focus. VITO heeft een
zeer divers activiteitenpakket, zonder scherp afgelijnde focus. Een SOC-achtig initiatief zoals
SIM is virtueel en industriegedreven maar financiert in principe zelf enkel academisch
onderzoek op basis van geïntegreerde SIBO programma’s rond industriële roadmaps.

Met andere woorden, de Vlaamse kennisinstellingen en competentiepolen lijken eerder op
maat gemaakt van de doelstellingen waarvoor zij zijn gecreëerd eerder dan op basis van een
vast format. Niet verwonderlijk dan ook dat de afstemming tussen competentiepolen, lichte
structuren en SOC’s een zeker spanningsveld kent dat om meer transparantie vraagt vooral
naar de bedrijfswereld toe in de Vlaamse policy mix.

In het nieuwe ‘lichte structuren’ beleid dat in wezen ook gekenmerkt wordt door creatieve
destructie lijkt het gepast explicieter clausules in te bouwen met bij voorbeeld degressieve
steunverleningsmechanismen waarbij alternatieve steun positief beloond wordt. Belangrijk is
dat alle initiatieven relevant blijven in functie van de evolutie van de doelgroep en de context
(technologisch, economisch, maatschappelijk). Dit kan bereikt worden via een grondig
strategisch proces, en relevante strategische performantie-indicatoren (KPI’s) met daaraan
gekoppeld een grondige evaluatie (tussentijds en na convenantsperiode). Initiatieven die
blijkens een grondige evaluatie niet langer de doelstellingen halen, zouden dan een
uitdoofscenario kunnen krijgen (een zogenaamde sunsetclausules). Actoren met een bewezen
trackrecord en toekomstpotentieel zouden daarentegen versterkt kunnen worden. En ook
dringt zich voor een aantal kleinere, sub-kritische initiatieven mogelijk integratie in andere

Rapport Expertgroep Soete 2012

 Pagina 42

initiatieven op. Zo zal bij economische groei-indicatoren meer aandacht moeten gaan naar
snelheid in de focusdomeinen of knooppunten en zal men in het competentiepoolbeleid ook
de kleine ondernemingen moeten meenemen in het zog.

Challenge-driven innovation: lichte structuren voor een programmatorische aanpak

Innovatie is succesvol als duurzame toegevoegde waarde gecreëerd wordt. Om dit te bereiken
zijn nodig: (i) differentiërende kunde, (ii) investeringen om het traject tot de markt te brengen,
(iii) ondernemerschap voor vermarkting om de markt te bewerken en tot de nodige “Return
on Investment” te brengen, en deze in de traditionele zin van het economisch begrip.
Daarnaast zijn er echter tal van maatschappelijke uitdagingen waar innovatie een essentiële
rol kan spelen, maar mede door het gebrek aan aanwezige markten, weinig zo niet geen
prikkels bestaan om oplossingen met bovengeciteerde elementen (i, ii of iii) voor de markten
te ontwikkelen. Nochtans ligt de maatschappelijke of “social rate on investment” hier hoog en
is overheidstussenkomst legitiem gezien de mogelijke onderinvesteringen vanuit de private
sector. Wanneer het regime van intellectuele eigendom (IPR) volledige toe-eigening van
kennis zou toelaten aan privé investeerders in O&O, is financiële ondersteuning vanuit de
overheid van onderzoek niet echt aangewezen. Wanneer echter sprake is van grote delen niet-
toe-eigenbare kennis zoals in het geval van fundamenteel onderzoek zal de social rate of
return veelal hoger liggen dan de private rate of return en kan er op termijn sprake zijn van
onvoldoende marktprikkels tot valorisatie. Dit geldt ook voor heel wat maatschappelijke
noden en behoeften. Hier echter heeft het niet zo zeer te zien met IPR of de toe-eigening van
kennis maar eerder met een gebrek aan innovatieve prikkels in b.v. overheidsacquisities of
regelgeving die prikkelend werkt richting bedrijfsleven in het verrichten van duurzame
investeringen. Kortom, er is ook een maatschappelijke relevantie en finaliteit van onderzoek
en innovatie. Deze relevantie zal zich op termijn moeten bewijzen in termen van een
economisch potentieel; anderzijds zal deze relevantie moeten uitmonden in een ecologische
en ook sociale (vergrijzing, pensioenvoorzieningen, etc.) verduurzaming van onze welvaart.

Daarenboven ontbeert Vlaanderen, als kleine, open economie, voldoende kritische massa om
zich op het hele scala van economische en maatschappelijke innovatie-uitdagingen te
begeven. Zoals in hoofdstuk 1 besproken, spendeert Vlaanderen jaarlijks afgerond zo’n 4,3
miljard euro aan O&O. Dat is ongeveer evenveel als één enkel bedrijf zoals Nokia of GSK.
Als ook nog eens rekening wordt gehouden met de grote verscheidenheid aan actoren, de
nood om op lange termijn fundamenteel werk te blijven steunen uiteraard in een gezonde
balans met toepassingsgericht werk, dan blijft WTI een beleidsdomein dat in een klein land
meer dan elders, geconfronteerd wordt met strategische keuzes en met de weigering nu en dan
heldere keuzes te willen maken maar liever een spreiding van middelen aanvaardt40.

Zeker voor een gericht innovatiebeleid dat zich, zoals hierboven onder 3.1 beargumenteerd,
vooral moet richten op het versterken van kruisbevruchting tussen kennisinstellingen en
bedrijfsleven middels opbouw van hun respectievelijke "capacity to collaborate" en "capacity
to absorb", moet overgegaan worden naar vooral lichte governance structuren. Een
doorgedreven institutionalisering van nieuwe initiatieven middels steeds nieuwe privaat-
publieke samenwerkingen moet in de visie van de Expertgroep tegengegaan worden. Lichte
structuren moeten ook een grotere slagkracht mogelijk maken om partners te zoeken voor
nieuwe samenwerkingen en flexibel te kunnen inspelen op Europese opportuniteiten (zoals
het SET plan, het EU Groen voertuigeninitiatief, Manufacture digital agenda). Een

40 Als de economische wetenschap ergens haar omschrijving als "dismal science" verdient, dan is het wel met
betrekking tot wetenschappelijk onderzoek. (Soete, 1995).

Rapport Expertgroep Soete 2012

 Pagina 43

kwaliteitsbewakingsrol voor het IWT kan de rol van de competentiepolen in dit transitiebeleid
versterken. Lichte structuren vermijden ook belemmeringen binnen bestaande organisaties om
optimaal op nieuwe opportuniteiten te kunnen inspelen.

3.4.2 Verbreding van innovatie

De verbreding van innovatie houdt in dat tegenwoordig zowat elke sector, maar ook elke
beleidsbevoegdheid, geconfronteerd wordt met innovatie. Innovatiebeleid wordt dan ook
steeds meer een horizontale bevoegdheid die zowel betrekking heeft op economie als op
milieu, landbouw en natuur, mobiliteit, sociale zaken, cultuur als de publieke administratie.
De verbreding van innovatie roept vaak vragen op rond mogelijke versnippering en een
zekere “verwatering” van het beleid dat verbreding bijna automatisch met zich meebrengt.
Het is belangrijk dat elk beleidsgebied, het belang van innovatie onderkent op zijn gebied en
daar eventueel ook de noodzakelijke steunmiddelen voor vrijmaakt. Dat betekent uiteraard
niet dat op elk van deze gebieden mini-IWT’s zouden moeten ontstaan, maar wel dat er sterke
afstemming moet komen waarbij ook het best gepaste palet aan innovatie-instrumenten kan
ingezet worden. En het gaat hier immers niet steeds om financiële steunmaatregelen.

Een aantal verruimingen is in de individuele, meer vraaggedreven steunmaatregelen zoals
hierboven geargumenteerd reeds gerealiseerd, zoals in het KMO-programma, de KMO-
portefeuille, maar de juiste scope van pijlers van de KMO-portefeuille vragen nog steeds om
een betere afbakening. Ook de wenselijkheid van segmentatie bij voorbeeld naar social profit
en naar creatieve industrieën om zo bestaande instrumenten voor deze sectoren toegankelijker
te maken, dient verder onderzocht te worden.

Meer ondernemerschap in de creatieve industrieën en creativiteit als impuls voor
ondernemerschap

Tot tien jaar terug vormde technologie ongetwijfeld één van de, zoniet de, belangrijkste
ingrediënt van innovatie. De visie op innovatie is echter sinds de jaren ’90 bijgesteld:
innovatie gaat nu verder dan louter een product- of diensteninnovatie: heel wat industriële
omwentelingen vertrekken niet van een nieuw product of nieuwe dienst, maar van een totaal
nieuw businessmodel. Innovatie kan elk onderdeel van de waardeketen als aangrijpingspunt
nemen, bijvoorbeeld door zich te richten op organisatorische aspecten of op de manier waarop
de markt benaderd wordt. Kortom, de O&O-afdelingen in bedrijven kunnen geen monopolie
meer claimen op het creëren van innovatie.

In Vlaanderen neemt Flanders DC de rol op zich om deze ondernemerscreativiteit of de niet-
technologische aspecten van innovatie te onderzoeken, te promoten en te activeren
(“Ondernemend Vlaanderen creatiever maken”). De creatieve sector op zich
vertegenwoordigt een belangrijke economische waarde, maar heeft ook effecten op de bredere
samenleving en kan een belangrijke rol spelen, met name in het aanbrengen van nieuwe
ideeën naar de economische sector toe. Verbreding van innovatie naar de creatieve
industrieën vraagt dan ook niet om een totaal andere benadering: het creatieve zit hem in het
vrijblijvende, het out-of-the-box denkende. Vanuit deze optiek is het wellicht nuttig Flanders
DC geregeld door te lichten in de manier waarop het inspeelt op zowel de interne dynamiek
van de creatieve industrie als dat het diensten en instrumenten levert die beantwoorden aan
echte noden op het gebied van creatief ondernemingschap. Wat is de aansluiting met het
Agentschap Ondernemen? Of wat de creatieve sector zelf betreft met het Flanders Fashion
Institute, Flanders' InShape, het Design Platform Vlaanderen, etc. Juist vanuit het perspectief

Rapport Expertgroep Soete 2012

 Pagina 44

dat de uitdagingen in essentie dezelfde zijn als in traditionele sectoren, stelt zich de vraag of
hier ook geen nood is aan sterkere beleidsynergie.

Sociale innovatie

Social profit komt weinig aan bod in het debat rond de verbreding van innovatie ondanks het
feit dat er ook innovatieve KMO’s en grote ondernemingen zijn in de gehandicapten-, thuis-,
ouderen- en jeugdzorg, en het feit dat technologische innovaties of bestaande technologieën
veel ruimte bieden voor ICT toepassingen in domotica naast de ook niet-technologische
innovaties voor veranderende noden in het kader van vergrijzing. Drempels in samenwerking
met social profit situeren zich in de onvoldoende kennis over het onderzoek in dit domein, het
onvoldoende goed formuleren van de onderzoekvraag naar de kennisinstellingen toe, de nood
aan korte termijnoplossingen waarbij de patiënt centraal staat, en onvoldoende zicht op de
financieringsmogelijkheden. De conceptnota biedt een reeks interessante aanknopingspunten
rond sociale innovatie in de zorg. In het kader van de transformatie naar maatschappelijke
uitdagingen, is er logischerwijs een tendens in het beleid om innovatie uit te breiden naar het
maatschappelijke luik en naar de dienstensector. Dit mag geen ‘ticking the boxes’ oefening
worden, waarbij alle projecten hun maatschappelijk nut moeten verantwoorden. Maar in die
gevallen waar de resultaten eerder op hun sociale merites dienen beoordeeld te worden, kan
een degelijke verantwoording van de projecten op sociale gronden een sterke rol spelen in de
politiek van de overheidsinstellingen.

