

Vlaams
Parlement

ingediend op **1246** (2016-2017) – Nr. 1
13 juli 2017 (2016-2017)

Verslag van de hoorzitting

namens de Commissie voor Economie, Werk, Sociale Economie,
Innovatie en Wetenschapsbeleid
uitgebracht door Lieve Maes

over de evaluatie van de strategische
onderzoekscentra en de nieuwe convenanten

Samenstelling van de Commissie voor Economie, Werk, Sociale Economie, Innovatie en Wetenschapsbeleid:

Voorzitter: Jos Lantmeeters.

Vaste leden:

Matthias Diependaele, Andries Gryffroy, Jos Lantmeeters, Grete Remen, Axel Ronse, Sabine Vermeulen;

Robrecht Bothuyne, An Christiaens, Sonja Claes, Peter Van Rompuy;

Emmily Talpe, Daniëlle Vanwesenbeeck;

Yasmine Kherbache, Bart Van Malderen;

Imade Annouri.

Plaatsvervangers:

Paul Cordy, Annick De Ridder, Lieve Maes, Lorin Parys, Miranda Van Eetvelde, Peter Wouters;

Jenne De Potter, Martine Fournier, Kathleen Helsen, Koen Van den Heuvel;

Willem-Frederik Schiltz, Martine Taelman;

Rob Beenders, Güler Turan;

Wouter Vanbesien.

INHOUD

1. Imec.....	4
1.1. Inleidende uiteenzetting	4
1.2. Bespreking	9
2. Vlaams Instituut voor Biotechnologie	11
2.1. Inleidende uiteenzetting	11
2.2. Bespreking	16
Gebruikte afkortingen	21
Bijlagen: zie dossierpagina op www.vlaamsparlement.be	

De Commissie voor Economie, Werk, Sociale Economie, Innovatie en Wetenschapsbeleid hield op 15 juni 2017 een hoorzitting met Luc Van den hove, CEO van imec, en Jo Bury en Johan Cardoen, algemene directeurs van VIB, over de evaluatie van de strategische onderzoekscentra en de nieuwe convenanten.

De getoonde presentaties zijn terug te vinden op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

1. Imec

1.1. Inleidende uiteenzetting

Luc Van den hove, CEO imec, start met de missie van imec, die werd geüpdatet na de fusie met iMinds op 1 oktober 2016. Imec heeft de ambitie om een onderzoekscentrum en een innovatiehub te zijn met wereldklasse, en dit op het domein van nano-elektronica en digitale technologie. Dat imec zich op nanotechnologie focuste, zorgde voor een groot raakvlak met iMinds.

De sterkste troeven van imec zijn de mensen, die de kennis vertegenwoordigen, de onderzoeksinfrastructuur van wereldniveau en het grote ecosysteem rond het bedrijf. Daarmee probeert het technologie te ontwikkelen voor de toekomstige maatschappij en bij te dragen tot een gezondere levenswijze in een duurzame wereld.

Over imec

Imec is in 1984 van start gegaan met een beperkt budget en met een groep van zeventig onderzoekers, als een spin-off van de KU Leuven. Roger Van Overstraeten heeft daartoe het initiatief genomen, samen met de eerste Vlaamse Executieve onder leiding van Gaston Geens. De continue steun van de Vlaamse Regering heeft de groei van imec mogelijk gemaakt. Die groei bleek vooral uit de sterke stijging van de industriële inkomsten. In 2016 was de groei heel groot: toen was er niet alleen de groei van imec zelf, maar ook de bijdrage van 50 miljoen euro van iMinds. Vandaag draait imec een omzet van ongeveer een half miljard euro. Op zijn domein is het een van de grootste onderzoekscentra ter wereld.

Ongeveer driekwart van de omzet komt rechtstreeks van de industrie. De overheidsdotatie is goed voor 16 percent van de omzet. Ze is niettemin fundamenteel voor de financiering van voldoende langetermijnonderzoek. De industrie investeert namelijk vooral in ontwikkelingen op korte termijn. De dotatie is ook een stimulans om nog meer met Vlaamse bedrijven samen te werken. Ongeveer 10 percent van de middelen is afkomstig van 'funded programs', bijvoorbeeld het Horizon 2020-programma van de Europese Commissie en het project met de ESA. De grote inbreng van de industrie is uniek voor imec en dat beïnvloedt ook de cultuur van imec. De prijs die de industrie wil betalen, wordt er gezien als een belangrijke waardemeter voor kwaliteit, voor het creëren van impact. De groeicurve illustreert dus de researchkwaliteit.

Ondertussen telt imec 3500 onderzoekers van 75 verschillende nationaliteiten. In plaats van een braindrain is er dus sprake van het aantrekken van talent. Die diversiteit stimuleert ook de innovatie, ze creëert een immens netwerk dat de hele wereld omspannt.

De chiptechnologie is de sterkste troef van imec. De transistoren worden steeds kleiner waardoor men er meer kan integreren op één enkele chip. Zo kan men heel complexe schakelingen maken en dat heeft een enorme evolutie mogelijk gemaakt in de ICT-industrie. De chiptechnologie werd binnen imec uitgebouwd

voor meerdere toepassingen. Daarbij werd ook veel sensortechnologie geïntegreerd. Deze elektronica werd ook geïntegreerd in flexibele substraten.

Platformen

Door de fusie met iMinds werden de technologieplatformen van imec veel effectiever geconnecteerd met de digitale technologieplatformen die sterk focussen op de software, op netwerktechnologie, en vooral op de technologie rond digital security and privacy en artificiële intelligentie. Zo worden er steeds meer data gegenereerd, die allemaal dienen te worden verwerkt. Imec is nu in staat om platformen te combineren en om op een efficiënte manier applicaties te ontwikkelen voor heel wat domeinen. De voorbije jaren heeft de chiptechnologie een grote impact gehad op de ICT-wereld. In de toekomst zal deze technologie binnen elke industrie voor innovatie zorgen: van de gezondheidszorg tot de bouwsector, de landbouw- en voedingssector, de mobiliteit, smart cities en smart energy enzovoort. Door de fusie met iMinds is een perfect platform ontstaan om die technologie te integreren in Vlaamse bedrijven, ook in kmo's. Luc Van den hove is dan ook enthousiast over de fusie.

Ook de kruisbestuiving met de sterke Vlaamse bio-industrie en farmaceutische industrie creëert heel wat opportuniteiten.

Toepassingen

Imec zet sterk in op de gezondheidszorg, waarin een enorme disruptie kan worden gerealiseerd. Voor de ontwikkeling van de volgende generatie wearables bijvoorbeeld is er een strategische samenwerking met Samsung, een van imec's grootste partners. Data van diverse sensoren zullen worden gecombineerd. De toepassingen voor stressmetingen en voor hartmetingen gaan nu in productie. Voor dat laatste werkt imec samen met BioTelemetry, een Amerikaans bedrijf dat marktleider is op het vlak van cardiac remote monitoring.

Imec creëert ook start-ups met deze technologie. Een mooi voorbeeld is Bloomlife, een zwangerschapsmonitoringapparaatje dat gebaseerd is op de platformen die werden ontwikkeld met bijvoorbeeld Samsung. Dat is ook de kracht van het imec-model: de platformen kunnen binnen verschillende toepassingen worden gecommercialiseerd. Dat zorgt voor voldoende inkomsten door bijvoorbeeld met Samsung samen te werken voor de consumentenmarkt. Voor nichetoeepassingen creëert imec een eigen start-up. Door internationale samenwerking kan imec een voldoende kritische massa bereiken. Zo kan er ook een belangrijke lokale economische impact worden gerealiseerd.

Een ander mooi voorbeeld is het device voor bloedanalyse. Hiermee kan men in ongeveer een kwartier een bloedanalyse doen. De data worden doorgestuurd naar de smartphone en vandaar naar de cloud. Deze technologie zal heel disruptief zijn. Voor deze toepassing heeft imec een eigen platformbedrijf opgericht, namelijk *mi*DIAGNOSTICS.

