

Υπουργείο Πολιτισμού, Παιδείας και Θρησκευμάτων

Τομέας Έρευνας & Καινοτομίας
Σύντομος Απολογισμός
(Μάρτιος 2015 - Αύγουστος 2015)

Έρευνα & Καινοτομία: Ένα νέο ξεκίνημα

Ο τομέας Έρευνας και Καινοτομίας (Ε&Κ) ιδρύθηκε για πρώτη φορά στο ΥΠΟΠΑΙΘ, με τη θέσπιση καρτοφυλακίου Αναπληρωτή Υπουργού Ε&Κ σηματοδοτώντας την αντίληψη της κυβέρνησης των ΣΥΡΙΖΑ – ΑΝΕΛ για την αναβάθμιση της Έρευνας στη χώρα. Ο τομέας, που άρχισε να λειτουργεί επίσημα στις 21 Μαρτίου 2015, οργανώθηκε συμπληρωματικά ως προς τη Γενική Γραμματεία Έρευνας και Τεχνολογίας (ΓΓΕΤ) με σκοπό, μεταξύ των άλλων, τον συντονισμό συναφών αρμοδιοτήτων από διάφορα Υπουργεία.

Οι στόχοι:

Στον τομέα Ε&Κ διαμορφώθηκαν πολιτικές για την προώθηση τριών κύριων στόχων:

1. Τη στήριξη της Παιδείας και του Πολιτισμού με την παραγωγή νέας Γνώσης που προκύπτει από την Έρευνα. Για το σκοπό αυτό αναπτύχθηκαν πρωτοβουλίες που προωθούν την όσμωση μεταξύ Έρευνας, Παιδείας και Πολιτισμού και δόθηκε έμφαση στις ανθρωπιστικές και κοινωνικές επιστήμες.
2. Την επιδίωξη της αριστείας και της επιστημονικής Έρευνας υψηλής ποιότητας, έτσι ώστε αυτή να καταστεί πρεσβευτής για την προβολή της χώρας διεθνώς, ιδιαίτερα στις σημερινές συνθήκες κρίσης.
3. Την αξιοποίηση της Καινοτομίας που προκύπτει από την επιστημονική Έρευνα ώστε να αποτελέσει μοχλό ανά-

πτυξης της χώρας και να συντελέσει στην αντιμετώπιση της κοινωνικής και οικονομικής κρίσης και στη δημιουργία προοπτικών για την «επόμενη ημέρα».

Πρέπει να τονισθεί ότι η χώρα διαθέτει αξιόλογο επιστημονικό δυναμικό, το οποίο έχει υψηλή εξειδίκευση και είναι διεθνώς ανταγωνιστικό. Το δυναμικό αυτό αποτελεί σημαντική παρακαταθήκη επάνω στην οποία θα βασισθεί η εκπλήρωση και υλοποίηση των παραπάνω στόχων.

Η διαμόρφωση δράσεων για την υποστήριξη του ανθρώπινου δυναμικού και ιδιαίτερα των νέων επιστημόνων αποτέλεσε και αποτελεί προτεραιότητα του τομέα Ε&Κ.

Ειδικότερα, οι σημαντικότερες δράσεις και πρωτοβουλίες που ανέπτυξε ο τομέας κατά την πεντάμηνη λειτουργία του περιγράφονται παρακάτω:

Α. Νομοθετικές πρωτοβουλίες

Πλήρης αναθεώρηση του ν. 4310/2014 για την Έρευνα

Ο πρόσφατος ν. 4310/2014 περιλαμβάνει σοβαρές νομοτεχνικές και άλλες ατέλειες οι οποίες επηρεάζουν αρνητικά τη λειτουργικότητα των Ερευνητικών Κέντρων, την απορρόφηση πόρων του ΕΣΠΑ και την υλοποίηση των ερευνητικών έργων. Επίσης, η φιλοσοφία που τον διατρέχει χαρακτηρίζεται από μια χρηστική αντίληψη για την αξιοποίηση της έρευνας που λειτουργεί ανασταλτικά ως προς την ανάπτυξη της Οικονομίας της Γνώσης την οποία υποτίθεται ότι επιδιώκει. Για το λόγο αυτό, από τον τομέα Ε&Κ σχεδιάσθηκαν και εντάχθηκαν στο Πολυνομοσχέ-