Opnieuw geldt hier dat het “innovatiefalen” niet noodzakelijk best verholpen zal dienen te
worden middels financiële ondersteuning. Uit de ervaring in de Verenigde Staten en Azië
blijkt dat instrumenten zoals het innovatief aanbesteden, die de verruimingstendens kunnen
vormgeven, een grotere invloed kunnen hebben dan de financiële hulp. Het innovatiefalen in
de sociale sector is vanuit dit perspectief eerder onderdeel van een meer algemeen probleem
rond innovatietoepassingen in dienstensectoren waarbij de opschaling van het gesubsidieerde
prototype tot potentieel commerciële diensten en producten veelal het centrale “business
case” probleem vormt.

3.4.3 Innovatie in de publieke sector

Innovatie in de publieke sector vertegenwoordigt in zekere zin het onderbesneeuwde deel van
het innovatiebeleid. In de publieke sector ontbreekt een endogene prikkel tot innovatie en
verbetering in efficiëntie en kwaliteit van publieke dienstverlening. Eén van de weinige
manieren om publieke sectoren te onderwerpen aan innovatie bestond tot op heden uit
privatisering. In bepaalde sectoren, zal privatisering slechts leiden tot monopolievorming met
uiteindelijk een even beperkte prikkel tot innovatie.

Nochtans vormt de pubieke sector op dit ogenblik één van de meest interessante sectoren voor
pro-actief innovatiebeleid. Ten eerste bestaan er wel degelijk verschillende voorbeelden van
succesvolle innovatie bij verschillende overheidsdiensten. En daarvan kan geleerd worden.
Nationaal maar ook internationaal41. De sociale kruispuntenbank zoals destijds ingevoerd
geldt als schoolvoorbeeld. Daaruit blijkt dat innovatie in de publieke sector sterk afhangt van
de persoonlijke commitment, en de dubbele verrantwoordelijkheid van zowel de
voogdijminister als het betrokken hoofd van de publieke dienst. Tal van andere voorbeelden

41 Zie o.m. Soete, L. (2012), Rethinking the AGS: Innovating out of the crisis, I4G, Doc. 44.

Rapport Expertgroep Soete 2012

 Pagina 45

kunnen gevonden worden bij overheden in andere Europese landen en regio’s42. Kortom, er
valt heel veel te leren en proefondervindelijk uit te proberen. Ten tweede, biedt het proces van
publieke aanbesteding bij de overheid, juist een handvat om een vraaggedreven proces van
innovatie in de publieke sector tot stand te brengen. In een periode van fiscale consolidatie
beantwoordt innovatie in de publieke sector ook aan een directe behoefte bij de overheid. Ten
derde vormt de publieke sector de sector waar digitale informatie en
communicatietechnologie nog steeds tal van mogelijkheden biedt voor zowel
efficiëntieverbetering in de back office als voor meer kwalitatieve, persoonsgerichte publieke
dienstverlening. Uiteraard vergt innovatie in de publieke sector veel meer kennis dan de
louter technologische, namelijk ook juridische, sociaal en maatschappelijke, administratieve
en beheersmatige.

In Vlaanderen speelt naast het departement Bestuurszaken, het kenniscentrum Innovatief
Aanbesteden van het IWT een belangrijke rol als facilitator voor de industrie in het
bijeenbrengen van noodzakelijke kennis. Hier zou echter ook het IBBT als Vlaamse SOC die
zich hoofdzakelijk richt op ICT kennis en zijn toepassingen, een actievere rol voor innovatie
bij aanbestedende overheden kunnen spelen, en zo ook de rol op zich nemen van het
afstemmen van het aanbod van ICT kennis op de specifieke vragen en digitale noden van de
overheid. Ook kan gedacht worden aan de ICT rol binnen het kader van Flanders’ Care.

42 Zie onder meer het voorstel, zoals besproken in the House of Lords in het Verenigd Koninkrijk, dat vraagt
om: “a single Minister being made responsible for both procurement and innovation across government and that,
further, a Minister should be appointed in each government department with specific responsibility for
procurement and innovation within their departments. In addition departmental Chief Scientific Advisers should
have a greater role in ensuring the procurement of innovative ideas by their departments, encouraging
engagement with industry and academic communities and assisting departments in the formulation of their long-
term planning through horizon-scanning activities”. (Tsipouri, L., Public Procurement of Innovation, I4G,
Doc.45).

Rapport Expertgroep Soete 2012

 Pagina 46

3.5 Besluit: een Vlaams spanningsveld tussen ‘kennisproductie’ en
‘kennistoepassing’

Het Vlaams wetenschaps- en innovatiebeleid wordt vandaag gekenmerkt door een grote
complexiteit en fragmentatie van initiatieven, wat gebrek aan transparantie in de hand werkt
en ook ontmoedigend werkt naar participatie toe. Terugblikkend op de laatste 10 tot 15 jaar,
ligt het succes van het innovatiebeleid in Vlaanderen in de verbetering van de
wetenschappelijke output van de Vlaamse universiteiten en de SOC’s. De huidige nieuwe
uitdaging is om de resultaten van dit onderzoek beter en sneller te vertalen in commerciële
activiteiten. Onderzoek gebaseerd op gevalstudies in de UK suggereert dat als dit aan de
natuurlijke gang van zaken overgelaten wordt, de transfer van wetenschappelijke resultaten
naar commerciële toepassingen tussen de 15 en de 20 jaar kan duren. Een overheidsbeleid
kan ertoe bijdragen die tijden te verkorten. Enkele van de Duitse Fraunhofer instituten zijn
hierin vrij efficiënt in geweest, IMEC wordt ook in het buitenland als voorbeeld geciteerd.
Maar ondanks de kwalitatief hoogstaande wetenschappelijke output gemeten naar zowel
doctoraten, publicaties als octrooien kan de omzetting naar innovatie in Vlaanderen beter.
Meer algemeen, lijkt de economische, industriële en maatschappelijke valorisatie van
onderzoeksresultaten in Vlaanderen nog steeds gering. Bovendien is er ook een gebrek aan
economisch ondernemerschap en wordt de verbreding van het innovatiebegrip bv. in relatie
tot de creativiteit te weinig gestimuleerd. Veelal stopt het innovatieproces in het beleid bij
bewustmaking.

Meer ondernemerschap en samenwerking zijn dan ook de sleutelelementen voor een betere
doorstroom van wetenschap naar mogelijke commerciële of non-for-profit toepassingen.
Succesvol ondernemen is in toenemende mate afhankelijk van de capaciteit van een
onderneming tot externe samenwerking. Netwerken dienen deze voorwaarden te creëren om
innovatie en meer valorisatie te stimuleren. De overheid dient hierbij haar rol als facilitator en
aanjager te vervullen om ondernemingen meer of gemakkelijker risico’s te doen nemen. De
overheid heeft echter niet alleen een faciliterende rol ter stimulering van innovatie op niveau
van de individuele onderneming voor de opbouw van de absorptiecapaciteit maar ook om de
kennisdiffusiecapaciteit van het ecosysteem te verhogen via netwerkinitiatieven. Meer
dialoog tussen bevoegde agentschappen is hierbij een noodzakelijke voorwaarde voor de
juiste beleidsafstemming naar meer valorisatie. Om mismatches tussen wetenschappelijke en
industriële specialisaties te voorkomen, kan ook het middenveld een pro-actieve
stimuleringsrol om een betere wisselwerking en kruisbestuiving met de industrie tot stand te
brengen en het instrumentarium bij potentiële gebruikers ook beter bekend te maken. Meer
ruimte kan ook gecreëerd worden voor partnerschappen en gebruikersgerichtheid ook in de
context van internationalisering ter versterking van de kennisbasis en een economisch
concurrentiekracht. De gelanceerde samenwerkingsinitiatieven met bedrijven kunnen alleen
maar tot een betere kruisbestuiving bijdragen. Naar de toekomst toe kan het FWO het geheel
onderzoeksbeleid, verder integreren door de verschillende programma’s op elkaar af te
stemmen en kunnen ook de mogelijkheden voor de wederzijdse kruisbestuiving tussen
fundamenteel onderzoek en het toegepast onderzoek beter benut worden. Gezien het belang
van samenwerking voor valorisatiedoeleinden, is het gebruik van de juiste performantie-
indicatoren (KPIs) die deze doelstellingen weergeven, uitermate belangrijk om
belemmeringen in samenwerking tussen bedrijven en universiteiten weg te werken en de
hefboomwerkingen tussen overheids-, privé en onderzoekspartners zo efficiënt mogelijk te
gebruiken.

Rapport Expertgroep Soete 2012

 Pagina 47

Het Vlaamse innovatieproces moet ook voldoende globaal ingebed zijn, zodat het regionale
ecosysteem waarbinnen innovatie tot stand komt voldoende gebruikersgericht is zowel naar
ondernemers als naar onderzoekers toe. Dit ecosysteem als geheel, waarin elke relevante
organisatie zijn eigen rol opneemt, moet op performantie en impact beoordeeld worden.
Gezien het belang van samenwerking voor valorisatiedoeleinden, is de flexibiliteit (aan de
hand van lichte structuren voor de programma aanpak en innovatiecentra voor de begeleiding)
samen met het gebruik van de juiste KPIs die heldere doelstellingen weergeven, uitermate
belangrijk om barrières weg te werken in de verdere uitbouw van Vlaamse kennis- en
valorisatiecapaciteit en op termijn de meest performante actoren te kunnen selecteren.

Rapport Expertgroep Soete 2012

 Pagina 48

Hoofdstuk 4 Conclusies en actualisering van aanbevelingen

4.1 Inleiding

In het rapport (2007) kwamen thema’s zoals “verruiming van het innovatietraject” samen met
het “proces van toenemende internationalisering”, “evaluatie van de verschillende
instrumenten en/of agentschappen”, en de “plaats van de KMO’s binnen het
innovatielandschap” vooral onder de aandacht. Nu vijf jaar later en na een gedetailleerde
analyse van de voornaamste wijzigingen in het wetenschaps- en innovatiebeleid
(hoofdstukken 1 en 2) stelt de Expertgroep drie belangrijke spanningsvelden of
aandachtsgebieden vast die het innovatiebeleid karakteriseren. Deze zijn: (1) de grote mate
van versnippering en fragmentatie in het beleid; (2) de multiple governance uitdagingen rond
kennis en innovatie gegeven Europese en globale trends; en (3) de potentiële voordelen van
een sterker gesegmenteerd beleid op het gebied van innovatie met hieraan gerelateerd de
vraag hoe om te gaan met verbreding van het innovatiebegrip.

In het vorige hoofdstuk reikte de Expertgroep een aantal denkpistes aan om de performantie
van het gehele innovatie “ecosysteem” te verhogen en de verschillende innovatie-actoren
slagkrachtiger te maken. De Expertgroep onderzocht de problematiek van de “return on
investment”, niet louter de private for profit maar ook de sociale, alsmede de efficiëntie van
de administratie die instaat voor het verdelen van steunmiddelen. Om de geïdentificeerde
spanningsvelden zo efficiënt mogelijk aan te pakken, formuleert de Expertgroep een aantal
aanbevelingen.