Imec werkt ook met vier bedrijven rond DNA-sequencing, onder meer met Illumina en Pacbio. De kern van de daarvoor gebruikte machines bestaat uit elektronica en optica. Alles wordt geïntegreerd in een chip, waardoor de sequencing sneller en goedkoper kan verlopen.

Ook op het domein van de mobiliteit zijn er belangrijke toepassingen. Imec werkt mee aan verschillende nieuwe sensorconcepten, onder meer het integreren van een radar in een chip, een laserscannersysteem en adaptive cruise control. Vandaag worden dergelijke sensoren alleen ingebouwd in high-end auto's. In de toekomst zal deze technologie nodig zijn voor de zelfrijdende auto's.

Ook inzake Industrie 4.0 zijn er heel wat opportuniteiten. De kern daarvan is de zogenaamde machine connectivity. Imec werkt aan de technologie die daarvoor nodig is. Nieuwe sensortechnologie is ook belangrijk binnen de robotica en in de landbouw.

Dit alles zal ook opportuniteiten bieden voor de smart cities. Het huidige proefproject in Antwerpen zal verder uitgerold worden naar alle grote steden in Vlaanderen. Daarvoor is het project Smart Flanders opgestart.

Binnen het domein energie ontwikkelt imec nieuwe zonnecel- en batterijtechnologie. Het focust ook op Building Integrated PV, onder meer in Genk.

De fusie met iMinds is heel belangrijk geweest in het kader van de evolutie naar het internet der dingen (Internet of Things). Tijdens de voorbije jaren heeft de enorme evolutie van de chiptechnologie vooral een impact gehad op de ICT-industrie en op de manier waarop we bijvoorbeeld communiceren. Dit heeft geleid tot alomtegenwoordigheid van hardwareplatformen zoals de smartphones. Door de alomtegenwoordigheid van deze platformen kon heel wat innovatie gebeuren via de ontwikkeling van nieuwe apps. Zo zijn bedrijven als Facebook en Uber ontstaan, louter vanuit de innovatie aan de softwarezijde. De werelden van de hardwareontwikkeling en van de softwareontwikkeling waren erg gescheiden. Met de snelle opkomst van allerlei IoT-toepassingen zijn er heel wat sensoren betrokken. De hardware dient in deze fase voor elke toepassing te worden geoptimaliseerd. Er is dus veel nood aan de co-innovatie van hardware en software. Daarom werd er beslist om de applicatie/software-kennis van iMinds en de hardwarekennis van imec samen te brengen. Voor de komende jaren kan men nog veel meer toepassingen verwachten, vooral in nichedomeinen.

Voor het ontwikkelen van de basistechnologie werkt imec samen met zowat alle grote spelers ter wereld inzake de fabricatie van chips: Intel, Samsung, TSMC, Global Foundries, Micron, SK Hynix, Toshiba en SanDisk. Imec brengt het hele ecosysteem samen en dat leidt tot vrij grote commitments. Het werkt ook samen met de bedrijven die de chips ontwerpen, zoals Qualcomm, Huawei, Sony, Panasonic enzovoort, en met de toeleveranciers van de machines voor deze technologie. Bijna alle bedrijven ter wereld die in deze sector actief zijn, komen hun nieuwste technologie uittesten bij imec. Ten slotte werkt imec ook IoT-applicaties uit samen met een aantal bedrijven. Het gaat om toepassingen rond diagnostica, gezondheidszorg en energie. Al die bedrijven sturen samen ongeveer 700 onderzoekers naar imec en dat is een uniek model. De bedrijven betalen ongeveer driekwart van de omzet van imec.

Flexibele businessmodellen

Luc Van den hove gaat verder in op de diverse businessmodellen die worden gehanteerd. Imec is groot geworden op het zogenaamde open innovatieplatform. Er zijn businessmodellen voor gezamenlijk onderzoek met een heel aantal partners. Maar er zijn ook modellen voor het aanbieden van services aan de partners en voor het opstarten van eigen bedrijven.

R&D-businessmodellen

Op het vlak van open innovatie is imec pionier geweest. Het werkte samen met verschillende bedrijven rond een aantal grote uitdagingen. De gehanteerde modellen waren altijd aangepast aan het specifieke onderwerp. In het begin van de onderzoeksketen worden de kosten en voordelen (de intellectuele eigendom), gedeeld. Als men al dichter bij de toepassing staat, probeert imec te zorgen voor een zekere exclusiviteit voor een bepaalde partner om een win-winsituatie te realiseren. Voor Vlaamse bedrijven, en zeker voor kmo's, is het niet gemakkelijk

om in te stappen in dit soort van dure onderzoeksprojecten. Daarom heeft imec een aantal specifieke modellen om incentives te creëren voor lokale bedrijven om te participeren in een dergelijk ecosysteem. Via VLAIO, de Europese Commissie en het icon-model van IMinds kan men daarvoor extra dotatiemiddelen inzetten. Dat model is heel succesvol. Er zijn 150 projecten geweest, met meer dan 400 partners, bijna allemaal uit Vlaanderen. Dat model wordt in de nieuwe beheersovereenkomst naar de hardware uitgebreid. Uit de impactstudies blijkt dat deze investeringen een sterk terugverdieneffect hebben.

imec services modellen

Er zijn verschillende mogelijkheden en modellen om dit soort nieuwe technologie in te brengen in de industriële sectoren. Een eerste model is imec.IC-link. Vooral voor nichemarkten is de barrière voor het ontwikkelen van een chip soms heel hoog. Het gaat daarbij niet alleen om de benodigde kennis. Om de kostprijs laag te houden moet men ook een zeker volume hebben. Door zijn goede relaties met de chipfabrikanten heeft imec afspraken kunnen maken rond het samenbrengen van verschillende kleine vragen. Vaak komt het erop neer dat veel kleine chips worden samengebracht op een grote chip om op die manier een groter volume te bekomen. Elk jaar zijn er ongeveer vijfhonderd van die specifieke chipdesigns in samenwerking met honderden kmo's. Het gaat echter niet alleen over de productie van de chip, maar over de hele serviceketen, van ontwerpen tot verpakken enzovoort. Indien imec bepaalde activiteiten kan outsourcen naar een van de partners binnen het ecosysteem, dan zal het dat ook doen. Imec is dit succesvolle model wereldwijd aan het uitrollen.

Daniëlle Vanwesenbeeck vraagt wat de gemiddelde doorlooptijd is voor de realisatie van een dergelijk project en wat de kostprijs is van een dergelijke chip. Is het volume minder belangrijk geworden door het samenbrengen van de vragen?

Luc Van den hove antwoordt dat de doorlooptijd gemiddeld ongeveer een half jaar is. De kostprijs kan variëren van 50.000 euro tot 1 miljoen euro, naargelang de gebruikte technologie en het volume. De kostprijs kan worden gedrukt door veel vragen samen te brengen, maar het volume blijft een parameter. Imec geeft ook advies rond de keuze van de technologie die de productie betaalbaar moet houden. Voor veel bedrijven is dit onbekend terrein.

De spreker vervolgt dat er een gelijkaardige service is voor de systeemprototypes. Bij veel IoT-toepassingen moet een startend bedrijf namelijk eerst een prototype maken. Voor dat soort opdrachten beschikt imec over een team van een vijftigtal mensen in Taiwan. Zij kennen daar heel wat toeleveranciers die dergelijke dingen snel kunnen maken. De start-ups kunnen gebruikmaken van het netwerk van imec in Taiwan. Cartamundi integreert bijvoorbeeld flexibele chips in speelkaarten om ze te laten interageren met elektronische spelletjes en apps.

Een derde component van de services is imec academy, die zorgt voor training rond de nieuwe digitale technologie.