διο του ΥΠΟΠΑΙΘ «**Ρυθμίσεις για την ανώτατη εκπαίδευση, την έρευνα, την α΄βάθμια και τη β΄βάθμια και άλλες διατάξεις**», νομοθετικές παρεμβάσεις μεταβατικού χαρακτήρα με σκοπό την πλήρη αναθεώρηση του ν. 4310/14, την αποκατάσταση βασικών κατευθύνσεων της Έρευνας και την εξασφάλιση της λειτουργικότητας των εποπτευόμενων Ερευνητικών Κέντρων και τη δημιουργία προϋποθέσεων για ένα πλήρη και μακράς πνοής νόμο πλαίσιο για την Έρευνα σε επόμενο στάδιο. Επιπρόσθετα, επιδιώχθηκε η δημιουργία νέων προσεγγίσεων και πολιτικών έτσι ώστε να εξασφαλίζεται η συνεισφορά της Έρευνας, της Επιστήμης και της Γνώσης στην αναπτυξιακή προσπάθεια της χώρας. Ειδικότερα:

▶ Τίθεται ως **πρωταρχική υποχρέωση** της Πολιτείας η **χάραξη εθνικής πολιτικής** και η **ανάπτυξη θετικών μέτρων προστασίας του δημόσιου ερευνητικού πλούτου**.

▶ Τροποποιούνται και επαναδιατυπώνονται ακαδημαϊκά και **πολιτικά αμφίσημοι ή/και λανθασμένοι ορισμοί**, όπως εκείνοι της **βασικής έρευνας**, της **αριστείας** και της **αξιολόγησης**.

▶ Αναμορφώνεται το Εθνικό Συμβούλιο Έρευνας, Τεχνολογικής Ανάπτυξης και Καινοτομίας (ΕΣΕΤΑΚ) και καθορίζεται η αποστολή του ως **συμβουλευτικού οργάνου** που γνωμοδοτεί για την εθνική πολιτική στην Έρευνα και την Καινοτομία. Λαμβάνεται μέριμνα ώστε αυτό να συσταθεί με τρόπο **μη γραφειοκρατικό** και **διαφανή**, διαιρούμενο σε δύο επιτροπές, προκειμένου να προετοιμάζονται καλύτερα οι εισηγήσεις του και να ελαχιστοποιούνται οι έξωθεν παρεμβάσεις σε επιστημονικά/ερευνητικά θέματα.

▶ Προβλέπονται μέτρα επιτάχυνσης του ΣΕΣ 2014-2020 (νέο ΕΣΠΑ): Εισάγονται τροποποιήσεις που διευκολύνουν τις διαδικασίες και επιταχύνουν την απορρόφηση κονδυλίων σε συγχρηματοδοτούμενα προγράμματα.

▶ Αναμορφώνονται τα ΠΣΕΚ (Περιφερειακά Συμβούλια Έρευνας και Καινοτομίας) ώστε να είναι λειτουργικά, πιο αντιπροσωπευτικά και να μην αφήνουν περιθώρια για την αναπαραγωγή πελατειακών σχέσεων.

▶ Λαμβάνεται μέριμνα για τη **διαφάνεια** και τη **χρηστή διοίκηση** των Ερευνητικών Κέντρων με:

α) τη δυνατότητα ίδρυσης νέων Κέντρων με νόμο,
β) την κατάργηση του Επιστημονικού Συμβουλίου και την επαναφορά του Επιστημονικού Γνωμοδοτικού Συμβουλίου του Ινστιτούτου, το οποίο επιπλέον αποκτά μεγαλύτερη ισχύ,

γ) τον περιορισμό των θητειών των Διευθυντών των Ερευνητικών Κέντρων σε αποκλειστικά δύο και την επέκταση της αξιολόγησης του έργου τους.

▶ Προβλέπονται μέτρα **διοικητικής απλούστευσης διαδικασιών**: Απλοποιείται η διαδικασία συγκρότησης των Διοικητικών Συμβουλίων των Ερευνητικών Κέντρων και εισάγονται μεταβατικές ρυθμίσεις που επιλύουν προβλήματα που είχαν δημιουργηθεί από την απουσία αντίστοιχων ρυθμίσεων στον προηγούμενο νόμο.