Voortbouwend op de analyse in hoofdstuk 3 (deel 3.2), zal de vastgestelde “natuurlijke
fragmentatie” als gevolg van nieuwe initiatieven uiteindelijk ten gronde aangepakt moeten
worden. In de visie van de Expertgroep biedt de huidige begrotingscrisis daartoe een goed
aanknopingspunt. Een mogelijk interessante denkpiste bestaat erin, vanuit de optiek om de
meerwaarde van elk instrument/agentschap beter onder ogen te brengen, de vraag te stellen
hoe bij een gelijkblijvende WTI begroting, 20% van het budget voor innovatie geheralloceerd
zou kunnen worden ter versterking van bestaande instrumenten en/of van een betere
krachtenbundeling tussen instellingen en/of agentschappen. Het gaat hier slechts om een
denkoefening om aan te tonen wat ons inziens essentieel is t.o.v. wat eerder als bijkomstig
beschouwd kan worden. Het wordt de impliciete leidraad voor een reeks van aanbevelingen
(i.h.b. 8 en 9).

Anderzijds blijft internationalisering een enorme uitdaging voor het innovatiebeleid van een
wetenschappelijke en technologisch hoogwaardige, maar kleine regio als Vlaanderen. De
multiple governance tussen Vlaams, Belgisch, Europees en internationaal beleid, die in
hoofdstuk 3 (deel 3.3) onder de loupe werd genomen, zorgt voor een toegenomen
complexiteit in beleid en vereist ongetwijfeld ook de nodige tijd en vertrouwdheid met de
verschillende lagen van beleid. Dit roept niet zozeer vragen op bij de hoger onderwijs-,
kennisinstellingen en de grote multinationals, maar veeleer bij de innovatieve KMO’s. Ook
hier biedt de huidige crisis aanleiding voor het zoeken naar radicalere voorstellen voor
oplossingen die de wildgroei en het gebrek aan transparantie in het WTI beleid kunnen
tegengaan. Het zoeken naar synergievoordelen tussen de verschillende beleidslagen kan
verschillende vormen aannemen. De Expertgroep biedt daartoe een aantal voorzetten (i.h.b.
aanbevelingen 3 t.e.m. 6).

Rapport Expertgroep Soete 2012

 Pagina 49

Tenslotte, en tot op zeker niveau het spiegelbeeld van het eerste spanningsveld, is er de vraag
naar een innovatiebeleid dat vertrekt vanuit het principe “one size fits all”. De Expertgroep is
voorstander van een scherpere segmentatie in het innovatiebeleid tegenover de tendens tot
meer generiek beleid. Het WTI beleid wordt geconfronteerd met een uitbreiding van de
noodzaak tot innovatie buiten de industriële sectoren zoals diensten, de creatieve sector,
overheidsbesturen maar ook onder nieuwe, niet-technologisch gedreven vormen, zoals sociale
innovatie, nieuwe bedrijfsmodellen, enz. Deze uitdijing van het innovatiebeleid, leidt tot
vrees voor verwatering en versnippering van de beschikbare schaarse middelen, omdat
verruiming van innovatie meestal herleid wordt tot verbreding van financiële ondersteuning
voor innovatie op deze nieuwe gebieden. Voor de Expertgroep is dit echter een verkeerde
premisse. Verbreding houdt in de eerste plaats een sterker gediversifieerd innovatiebeleid in,
waarin beleid juist verschillende vormen aanneemt en niet slechts herleid wordt tot financiële
ondersteuning. Het is de nieuwe paradox van het innovatiebeleid: het feit dat innovatie steeds
relevanter wordt voor alle sectoren en activiteiten in onze maatschappij vergt enerzijds een
meer horizontale aanpak om alle beleidsterreinen te laten doordringen van de noodzaak tot
invulling van innovatie waarbij ook dienstverlening en (internationale) netwerking
belangrijke katalyserende rollen kunnen spelen, maar anderzijds ook een meer doelgerichte,
verticale aanpak in de diepte waarbij de efficiëntie van specifieke beleidsmaatregelen scherp
kunnen verschillen al naar gelang de aard en vorm van innovatie. Opnieuw biedt de
Expertgroep hier een aantal richtlijnen (aanbevelingen 12 t.e.m. 17).

Het ten gronde aanpakken van de aangegeven spanningsvelden of aandachtsgebieden moet
evenwel gebeuren in het licht van de strategische uitdagingen waarvoor een regio als
Vlaanderen staat. Zoals reeds aangegeven is de internationalisering van het wetenschaps- en
innovatieveld sterk en verder toegenomen. Er is ook beter zicht en inzicht op de
consequenties hiervan (zie analyse in deel 3.3.). Dit is een belangrijk en significant verschil
met de beleidscontext van het eerste rapport en moet volgens de Expertgroep anno 2012 als
uitgangspunt genomen worden voor de aanpak van de aangegeven spanningsvelden.

Rapport Expertgroep Soete 2012

 Pagina 50

4.2 Beleidsstrategie met oog voor internationale positionering

4.2.1 Strategie en beleidsafstemming

De impact en het succes van W&I verloopt steeds meer over internationale paden in een in
toenemende mate geglobaliseerde en internationaal verstrengelde kennisgemeenschap en -
economie. Het is van belang om te onderkennen dat dit nu voor quasi alle activiteiten van de
kennisontwikkeling, -toepassing, innovatie en valorisatie geldt. Men kan niet meer voorbij het
feit dat dit niet enkel het geval is voor fundamenteel onderzoek, maar steeds meer ook voor
toegepast onderzoek, voor economische valorisatie via de markt en bij uitbreiding ook voor
innovatie in antwoord op de grote maatschappelijke uitdagingen, door een groot leereffect en
exporteerbaarheid van innovatieve benaderingen. Als uitgangspunt moet dan ook het
internationaal speelveld genomen worden en dit voor alle types van activiteiten van W&I. Dit
verandert allicht de kijk en het debat op de invulling van subsidiariteit, maar wijst er alvast op
dat een cruciale beleidsvraag is: hoe positioneert een kleine regio als Vlaanderen zich in deze
brede, internationale context en dynamiek.

In 2007 werd de nood voor een lange termijn visie als pijnpunt in het Vlaamse
innovatiebeleid aangehaald (aanbeveling 1 uit 2007). Over de laatste vijf jaar is echter een
veelheid aan beleidsadviezen ontstaan, die op eerste zicht niet altijd even goed op elkaar
lijken te zijn afgestemd.43 Nog voor de eindversie van het vorige rapport, leidde de
technologische toekomstverkenning van de VRWI44 tot de identificatie van een aantal
speerpuntdomeinen voor innovatie. In 2011 werd de innovatieaanpak in de conceptnota
Innovatiecentrum Vlaanderen gekaderd in een groter maatschappelijk beeld door een aantal
innovatieknooppunten naar voor te schuiven waarin Vlaanderen prioritair moet investeren.
Gelijktijdig met de conceptnota keurde de Vlaamse Regering het Witboek ‘Nieuw Industrieel
Beleid’ goed, dat eveneens een aantal interessante aanpakken rond innovatie bevatte die de
klemtoon legden op het transformeren van het industrieel weefsel.

Voor alle duidelijkheid de Expertgroep verwelkomt deze verschillende beleidsinitiatieven die
indirect ook een goede illustratie vormen van de toenemende erkenning van innovatie in het
economisch beleid en in de aanpak van belangrijke maatschappelijke uitdagingen. Maar zoals
aangegeven in de analyse in hoofdstuk 3 (deel 3.3.), dient ons inziens hierbij veel explicieter
rekening gehouden te worden met de toenemende internationalisering van het W&I veld.

Zo kan gedacht worden om b.v. de ViA doorbraken concreter af te stemmen op de VRWI-
clusters in het kader van het streven naar een sterkere Vlaamse concurrentiepositie binnen de
Europese Onderzoeksruimte, alsook om de innovatieknooppunten zoveel mogelijk te laten
inspelen op de Europese samenwerkingen rond het kerninitiatief Innovation Union 45. Het

43 Strikt genomen kent Vlaanderen maar één strategische beleidsnota, namelijk de Conceptnota
'Innovatiecentrum Vlaanderen' en één gerelateerde nota namelijk het Witboek Nieuw Industriele Beleid
besproken in meer detail in Hoofdstuk 2, waarbij expliciete verbanden gelegd werden. Beide nota's werden op
dezelfde ministerraad gezamenlijk goedgekeurd en dus ook inhoudelijk afgestemd. In die zin is er niet zozeer
sprake van een gefragmenteerd beleid dan wel van adviezen, adviesnota’s en een complexiteit van bestaande
instrumenten en agentschappen.
44 Verwijzing naar VRWI rapport uit 2006/7.
45 Cf. het VRWI-advies 163: de VRWI wil via een nieuwe verkenningsstudie, de clusters &
innovatieknooppunten afstemmen op maatschappelijke en technologische uitdagingen om op basis daarvan
afwegingskader te creëren voor investeringen in gericht O&O&I binnen Vlaanderen en op Europees niveau.

Rapport Expertgroep Soete 2012

 Pagina 51

leidt ons tot een eerste aanbeveling, die meteen een actualisering inhoudt van de eerste
aanbeveling uit het rapport uit 2007.

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.

Ook vanuit een internationale positionering lijkt het logisch het innovatiebeleid en het
economisch ondersteuningsbeleid scherper op elkaar af te stemmen. De Expertgroep adviseert
dan ook: (i) de bevoegdheid voor innovatie en economie onder de bevoegdheid van één
minister te houden; (ii) de initiatieven genomen binnen de context innovatie enerzijds
(Innovatiecentrum Vlaanderen) en economie anderzijds (Nieuw Industrieel Beleid) zoveel
mogelijk te integreren; en (iii) een legislatuur-overschrijdende strategie uit te werken met
steun van alle politieke partijen, waarbij gekozen wordt voor een formulering van algemene
maar duidelijke, transparante lange termijnobjectieven voor innovatie. 46

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.

4.2.2 Internationaliseringstrategie en hefbomen in multi-level governance

Vlaanderen als exportregio

Vlaanderen heeft voor de internationalisering van het innovatiebeleid nood aan een
doorgroeistrategie voor gazellen die in niet onbelangrijke mate kunnen bijdragen tot
tewerkstellingscreatie, zeker in een regio waar steeds minder eigen grote internationale
spelers aanwezig zijn47. Als kleine, open economie dient dan ook meer beleidsaandacht te
gaan naar het exportpotentieel van Vlaamse bedrijven en de mogelijke nood aan economische
ondersteuningsbeleid voor innovatieve groeiers, alsook voor het aantrekken van buitenlandse
O&O naar Vlaanderen.

Zoals in hoofdstukken 2 en 3 besproken, is Vlaanderen als onderdeel van België nog té veel
toeleverancier van halffabricaten en nog te weinig van hoogwaardige eindproducten en
gerelateerde diensten. Inspanningen dienen geleverd te worden, ook richting handelspartners
in groeilanden. In de meeste landen is het de belangrijkste opdracht van het diplomatieke
corps om de economische belangen te verdedigen en de handel met het land waar zij
geaccrediteerd zijn, te versterken. In zoverre dit gewestmaterie is en Vlaanderen instaat voor

46 De slagzin zoals die in Singapore geldt met zijn eenvoudig maar overtuigende doelstelling: ‘innovatie om
morgen meer jobs te hebben die beter betaald zijn dan vandaag‘ kan hierbij als rolmodel fungeren.
47 “Enkele economische kerncijfers voor Vlaanderen gegroepeerd”, EWI-brochure.