Start-ups (imec venturing)

Behalve voor onderzoek en services zijn er ook modellen voor de start-upwerking. In de chiptechnologie wordt vooral het model van open innovatie gehanteerd, waarbij bedrijven samenwerken. Dat model wordt echter niet in alle industriële sectoren geaccepteerd. Binnen de farmaceutische sector gebeurt het binnenbrengen van innovatie bijvoorbeeld vaak door het opkopen van een start-

up. Daarom wil imec nog meer inzetten op de start-upwerking omdat het hoopt om de technologie langs die weg in de industrie te krijgen.

Imec.istart, een model dat werd overgenomen van het vroegere iMinds, is bedoeld als een stimulans voor kleinschalige initiatieven met een sterke softwarefocus. Daarrond werd een hele incubatorwerking opgebouwd. De aanpak is wel grootschaliger dan voorheen binnen iMinds. Met een aantal partners werd er een fonds van 12,5 miljoen euro uitgebouwd, en daarmee werden ongeveer 130 start-ups gecreëerd. Er is een extra financiering van 60 miljoen euro aangetrokken. Die bedrijven hebben vijfhonderd jobs gecreëerd, ze hebben een omzet van 35 miljoen euro en een hefboomeffect van tien op de investering. Een aantal van die kleine initiatieven groeien door tot scale-ups.

Het imec.xpand Fund focust op de duurdere start-ups, die ook grote hardware-investeringen dienen te doen. Imec heeft een heel systeem met zogenaamde hackatons en ideation weeks om nieuwe ideeën te capteren. Die nieuwe ideeën kunnen verder rijpen binnen de incubatiewerking. Er gebeurt een grondige marktanalyse en er wordt een prototype uitgewerkt. Het fonds is goed voor 100 miljoen euro. Het zorgt ook voor de tweede ronde van de financiering en voor de opschaling. De Vlaamse overheid heeft daar via Fidimec 30 miljoen euro geïnvesteerd. De voorbije jaren heeft imec een veertigtal spin-offs opgericht. Met het imec.xpand Fund zal dat nog versnellen.

Het derde model is een Special Purpose Vehicle. Dat is bedoeld voor nog grotere initiatieven. Een mooi voorbeeld is de chip voor het uitvoeren van bloedtesten. Vandaag zijn er twee soortgelijke grote initiatieven in voorbereiding.

Luc Van den hove hoopt dat hij heeft kunnen aantonen dat imec, door zijn verschillende businessmodellen, ook een laagdrempelig aanbod kan doen aan kleinere Vlaamse bedrijven. Door de internationale samenwerking kan imec heel wat innovatie aantrekken. Door de samenwerking met Vlaamse bedrijven en met buitenlandse bedrijven die een vestiging hebben in Vlaanderen, realiseert imec een omzet van ongeveer 130 miljoen euro.

Waar zit imec?

Het hoofdkantoor van imec bevindt zich in Leuven. Er is ook een belangrijke onderzoekscomponent in Nederland, met ongeveer tweehonderd medewerkers. Imec Taiwan telt ongeveer 50 medewerkers. In Florida is er een centrum opgericht voor photonics design. De andere kantoren zijn vooral actief inzake business development.

In Leuven heeft imec de meest geavanceerde cleanroom ter wereld, bedoeld voor de chiptechnologie. In Gent zijn er meer dan vijfhonderd onderzoekers. De centrale staf van de afdeling in Gent, actief rond start-ups en icon, bevindt zich op de bovenste verdieping van De Krook. In Antwerpen is er een team van een twintigtal medewerkers dat zich bezighoudt met projecten rond City of Things. In Genk komt er in een nieuw gebouw een afdeling van meer dan honderd medewerkers die vooral rond energie zullen werken. In Kortrijk werd er een lab opgericht rond smart learning en blended learning. In Brussel is er een kantoor dat optreedt als interface met de Europese Commissie. Imec is dus in elke Vlaamse provincie vertegenwoordigd. De afdelingen in de verschillende steden hebben ook een sterke link met de universiteiten. Wereldwijd werkt imec samen met meer dan tweehonderd universiteiten. Die contracteren variëren van klein tot heel groot. Zo is er bijvoorbeeld een strategisch partnership met John Hopkins Medical School.

Impactstudie

ID-Consult voert om de twee jaar een impactstudie uit. De laatste dateert van 2015, dus nog van vóór de fusie met iMinds. In 2017 zullen er nieuwe cijfers zijn.

Imec telde in 2015 een kleine 2500 medewerkers. Maar inclusief de indirecte tewerkstelling gaat het om 6800 mensen. Dan wordt er ook rekening gehouden met de onderzoeksgroepen die aangetrokken worden vanuit het buitenland en met de start-ups. Jaarlijks wordt er een toegevoegde waarde gecreëerd van bijna een half miljard euro. Er vloeit fiscaal en parafiscaal 277 miljoen euro terug naar de overheid. De overheidsinvestering in imec rendeert dus heel goed.

Evaluatie

Imec werd zeer positief geëvalueerd. Het neemt de gedane aanbevelingen ernstig. De fusie met iMinds kan een antwoord bieden op heel wat van de aanbevelingen. Ze leidt namelijk tot een sterke focus op innovatie, incubatie en start-upwerking. De samenwerking met de Vlaamse universiteiten wordt verder uitgebouwd.

Imec is tevreden dat het kan rekenen op de steun van de Vlaamse overheid. Binnen de nieuwe beheersovereenkomst is er een significante stijging van de dotatie. Het extra geld zal worden ingezet voor onder meer een uitbreiding van de icon- en de start-upwerking en het voortzetten van geavanceerd onderzoek.

Veel concurrenten van imec werken in een groot land. Daardoor is het bijna vanzelfsprekend dat ze alleen lokaal werken. Als imec alleen in Vlaanderen zou werken, zou het heel klein zijn. Het heeft echter van zijn zwakte een sterkte gemaakt. Door internationaal te gaan werken, heeft het een kritische massa kunnen uitbouwen. Op die manier is het de grootste ter wereld geworden en kan het ook een veel grotere lokale impact creëren.

1.2. Bespreking

Lieve Maes begrijpt dat er ook samenwerking is met ESA. Wat doet imec precies op het domein van de ruimtevaart?

Luc Van den hove antwoordt dat hij niet elk van de honderden projecten tot in de details kent. Hij weet wel dat er specifieke chips werden ontwikkeld voor imagers die ingebouwd zijn in satellieten. Imec heeft ook processen ontwikkeld die de chips meer compatibel maken met de sterkere straling in de ruimte. Er zijn nog meer opportuniteiten voor samenwerking met ESA in de toekomst.

Peter Van Rompuy deelt de mening dat men niet alleen aandacht mag hebben voor het nut voor Vlaanderen. De openheid van de economie en het onderzoek is een grote troef voor Vlaanderen. Het is positief dat er veel projecten lopen. Wat is de meest beloftevolle spin-off in Vlaanderen? Op welke vlakken staat Vlaanderen aan de Europese top en waarop kan verder worden gefocust?

Luc Van den hove antwoordt dat Vlaanderen uiterst goed is in het combineren van de biotechsector met de technologie van imec. Een aantal jonge bedrijven in die sector hebben het potentieel om uit te groeien tot een grote cluster. Biocartis is daarvan een goed voorbeeld. De SPV's die nu worden opgestart, hebben allemaal betrekking op medisch-diagnostische devices. Imec focust ook op de maakindustrie, in samenwerking met Flanders Make. Daar gaat het vaak om kleinere bedrijven die sterk zijn in een bepaalde niche, zoals bijvoorbeeld Picanol en Van De Wiele, maar die ook een digitale component nodig hebben. De spreker denkt dat er een dubbel beleid nodig is. Vlaanderen moet inzetten op een aantal

speerpunten, maar tegelijk moet men ook voldoende breed gaan om de kmo's te bereiken. Vlaanderen zou ook meer moeten inzetten op de voedingsindustrie. Daar zijn er sterke spelers die nog meer in research zouden kunnen investeren.