▶ Λαμβάνεται μέριμνα για την **εργασιακή ασφάλεια** του ανθρώπινου δυναμικού στα Ερευνητικά Κέντρα και πρόνοια για τη **βελτίωση του εργασιακού καθεστώτος των μεταδιδακτορικών ερευνητών**.

▶ Βελτιώνεται η σχετική διάταξη του νόμου για τη δυνατότητα προσωποπαγούς κρίσης Ειδικών Λειτουργικών Επι-

στημόνων (ΕΛΕ) και Επιστημονικού Προσωπικού (ΙΔΑΧ) με διδακτορικό, για την κατάληψη θέσεων Ερευνητών/ΕΛΕ με την υιοθέτηση αξιολογικής διαδικασίας ανάλογης με τα ισχύοντα για τους Ερευνητές/ΕΛΕ.

Άμεση Νομοθετική ρύθμιση επείγοντων θεμάτων

Πραγματοποιήθηκαν με τη μορφή επείγουσών τροπολογιών οι παρακάτω νομοθετικές ρυθμίσεις:

α) Για τη συνέχιση της λειτουργίας του ΕΣΕΤΑΚ, του οποίου η θητεία έληγε αυτοδικαίως από 8ης/12/2014 μέχρι την ψήφιση του νέου νόμου για την Έρευνα, ελλείψει μεταβατικών διατάξεων στον ν. 4310/14.

β) Για τη συγκρότηση οργάνων αξιολόγησης και πιστοποίησης έργων ΕΚ σύμφωνα με τις διατάξεις του Π.Δ. 274/2000, προκειμένου να επιτευχθεί η επίσπευση του ρυθμού των πιστοποιήσεων των έργων του λήγοντος ΕΣΠΑ. Η ρύθμιση αυτή ήταν απαραίτητη για την επιτάχυνση των πιστοποιήσεων των έργων και κατ' επέκταση της απορρόφησης των πόρων.

γ) Για την ισχύ των προκηρύξεων για τις θέσεις Διευθυντών Ερευνητικών Κέντρων, Διευθυντών Κεντρικής Διεύθυνσης και Διευθυντών Ερευνητικών Ινστιτούτων που εκδόθηκαν έως την έναρξη ισχύος του ν. 4310/2014.

δ) Για τη νομιμότητα των αποφάσεων των ΔΣ των Ερευνητικών Φορέων από 8.3.2015 μέχρι 31.7.2015, μέχρι τη συμπλήρωσή τους με τα αιρετά μέλη των εργαζομένων.

ε) Για την αποφυγή των επιπτώσεων των περιοριστικών

μέτρων ελέγχου κεφαλαίων στα ερευνητικά έργα.

Επικαιροποίηση του θεσμικού πλαισίου λειτουργίας της ΕΕΑΕ

Μετά από εισήγηση της Ελληνικής Επιτροπής Ατομικής Ενέργειας ως αρμοδίου φορέα, ολοκληρώθηκε:

α) Η έκδοση Κοινής Υπουργικής Απόφασης «**Καθορισμός της εθνικής πολιτικής για τη διαχείριση των αναλωθέντων καυσίμων και των ραδιενεργών αποβλήτων**» (ΦΕΚ Β' 1858/27-08-2015).

β) Η δημόσια διαβούλευση για την έκδοση Π.Δ. «**Περί θεσπίσεως εθνικού νομοθετικού, ρυθμιστικού και οργανωτικού πλαισίου για την υπεύθυνη και ασφαλή διαχείριση αναλωθέντων καυσίμων και ραδιενεργών αποβλήτων**», με σκοπό την πλήρη ενσωμάτωση στην ελληνική νομοθεσία της Οδηγίας 2011/70/Ευρατόμ του Συμβουλίου της 19ης Ιουλίου 2011.

Με τα παραπάνω νομοθετήματα επιχειρείται η συμπλήρωση και η διεύρυνση του υπάρχοντος εθνικού νομοθετικού, ρυθμιστικού και οργανωτικού πλαισίου (επονομαζόμενο ως «εθνικό πλαίσιο») για τη διαχείριση αναλωθέντων καυσίμων και ραδιενεργών αποβλήτων κατ' εφαρμογή του άρθρου 5 του π.δ. 122/2013.