Rapport Expertgroep Soete 2012

 Pagina 52

het grootste gedeelte van de buitenlandse handel van België (ongeveer 80%) zou het ook
logisch zijn dat de federale diplomatie voor 80% voor Vlaanderen zou werken.

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.

Focusbeleid met lichte structuren: afstemming tussen meerdere beleidsniveaus

Het scheppen van een generiek ondernemingsbeleid kan de internationale doorgroei van
Vlaamse groeiondernemingen en verankering in Vlaanderen versterken. Maar ook
samenwerking en een clusterbeleid kan het verschil maken voor een snellere doorgroei. Het
mobiliseren van samenwerking en krachtenbundelingen vanuit zowel bedrijfsleven als
kennisinstellingen zijn essentiële succesvoorwaarden voor het innovatiebeleid.

De oude traditionele rationale voor een clusterbeleid moet daarom meer dan ooit gericht zijn
op wat ‘additionaliteit’ of ook complementariteit van overheidsinvesteringen met private
investeringen, van binnenlandse of buitenlandse origine binnen de eigen regio oplevert. De
theorie leert ons dat vrije marktwerking leidt tot een onderproductie van O&O: het bedrijf
heeft uit zichzelf niet voldoende incentives om te investeren in O&O, ook niet in O&O
samenwerking. De baten van die samenwerking komen immers in grote mate elders terecht:
bij de partner of zelfs publiek beschikbaar. Tegenwoordig is dit niet louter in Vlaanderen of in
Europa maar in toenemende mate internationaal. De regionale overheid treedt compenserend
op vanuit het perspectief dat de markt faalt omdat het bedrijf zonder publieke steun mogelijk
niet op voldoende schaal lokaal zal investeren in O&O. Of omdat er te weinig positieve
kennisspillovereffecten ontstaan tussen samenwerkende partijen. De overheidstussenkomst is
in zoverre gelegitimeerd als meer netwerking leidt tot inherente netwerkspillovers (positieve
externaliteiten) die zonder overheidstussenkomst niet tot stand zouden gekomen zijn.
Probleem is alleen dat niets garandeert dat die positieve externe effecten ook terechtkomen in
de regio van waaruit de overheidstussenkomst wordt gefinancierd. Het regionaal clusterbeleid
heeft in principe het potentieel voorwaarden te creëren samenwerking en innovatie te
stimuleren in een regionaal ecosysteem. Het proces van interactieve innovatie, zowel
regionaal als internationaal, vraagt echter om een herwaardering van de rol van de
subsidiërende overheid in deze. De regionale dimensie wint misschien aan belang in een
globaliserende economie waar gunstige lokale/regionale voorwaarden het verschil kunnen
maken in de waardeketen, maar zal hierbij veel meer aandacht dienen te geven aan het gericht
gebruik maken van lokale ‘kennisspillovers’ als beleidsdoelstelling om zo de
aantrekkelijkheid van de regio strategisch te versterken in een aantal domeinen die voor de
regio relevant zijn en een comparatief voordeel kunnen opleveren. Het clusterbeleid kan dan
gericht worden op deze “slimme” specialisatiedomeinen zodat Vlaanderen haar ambities om
een top5 EU kennisregio te worden uiteindelijk kan realiseren.

Het zich ten volle realiseren van de multi-level governance mogelijkheden en uitdagingen is
een voorwaarde voor het uitwerken van een goede internationaliseringstrategie van het
(cluster)beleid van zowel competentiepolen als SOC’s van een kleine regio als Vlaanderen.

Rapport Expertgroep Soete 2012

 Pagina 53

Internationale samenwerking en uitwisseling op het gebied van (toegepast) onderzoek draagt
bij aan het realiseren van een kritische massa om op EU en wereldwijd niveau te kunnen
meespelen; het innovatieveld daarentegen vraagt de nodige flexibiliteit om hierop in te spelen.
Vanuit dit perspectief verwelkomt de Expertgroep de lichte structuren om actoren te
mobiliseren en pro-actiever te betrekken in het beleid. Hierbij moet echter ook de nodige
ruimte zijn voor internationalisering die troeven kunnen zijn bij de evaluatie van de Vlaamse
initiatieven: lichte structuren zijn dus een middel voor betrokken clusteractoren om
slagvaardiger te kunnen inspelen op EU financieringsopportuniteiten voor de uitbouw van de
zwaartepunten. Er dient ruimte te zijn voor ‘entrepreneurial discovery’.

Vooral in het kader van de toenemende publieke-private samenwerkingen, moeten de
governance-aspecten niet zozeer vanuit corporate governance op zich, maar vanuit de
specifieke beleidscontext benaderd worden gericht op de nood tot meer interactie en een
betere afstemming van de verschillende beleidsniveaus (Vlaams, Belgisch, Europees,
internationaal). Deze gelaagde of multi-layered aanpak zal in de toekomst nog aan belang
winnen en stelt uitdagingen aan de realisatie van de nodige hefboomwerkingen van
bijvoorbeeld regionale middelen met Europese financieringsmiddelen. In deze multi-level
governance komt internationalisering ruim aan bod in een horizontale dimensie. Dit is voor
een kleine en exportgerichte economie als Vlaanderen, een belangrijk element in de discussie
rond kennisverankering. Zo draagt de lokale en Europese beschikbaarheid van onderzoek-
infrastructuren bij tot de aantrekkelijkheid van de Europese Unie en Vlaanderen voor zowel
onderzoekers als bedrijven, en bepalen in een steeds groter aantal domeinen de internationale
competitiviteit. Niet verwonderlijk dan ook dat de bouw en de exploitatie van pan-Europese
onderzoekinfrastructuren een steeds belangrijkere plaats inneemt binnen het Europese beleid.
Rekening houdend met zijn beperkte beschikbare middelen dient een kleine regio als
Vlaanderen op basis van wetenschappelijk potentieel en eigen beleidsprioriteiten aan de bouw
en de exploitatie van een beperkt aantal ESFRI-infrastructuren bij te dragen.

Het verzekeren van een effectiever gebruik van publieke middelen in synergie met het
stimuleren van privé-investeringen zijn de sleutelelementen voor het ontwikkelen van een
goede governance, zeker in tijden van crisis.

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.

De Europese horizon 2020

Tegen de oorspronkelijke beloften in zijn de Europese KP7-projecten nog complexer
geworden, vooral op juridisch vlak. Dit heeft niet alleen geleid tot verhoging van de
participatiekosten voor deelnemende bedrijven en kennisinstellingen, maar ook tot het
terugtrekken uit de Europese programma’s van heel wat kleinere, maar ook grote bedrijven
waarvoor de voordelen van participatie niet langer opwegen tegen de administratieve
complexiteit en ermee gepaard gaande financiële onzekerheid. Dit geldt vooral voor KMO’s
waar vaak de korte termijn hoge efficiëntieresultaten primeren bij de afweging van het

Rapport Expertgroep Soete 2012

 Pagina 54

indienen van een aanvraag. Slechts weinig KMO’s zetten dan ook nog de stap naar een
leidinggevende rol in een internationaal Europees project wegens te hoge juridische en
financiële risico’s. Maar ook grote ondernemingen haken af en dienen geen EU-projecten
meer in omwille van de toenemende complexiteit. Gelukkig is men zich ook bij de Europese
Commissie bewust van deze problematiek zodat gehoopt mag worden dat Horizon2020 hierin
verandering zal brengen.

In afwachting kunnen het IWT (Vlaams Contactpunt) en de innovatiecentra wellicht nóg een
sterkere rol spelen onder meer in deze juridische ondersteuning (zoals het aanleveren van
standaardcontracten). Ook een peterschapsformule zou verder aangemoedigd kunnen worden
door de agentschappen, zodat bijvoorbeeld grote bedrijven en KMO’s actiever meedoen in
Europese projecten. Focus op verhoogde participatie aan Europese onderzoeksprogramma’s
en invloed op agendabepaling gelden als belangrijke aandachtspunten voor de
competentiepolen die dichter bij de ondernemingen staan. Ook meer betrokkenheid van het
middenveld bij het Enterprise Europe Network (COSME), een communicatiestrategie vanuit
een versterkte NCP-werking voor een verhoogde Vlaamse deelname aan Horizon programma
waarvan de administratieve lasten aanzienlijk lager zullen zijn dan in het zevende
Kaderprogramma, kunnen ongetwijfeld bijdragen tot een betere internationalisering van de
Vlaamse KMO’s.

Naast een beleid voor ondernemingen moet Vlaanderen een clusterbeleid op de sporen zetten
om het valorisatiepad van ondernemingen in de strategische specialisatiedomeinen en
zwaartepunten te ondersteunen en zo verder te kapitaliseren op deze sterktes door meer
samenwerking. Voor het realiseren van een verhoogde samenwerking is niet zozeer nood aan
een groot aantal competentiepolen dan wel een beperkt aantal, naar analogie van het Britse
voorbeeld om fragmentatie van middelen te voorkomen. Hoe de knooppunten afgebakend
kunnen worden voor de invulling van de transitie-aanpak van de maatschappelijke
uitdagingen en hoe de excellente kennisclusters verder uitgebouwd kunnen worden met
Europese middelen, zijn de kernvragen voor een goed clusterbeleid en een slimme
specialisatie strategie.48 De lichte structuren kunnen hierbij als een virtueel platform
functioneren en het zoeken naar de juiste kennispartners vergemakkelijken. Ze dienen flexibel
te zijn om snel en effectief op nieuwe opportuniteiten in te spelen.

Kortom, de uitbouw van het zwaartepuntenbeleid in Vlaanderen moet de mogelijkheid bieden
op gelijkwaardige manier te participeren aan acties die hierrond op andere, hogere governance
niveau’s worden ontwikkeld. Financieringskanalen zullen meer en betere complementariteiten
moeten mogelijk maken waarbij knelpunten in het huidige competitiemodel worden
weggewerkt en de concurrentie voor wetenschappelijke excellentie bevorderd wordt. In het
geval van de SOC’s stelt zich de vraag naar de verbinding tussen Europese mechanismen en
projecten. Voldoende Vlaamse bijdrage om te kunnen deelnemen in Europese projecten die
het principe van topping-up gebruiken zoals JTI’s (ENIAC, Artemis), dient voorzien te
worden. 49

Aanbeveling 5

Zie ook het recente VRWI/advies 163
 Cfr Rapport VLIR

Rapport Expertgroep Soete 2012

 Pagina 55

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.

Meer incentives voor de internationale mobiliteit

In het kader van de 'internationalisering' is het aantrekken/behoud van excellente vorsers een
blijvend aandachtspunt. Verschillende kanalen/instrumenten die zich hierop richten (vb.
Odysseus, Methusalem, fiscaal statuut vorsers) zouden verder kunnen worden aangevuld.
Bovendien is ook de uitgaande mobiliteit van belang. Aandachtspunt blijft hierbij dat het
investeren in het behoud van het eigen, en het aantrekken van buitenlands onderzoekstalent,
essentieel is voor de Vlaamse kennisinstellingen.

