

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ
ΑΝΑΠΤΥΞΗΣ

ΥΠΟΥΡΓΟΣ

Κυρίες και Κύριοι Συνάδελφοι,

Κάθε εποχή έχει τις ανάγκες της και τις λύσεις της. Η σωστή χαρτογράφηση των αναγκών και η ανταπόκριση σε αυτές, μέσα από πρακτικές και αποδοτικές λύσεις ορίζουν το κριτήριο της επιτυχίας ή της αποτυχίας μιας χώρας, μιας κοινωνίας, μιας οικονομίας.

Δύο από τα χαρακτηριστικότερα γνωρίσματα της εποχής μας είναι η ταχύτατη εξάπλωση και ο πολλαπλασιασμός της γνώσης καθώς και η ραγδαία ανάπτυξη των Τεχνολογιών, ειδικά δε των τεχνολογιών Πληροφορικής και Επικοινωνιών. Τα δύο αυτά χαρακτηριστικά επαναπροσδιορίζουν ριζικά όλες τις μορφές οικονομικής δραστηριότητας, αλλά και την ποιότητα της καθημερινής ζωής των πολιτών.

Οι επιδόσεις του ελληνικού συστήματος έρευνας θα είναι περισσότερο από ποτέ καθοριστικές για το μέλλον. Θα προσδιορίσουν την ελληνική θέση στις πλέον προχωρημένες επιστήμες και τεχνολογίες. Θα διαμορφώσουν μακροπρόθεσμα τις συνθήκες και το δυναμικό για την παραγωγή εθνικού πλούτου, άρα και το επίπεδο της ζωής μας και της ζωής των παιδιών μας.

Αν θέλουμε να κερδίσουμε το μέλλον οφείλουμε να ξεπεράσουμε υφιστάμενες αγκυλώσεις και αδυναμίες. Να κάνουμε την ελληνική ερευνητική προσπάθεια λίκνο της κοινωνίας της καινοτομίας. Να ανοίξουμε πανιά που θα εκμεταλλευθούν τον άνεμο της αλλαγής, τον άνεμο των νέων προκλήσεων, των νέων τεχνολογικών κατακτήσεων, των νέων μεθόδων παραγωγής, των

νέων μοντέλων επιχειρηματικής δράσης και προβολής, των νέων καταναλωτικών προτύπων. Με άλλα λόγια, οφείλουμε να προσαρμοστούμε σε μια νέα οικονομία που, πάνω απ' όλα, είναι οικονομία της γνώσης.

Η πρόκληση λοιπόν για την πατρίδα μας είναι σαφής και δεδομένη: Επιτυχής τοποθέτηση μέσα στο νέο διεθνές απαιτητικό περιβάλλον μέσα από το δυναμικό τρίπτυχο «Καινοτομία - Ποιότητα - Εξωστρέφεια».

Η Ελλάδα, ούτε θέλουμε αλλά ούτε και μπορεί πλέον, να είναι μια αγορά "χαμηλού παραγωγικού κόστους", ειδικά έναντι γειτονικών χωρών εντός και εκτός της Ευρωπαϊκής Ένωσης. Η ανταγωνιστικότητα της οικονομίας μας προϋποθέτει όραμα, υπευθυνότητα και δέσμευση να στοχεύσει σε καινοτόμα προϊόντα και υπηρεσίες υψηλής προστιθέμενης αξίας, με συγκριτικά πλεονεκτήματα στις διεθνείς αγορές.

Το Υπουργείο Ανάπτυξης έχει κηρύξει τα έτη 2008-2010 ως Έτη Καινοτομίας, διάστημα κατά το οποίο έχουμε ήδη ξεκινήσει την υλοποίηση συγκεκριμένων δράσεων και έργων για την τόνωση της καινοτομίας στη χώρα. Κύριος άξονας αυτών των δράσεων είναι το Επιχειρησιακό Πρόγραμμα «Ανταγωνιστικότητα – Επιχειρηματικότητα», το οποίο πρόκειται να δημιουργήσει τις προϋποθέσεις για την καλλιέργεια ενός «εύκρατου κλίματος» για την ανάπτυξη καινοτομιών, σε εκείνους τους κλάδους της Ελληνικής οικονομίας οι οποίοι εμφανίζουν χαρακτηριστικά ικανά να δημιουργήσουν προϋποθέσεις ανταγωνιστικού πλεονεκτήματος σε διεθνές επίπεδο.