Λοιπές Νομοθετικές πρωτοβουλίες υπό εξέλιξη

α) Η ολοκλήρωση της διαδικασίας υπογραφής του Π.Δ. «Περί θεσπίσεως εθνικού νομοθετικού, ρυθμιστικού και

οργανωτικού πλαισίου για την υπεύθυνη και ασφαλή διαχείριση αναλωθέντων καυσίμων και ραδιενεργών αποβλήτων».

β) Απλοποίηση της διαχείρισης έργων Έρευνας Τεχνολογικής Ανάπτυξης και Καινοτομίας (ΕΤΑΚ): έχει ετοιμασθεί σχέδιο ΚΥΑ η οποία καθορίζει το γενικό πλαίσιο διαχείρισης έργων κρατικών ενισχύσεων ΕΤΑΚ στο πλαίσιο του ΕΣΠΑ 2014-2020 με σημαντικές προβλέψεις ως προς την **απλοποίηση των διαδικασιών**, την **επιτάχυνση των σταδίων υλοποίησης των έργων** και την **αποτελεσματική παρακολούθησή τους**. Στην ΚΥΑ περιλαμβάνεται ο ορισμός των δικαιούχων, ο καθορισμός των επιλέξιμων δαπανών και του ύψους επιχορήγησης αυτών, οι διαδικασίες παρακολούθησης των όρων χρηματοδότησης καθώς και κάθε σχετική λεπτομέρεια για την υλοποίηση των έργων που εντάσσονται σε δράσεις ή προγράμματα ΕΤΑΚ και τα οποία προκηρύσσονται από τη ΓΓΕΤ.

γ) Σχέδιο Πρότυπου Οδηγού Κρατικών Ενισχύσεων: έχει αναπτυχθεί σχέδιο Πρότυπου Οδηγού ως προς το περιεχόμενο και τα βασικά χαρακτηριστικά των δράσεων χορήγησης κρατικών ενισχύσεων έργων ΕΤΑΚ.

Β. Τα προγράμματα ΕΣΠΑ και η νέα προγραμματική περίοδος ΣΕΣ 2014-2020

Απορρόφηση Προγραμμάτων ΕΣΠΑ

Όσον αφορά την απορρόφηση των κονδυλίων του ΕΣΠΑ 2013-2017, από την αρχική πίστωση των **59 εκ €** πραγματοποιήθηκαν εντός του 2015 (και έως τον Αύγουστο 2015) εκταμιεύσεις **42,8 εκ €**, σε συνθήκες πρωτόγνω-

ρης δημοσιονομικής ασφυξίας σε μια περίοδο όπου η χώρα δεν έλαβε την παραμικρή εξωτερική οικονομική υποστήριξη ενώ παράλληλα εξυπηρετούσε τις υποχρεώσεις της στο εσωτερικό και στο εξωτερικό. Επιπλέον:

▶ Επιτεύχθηκε η αύξηση του ετήσιου ορίου πιστώσεων κατά **42 εκ €** (ΣΑΕ 013/8). Επίσης προγραμματίζεται αύξηση του ετήσιου ορίου πιστώσεων κατά **75 εκ €** για την ομαλή ολοκλήρωση των έργων. Μέχρι το τέλος του 2015 θα έχουν απορροφηθεί τόσο το σύνολο του εγκεκριμένου ορίου πιστώσεων όσο και οι υπόλοιπες πιστώσεις που θα προέλθουν από νέα αύξηση του ετήσιου ορίου.

▶ Πραγματοποιήθηκαν με ορθολογικό τρόπο ανακατανομές των πιστώσεων στα έργα της ΓΓΕΤ/ΕΤΑΚ ώστε να ικανοποιηθούν έργα με προβληματική χρηματοδότηση.

▶ Εκδόθηκε νομοθετική ρύθμιση ως τροποποίηση του ν. 4310/2014, για την πιστοποίηση δαπανών από αξιολογητές του υπάρχοντος Μητρώου της ΓΓΕΤ/ΕΤΑΚ.

▶ Καταρτίστηκε αυστηρό πρόγραμμα πιστοποιήσεων με ορθολογική διάθεση ανθρωπίνων πόρων κατά προτεραιότητα προς την κατεύθυνση αυτή.

▶ Εκδόθηκε νομοθετική ρύθμιση για την αποφυγή των επιπτώσεων των περιοριστικών μέτρων ελέγχου κεφαλαίων στα ερευνητικά έργα.