Niet alleen de interne publieke-private mobiliteit van vorsers binnen Vlaanderen is
onvoldoende; ook breder genomen moet mobiliteit op alle niveaus van kenniswerkers:
studenten, predoc- en postdoc niveau, ZAP-kader, aangemoedigd en gestimuleerd worden.

In dit verband verwijst de Expertgroep naar de aanbevelingen geformuleerd in de studie
'Mobiliteit mobiliseren' (rapport afgeleverd in juni 2011) die zich richten op de geografische
mobiliteit van de Vlaamse vorsers. De Expertgroep volgt de daar geformuleerde
aanbevelingen met betrekking tot de uitgaande en de inkomende mobiliteit50. Dergelijke
mobiliteit stimuleert bovendien kennisdoorstroming op alle niveaus. Buitenlandse “best
practices” kunnen hierbij gehanteerd worden als voorbeeld51.

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).

50 “Een deel van de beschikbare middelen kan worden aangewend om aantrekkelijke doctorale beurzen aan te
bieden aan topklasse buitenlanders (m.a.w. diegenen die normaal gezien aan de top van Amerikaanse of Britse
instellingen willen gaan studeren) op een concurrentiële basis en voor een zeer beperkt aantal instellingen en
studiedomeinen. Een actieve promotie van zo’n programma bij een selecte groep van top-undergraduate
universitaire instellingen moet dit begeleiden. Terzeldertijd moet een politiek van werkvergunningen worden
ingevoerd zoals die o.a. door het Verenigd Koninkrijk of Singapore wordt toegepast: een automatische
werkvergunning voor een beperkte tijd (bijvoorbeeld een jaar), ook zonder contract, die de afgestudeerde
toelaat om een aantrekkelijke job te zoeken na de studies en zo aan kennisoverdracht naar het bedrijfsleven te
doen.”
51 Wij kunnen ook hier slechts de aanbeveling uit het rapport uit 2007 rond het taalbeleid in het hoger onderwijs
herhalen.

Rapport Expertgroep Soete 2012

 Pagina 56

4.3 Stroomlijnen, minder fragmenteren voor versterkte governance

4.3.1 Stroomlijnen: versnippering gericht aanpakken

Om de nodige dynamiek in het beleid te behouden zonder onnodige versnippering en
fragmentatie, zijn er niet alleen koppelingen nodig (zoals voorgesteld in de ViA doorbraak),
maar ook de nodige ontkoppelingen om het geheel overzichtelijk te houden. De dreiging van
fragmentatie en versnippering zal ook niet verholpen kunnen worden zonder het voorzien van
de nodige monitoring aan de hand van goede performantie-indicatoren die het relatieve succes
van de instrumenten zoveel mogelijk in kaart brengen. Evenmin lijkt het opportuun
automatisch bijkomende intermediaire niveaus en ‘layers’ te creëren, zoals voor het realiseren
van samenwerkingsprojecten in het kader van de aanpak naar de maatschappelijke
uitdagingen. Juist om drempelverlagend te kunnen inspelen op nieuwe trends en
opportuniteiten (zoals de maatschappelijke uitdagingen al dan niet binnen het Europese kader)
geeft de Expertgroep de voorkeur aan om deze nieuwe beleidstrends in de eerste plaats in de
strategie van bestaande initiatieven te integreren.

De Expertgroep verwelkomt dan ook de voorgestelde beleidsoptie om deze problemen aan te
pakken middels lichte structuren als nuttige aanknopingspunten. Maar er is in de huidige
Europese fiscale consolidatiecontext, vergrijzing en de betaalbaarheid van de welvaartstaat,
ook behoefte aan meer radicale heroverwegingen waarbij het realiseren van maximale
synergievoordelen in het WTI beleid centraal komt te staan. Er is in de ogen van de
Expertgroep, en mede als gevolg van het voortschrijdende inzicht rond noodzaak van nieuw
beleid, een intrinsieke neiging tot te weinig “creatieve destructie” in beleidsinstrumenten
waardoor een zekere “slack” ontstaat in het innovatie eco-systeem. Zoals hierboven gesteld
(4.2.1) zou een denkoefening erin kunnen bestaan bij een gelijkblijvende WTI begroting, 20%
van het budget te heralloceren: enerzijds ter versterking van sommige instrumenten eventueel
nieuwe; anderzijds om een betere krachtenbundeling tussen instellingen en/of agentschappen
te realiseren. De Expertgroep voert uiteraard geen beleid. Zij geeft hier slechts enkele
voorbeelden ter illustratie van mogelijke herstructureringen of stroomlijningen.

Het uitdoven van beleidsinstrumenten: creatieve destructie in het innovatiebeleid

Zoals de vorige hoofdstukken illustreerden, is de continue druk om nieuwe instrumenten en
initiatieven te ontwikkelen niet verminderd, integendeel. Met de nieuwe Europa 2020
strategie werden nieuwe concepten zoals de “grand challenges” in het innovatiebeleid
ingebracht die logischerwijze zich ook moesten vertalen in nieuwe initiatieven in Vlaanderen.
Voor de Expertgroep dient bij het oprichten van deze nieuwe initiatieven de bijkomende
meerwaarde en efficiëntie scherp afgetoetst te worden, gezien mogelijke overlapping met
reeds bestaande initiatieven.

Daar waar de aanpak van maatschappelijke uitdagingen in strategieën van bestaande
organisaties ingebed kan worden, dient dit met het oog op continuïteit prioritair te gebeuren.
Terzelfdertijd dient stopzetting van oudere, en soms onvoldoende renderende initiatieven veel
natuurlijker te worden overwogen aan de hand van vooraf bepaalde criteria om zo de tendens
tot wildgroei aan initiatieven tegen te gaan. De Expertgroep adviseert om voor zowel nieuwe,
als bestaande entiteiten voor zover dit juridisch haalbaar is, een “sunset clause” of

Rapport Expertgroep Soete 2012

 Pagina 57

uitdovingsclausule52 in te voeren. Idealiter zou dit automatisch het afschaffen inhouden van
wat gezien wordt als niet langer werkbaar of werkend.

De Expertgroep stelt voor alle initiatieven, inclusief deze omgevormd tot lichte structuren
(zoals VIM, VIL, SIM, MIX en Flanders in Shape), te onderwerpen aan een 20% herallocatie
van overheidsfinanciering na een realistisch genomen aantal jaren (b.v. een minimum van vier
jaar), waarna zij automatisch vervangen zouden worden in het geval dit niet of onvoldoende
door andere, externe verworven financiering gecompenseerd werd. Externe financiering kan
uiteraard nog steeds bestaan uit Vlaamse overheidsgefinancierde projecten bekomen in
concurrentie met anderen (vb. IWT-projecten, zoals in het geval van DSP Valley dat geen
structurele steun meer krijgt), maar niet langer onder de vorm van structurele
werkingsmiddelen. De vrijgekomen overheidsmiddelen dienen ter versterking van succesvolle
of eventueel nieuwe initiatieven. Als voorbeeld van een combinatie tussen uitdovingsscenario
en vernieuwing kan de nieuw opgerichte SIM beschouwd worden waaronder nu ook de
vroegere competentiepool FLAMAC valt. Interessant valt hierbij te constateren dat sinds de
komst van SIM, FLAMAC bijzonder actief is geworden.

Kortom, creatieve destructie geldt ook voor het innovatie-instrumentarium.

Integratie van instrumenten/agentschappen: het realiseren van beleidsynergie

Dezelfde oefening geldt op het niveau van de agentschappen met als bijkomend voordeel
verhoogde transparantie naar de actoren toe. De complexe wildgroei in het VIS-kader en het
versnipperd competentiepoolbeleid wordt op dit ogenblik tegengegaan dankzij de
doorgevoerde stroomlijning in een VIS-traject. Toch mist Vlaanderen ‘grandeur’ in het verder
uitwerken van een clusterbeleid dat voor de nodige wisselwerking met de industrie zorgt. Ook
hier dringt zich een strategische beleidsvisie op. De voorgestelde hervorming naar de VIS-
trajecten en lichte structuren zijn stappen in de goede richting. Gezien de vaststelling in de
VIS’sen dat men vaak nog te veel concurrent is in plaats van partner, geldt als principe hier
eerst de samenwerking en dan het instrument (point-of-single-contact). Belangrijk is ook dat
de kleinere projecten blijvend kansen moeten krijgen in het VIS-instrument. Hier lijkt voor de
Expertgroep een proactieve stimuleringsrol weggelegd voor de Innovatiecentra voor
begeleiding en ondersteuning van KMO’s.

Naast de toch al vrij indrukwekkende lijst van instellingen, agentschappen en organisaties (cf.
figuur 2 in Hoofdstuk 3.3) zijn er ook nog een aantal (quasi-) 'geïnstitutionaliseerde'
initiatieven, zoals het VLAKWA (water). Kortom, er liggen heel wat synergievoordelen om
op te rapen. De vraag moet worden gesteld in hoeverre competentie- en excellentiepolen met
een beperkte omzet of doelstelling, niet beter geïntegreerd worden in bestaande grotere
organisaties zodat synergieën door een verminderde kostenoverhead beter en efficiënter
gerealiseerd kunnen worden. Op vlak van creativiteit en design heeft b.v. het Design
Platform Vlaanderen alvast een stap in de goede richting gezet naar een meer gestroomlijnde
samenwerking van een 5-tal organisaties, die in deze sector actief zijn : Flanders InShape,
Design Platform Limburg, Design Vlaanderen, Designregio Kortrijk en Flanders Fashion
Institute.

Voor de primauteit van het agentschap IWT is anderzijds meer aandacht nodig voor een meer
doelgroepgerichte communicatiestrategie. Ook de differentiatie van evaluatiecriteria door

52 Naar analogie met een clausule die gewoonlijk geplaatst wordt aan het einde van de regelgeving en die maakt
dat een agentschap of dienst vervalt tenzij voor een zekere datum er een vernieuwing wordt beslist.

Rapport Expertgroep Soete 2012

 Pagina 58

IWT gehanteerd vragen de nodige stroomlijning voor een beter (en éénduidiger)
competentiepolenbeleid.

Ook de rol van het middenveld voor de stem van de industrie en van Flanders DC voor de
invulling van de verbredingsstrategie aan de hand van nieuwe businessmodellen en
creativiteit kunnen complementair werken voor een betere krachtenbundeling en zo tot win-
winsituaties komen.

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.

4.3.2. Versterken van de governance

Het departement EWI heeft een belangrijke rol te spelen die verder gaat dan louter evaluatie,
maar ook de afstemming inhoudt in het hele beleid en de algemene visievorming. Het
kerndepartement beperkt zich dus niet alleen tot de evaluatie van de kennis- en
onderzoeksinstituten die onder zijn bevoegdheid vallen. Deze administratieve opdracht gaat
uiteraard ook gepaard met monitoringtaken die de nodige bijsturingen aan de zich wijzigende
beleidstrends mogelijk maken. Om meer kruisbestuiving tussen de beleidsvoorbereiding en -
evaluatie (EWI) enerzijds en de werking van de implementerende, uitvoerende
agentschappen anderzijds mogelijk te maken, moeten de EWI administratie en de
agentschappen meer werk maken van onderlinge stroomlijning van hun respectievelijke
activiteiten en instrumenten. Dit zal ongetwijfeld bijdragen aan een efficiëntere opbouw van
expertise en knowhow in het innovatiebeleid. De Expertgroep acht het aangewezen om

Rapport Expertgroep Soete 2012

 Pagina 59

evaluaties van de adviezen en aanbevelingen gemaakt in het verleden ook uit te voeren zodat
cumulatieve effecten en complementariteiten van verschillende instrumenten in het hele
ecosysteem op hun additionaliteit achteraf geëvalueerd kunnen worden. Adviezen kunnen
zodoende ook meer gericht worden op het creëren van evenwicht tussen nieuwe instrumenten
alsmede waar noodzakelijk ook afschaffing van bestaande instrumenten.