Είμαστε αισιόδοξοι πως με την πολιτική μας ανοίγουμε δρόμους για να αναδειχθούν οι υγιείς, δυναμικές επιχειρηματικές τάσεις και να αξιοποιηθεί στο μέγιστο βαθμό η σύμπραξη του Δημόσιου με τον Ιδιωτικό τομέα. Επιδιώκεται η τόνωση της επιχειρηματικότητας και η αύξηση των νεοϊδρυόμενων επιχειρήσεων, μέσω προώθησης νέων εργαλείων οικονομικής συνεργασίας και ανάπτυξης όπως είναι οι Συνεργατικοί Σχηματισμοί, τα λεγόμενα Clusters καινοτομίας.

Μάλιστα, πριν από μερικές ημέρες, είχα την ευκαιρία να δω από κοντά τα ετήσια αποτελέσματα της Ελληνικής Πρωτοβουλίας Τεχνολογικών Συνεργατικών Σχηματισμών Corallia που υλοποιεί το Υπουργείο Ανάπτυξης στη θεματική περιοχή της Μικροηλεκτρονικής. Έμεινα εντυπωσιασμένος και από τους ποσοτικούς και από τους ποιοτικούς δείκτες αυτών των αποτελεσμάτων καθώς πιστοποιούν πως το σήμα κατατεθέν “Καινοτομία MADE IN GREECE” μπορεί να είναι ένας φιλόδοξος αλλά είναι και απόλυτα εφικτός στόχος.

- ΣΧΟΛΙΑ -

Είμαστε αποφασισμένοι αυτές οι καλές πρακτικές να πολλαπλασιαστούν και να δώσουν καρπούς. Είμαστε αποφασισμένοι να δώσουμε την απαιτούμενη ώθηση στην έρευνα, την εφαρμογή νέων τεχνολογιών, την ενθάρρυνση της καινοτομίας. Μπορούμε να διαμορφώσουμε πραγματικά νέα δεδομένα για την παρουσία της χώρας μέσα στο διεθνές «γίγνεσθαι» της καινοτομίας και να αναβαθμίσουμε σημαντικά την ελκυστικότητά της σε ότι αφορά επενδυτικά σχέδια μεγάλης κλίμακας σε αυτούς τους τομείς.

Το να κατακτήσουμε την οικονομία της γνώσης προϋποθέτει την παραγωγή της γνώσης, τη διάχυση της γνώσης, και την επιχειρηματική αξιοποίησή της. Εκεί ακριβώς στοχεύει η μεταρρύθμιση του νέου θεσμικού πλαισίου για την έρευνα και την τεχνολογία που συζητάμε.

Καλούμαστε να κερδίσουμε αυτό το μεγάλο στοίχημα, προκειμένου να καταστεί η πατρίδα μας ανταγωνιστική και δυναμική η οικονομία της γνώσης. Κατά συνέπεια, πρέπει να έχουμε την απαιτούμενη διορατικότητα και ενεργητικότητα να μεταρρυθμίσουμε το θεσμικό πλαίσιο έρευνας και τεχνολογίας. Κι αυτό κάνουμε.

Θέλουμε να το απλοποιήσουμε, να το απο-γραφειοκρατικοποιήσουμε, να το κάνουμε δικαιότερο και αποτελεσματικότερο. Να το κάνουμε λιγότερο αποτρεπτικό για τη συνεπή και φιλότιμη εργασία, για την τόλμη, για την πρωτοβουλία, για την έμπνευση, για την προσπάθεια της διάκρισης.