Matthias Diependaele denkt dat Vlaanderen uitermate trots mag zijn op de verwezenlijkingen van imec. Het is moeilijk om kritische vragen te stellen, want de prestaties van imec zijn van wereldformaat.

Het lid vraagt zich af waarom imec nog zoveel belang hecht aan de inbreng van de Vlaamse overheid, die goed is voor 16 percent van de totale inkomsten. Is de overheidssteun een argument voor potentiële buitenlandse investeerders? Waarom krijgen gelijkaardige instellingen in het buitenland zoveel meer aan subsidies? Roland Duchâtelet merkte dan weer op dat het zonder overheids subsidies ook wel zou lukken.

De Vlaamse overheid hecht veel belang aan de return voor Vlaanderen. De laatste slide toont aan dat die return er wel degelijk is. Blijkbaar moet imec globaal werken om lokaal meerwaarde te creëren. Hoe kan imec buitenlandse investeerders overtuigen om in Vlaanderen actief te worden? Met de huidige communicatietechnieken zijn er namelijk ook andere mogelijkheden.

Luc Van den hove ziet verschillende redenen waarom een dotatie van de Vlaamse overheid nog altijd nodig is. Een belangrijke reden is inderdaad dat het een argument is om buitenlandse engagementen aan te trekken. De steun van de Vlaamse overheid is belangrijk voor de uitbouw van de infrastructuur, zoals de cleanrooms, en dat is vaak een eerste stap om een buitenlands bedrijf te overtuigen. Een tweede reden is dat men tijdig moet kunnen investeren in domeinen die in de toekomst belangrijk kunnen worden. Het biomedische domein was vijftien jaar geleden bijvoorbeeld nog totaal onontgonnen. Imec is toen samen met UZ Gasthuisberg en met VIB teams beginnen opzetten op dat vlak. Nu is dat een van de belangrijkste groeipolen voor imec. Nu wordt er bijvoorbeeld een nieuw project opgestart rond holografie, met de bedoeling daar in de toekomst de vruchten van te plukken. Dat gebeurt door middel van de dotatie. Een derde reden is dat imec het gemakkelijker wil maken voor de Vlaamse industrie om te participeren in zijn programma's. Alle onderzoekscentra, waar ook ter wereld, krijgen een belangrijke dotatie. Imec kan met zijn dotatie een uitzonderlijk groot hefboomeffect realiseren.

Roland Duchâtelet maakt vaak kritische opmerkingen en zijn mening over subsidies en het bedrijfsleven is vrij extreem. Imec heeft wel enkele samenwerkingen met een aantal bedrijven van Roland Duchâtelet, namelijk met Melexis en X-Fab.

De R&D-activiteit en -infrastructuur van imec is wellicht het belangrijkste argument om buitenlandse investeerders aan te trekken. Dat heeft te maken met kennis en met mensen. Ook het opkopen van een start-up kan leiden tot buitenlandse investeringen. Huawei heeft in Vlaanderen twee start-ups opgekocht, stelt hier nu 150 mensen tewerk en heeft een R&D-centrum in Leuven. JSR zal in Haasrode zijn meest geavanceerde photoresisten gaan produceren, op basis van een joint venture met imec. Door de ligging naast de gebouwen van imec, zal men het product rechtstreeks kunnen laten kwalificeren. De kritische massa van imec is dus een belangrijk argument.

Robrecht Bothuyne weet dat het Vlaams innovatielandschap de voorbije jaren sterk is hervormd. Vinden de strategische onderzoekscentra nu gemakkelijker aansluiting bij de bedrijven, via de speerpuntclusters? Is er een structurele samenwerking met de speerpuntclusters en met de innovatieve bedrijfsnetwerken, of is dat projectgebonden?

Luc Van den hove antwoordt dat de netwerking in ieder geval goed verloopt in Vlaanderen. Met de speerpuntclusters kan dat nog efficiënter gebeuren. Imec heeft een heel team dat zich daarop toelegt. Het heeft ook een strategie uitgebouwd met een aantal 'verticals' die sterk aansluiten bij de speerpuntclusters, bijvoorbeeld smart health, smart energy, smart city, smart industry en mobility.

Daniëlle Vanwesenbeeck stelt vast dat er de laatste jaren een sterke start-upcultuur gegroeid is. Vlaanderen beschikt over de kennis en vertelt er graag over. Men is dus goed in de telling, maar minder in de selling. Wanneer een start-up wordt opgekocht door een buitenlands bedrijf is de vraag of de meerwaarde in Vlaanderen kan blijven. Dit zou het streven moeten zijn, ook wanneer een bedrijf doorgroeit naar een zogenaamde one billion dollar company. Hoe ziet de spreker dat op het specifieke domein van de nanotechnologie?

Luc Van den hove vindt dit een essentiële vraag. Het is inderdaad een uitdaging om start-ups te laten doorgroeien. Hij heeft ook niet een volledig antwoord op deze uitdaging. Men moet voldoende ambitieus zijn en stap voor stap werken. Imec heeft een aantal instrumenten opgezet die zich ook richten op heel grote initiatieven. Het is goed dat er nu ook enkele fondsen zijn opgericht die zich richten op dat segment. Dat is een goed begin, maar het blijft een uitdaging. Soms worden de spin-offs inderdaad weggekocht door buitenlandse bedrijven. De aanwezigheid van de researchinfrastructuur van imec is echter een sterk argument voor een verankering in Vlaanderen.

2. Vlaams Instituut voor Biotechnologie

2.1. Inleidende uiteenzetting

Over VIB

Jo Bury, algemeen directeur van VIB, geeft een algemeen overzicht van de activiteiten van VIB.

Een strategisch onderzoekscentrum moet strategisch basisonderzoek verrichten, met de bedoeling om wetenschappelijke excellentie te bereiken. Dat betekent dat men de beste in de wereld wil zijn en dat men substantiële kritische massa wil ontwikkelen. Een SOC moet passen in het innovatiebeleid van de Vlaamse Regering – bij de start van VIB stond de kenniseconomie daarin centraal – en moet een belangrijk valorisatiepotentieel ontwikkelen voor de Vlaamse bedrijven. VIB moet dan ook fungeren als katalysator van een biotechecosysteem.

VIB is net als imec een strategisch onderzoekscentrum, maar het thema, de aanpak en de structuur zijn anders. Het is twintig jaar geleden gestart als vzw. Een verschil met imec is dat het een interuniversitair instituut is.

De missie van VIB is driedelig. VIB dient toponderzoek te verrichten in de levenswetenschappen. Het heeft van meet af aan ook van de Vlaamse overheid de opdracht gekregen om laboratoriumkennis te vertalen naar de praktijk, naar toegevoegde waarde voor de maatschappij, en om zijn werk bekend te maken bij het publiek.

VIB is een interuniversitaire onderzoeksinstelling. Het zit met zijn labo's op de campussen van de universiteiten van Gent, Leuven, Antwerpen, Brussel en Hasselt. In totaal zijn er 75 onderzoeksgroepen, geclusterd in acht wetenschappelijke onderzoeksvelden. Er zijn tien kernfaciliteiten, met technologie om het geheel te ondersteunen. In totaal zijn er ongeveer 1500 onderzoekers. In het begin waren dat uitsluitend Vlaamse onderzoekers, maar ondertussen zijn er

66 nationaliteiten werkzaam. Er is dus een evolutie van braindrain naar braingain.

Er is een joint venture met de vijf genoemde universiteiten. Alle groepen van VIB zijn geïntegreerd in de universiteit. Het is de bedoeling om wederzijds toegevoegde waarde te creëren. De opbrengst wordt gedeeld door beide partners. De publicaties, waardoor de kennis wereldwijd wordt verspreid, dragen de affiliaties van VIB en van de betrokken universiteit. De intellectuele eigendomsrechten worden gedeeld. Om dat in goede banen te leiden werd er tussen VIB en de universiteiten een raamovereenkomst afgesloten.