Wat de interne procedures binnen het IWT betreft, stelt de Expertgroep vast dat
projectgoedkeuring / toekenning subsidie uiteindelijk bekrachtigd wordt door de Raad van
Bestuur van het IWT, terwijl zij ook de controletaak op het IWT verricht. De Expertgroep
heeft vragen bij deze werking van een RvB die enerzijds zich zelf de hoofdopdracht van de
instelling – het selecteren en subsidiëren van goede projecten – lijkt toe te eigenen, naast het
algemeen strategisch toezicht veelal de hoofdtaak van een Raad van Bestuur. Vragen rijzen of
de governance structuur en de inbedding in het beleid met het proces gaande van selectie,
subsidiëring tot bekrachtiging echt optimaal is voor de beleidsopvolging van IWT.

De Expertgroep geeft hier de Minister mee te reflecteren over een scherpere scheiding tussen
de service, selectie- en toewijzigingsfunctie van het IWT. Wij komen hieronder terug op
enkele ideeën rond een internationale, onafhankelijkere toezichthoudende rol, gebruikmakend
van de buurlanden.

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.

Grensoverschrijdende internationale samenwerking

Vlaanderen benut nog te weinig de mogelijkheid grensoverschrijdende instituties nauwer te
laten samenwerken. Op dit ogenblik zijn er een aantal instituties op Benelux niveau maar met
Nederland worden slechts twee instituties gedeeld: de Nederlandse Taalunie en de
Nederlands-Vlaamse Accreditatie Organisatie voor de kwaliteitscontrole van het hoger
onderwijs middels het toekennen van accreditaties en het organiseren van visitaties. De
Expertgroep is grote pleitbezorger voor een sterkere bilaterale samenwerking binnen de EU
op basis van gemeenschappelijke taal en cultuur. Dat geldt zowel voor het hoger onderwijs en
de kennisinstellingen als voor onderzoek. Het is niet omdat hoger onderwijs en onderzoek
steeds meer gedomineerd wordt door Engels, dat samenwerking binnen eenzelfde taalunie
geen grote voordelen zou opleveren.

De Expertgroep ziet opnieuw de huidige begrotingscrisis als een goed aangrijpingspunt om
grensoverschrijdende Vlaams-Nederlandse synergieën te realiseren waarbij Vlaanderen en
Nederland uiteindelijk gezamenlijk alvast zouden bijdragen tot de eLAT en de Europese
onderzoek- en hogere onderwijsruimte. De voordelen van zo’n gemeenschappelijke ruimte
gaan echter verder dan louter efficiëntievoordelen. Voor een kleine regio als Vlaanderen,
kunnen al snel vragen gesteld worden rond de onafhankelijkheid van eigen wetenschappelijke
peers, belangenverstrengelingen tussen, in raden van bestuur of advies zittende,

Rapport Expertgroep Soete 2012

 Pagina 60

vertegenwoordigers van universiteiten en kennisinstellingen, zodat de status quo of een
verdeel en heers cultuur van “vested interests” primeert boven het algemene belang.
Verbreding is vanuit deze invalshoek raadzaam. Het inschakelen van buitenlandse experten
bij projectbeoordelingen van het IWT alsook het installeren van een internationale
reflectiekamer of International Advisory Board (in oprichting), die éénmaal per jaar
strategisch advies uitbrengt aan de Vlaamse Regering vanuit een internationale invalshoek,
zijn stappen in de goede richting, maar gaan (nog) niet ver genoeg.

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.

Rapport Expertgroep Soete 2012

 Pagina 61

4.4 ‘One-size-fits-all’ versus doelgroepgericht innovatiebeleid

4.4.1 Innovatiecapaciteit

Van kruisbestuiving tot kruisbevruchting: over “valorisatie”

Verdere inspanningen dienen geleverd te worden naar sensibilisering, participatiegraad van
ondernemingen, het vertalen van O&O in innovatie-acties, en de koppeling van
technologische en niet-technologische innovatie (bij voorbeeld middels nieuwe
businessmodellen). Zowel innovatief karakter als economisch duurzaam potentieel zijn te
hanteren criteria voor de verruiming van het innovatietraject en vragen om verdere
verkenningen die gesitueerd moeten worden in het valorisatiedebat en de zogenaamde
“challenge-driven” innovaties.

Vanuit dit perspectief is de Expertgroep van mening dat het IWT gekenmerkt wordt door een
sterk academisch gericht curriculum, waardoor aandacht nog te dominant gaat naar
technologische innovaties. De Expertgroep geeft het IWT mee voldoende aandacht te
schenken aan: a) een industriële klankbord om de meerwaarde beter te beoordelen van
nieuwe business modellen die de “go-to-market” kunnen versnellen; en b) de impact van niet-
technologische trends scherper op te volgen (met b.v. een specifieke nood aan regulering) en
niet naast zich neer te leggen.

Innovatiecentra spelen ongetwijfeld een sterke rol naar de KMO’s bij het indienen van IWT
subsidiedossiers en voor partner matchings. De geografische afbakening van het
klantenbereik geeft de Innovatiecentra belangrijke voordelen in het vervullen van hun eerste
lijnshulp naar lokale KMO’s. Hun front office rol naar KMO’s toe kan echter zichtbaarder
worden in het Vlaamse innovatielandschap in het realiseren van een betere en versnelde go-
to-market. Zo zou de 20% “slack” oefening toegepast op de Innovatiecentra, vrij snel de
additionaliteit van structurele steunverlening in vraag stellen en zouden in de zoektocht dit
efficiënter in te vullen, de Europese kanalen voor aanvullende financiering wellicht ook beter
verkend en benut worden. Dit blijkt op dit ogenblik het belangrijkste verschil met de werking
van het Nederlandse Syntens. Inbedding in internationale netwerken als gevolg van actieve
deelname en verhoogde betrokkenheid van KMO’s naar het voorbeeld van Syntens, kan de
innovatiecentra succesvoller maken en innovatie-activiteiten van de Vlaamse KMO’s beter op
de kaart zetten.53

Wat de monitoring en het meten van de outcome van het begrip innovatie betreft, vestigt de
Expertgroep voor het IWT de aandacht op een belangrijke monitoring taak voor verbeterde en
versnelde go-to-market strategie. Gelet op een aantal misvattingen die er leven bij de
gehanteerde valorisatiecriteria- en vragen (die het verschil maken met de FWO criteria voor
niet-gericht onderzoek), is een herziening voor een correcte interpretatie door de aanvrager
wenselijk. De valorisatieverplichtingen die het IWT stelt voor O&O-bedrijfssteun wegen
immers volgens aanvragers met verschillende O&O projecten, te zwaar door, waardoor
ondernemingen nóg moeilijker te overtuigen zouden zijn om IWT-projectvoorstellen in te
dienen. Anderzijds bekritiseren de kennisinstellingen de korte termijn visie die hen
opgedrongen zou worden in de criteria voor SBO-toekenning, terwijl SBO-projecten juist
valorisatie op de langere termijn beogen.

53 Evaluatierapport Dialogic

Rapport Expertgroep Soete 2012

 Pagina 62

Op basis van de denkoefening rond 20% middelen herallocatie dient voor infrastructuren
beheerd door de Herculesstichting te worden nagegaan op welke manier het open
toegangsbeleid wordt ingevuld (op basis van lidgeld, deelname in samenwerking met andere
landen) zodat Vlaamse onderzoekers hiervan ook effectief gebruik maken. Vlaanderen dient
het mechanisme opgezet voor het besluitvormingsproces m.b.t. infrastructuur verder uit te
bouwen. In het bijzonder dienen bedrijven hierbij beter te worden betrokken.

De precieze invulling van de valorisatiecriteria (“Return on Investment”) vraagt dus enige
nuancering in functie van de specifieke doelstelling van het instrument vermits dit van veel
factoren afhankelijk is. Op niveau van criteria voor individuele innovatie-instrumenten is dit
methodologisch trouwens een moeilijke oefening. Als belangrijkere en eenvoudigere
oplossing wordt het formuleren van specifiek te bereiken heldere, scherpe en meetbare
doelstellingen voorgesteld voor een aantal instrumenten. De Expertgroep raadt aan dit
consequenter te doen en komt tot de volgende algemene aanbeveling.

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&O-
bedrijfssteun 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.

Kennisdoorstroom

Onderzoek is vrij, maar nooit maatschappelijk irrelevant. Fundamenteel onderzoek geeft
aanzetten tot toepassing, en toegepast onderzoek leidt tot valorisatie, tot innovatie. Onderwijs
en onderzoek aan de universiteiten vormen de basis voor innovatie, wat niet betekent dat de
universiteiten hun volwaardige valorisatie opdracht beperkt moeten invullen, bijvoorbeeld tot
industriële valorisatie. Betere ondersteuning van initiatieven ter stimulering van valorisatie en
technologietransfer, door valorisatietrajecten waarbij kennisinstellingen, industriële en de
non-profit-partners betrokken zijn (cfr. IOF), is noodzakelijk in alle wetenschappelijke
disciplines. Dergelijke initiatieven zijn voedingsbodems voor een betere kennisdoorstroom.54

Bewustmaking van de waarde van valorisatie naar zowel vorsers, intermediairs als overheid,
impliceert verdere sensibilisering en de nodige differentiëring. Valorisatie(parameters)
worden voor individuele vorsers nog in te beperkte mate in rekening gebracht, zeker in de
humane wetenschappen waar valorisatieperspectieven minder voor de hand liggend zijn als
voor de exacte wetenschappen. Valorisatie moet in toenemende mate via de inbouw van
parameters een aspect worden dat kan meewegen in de beoordeling van individuele curricula.
Maar de eigenheid van de disciplines brengt met zich mee dat valorisatietrajecten op

54 Cf. VRWI-studie Naar waarde geschat. Valorisatie in de humane en sociale wetenschappen, 2011.

Rapport Expertgroep Soete 2012

 Pagina 63

verschillende wijzen worden ingevuld, afhankelijk van de valorisatiemogelijkheden van de
discipline en dat dus disciplineafhankelijke parameters moeten worden ontwikkeld met het
oog op het honoreren van valorisatie-initiatieven. Het stellen van een aantal eisen voor een
valoriseerbare finaliteit bij doctoraten geldt zeker met de exacte of toegepaste wetenschappen
(cf. de Baekeland-mandaten bij het IWT). Het is aanbevelenswaardig te kijken naar
initiatieven in het buitenland (cf. bijvoorbeeld University of British Columbia waar alle
master- en PhD-studenten verplicht de “valorisatie” van het onderzoek moeten beschrijven;
cf. ook andere initiatieven waar soortgelijke aandacht voor valorisatie-trajecten en -
mogelijkheden in de scripties, op alle niveaus, wordt aangemoedigd of verplicht). De
aandacht voor de valoriseerbare finaliteit wordt tevens gestimuleerd door een doelgerichte
aanpak in het onderwijs, bijvoorbeeld door het inrichten van cursussen of door het voorzien
van tijd en ruimte in de bestaande curricula. Voor de humane wetenschappen kan dit
bijvoorbeeld impliceren dat beleidsondersteuning als onderzoekfinaliteit in de scripties wordt
in acht genomen (zoals in de Nederlandse rechtsfaculteiten).