Μέσα από το νέο πλαίσιο, επιδιώκουμε να άρουμε ορατά αλλά και αόρατα εμπόδια και άλλες στρεβλώσεις που εμπόδισαν μέχρι σήμερα την ανάπτυξη της έρευνας στον επιθυμητό βαθμό.

Εμείς, κυρίες και κύριοι συνάδελφοι, έχουμε μια ξεκάθαρη θέση. Θέλουμε την έρευνα όχι για την έρευνα, αλλά για την κοινωνία και την οικονομία. Η έρευνα δεν μπορεί να είναι αυτοσκοπός. Πρέπει να είναι το μέσο, το όχημα, για οικονομική ανάπτυξη και κοινωνική πρόοδο.

Πρακτικά τι σημαίνει αυτό; Πρώτα απ' όλα να εισάγουμε μια νέα επενδυτική λογική στο χώρο της έρευνας. Ακούω συχνά πυκνά, ακόμη και μέσα σε αυτή την αίθουσα, να γίνεται λόγος για «δαπάνες στην έρευνα».

Είναι λάθος μια τέτοια οπτική. Πρέπει να μιλάμε για επενδύσεις στην έρευνα. Επενδύουμε στην έρευνα προκειμένου να δημιουργήσουμε αξίες για το μέλλον. Και μάλιστα επενδύουμε εστιασμένα, σε μεγάλα και φιλόδοξα προγράμματα τετραετούς διάρκειας σε τομείς εθνικής προτεραιότητας.

Είναι αυτονόητο πως η επιτυχία σε αυτή την κατεύθυνση προϋποθέτει σεβασμό σε θεμελιώδεις αξίες, όπως αυτές της διεθνοποίησης, της αξιολόγησης και του αυστηρού ελέγχου αποδοτικότητας στην ελληνική οικονομία και κοινωνία. Χρειάζεται να σταματήσουν επιτέλους διαρροές πόρων εκεί που αντικειμενικά δεν υπάρχουν αποτελέσματα και το μόνο που επιτυγχάνεται είναι να μεγεθύνονται «φούσκες».

Τι λέμε λοιπόν;

- Αξιοκρατία και επενδυτική λογική για να παράξουμε νέα γνώση αλλά και να την μετατρέψουμε σε εμπορικά αξιοποιήσιμη καινοτομία.
- Έμφαση στη δημιουργία σοβαρών υποδομών ή συνεργιών που καταφέρνουν να ολοκληρώνουν τους κύκλους παραγωγής εμπορικά εκμεταλλεύσιμης καινοτομίας.
- Ισχυρή και ευέλικτη επιστημονική βάση.
- Εκσυγχρονισμός της δημόσιας υποστήριξης της Έρευνας & Τεχνολογίας.

- Δημιουργία ενός νέου οργανωτικού σχήματος σχεδιασμού και υλοποίησης ερευνητικής πολιτικής.
- Άνοιγμα στο ευρωπαϊκό και διεθνές περιβάλλον με ενεργή συμμετοχή σε διεθνή δίκτυα και κοινοπραξίες.

Αυτή η ολοκληρωμένη και συνεκτική ρύθμιση των ζητημάτων έρευνας και τεχνολογίας έχει ως αφετηρία την πρόβλεψη ενός Εθνικού Προγράμματος Έρευνας και Τεχνολογίας (Ε.Π.Ε.Τ.).

Ο σχεδιασμός, η εφαρμογή, η διαχείριση και ο έλεγχος της διαχείρισης του Ε.Π.Ε.Τ. πραγματοποιείται από τα όργανα της ερευνητικής πολιτικής. Δηλαδή:

- τη Διυπουργική Επιτροπή για την Έρευνα και την Τεχνολογία (Δ.Ε.Ε.Τ.), η οποία συγκροτείται από τον Πρωθυπουργό, ως Πρόεδρο. Η πρόβλεψη αυτή έχει αυτονόητη συμβολική αλλά και πρακτική αξία.
- το Υπουργείο Ανάπτυξης (ΥΠ.ΑΝ.), δια της Γενικής Γραμματείας Έρευνας και Τεχνολογίας (Γ.Γ.Ε.Τ.),
- το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων,
- το Εθνικό Συμβούλιο Έρευνας και Τεχνολογίας (Ε.Σ.Ε.Τ.), και
- τον Εθνικό Οργανισμό Έρευνας και Τεχνολογίας (Ε.Ο.Ε.Τ.).