Maatschappelijke uitdagingen

VIB focust op grote maatschappelijke uitdagingen, meer bepaald op twee grote primaire behoeften van de mens: voeding en gezondheid. Gezond leven betekent ziektes identificeren, zo mogelijk voorkomen en waar nodig behandelen. Dat betekent dat men de ziektes moet begrijpen. Duurzame voedselproductie moet een groeiende wereldbevolking helpen voeden. Daarom probeert VIB zijn inzichten in groei en ontwikkeling van planten inzetbaar te maken in de landbouw.

Samengevat kan men stellen dat de onderzoekers van VIB op zoek zijn naar de moleculaire mechanismen van het leven. Ze bestuderen het DNA, het erfelijk materiaal, en de producten die daaruit voortkomen. VIB wil de mechanismen identificeren die tot een ziekte leiden. Het wil die mechanismen ook kunnen blokkeren om de ziekte te behandelen. Het wordt steeds duidelijker dat een ziekte eigenlijk een verzameling is van verschillende oorzaken die allemaal leiden tot hetzelfde fenotype. Er zijn bijvoorbeeld tweehonderd verschillende mechanismen die kunnen leiden tot borstkanker. De meeste behandelingen zijn echter heel algemeen: ze proberen delende cellen te doden. Het lichaam heeft echter delende cellen nodig om te kunnen functioneren. Om alle types van borstkanker te behandelen, zijn er eigenlijk tweehonderd verschillende therapieën nodig. In de komende dertig jaar zal men wellicht diagnostica ontwikkelen om te identificeren over welk subtype het gaat. Men zal ook specifieke geneesmiddelen (targeted drugs) uitwerken om de diverse subtypes te behandelen en te evolueren naar een chronische behandeling van kanker. Dat is gepersonaliseerde geneeskunde. Dezelfde activiteiten worden uitgevoerd voor ontstekingsziekten en ziekten van het zenuwstelsel.

VIB verricht ook onderzoekswerk rond planten, met dezelfde benadering. Het is de bedoeling om de moleculaire mechanismen te begrijpen van de groei en ontwikkeling van een plant en om die kennis te vertalen naar de praktijk van de landbouw.

Onderzoeksbudget

De middelen van VIB – 125 miljoen voor 2017 – zijn voor 30 percent afkomstig van de Vlaamse overheid. De resterende 70 percent komt van de markt, regionaal, nationaal en internationaal. Uit de directe samenwerking met de industrie haalt VIB 10 tot 15 percent van zijn middelen. Dat is dus een groot verschil met imec.

Wetenschappelijke impact

VIB streeft naar een wereldwijde wetenschappelijke impact. Die impact wordt gemeten aan de hand van publicaties. Vorig jaar heeft VIB 840 papers gepubliceerd in internationale tijdschriften. Daarbij waren er 261 doorbraakartikels – dat zijn publicaties in de top 5 percent van de tijdschriften in het veld.

Samen met de universiteiten leidt VIB ook jonge mensen op in de laboratoria. In 2016 heeft VIB 75 doctorandi afgeleverd.

Twintig jaar geleden is VIB gestart met ongeveer 650 medewerkers, nu zijn dat er ongeveer 1500. Het aantal papers dat gepubliceerd werd in toptijdschriften is echter vertienvoudigd. Dat heeft vooral te maken met de focus op die domeinen waar VIB het verschil kan maken. In de Leiden ranking staat VIB binnen zijn domein (Biomed & health) op de tweede plaats, na MIT, maar voor Cambridge en Oxford. VIB heeft dan ook heel wat lopende grants. Een op de drie groepen van VIB heeft een ERC-beurs. De European Research Council is momenteel de meest prestigieuze van Europa en VIB is dan ook voorstander van het versterken van de ERC-middelen in het negende Europees kaderprogramma.

Kennis omzetten in maatschappelijk waarde

Johan Cardoen, algemeen directeur VIB, stelt dat het grensverleggende en innovatieve onderzoek binnen VIB een uitstekende basis is voor het creëren van maatschappelijke en economische toegevoegde waarde. VIB evalueert continu of de kennis die er wordt gegenereerd, beschermd kan worden via intellectuele eigendomsrechten. Dat is essentieel gezien de enorme investeringen in deze sector.

VIB hanteert wel een ander businessmodel dan imec. Het probeert zijn kennis bij de patiënten te brengen van zodra die beschermd is. Dat gebeurt door het geven van licenties, het creëren van partnerschappen of het opzetten van eigen start-ups. Het duurt twaalf tot vijftien jaar om een geneesmiddel op de markt te brengen. De slaagkans bedraagt 8 procent. Dit zou men kunnen verhogen tot 26 procent door gebruik te maken van moleculaire markers of biomarkers om de geneesmiddelen persoonlijker te maken en aan de patiënten aan te passen. Het kost 1,5 tot 2 miljard euro om nieuwe geneesmiddelen te ontwikkelen. Al deze elementen schrikken de investeerders af, maar durfkapitaal is essentieel om kennis om te zetten in toegevoegde waarde.

VIB hanteert een heel actieve strategie inzake het aangaan van partnerschappen. Jaarlijks sluit het 100 tot 120 samenwerkingsovereenkomsten af met de industrie, waarvan de helft met Vlaamse bedrijven. De grote octrooiportefeuille van VIB (571 octrooiaanvragen, 238 octrooien toegekend) is de basis van zijn industriële inkomsten. Het cijfer van 250 miljoen euro aan industriële inkomsten is een cumulatief bedrag. Imec genereert een omzet van 500 miljoen euro per jaar, maar dat verschil heeft te maken met het businessmodel. De overeenkomsten die door VIB worden afgesloten, zijn namelijk gelinkt aan het risico. De ondertekening van een contract levert weinig inkomsten op. De latere inkomsten hangen samen met het succes van de ontwikkeling. Tot dusver heeft VIB negentien spin-offs gecreëerd. Het is ook heel actief in het aantrekken van investeringen naar de Vlaamse cluster.

VIB start-ups

De volgende slide toont de belangrijkste start-ups die met durfkapitaal zijn gefinancierd. Sommige ervan zijn beursgenoteerd, bijvoorbeeld Ablynx. Dat is een van de bedrijven die kans maakt om de stap te zetten naar een duurzaam bedrijf. De meeste biotechbedrijven zijn verlieslatend en dat heeft te maken met de lange ontwikkeltijd van geneesmiddelen. In de Verenigde Staten zijn er een aantal start-ups doorgegroeid tot middelgrote farmabedrijven, maar daar hebben de financiële markten een andere structuur. De Vlaamse bedrijven zijn afhankelijk van buitenlandse fondsen voor het financieren van de opstart en de groei. De VIB start-ups stellen in totaal 716 vte's tewerk en vertegenwoordigen een totale investering van bijna 940 miljoen euro.

Na de financiële crisis van 2008 hebben heel wat partijen hun investeringen in biotech stopgezet omdat ze die te risicovol vonden. Tot 2013 was de sector daarna heel afhankelijk van lokale investeerders. De PMV heeft in die periode een belangrijke rol gespeeld. Sinds 2014 is er opnieuw een toenemende interesse van buitenlandse fondsen. In 2015 heeft VIB vier bedrijven opgericht. Voor twee van die bedrijven (Orionis en Globalyeast) werd er een grote buitenlandse investeerder gevonden. Deze hoopvolle trend zet zich door.

Buitenlandse investeringen

VIB speelt een belangrijke rol in het aantrekken van buitenlandse bedrijven naar de Vlaamse cluster. Daarbij werkt het samen met andere actoren zoals FIT, VLAIO en FlandersBio. Er zijn drie belangrijke factoren die buitenlandse investeerders aantrekken: de nabijheid van een kenniscentrum, de toegang tot talent en een aantrekkelijke kapitaalmarkt. Daarnaast is ook de hefboomwerking van de VLAIO-subsidies heel aantrekkelijk.