De Technology transfer-entiteiten in de Kennisinstellingen en de SOC's dienen het
valorisatie- en innovatieproces tijdens de onderzoeksfase actiever te begeleiden en te
sensibiliseren om expertise op te bouwen voor de nodige IPR, enz. doorheen het proces van
ramp-up van labo tot commercialisering. Opleidingsprofielen van de doctoraathouders
kunnen beter gelinkt worden aan de noden en competentievereisten die het bedrijfsleven stelt,
om zo een vlottere doorstroming van de doctores naar het bedrijfsleven te scheppen. Dit kan
aanleiding geven tot een win-win enerzijds voor het bedrijfsleven die meer waardevolle
doctores kan gebruiken, en anderzijds voor de doctores die interessante loopbaantrajecten in
het bedrijfsleven kunnen uitbouwen. Sensibilisering binnen de arbeidsmarkt is eveneens
noodzakelijk, om dusdanig de meerwaarde van doctoraten aan te tonen.

Interdisciplinariteit, communicatie en het opzetten van doelgerichte initiatieven moeten een
versnelde valorisatie stimuleren en de gebrekkige kennisdoorstroom wegwerken.
Intersectorale mobiliteit van vorsers kan hierin eveneens een rol spelen. Deze kan bevorderd
worden door onderzoekstatuten meer flexibel te maken, bijvoorbeeld door het voorzien van
de mogelijkheid tot actieve uitwisseling, het onderbreken van onderzoekstatuten die nadien
terug kunnen worden opgenomen (niveau junior, postdoc, ZAP), uitwisselingen tussen de
academische, de publieke en de privésector die kruisbestuivend kunnen werken en de
employability van de doctoraathouders kunnen verhogen. Dit vereist uiteraard de nodige
statutaire, arbeidsmarktgerichte aanpassingen waarvoor coördinatie tussen Vlaams, federaal
en Europees niveau nodig is.

Ook fiscale maatregelen kunnen middels méér flexibele onderzoekstatuten verhelpen aan de
te beperkte internationale mobiliteit van onderzoekers. Belgische universiteiten en publieke
kennisinstellingen zijn tegenwoordig aantrekkelijk geworden voor afgestudeerden, ook voor
internationale onderzoekers, omdat het loon van onderzoekers relatief gunstig is. De
wenselijkheid van fiscale incentives voor meer industriële loopbanen dient echter nagegaan te
worden om eventueel het momenteel overwegend academisch preferentiepatroon van
gedoctoreerden ten koste van de industriële loopbanen bij te sturen. Een aanpassing van het
onderzoekersstatuut gericht op een gemakkelijke overgang tussen overheid, academische
wereld en private sector (met behoud van rechten) is daarbij een belangrijke voorwaarde.

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

Rapport Expertgroep Soete 2012

 Pagina 64

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.

Segmentering

Zoals in het vorige hoofdstuk (deel 3.4) gesteld, is de Expertgroep van oordeel dat een “one-
size-fits-all” beleid (alle instrumenten voor alle bedrijven) niet langer aangepast is aan de
realiteit van het innovatieproces in Vlaanderen anno 2012. 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 alle
duidelijkheid dit komt niet overeen met het traditionele onderscheid tussen KMO’s en grote
bedrijven, maar eerder met het onderscheid tussen de écht innovatieve bedrijven en de grote
groep bedrijven die gewoon wat meedoet aan innovatie.

De keuze voor een scherper segmentatiebeleid dient uiteraard ook vereenvoudiging als
doelstelling mee te nemen: vele ondernemerschapsdrempels bij de opstart (administratieve
rompslomp, subsidiedoolhof, etc.) dienen weggenomen te worden om gunstigere
omgevingsvoorwaarden voor ondernemers te scheppen. Het Vlaamse en nog meer het
Europese subsidiesysteem wordt door ondernemingen sterk gepercipieerd als een logge
wirwar. Vooral KMO’s hebben geen tijd om zich bezig te houden met de logge
aanvraagprocedures. Generieke belastingvoordelen daarentegen zouden een gelijkmatigere
verdeling ten goede komen en een sterke vereenvoudiging met zich kunnen meebrengen naar
Nederlands voorbeeld, maar bieden dan weer onvoldoende aanknopingspunten voor jonge,
startende ondernemingen. Ook blijkt uit econometrisch onderzoek gebaseerd op de Vlaamse
innovatie-survey-data dat O&O subsidies geen verdringingseffect hebben op de eigen O&O-
uitgaven van de bedrijven. Recent Vlerick-onderzoek55 toont aan het verkrijgen van O&O
subsidies in hogere mate leidt tot succesvol aantrekken van extern kapitaal en
schuldfinanciering voor KMO’s. Dit positief kwaliteitseffect van O&O gesubsidieerde
KMO’s is een certificatie naar een betere toegang tot lange termijn financiering. Een goede
mix van fiscale stimuli en subsidies die als elkaars hefboom dienen te fungeren, dient bij te
dragen tot een gunstiger innovatieklimaat.

Bij bedrijven die voor hun O&O samenwerken met kennisinstellingen en die daarvoor
subsidies ontvangen, blijkt een extra hefboomwerking te bestaan voor wat betreft hun eigen
O&O-uitgaven. Onderzoek naar additionaliteit van subsidies en samenwerking toont
significant positieve resultaten aan voor samenwerking tussen bedrijven en kennisinstellingen
met nog in significantere mate in het voordeel van een gesubsidieerde samenwerking
vergeleken met niet-gesubsidieerde samenwerking. Subsidiëring van O&O-uitgaven gebeurt
bovendien op projectbasis, zodat er een extra kwaliteitstoets en –garantie is voor het O&O-
traject dat het bedrijf voorstelt. Deze toets, en de lessen die het bedrijf eruit trekt, kunnen de
duurzaamheid van het innovatietraject ten goede komen. Ook kunnen nationale subsidies
effectiever ingezet worden als matching m.b.t. Europese programma’s.

55 Meuleman, M. De Maeseneire, M. Research Policy (2012)

Rapport Expertgroep Soete 2012

 Pagina 65

Laagdrempeligheid voor (niet-innovatieve) KMO’s om instrumenten bekend te maken

Algemeen is een instrumentarium aangepast aan de KMO-economie noodzakelijk maar grote
bedrijven blijven uiteraard belangrijk als motor voor innovatie in een open economie en
moeten ook blijvend aandacht krijgen in het beleid. Het stimuleren van peterschap met grote
innovatieve bedrijven kunnen KMO’s trouwens een goede doorstart geven. Om de theorie zo
goed mogelijk toe te passen in de praktijk is echter in de eerste plaats nood aan een betere
vertaling van de innovatie-initiatieven op maat van de verschillende doelgroepen, waarbij de
verschillende begeleidingspatronen aangepast zijn aan de innovatiecapaciteit van de
onderneming. KMO’s dienen niet teveel afzonderlijk benaderd te worden middels een
gesegmenteerd KMO-beleid. Zo moet samenwerking tussen zowel onderzoeksintensieve als
niet-onderzoeksintensieve KMO’s met innovatieve ondernemingen gestimuleerd worden.56
Ook de recente integratie van universiteiten met hogeschoolopleidingen opent een veel breder
spectrum aan valorisatie- en samenwerkingsactiviteiten met mogelijkheden voor een betere
benutting van het innovatiepotentieel in het Vlaams KMO-landschap.

Innovatie is voor de doorsnee KMO bij uitstek een proces van ondernemen. Maar voor
ondernemers en de vele klassieke, niet-hoogtechnologische KMO’s waar weinig bewustzijn is
voor innovatie, is verdere sensibilisering noodzakelijk. Een point-of-single-contact zou hen
moeten toelaten op een efficiënte wijze hun weg te zoeken in het innovatielandschap. Het
front office van zo’n point-of-single-contact is dus niets minder dan een gesofisticeerd
interactief netwerk dat de geïnteresseerde wegwijs helpt in het innovatiedoolhof. Deze
dienstverlening blijft dus eerst en vooral een ‘pedagogisch’ instrument.

Voor hightech KMO’s waar innovatie al intrinsiek aanwezig is en waar innovatie-
instrumenten meestal goed gekend zijn, spelen innovatieadviseurs een cruciale rol bij de
bekendmaking en doorverwijzing en als een “aanspreekpunt” bij de begeleiding tijdens de
aanvraag van diensten en projecten. Maar ook de groep van de hightech KMO’s, die al
vertrouwd zijn met het instrumentarium, ondervinden vaak nog problemen bij het afsluiten
van onderzoekcontracten en het afdwingen van hun intellectuele eigendomsrechten. De
Innovatiecentra spelen bijvoorbeeld een belangrijke sensibiliserende taak als navigator vanuit
een één-op-één relatie met de ondernemer. Vraag rijst of de taak van de Innovatiecentra alleen
beperkt dienen te blijven tot de IWT programma’s maar niet eerder verder opengetrokken
moeten worden om de bredere laag van niet-innovatieve ondernemingen te bereiken en de
doorstroom van de vele initiatieven bij de verschillende agentschappen te verbeteren naar de
ondernemer. Voor de Expertgroep behelst dit de pedagogische taak van de overheid in het
bekendmaken bij KMO’s van vele bij ondernemers nog onbekende faciliteiten zoals rond IP
dienstverlening en standaardcontracten en het verhogen van innovatiebewustzijn.

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.

56 BusinessEurope

Rapport Expertgroep Soete 2012

 Pagina 66

4.4.2 Inbrengen van beleidsfocus en innovatieverbredingstraject

De combinatie van de segmentering in functie van de innovatie-intensiteit van de
ondernemingen of andere innovatiespelers, met het onderscheid tussen een generiek
ondersteuningsbeleid en strategische focus op de innovatieknooppunten, geeft aan hoe het
innovatielandschap en de beleidsinterventie best gestructureerd kunnen worden. Dit zou ook
de leidraad moeten zijn bij het terugdringen van de fragmentatie en versnippering, het
versterken van de governance en het opzoeken van synergiewinsten.

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).

Invulling van het innovatieverbredingstraject

In de nieuwe beleidsontwikkelingen houdt verbreding van het begrip innovatie naast
diensteninnovatie, ook verruiming in in de zin van creativiteit (als impuls voor innovatie en
ondernemerschap), sociale innovatie en innovatie in de publieke sector. Voor de opbouw van
de innovatiecapaciteit in clusters kunnen deze nieuwe innovatievormen een belangrijke rol
spelen en het gevaar voor industriële lock-in tegengaan, zonder echter noodzakelijk een
verwatering van de schaarse middelen met zich mee te brengen zoals hierboven al
geargumenteerd. De clusterbenadering dient verder geopend te worden met de integratie van
diensten en gebruikersgerichte innovatie bij voorbeeld in de innovatieknooppunten:
belangrijke succesfactoren in zoverre dat zij nieuwe strategische speerpunten detecteren,
vormgeven en kunnen versterken met een impact op de gehele waardeketen. Creatieve
industrieën kunnen hierin een belangrijke rol spelen vermits ze belangrijke spillovereffecten
hebben naar andere sectoren, en zo herstructureringen van bestaande industrieën mee kunnen
ondersteunen.