▶ Παρατάθηκε η ημερομηνία λήξης Δράσεων ώστε να δοθεί η δυνατότητα στους Δικαιούχους/ωφελομένους να υλοποιήσουν αποτελεσματικά τα έργα τους (Αριστεία, Θαλής, ERC).

► Τροποποιήθηκε σημαντικός αριθμός Οδηγών Εφαρμογής Δράσεων ώστε να απλοποιηθούν οι διαδικασίες και να υποστηριχθεί η υλοποίηση και η απορρόφηση.

Νέα επεξεργασία και έγκριση της εθνικής στρατηγικής για την «έξυπνη εξειδίκευση» 2014-2020

Διαμορφώθηκε σε τελική μορφή και εγκρίθηκε το σχέδιο δράσης της εθνικής στρατηγικής «έξυπνης εξειδίκευσης» - που είχε ήδη δρομολογήσει η ΓΓΕΤ ως ενδιάμεσος φορέας διαχείρισης - ώστε να ανταποκρίνεται στον σχεδιασμό του ΣΕΣ 2014-2020 και στην εθνική στρατηγική που σχεδιάζεται για Ε&Κ.

Πιθανά προβλήματα που μπορεί να προκύψουν από την εφαρμογή της στρατηγικής της «έξυπνης εξειδίκευσης», την οποία έχει θεσπίσει ως προαπαιτούμενο η ΕΕ για να δοθούν οι πόροι των Διαρθρωτικών Ταμείων 2014-2020, έχουν εντοπιστεί ώστε να αντιμετωπιστούν. Έγινε επίσης σημαντική απλοποίηση των κανόνων του ΣΕΣ (νέο ΕΣΠΑ) για τη διευκόλυνση του ερευνητικού έργου. Στη νέα προγραμματική περίοδο που αρχίζει κύρια στόχευση είναι αφενός η στήριξη ΜΜΕ και η ενθάρρυνση της «υγιούς» επιχειρηματικότητας (πχ για νεοφυείς επιχειρήσεις) και αφετέρου η ενίσχυση της Έρευνας και η αξιοποίηση της Καινοτομίας σε αναδυόμενες ερευνητικές περιοχές, με στόχο τον μελλοντικό μετασχηματισμό της πραγματικής οικονομίας.

Νέα προγραμματική περίοδος ΣΕΣ 2014-2020: εξειδίκευση δράσεων και προγραμμάτων

Σχεδιάστηκαν για το ΣΕΣ (νέο ΕΣΠΑ) συγκεκριμένες εμπροσθοβαρείς δράσεις με σκοπό:

α) Την ανάσχεση του κύματος φυγής νέων επιστημόνων στο εξωτερικό (προγράμματα απόκτησης ερευνητικής εμπειρίας) που αφορούν νέους επιστήμονες, **Μεταπτυχιακούς, υποψήφιους Διδάκτορες** και **Μεταδιδακτορικούς**, στάδια κατά τα οποία έχει επισημανθεί ότι συμβαίνει η μεγάλη εκροή του νέου επιστημονικού δυναμικού στο εξωτερικό.

β) Την επιστροφή νέων επιστημόνων στη χώρα.

Ειδικότερα, σχεδιάστηκαν και υποβλήθηκαν, μετά από εκτεταμένη διαβούλευση με τις Διαχειριστικές Αρχές, οι πρώτες Δράσεις που αφορούν σε ΕΤΑΚ στην 1η Επιτροπή Παρακολούθησης του Επιχειρησιακού Προγράμματος «Ανταγωνιστικότητα, Επιχειρηματικότητα και Καινοτομία 2014 -2020» (ΕΠΑΝΕΚ) και στην 1η Επιτροπή Παρακολούθησης του Επιχειρησιακού Προγράμματος «Ανάπτυξη ανθρώπινου δυναμικού – εκπαίδευση και διά βίου μάθηση 2014 -2020».

Στις δράσεις συμπεριλαμβάνονται έργα που αφορούν στην υποστήριξη των Ερευνητικών Κέντρων, μεγάλων Ερευνητικών Υποδομών της χώρας, στις συνέργειες επιχειρήσεων με δημόσιους φορείς (ΑΕΙ & Ερευνητικά Κέντρα), έργα διεθνών-διακρατικών σχέσεων καθώς και έργα που αφορούν στην παροχή κινήτρων σε νέους ερευνητές (Μεταπτυχιακούς, Διδάκτορες, Μεταδιδάκτορες) με στόχο την

ενίσχυσή τους και την αντιμετώπιση της φυγής τους στο εξωτερικό. Οι πρώτες προσκλήσεις για υποβολή προτάσεων αναμένονται να πραγματοποιηθούν τον Οκτώβριο του 2015.