Βασική μας επιδίωξη είναι να διασφαλίζεται η διαλειτουργικότητα, η αποτελεσματικότητα και η συνεργασία μεταξύ των οργάνων, η διαφάνεια και η ευελιξία της δράσης τους, καθώς και η αποφυγή άσκοπων γραφειοκρατικών διαδικασιών.

Κυρίες και Κύριοι Συνάδελφοι,

Χρυστάμε στον τόπο μας και στους εαυτούς μας να επαναφέρουμε την άμιλλα στην καθημερινότητά μας, στη ζωή μας, στα πανεπιστήμιά μας, στα ερευνητικά μας κέντρα, στις επιχειρήσεις μας. Να επαναφέρουμε την άμιλλα και να εξοβελίσουμε το φθόνο. Για αυτό και η προώθηση της αριστείας είναι κεντρική πρόβλεψη του νέου πλαισίου. Κάθε παραγωγική ερευνητική προσπάθεια πρέπει να αναδεικνύεται και να ανταμείβεται. Κάθε καλή και εφαρμόσιμη ιδέα πρέπει να βρίσκει το δρόμο της υλοποίησης ανοιχτό. Όσο

κακό κάνουν τα καρτέλ στην αγορά άλλο τόσο κακό κάνουν και τα καρτέλ στην έρευνα.

Με το νέο πλαίσιο λοιπόν δίνονται περισσότερες ευκαιρίες σε όλους. Με απλούς και ευκόλως επαληθεύσιμους δείκτες θα γίνεται η επένδυση των απαιτούμενων κοινοτικών αλλά και εθνικών πόρων. Στόχος της χώρας μας είναι να διαθέσει ποσό ισοδύναμο με το 1,5% του Α.Ε.Π. για Έρευνα και Τεχνολογία μέχρι το 2013. Αυτό σημαίνει υπερδιπλασιασμό των πόρων σε σχέση με σήμερα που η χρηματοδότηση βρίσκεται στο 0,6 % του ΑΕΠ.

Με την ενίσχυση της χρηματοδότησης, το συντονισμό των ερευνητικών δραστηριοτήτων, την καθιέρωση συστήματος αξιολόγησης των ερευνητικών έργων και των ερευνητικών φορέων, την προώθηση της αριστείας, την ενδυνάμωση της διεθνούς παρουσίας της χώρας και την προώθηση της συνεργασίας των ερευνητικών φορέων με διεθνείς οργανισμούς σε σύγχρονα ερευνητικά πεδία, όπως η ενέργεια, η πληροφορική, οι τηλεπικοινωνίες, η βιοτεχνολογία, η διαστημική, η ιατρική, το περιβάλλον, οι ανανεώσιμες πηγές ενέργειας, οι νανοτεχνολογίες κ.τ.λ. έχουμε τη βεβαιότητα πως μπορούμε να έχουμε τα επιθυμητά αποτελέσματα.

Σίγουρα μπορούμε καλύτερα. Η ελληνική επινοητικότητα μπορεί να δημιουργήσει θαύματα. Κι αυτό έχει αποδειχθεί με διαπρεπείς Έλληνες ερευνητές στο εξωτερικό. Είναι καιρός πια αυτά τα θαύματα να γίνουν και εντός των εθνικών μας συνόρων. Για αυτό κάθε θερμοκοιτίδα καινοτομίας πρέπει να γίνει θερμοκοιτίδα ελπίδας και αισιοδοξίας για το μέλλον της πατρίδας μας.

Με το νέο πλαίσιο για την έρευνα και την τεχνολογία ρίχνουμε σπόρο σε γόνιμο χώμα. Με την κοινή προσπάθεια, αναμένουμε ο σπόρος να καρπίσει προς όφελος του τόπου και των επόμενων γενιών.