De spreker toont een slide met de belangrijkste bedrijven die VIB, samen met andere partners, naar Vlaanderen heeft kunnen halen. Mooie voorbeelden zijn Biocartis en ArgenX.

Therapeutische en diagnostische pijplijn

VIB heeft ook een belangrijke maatschappelijke functie om de kennis om te zetten in geneesmiddelen voor de patiënten. Dit gebeurt via partnerschappen met bedrijven of door het opzetten van eigen spin-offs. Mogelijk komen al eerste geneesmiddelen op de markt in de loop van 2018.

Op basis van de kennis van VIB zijn er momenteel al wel twintig diagnostische tests op de markt gebracht. Een ervan is de NIPT die het downsyndroom kan diagnosticeren. Deze test werd ontwikkeld door het bedrijf Multiplicom in Niel, een start-up van VIB.

V-Bio Ventures

Investeren in life sciences is risicovol en kapitaalsintensief. Daarom heeft VIB in 2015 zelf een onafhankelijk investeringsfonds (V-Bio Ventures) opgericht. Dit fonds heeft 76 miljoen euro kapitaal aangetrokken. Het is gelukt om het Europees Investeringsfonds daarbij te betrekken als belangrijkste investeerder, voor een bedrag van 30 miljoen euro. Dat heeft geholpen bij het aantrekken van andere investeerders, zoals de familie Colruyt. Het fonds focust op startende en jonge bedrijven. Sinds de start in 2015 heeft het geïnvesteerd in drie start-ups van VIB. Het fonds investeert ook in bedrijven die geen link hebben met VIB.

Bio-incubatoren

VIB heeft ook een eigen bio-incubator opgezet in het technologiepark in Gent. Daar zijn vandaag elf jonge bedrijven actief. In het Technologiepark in Gent is er sinds de oprichting van VIB in 1995 een cluster van biotechbedrijven ontstaan, omdat ze nood hebben aan de daar aanwezige infrastructuur. Jaarlijks is er in het Gentse 1000 vierkante meter bijkomende bedrijfsruimte nodig voor nieuwe biotechbedrijven. Vandaag werken er daar meer dan tweeduizend werknemers in de biotech, in 1995 was er nog geen enkele werknemer in de biotechsector.

VIB is ook medeoprichter en -aandeelhouder van de bio-incubator in Leuven. Kenmerkend is dat bio-incubatoren zich dichtbij de kenniscentra bevinden, kunnen netwerken met andere bedrijven en toegang hebben tot een pool van talent.

Vlaams biotechecosysteem

VIB heeft het Vlaamse biotech ecosysteem mee ontwikkeld en is er dan ook sterk in geïntegreerd. De Vlaamse overheid zet al twintig jaar lang sterk in op biotech en life sciences. Op die manier is VIB nummer drie geworden in Europa. Vandaag stelt de sector in Vlaanderen 20.000 mensen tewerk. De indirecte tewerkstelling is goed voor 80.000 werknemers. Er zijn heel wat geneesmiddelen in ontwikkeling. De cumulatieve beurswaarde van de beursgenoteerde biotechbedrijven bedraagt in België 22 miljard euro. Daarmee vertegenwoordigen ze 18 percent van de Europese marktkapitalisatie van de biotech.

Johan Cardoen vat samen dat VIB de katalysator is voor het biotechecosysteem in Vlaanderen. Het is de onderzoekspartner van heel wat bedrijven. Het richt zelf nieuwe bedrijven op en speelt een rol bij het aantrekken van buitenlandse bedrijven. Het is een pool van talent. VIB probeert ook het ondernemerschap te bevorderen en investeert actief in de noodzakelijke infrastructuur.

Evaluatie en nieuwe convenant

Jo Bury, algemeen directeur, gaat in op de resultaten van de meest recente evaluatie. In 2015 ondergingen alle onderzoeksgroepen de vijfjaarlijkse evaluatie. Dat gebeurt in een proces van peerreview. Panels worden ingevlogen van over de hele wereld om te bepalen wat tot de wereldtop behoort en wat niet. Wat niet tot de wereldtop behoort, wordt niet verder gefinancierd. Die sterke evaluatie heeft mee de kwaliteit bewerkstelligd die VIB nu biedt. De evaluatie van het instituut wordt geleid door de Vlaamse overheid. Ze is onder meer gebaseerd op peerreviews en op bibliometrische analyse door consultants. Ook daar waren de resultaten heel goed.

In februari 2017 werd een nieuwe convenant gesloten met de Vlaamse Regering. De dotatie is gestegen van 44 naar 59 miljoen euro. De langetermijninvesteringen van de Vlaamse overheid, gekoppeld aan het excellentiebeleid, zijn de sleutel van het succes van VIB. De beheersovereenkomst is een vijfjarig contract met sterke keyperformance indicatoren, onder meer inzake wetenschap, technologie-transfer, economie en training. De beheersovereenkomst bevat ook een nieuwe uitdaging, namelijk het onderdeel translationeel onderzoek.

Translationeel onderzoeksprogramma

Tot nog toe was het creëren van nieuwe kennis de kern van het werk van VIB. Die kennis moet dan gecapteerd worden in een proces van technologietransfer. Op die manier wil VIB een impact creëren op de maatschappij. Het translationeel (of 'vertalend') onderzoek is een vorm van toegepast onderzoek, die ervoor zorgt dat de wetenschap en technologie een grotere waarde realiseren voor de maatschappij. Die maatschappelijke impact wil VIB verhogen via voorwaarts en achterwaarts translationeel onderzoek.

Het basisonderzoek kan verband houden met een mechanisme dat leidt tot een ziekte. Dat kan op zijn beurt het doelwit zijn voor het ontwikkelen van een nieuw geneesmiddel. Dat is echter niet de opdracht van VIB. Daarom legt VIB zijn intellectuele eigendomsrechten vast, en geeft het vervolgens een licentie aan een bestaand bedrijf of aan een start-up. Als alles goed verloopt, resulteert dit bijvoorbeeld in de ontwikkeling van een nieuw geneesmiddel dat uiteindelijk bij de patiënt terechtkomt, een nieuwe diagnostische techniek of een nieuwe crop in de landbouw. Het probleem is echter dat de bedrijven niet altijd geïnteresseerd zijn in de vroege vinding omdat het risico dan nog te groot is. Met het voorwaarts translationeel onderzoek zal VIB de eerste stap van 'derisking' zelf zetten. Dit programma wordt Discovery Sciences genoemd. In een van de bio-incubatoren is

er een VIB-team van een tiental mensen actief rond geneesmiddelenontwikkeling. Zij moeten een aantal targets dichterbij een toepassing brengen om aldus de maatschappelijke waarde van het werk van VIB te vergroten.

Een andere stap is de omgekeerde translatie, daarbij vertrekt men van de patiënt of van de crop op het veld. Daar gebeuren een aantal vaststellingen met de moleculaire tools die voor het basisonderzoek werden ontwikkeld. Die kennis probeert men te combineren met de kennis van andere disciplines zoals chemie, engineering of klinische praktijk. Op die manier probeert men de moleculaire kennis bruikbaar te maken.

Voor dit onderzoeksprogramma krijgt de VIB 4,5 miljoen euro per jaar van de Vlaamse overheid.

Jo Bury besluit dat VIB meer impact wil creëren en daarvoor gaat het, samen met derden, buiten de grenzen van de eigen discipline.

2.2. Bespreking

Matthias Diependaele kan alleen maar trots zijn op het werk van VIB. Hier geldt dus dezelfde opmerking als daarnet bij imec.

Tijdens een Voka-stage is hij enkele jaren geleden op bezoek geweest bij Syngenta en bij VIB. De slechte naam van de biotechsector was toen een van de discussiepunten. Monsanto staat centraal in die discussie. VIB probeerde die beeldvorming bij te sturen, onder meer via de publicatie van een boek. Wat is nu de stand van zaken op dat vlak? Werkt de VIB nog rond communicatie daarover?