Προετοιμασία στοχευμένης πρόσκλησης για την αρχική χρηματοδότηση του Εθνικού Οδικού Χάρτη (ΟΧ) Ερευνητικών Υποδομών (ΕΥ)

Η πρόσκληση αφορά τους συντονιστές της κύριας και δευτερεύουσας λίστας των ήδη αξιολογημένων προτάσεων του Οδικού Χάρτη (ΟΧ) με στόχο την ολοκλήρωση των σχεδίων ανάπτυξης των Ερευνητικών Υποδομών, και με κύριους πυλώνες την ενίσχυση της πρόσβασης στις υπάρχουσες Ερευνητικές Υποδομές (ΕΥ) και τη στήριξη του ανθρώπινου ερευνητικού, επιστημονικού και τεχνικού δυναμικού υψηλών προδιαγραφών που απαιτείται για την λειτουργία τους. Θα υπάρξει μέριμνα για συμπληρωματικότητα με άλλες δράσεις του ΣΕΣ (νέου ΕΣΠΑ), όπως η διαμόρφωση κέντρων εξειδίκευσης σε περιφερειακό επίπεδο, στοχευμένες δράσεις ενίσχυσης της πρόσβασης σε ΕΥ μέσω διακρατικής Ε&Τ συνεργασίας κλπ. αλλά και με άλλους Θεματικούς στόχους του ΣΕΣ 2014-2020. Επίσης, μέσω του Οδικού Χάρτη των ΕΥ αναπτύσσεται σχέδιο για να ενισχυθούν οι συνέργειες χρηματοδότησης μέσω χρηματοδοτικών εργαλείων της European Investment Bank (EIB) όπως το European Fund for Strategic Investments (EFSI).

Συμψηφιστικά κονδύλια (Matching Funds)

Από το Πρόγραμμα Δημοσίων Επενδύσεων (ΠΔΕ) εγκρίθηκε αρχική πίστωση ποσού **11 εκ €** για συμψηφιστικά κονδύλια (Matching Funds) στη ΣΑΕ 013/3, για την οποία υπήρχε μηδενικό όριο πιστώσεων. Με τους πόρους αυτούς αναμένεται να αντιμετωπιστούν κάποιες ζωτικές ανάγκες των Ερευνητικών Κέντρων.

Γ. Αντιμετώπιση λειτουργικών προβλημάτων των εποπτευόμενων από τη ΓΓΕΤ φορέων

► Προκειμένου να αντιμετωπιστεί το πρόβλημα της ελλειμματικής τακτικής επιχορήγησης των εποπτευόμενων από τη ΓΓΕΤ Ερευνητικών Κέντρων (ΝΠΙΔ και ΝΠΔΔ), υιοθετήθηκε από το ΥΠΟΠΑΙΘ για πρώτη φορά η εισήγηση της ΓΓΕΤ για αύξηση προϋπολογισμού του 2016 τουλάχιστον μέχρι την πλήρη κάλυψη της μισθοδοσίας του τακτικού προσωπικού τους παρά τη συνολική μείωση του προϋπολογισμού του Υπουργείου κατά 9%.

► Ο τομέας συντόνισε τους φορείς χρηματοδότησης των ηλεκτρονικών βιβλιοθηκών (HEAL Link) και ενήργησε ώστε να καλυφθεί το έλλειμμα χρηματοδότησης για τα έτη 2014-15 μέσω των πιστώσεων του ΠΔΕ.

► Αντιμετώπιστηκε επιτυχώς το ενδεχόμενο απένταξης του Ελληνικού Ινστιτούτου Παστέρ από το διεθνές δίκτυο Παστέρ, σε στενή συνεργασία με γαλλική αντιπροσωπεία. Στο πλαίσιο αυτό συμφωνήθηκε η αλλαγή του σχήματος διακυβέρνησης και προκρίθηκε συγκεκριμένο σχέδιο νο-

μοθετικής ρύθμισης.