De Expertgroep ziet ook hier geen oplossing in een one-size-fits-all beleid maar eerder in het
aanboren van verschillende subsidie- en ondersteuningskanalen. Dit brengt ons tot twee
laatste, wat meer expliciete aanbevelingen.

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

Rapport Expertgroep Soete 2012

 Pagina 67

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.

Rapport Expertgroep Soete 2012

 Pagina 68

4.5 Conclusies

Vlaanderen staat anno 2012 voor een reeks forse beleidsuitdagingen op het gebied van het
WTI beleid. Enerzijds is de snelle internationalisering van zowel wetenschap als innovatie, dé
uitdaging voor het innovatie- en economiebeleid van een kleine, open maar zowel
wetenschappelijk als technologisch hoogwaardige regio als Vlaanderen. Zoals hierboven
geargumenteerd in meer detail, formuleert de Expertgroep binnen dit kader een aantal
algemene aanbevelingen: sommige vrij radicaal. De huidige crisis biedt ons inziens daartoe
aanleiding. Zoals hier voorgesteld kan het zoeken naar synergievoordelen tussen de
verschillende “multiple governance” beleidslagen van het WTI beleid verschillende vormen
aannemen: soms op een incrementele manier door het toevoegen of explicieter maken van de
internationale dimensie in het beleid, soms op een veel radicalere manier. Hopelijk bieden de
hier geformuleerde wat radicalere aanbevelingen stof tot debat en reflectie.

Anderzijds wordt Vlaanderen gekenmerkt door wat wij hier als een organisch proces hebben
beschreven van “natuurlijke fragmentatie” in het Vlaamse WTI beleid. Ook hier biedt de
huidige begrotingscrisis een goed aanknopingspunt in de zoektocht naar synergie en
efficiëntieverbetering. Zoals hierboven geargumenteerd bestaat een mogelijk interessante
denkpiste erin de vraag te stellen hoe 20% van het budget voor innovatie geheralloceerd zou
kunnen worden ter versterking van bestaande instrumenten en/of van een betere
krachtenbundeling tussen instellingen en/of agentschappen. Voor alle duidelijkheid het gaat
hier slechts om een denkoefening om aan te tonen wat vanuit het WTI beleid als essentieel
dient beschouwd te worden en wat als bijkomstig. Ook het innovatiebeleid heeft nood aan
creatieve destructie.

Tenslotte concludeert de Expertgroep dat een scherpere segmentatie van het WTI beleid op
zijn plaats is, gezien de steeds verdere uitdijing van de noodzaak tot innovatie buiten de
traditionele industriële high-tech sectoren. De Expertgroep volgt hier de Europese
Commissie-aanbeveling dat technologische innovatie een centrale speelt in waardecreatie en
essentieel is in het versterken van de concurrentiepositie van regio’s en landen. Die
technologische innovatie vindt in toenemende mate ook zijn toepassing buiten de industrie in
diensten, in de creatieve sector, maar ook in internationaal niet-verhandelbare diensten, in de
publieke sector, in sociale voorzieningen. Daarbij zullen ook andere vormen van innovatie
(nieuwe business modellen, sociale innovatie) blijken nodig te zijn in het ecosysteem om de
technologische innovatiecomponent beter te kunnen valoriseren richting maatschappelijke,
duurzame en sociale uitdagingen. Kortom, technologische innovatie is in hele wat sectoren
een noodzakelijke maar niet langer een voldoende voorwaarde. De uitdijing van het
innovatiebeleid leidt tot vrees voor verwatering en versnippering van de beschikbare schaarse
steunmiddelen omdat verruiming van het beleid herleid wordt tot een automatische
verbreding van de financiële ondersteuning voor innovatie op deze nieuwe gebieden. Zoals
hierboven geargumenteerd, is dit voor de Expertgroep een verkeerde premisse. Het wijst
eerder op een nieuwe paradox in het innovatiebeleid. Naarmate innovatie steeds relevanter
wordt voor alle sectoren en activiteiten in onze maatschappij, vergt het een steeds meer
doelgerichte aanpak waarbij de efficiëntie van specifieke beleidsmaatregelen scherp tegen het
licht gehouden moet worden juist omdat dit sterk zal verschillen al naar gelang de aard en
vorm van innovatie.

Rapport Expertgroep Soete 2012

 Pagina 69

Bijlage 1: Samenstelling klankbordgroep
Frank Bostyn, voorzitter
(vervanger: Jan Adriaenssens)

Minister Lieten

Dirk Van Melkebeke
(vervanger: Pierre Verdoodt) EWI

Veerle Lories IWT

Bernard De Potter AO

Elisabeth Monard FWO

Bart De Moor Herculesstichting

Pascal Cools Flanders DC

Claire Tillekaerts
(vervangers: Bart Boucké en Pascale Walrave) FIT

Jean-Pierre Timmermans Associatie U.Antwerpen

Ignace Lemahieu Associatie U.Gent

Jan Cornelis Associatie Brussel

Paul van Dun Associatie U.Leuven

Paul Janssen Associatie Limburg

Ludo Deferm SOC IMEC

Jo Bury SOC VIB

Jeroen Roskams (ACV) SERV

Mehdi Koocheki (ABVV) SERV

Gilles Van Dorpe (UNIZO) SERV

Vincent Thoen (VOKA) SERV

Danielle Raspoet VRWI
Derrick Gosselin

Paul Dhondt MP Peeters

Raf Devos Minister Smet
 Minister Muyters

Rapport Expertgroep Soete 2012

 Pagina 70

Bart Julliams

Lieven Tack

Minister Bourgeois

Ann Demeulemeester

Verenigde Verenigingen

Wilson De Pril

(vervanger: Freek Couttenier)

Agoria Vlaanderen

Chris Deroock

Fedustria

Frans Dieryck

Essenscia

Ghislain Van Herle

P&V Electrotechniek

Sander Mollet SMO
Aanwezigen op gebruikersoverleg gehouden op 25 oktober
2012
Kristel De Roy

Verso

Luc Desimpelaere

Barco (VOKA)

Frederik Loeckx

TriPhase (VOKA)

Philippe Willems

ORINEO (startup,
Essenscia)

Johan Cardoen

Cropdesign

Herman Derache

VLOOT

Josephus Van Sas

ALCATEL-LUCENT
(VOKA)

Lieven Danneels

TELEVIC

Rapport Expertgroep Soete 2012

 Pagina 71

Ludo Lauwers

Janssen Pharmaceutica

Ghislain Van Herle

P&V Electrotechniek

Rapport Expertgroep Soete 2012

 Pagina 72

Bijlage 2: Literatuurlijst

Basis

• Eindrapport “Expertgroep voor de Doorlichting van het Vlaams Innovatie-
Instrumentarium”, november 2007

Beleidsnota’s

• Een verdere invulling van de ViA Doorbraak ‘Innovatiecentrum Vlaanderen’,
Conceptnota over de stroomlijning van het gericht innovatiebeleid, VR 2011 2705, 66
pp.

• Witboek “Een Nieuw Industrieel Beleid voor Vlaanderen“ VR 2011 2705, 72 pp.
• Pact 2020: Een nieuw toekomst Pact voor Vlaanderen, 19 januari 2009

Adviezen en rapporten

• SERV antwoord op conceptnota
• MINA advies van 5 juli 2011, 14 pp.
• Speurgids 2011 Ondernemen en Innoveren, Het Vlaams overheidsbudget voor

Economie, Wetenschap en Innovatie
• Visienota creatieve industriëen in Vlaanderen
• Belgisch Rapport over Wetenschap, Technologie en Innovatie 2010, BELSPO
• EWI-Rapport Vlaamse deelname aan de Europese programma’s voor Onderzoek en

Innovatie (2007-2013), een tussentijdse analyse
• Fourth FP7 monitoring Report, 2010, augustus 2011
• COST rapport Analysis of the evolution of the costs of research: trends, drivers and

impact, RTD/B2/2009/COST-2009-01,

Lissabonstrategie- Europa2020 Strategie : 3% nota en 1% norm in Vlaanderen

• Andries, P. Bruylant, A, Debackere, K., Hoskens, M. ,” Totale O&O-intensiteit in
Vlaanderen 1995-2009 “3% nota”, 15 februari 2011”, Expertisecentrum O&O
Monitoring, 22 pp.

• VRWI- Advies 153, de 1%-norm voor O&O, 15 februari 2011, 19 pp.
• VRWI-Advies 153bis, De 1%-norm voor O&O: internationale benchmark, 30 juni

2011, 140 pp.
• VRWI-Advies 153ter, De 1%-norm voor O&O: invulling groeipad, 30 juni 2011, 32

pp.

Europa 2020

• Mededeling Europa2020 kerninitiatief Innovatie Unie, SEC (2010) 1161
• Mededeling Bijdrage van het regionaal beleid aan de slimme groei in het kader van de

Europa 2020-strategie, 6 oktober 2010, SEC(2010) 1183
• High-Level Expert group on Key Enabling Technologies, Final Report, Europese

Commissie, juni 2011, 49 pp.

Rapport Expertgroep Soete 2012

 Pagina 73

Beleidpapers

• OECD (2011), Demand-side Innovation Policies, OECD Publishing.
• Lepoutre, J., Buysse, R. and Crijns H. 2011. Global Entrepreneurship Monitor 2010

Flanders & Belgium Report. Vlerick Leuven Gent Management School en Steunpunt
Ondernemen en Internationaal Ondernemen. Gent, Belgium.

• Vlaams Indicatorenboek 2011, Expertisecentrum O&O Monitoring.
• EWI-brochures 2010: ‘Vlaanderen onderzoekt en innoveert: kerncijfers, trends en

internationale positionering’, ‘Enkele economische kerncijfers voor Vlaanderen
gegroepeerd’

• VRWI-studie, Naar waarde geschat. Valorisatie in de humane en sociale
wetenschappen, 2011

• SBA-Factsheets Belgium 2010-2011, SME Performance Review
• Nederlands AWT-rapport “Scherp aan de wind”, 2011
• VRWI advies nr 114. De verdere uitbouw van het Vlaams Wetenschaps- en

innovatiebestel, met aandacht voor de budgettaire evenwichten, 5 juli 2007.
• VRWI advies nr 163, ‘Afwegingskader en beslissingsproces voor (co)financiering van

1. grote gerichte strategische O&O&I-initiatieven in Vlaanderen en 2. grote gerichte
EU-programma's’

• Dialogic rapport ‘De rol van de Innovatiecentra in het Innovatiesysteem’, 8 juli 2010,
Hans Schaffers, Dialogic, Mirjam Knockaert, Universiteit Gent, Jurgen Verweijen,
Dialogic

• BUSINESSEUROPE views on “Horizon 2020”, The Framework Programme for
Research and Innovation in the EU, 20 februari 2011

• Meuleman, M., De Maeseneire, “Do R&D subsidies affect SME’s access to external
financing ?”, Research Policy (2012) 41 580-591.

• Tsipouri, L., Public Procurement of Innovation, I4G, Doc.45
• Soete, L. (2012), Rethinking the AGS: Innovating out of the crisis, I4G, Doc. 44.