Op financieel-economisch vlak is er de voorbije maanden heel wat aan het bewegen in de biotechwereld. Er zijn veel overnames. Syngenta zou zijn overgenomen door een Chinees bedrijf. Kan VIB dan zijn rol blijven spelen? Wordt het niet moeilijk om de clusters in Vlaanderen te behouden?

Matthias Diependaele begrijpt uit de uiteenzetting dat VIB veel belang hecht aan de financiering door de Vlaamse overheid. Slaagt het erin om voldoende financiële input te krijgen uit de industrie, gelet op de lange ontwikkelingstijd en de lage slaagkansen?

Jo Bury beaamt dat het belang van de sector duidelijk verwoord wordt in het boek van Wim Grunewald over ggo-revolutie.¹ Het Technologiepark in Gent is dankzij de werking van het departement Plantsysteembioogie nummer één geworden in Europa in het creëren van nieuwe kennis rond de groei en ontwikkeling van planten, en vooral inzake de impact van die kennis in het veld. De bedrijven die daaruit ontstaan, kunnen zich op twee manieren verder ontwikkelen. Ofwel groeien ze door tot voorbij de grens van de one billion dollar company. Ofwel worden ze overgenomen door grotere bedrijven. Overnames komen vaak voor in de farmaceutische en in de agrochemische sector. In de agrochemische sector zijn er zes wereldspelers, waarvan er drie aanwezig zijn in het technologiepark in Gent. Het gaat niet alleen om de genetisch gemodificeerde gewassen, biotechnologie is veel breder dan dat. VIB vindt het ontwikkelen van ggo's een veilige en nuttige technologie en het blijft erover communiceren, ook al zal ze in Europa waarschijnlijk nooit van de grond komen. VIB blijft communiceren over biotechnologie, geeft lezingen en dergelijke. Communicatie is belangrijk maar de uiteindelijke bedoeling blijft het realiseren van toepassingen.

¹ Wim Grunewald, *De ggo-revolutie. Waarom biotechnologie in de landbouw een grote troef is voor mens en milieu*, Lannoo campus, 2014.

Johan Cardoen beaamt dat er veel overnames zijn binnen deze sectoren. In de agrochemische sector evolueert men van zes naar drie spelers. Dupont gaat samen met Dowe, Syngenta is overgenomen door ChemChina, en Monsanto en Bayer gaan samen. VIB is echter niet afhankelijk van die grote bedrijven. Er is een toenemende interesse van bedrijven buiten die groep van grote spelers. VIB zet met zijn onderzoek in op duurzame landbouw. Het werkt bijvoorbeeld samen met DCM rond organische meststoffen en met een aantal kleinere landbouwtechnologiebedrijven in Vlaanderen. Dat moet leiden tot diversificatie. VIB probeert om zijn onderzoeksagenda zo weinig mogelijk te laten bepalen door de industrie en blijft inzetten op innovaties. Dat is ook de sterkte van VIB tegenover andere bedrijven.

Jo Bury bevestigt dat de dotatie essentieel is voor VIB. Hij meent dat het aandeel van de dotatie niet onder de 30 percent van de middelen mag zakken. Over het algemeen duurt het binnen deze sector namelijk erg lang eer men een product op de markt kan brengen, de 'time to market' bedraagt voor geneesmiddelen en nieuwe landbouwtechnieken gemakkelijk vijftien tot twintig jaar. Bij de diagnostica gaat het wel sneller. Zelfs het traject voor het creëren van de basiskennis duurt tien tot twaalf jaar. Daarom zullen wereldwijd de investeringen voor het creëren van de basiskennis vanuit de overheden moeten blijven komen.

Het is niet altijd gemakkelijk om cijfers te vinden over de overheidsdotaties in het buitenland. Nu is er echter een associatie opgestart van topexcellentiecentra in de levenswetenschappen uit dertien Europese lidstaten. Daar wordt er wel aan data-uitwisseling gedaan. VIB blijkt het laagste dotatiepercentage te hebben van de hele groep. Binnen de meeste onderzoekscentra is de bijdrage van de overheid goed voor ongeveer de helft van de middelen. Het is dat opzicht ook essentieel dat de onderzoeksgroepen van VIB toegang blijven hebben tot competitieve financiering, onder meer van FWO en VLAIO, en BOF bij de universiteiten. Als dat zou wegvallen, dan moet de VIB-dotatie van de Vlaamse overheid minstens verdubbelen om op dit niveau te kunnen blijven werken. De opmerking wordt vaak gemaakt dat de wetenschappers van VIB meer middelen krijgen dan andere Vlaamse wetenschappers. Ze moeten echter ook aan hogere normen beantwoorden om aan de wereldtop te blijven.

Ook *Robrecht Bothuyne* is trots op de verwezenlijkingen van imec en VIB en hoopt dat dit positieve verhaal nog vele jaren kan worden voortgezet. Het lid wil weten waarom er in de schoot van VIB een specifiek investeringsfonds werd opgericht. De Vlaamse overheid heeft namelijk een lange geschiedenis van investeringen in biotech. Is het nieuwe investeringsfonds complementair aan het biotechfonds dat eerst bij Gimv was ondergebracht en nu bij PMV?

In de getoonde Leiden-ranglijst staat VIB op de tweede plaats, tussen een aantal indrukwekkende namen. Op het einde staat de KU Leuven, hoewel VIB ook samenwerkt met de KU Leuven. Is er nog ruimte voor verdere afstemming? Bestaat er nog een zekere argwaan tussen de universiteiten van Leuven en Gent?

Hoe verhoudt VIB zich tot de hervorming van het innovatielandschap in Vlaanderen, met de speerpuntclusters en de innovatieve bedrijfsnetwerken?

Jo Bury ontkent met klem dat de KU Leuven onderaan de Leiden Ranking zou staan. De lijst telt namelijk meer dan achtduizend instituten. De KU Leuven staat dus nog heel hoog in de ranking. Dat is mede het gevolg van een jarenlange strategie gericht op kwaliteit. Het is ook de reden waarom de KU Leuven deel uitmaakt van de LERU, de League of European Research Universities. De spreker vindt het wel logisch dat VIB beter scoort dan de KU Leuven. Om de vijf jaar wordt namelijk het lidmaatschap van de 75 onderzoeksgroepen in vraag gesteld. Als ze niet tot de wereldtop behoren op hun specifieke domein, dan worden ze

niet verder gefinancierd. Een universiteit kan zich dat niet veroorloven. Ze moet er namelijk voor zorgen dat er les wordt gegeven en dat een breder veld wordt bediend. Dat kan niet met alleen onderzoeksgroepen die op wereldtopniveau staan.

Er zijn wel nog altijd spanningen tussen de universiteit van Gent en die van Leuven, maar daar wordt door VIB op een constructieve manier mee omgegaan. Er is wel degelijk samenwerking. De strategie van VIB wordt uitgewerkt door de raad van bestuur, waarin de vier universiteiten op hoog niveau zijn vertegenwoordigd.

Johan Cardoen benadrukt dat het nieuwe investeringsfonds totaal onafhankelijk is van VIB. Het heeft een eigen legale structuur en VIB is ook niet betrokken bij de investeringsbeslissingen. De oprichting van dat fonds heeft te maken met een opportuniteit en met een bedreiging. De bedreiging was de verschraving van het investeringslandschap ten gevolge van de financiële crisis van 2008. Vooral de vroege financiering van start-ups had daaronder te lijden. Enkele grote banken zijn gestopt met dit soort van investeringen omwille van het hoge risicoprofiel. De buitenlandse fondsen gingen zich toeleggen op de latere stadia van de financiering. Geen enkele investeerder wil alleen het risico dragen om een startend bedrijf te ondersteunen. Daarom zijn er syndicaten nodig. Gimv, PMV en de universitair gelinkte zaikapitaalfondsen zijn de belangrijkste partners om dit te realiseren. Er was ook een opportuniteit. Het Europees Investeringsfonds was namelijk graag bereid om een project te realiseren met een gerenommeerde speler als VIB. Dat creëerde ook een toegang tot middelen van andere investeerders. Intussen is het fonds volledig volstort. Het gaat om een bedrag van 76 miljoen euro. Dit fonds investeert ook in projecten die niets te maken hebben met VIB. Op die manier worden er bijkomende middelen ter beschikking gesteld voor het uitbouwen van innovatieve bedrijven. Er is nog een commitment van het EIF om op langere termijn een tweede groot Europees fonds op te zetten.

De life sciences vormen eigenlijk nog geen erkende speerpuntcluster. Er lopen wel gesprekken, waarbij zowel VIB als imec zijn betrokken. Hun expertise is namelijk belangrijk voor de opbouw van de gewenste health cluster. Er zijn verschillende initiatieven om die speerpuntcluster op te zetten. VIB probeert nu die verschillende initiatieven te consolideren, want het realiseren van parallelle initiatieven zou concurrentie creëren. Na de zomer van 2017 zal er wellicht een voorstel voor een speerpuntcluster worden ingediend. Zowel imec als VIB zouden daar deel van uitmaken.

Andries Gryffroy erkent dat imec en VIB twee pareltjes zijn van het Vlaamse economische landschap. Deze instellingen zijn nog deels verbonden aan de universiteiten, maar het zijn ook toonbeelden van bedrijven.

In de evaluaties wordt het belang van samenwerking en kennisdeling tussen de strategische onderzoekscentra benadrukt. Er zijn namelijk raakvlakken tussen de verschillende disciplines en zowel VIB als imec worden steeds meer multidisciplinair. In welke mate zijn de kritieke prestatie-indicatoren vergelijkbaar? Wordt er ook actief gestreefd naar het voorkomen van overlappingsen?

Jo Bury antwoordt dat VIB op eigen initiatief participeert aan allerhande samenwerkingsverbanden, onder meer met imec. Door die samenwerking kunnen de biologen van VIB gebruikmaken van de knowhow inzake engineering bij imec. Zeven jaar geleden hebben imec en VIB samen het onderzoekscentrum NERF opgericht, dat nu een vijftigtal onderzoekers telt, afkomstig uit verschillende landen. Daar wordt de kennis van VIB rond het functioneren van de hersenen gekoppeld aan de technologie van imec. Het labo bevindt zich op de campus van

imec. Het feit dat imec momenteel een hoogwaardige neuroprobe aan het uitwerken is, is het directe gevolg van deze samenwerking. Het is een unieke kans en zal hopelijk een wereldwijde standaard voor dit soort werk worden. Een tweede voorbeeld is het reeds vermelde translationele onderzoek. Daar moeten de biologen per definitie samenwerken met andere disciplines.

Luc Van den hove merkt op dat er vóór de start van NERF al samenwerking was. Zo worden onderzoekers uit de biologie en uit de engineering met elkaar in contact gebracht, wat tot baanbrekende vernieuwingen kan leiden. Vandaag wordt er gewerkt rond neuromorphic computing, nieuwe computerconcepten die gebaseerd zijn op de werking van de hersenen. Dat is gedeeltelijk gebaseerd op de inzichten die in NERF werden ontwikkeld. Op die samenwerking met imec en met andere SOC's wil VIB nog meer inzetten.

Ook voor Flanders Make vormt de digitale technologie een enorme opportuniteit. De twee SOC's zijn betrokken bij de initiatieven van minister Muyters rond Industrie 4.0. Er zijn ook structurele samenwerkingsverbanden met VITO, bijvoorbeeld EnergyVille in Genk. Door de fusie met iMinds is de scope van imec breder geworden. Het werkt nu ook rond datawetenschap, data-analyse en artificiële intelligentie. Er zijn ook initiatieven gestart rond DNA-sequencing analyse. Die interactie zal in de toekomst alleen nog toenemen. Als Vlaanderen zijn sterktes koppelt, zal het een nog grotere wereldwijde impact kunnen realiseren.

Andries Gryffroy begrijpt nu waarom de beide convenanten zoveel aandacht besteden aan NERF.

Daniëlle Vanwesenbeeck ziet een spanningsveld tussen het ondersteunen van de start-ups en het aantrekken van concurrerende buitenlandse bedrijven. Gebeurt dat en is dat dan niet in eigen vel snijden met overheidsmiddelen? Is daar controle op? Wordt daarover overlegd, met FIT bijvoorbeeld?

Het lid stelt vast dat VIB de academische kennis wil omzetten naar maatschappelijk bruikbare technologie. Blijkbaar wil het ook de grootste risico's wegnemen om de mogelijke projecten nog waardevoller te maken voor de industrie. Worden de patenten dan verkocht aan de industrie? Gaat het dan over Belgische of over buitenlandse bedrijven?

Johan Cardoen antwoordt dat er niet wordt gecontroleerd of men door het aantrekken van buitenlandse bedrijven concurrentie creëert met jonge bedrijven hier. Men zal echter geen nieuw bedrijf oprichten als het niet duidelijk is dat dit bedrijf zich kan differentiëren. Het is namelijk de ambitie om de startende bedrijven te laten uitgroeien tot wereldspelers. Dat verwachten de investeerders ook. Bij het aantrekken van buitenlandse bedrijven werd er tot nu toe altijd gezocht naar bedrijven die een versterkende rol kunnen spelen en affiniteit hebben met het onderzoek en de starters. Dat werd nog nooit ervaren als concurrentie, wel als complementariteit.

VIB vindt het heel belangrijk om zijn kennis te beschermen. De meest voor de hand liggende manier is inderdaad het indienen van een patentaanvraag. De patenten worden nooit verkocht, ze worden in licentie gegeven. Soms zijn daaraan heel wat voorwaarden gekoppeld. Indien een bedrijf de beoogde toepassing van het patent niet verder ontwikkelt, dienen de rechten terug te komen naar VIB. Soms is er wel een transfer van intellectuele eigendomsrechten naar start-ups. Dan gaat het om beoogde toepassingen die alleen binnen dit bedrijf mogelijk zijn. In dat geval hoeft VIB de kosten van de patentaanvragen niet verder te dragen. VIB heeft ongeveer 250 actieve patentfamilies in beheer.

Daarvan is ongeveer 70 percent in licentie ingebracht in start-upbedrijven en is 30 percent nog aan het rijpen binnen VIB.

Jos LANTMEETERS,
voorzitter

Lieve MAES,
verslaggever

Gebruikte afkortingen

BOF	Bijzonder Onderzoeksfonds
CEO	chief executive officer
DNA	desoxyribonucleic acid
EIF	Europees Investeringsfonds
ERC	European Research Council
ESA	European Space Agency
FIT	Flanders Investment & Trade
FWO	Fonds Wetenschappelijk Onderzoek – Vlaanderen
Gimv	Gewestelijke Investeringsmaatschappij voor Vlaanderen
ggo	genetisch gemodificeerd organisme
IC	integrated circuit
ICT	informatie- en communicatietechnologie
imec	Interuniversitair Micro-elektronicacentrum
IoT	internet of things
kmo	kleine of middelgrote onderneming
KU Leuven	Katholieke Universiteit Leuven
MIT	Massachusetts Institute of Technology
NERF	Neuroelectronics Research Flanders
NIPT	niet-invasieve prenatale test
PMV	ParticipatieMaatschappij Vlaanderen
PV	photovoltaic
R&D	Research and Development
SOC	strategisch onderzoekscentrum
SPV	special purpose vehicle
TSMC	Taiwan Semiconductor Manufacturing Company
VIB	Vlaams Instituut voor Biotechnologie
VITO	Vlaamse Instelling voor Technologisch Onderzoek
VLAIO	Agentschap Innoveren en Ondernemen
Voka	Vlaams netwerk van ondernemingen
vte	voltijdsequivalent
vzw	vereniging zonder winstoogmerk