▶ Αντιμετωπίστηκε το διετές διοικητικό κενό στον τεχνολογικό φορέα ΝΟΗΣΙΣ (Θεσ/κη) με τον ορισμό νέου ΔΣ που βρίσκεται σε εξέλιξη. Παράλληλα, αναλήφθηκαν προσπάθειες για την αντιμετώπιση των σοβαρών προβλημάτων που δημιουργήθηκαν εξαιτίας της έλλειψης αυτής καθώς και του προβλήματος χρηματοδότησης του φορέα και της κάλυψης της μισθοδοσίας των εργαζομένων.

▶ Αντιμετωπίστηκαν θέματα που αφορούν τη συμμετοχή της χώρας σε διεθνείς επιστημονικούς οργανισμούς, όπως το CERN, η ESA κλπ, και τη δυσκολία πληρωμής των οικονομικών υποχρεώσεών μας που είναι υψηλές. Παρά τις σοβαρές δυσκολίες οικονομικής ρευστότητας, εξασφαλίστηκαν **3 εκ € για πληρωμή στο CERN** έναντι συνδρομών.

▶ Ολοκληρώθηκε η έκδοση διοικητικών πράξεων για τον ορισμό των αιρετών εκπροσώπων των εργαζομένων στα ΔΣ των Ερευνητικών Κέντρων.

Δ. Νέες διμερείς κρατικές συνεργασίες – Η διπλωματία της επιστήμης

Στο πλαίσιο της εξωστρέφειας που επιδιώκεται έχουν δρομολογηθεί ενέργειες για την ενίσχυση και την αναβάθμιση διακρατικών συμφωνιών E&T είτε στο πλαίσιο τρεχουσών συμφωνιών ή με τη σύναψη νέων, όπως:

▶ Νέο αναβαθμισμένο τριετές πρόγραμμα διακρατικής συνεργασίας E&T συνεργασίας **Ελλάδας – Γερμανίας**

με δέσμευση **18 εκ. €** (9 εκ ευρώ από κάθε χώρα).

▶ Συμφωνία συνεργασίας E&T **Ελλάδας - Ρωσίας** με άμεση δρομολόγηση νέου προγράμματος μεταξύ των δύο χωρών, ενώ σε εξέλιξη βρίσκεται η προετοιμασία δράσεων του έτους Ελλάδας – Ρωσίας 2016.

▶ Στοχευμένες διακρατικές συνεργασίες E&T:
α) **Ελλάδας - Κίνας** (έχουν προχωρήσει οι διαβουλεύσεις για τη λειτουργία κινέζικου Ερευνητικού Κέντρου στην Ελλάδα και κοινού ερευνητικού εργαστηρίου στην Κίνα για θέματα συντήρησης Πολιτιστικής Κληρονομιάς) και
β) **Ελλάδας – Ισραήλ** (σε θέματα επιχειρηματικότητας και τομείς προτεραιότητας της ελληνικής οικονομίας).

▶ Τέλος, έχουν δρομολογηθεί **νέες συμφωνίες E&T** (με **ΗΠΑ, Γαλλία, Χιλή, Μαυροβούνιο, Αζερμπαϊτζάν**).

Ε. Το μέλλον: Δημιουργία Ταμείου Έρευνας και Καινοτομίας

Για τη ριζική απελευθέρωση των δυνατοτήτων, τον εμπλουτισμό του επιστημονικού δυναμικού και την ανάδειξη της Έ&Κ σε πόλο ανάπτυξης αναλήφθηκε συστηματική πρωτοβουλία για τη δημιουργία Ταμείου Χρηματοδότησης αποκλειστικά στοχευμένου στη στήριξη της Έ&Κ. Το Ταμείο αυτό θα βασίζεται στη μόχλευση μείγματος δημόσιας και ιδιωτικής χρηματοδότησης. Με βάση τη διαμόρφωση της εθνικής στρατηγικής για την έρευνα και με κύρια στόχευση την παραγωγική ανασυγκρότηση της χώρας, έχουν αναληφθεί πρωτοβουλίες για την αξιοποίηση νέων χρηματοδοτικών εργαλείων της Ευρωπαϊκής Τράπεζας Επενδύσεων (EIB), όπως του EFSI («πακέτο Juncker») και άλλων. Στο πλαίσιο αυτό έγινε συστηματική ενημέρωση των

διοικήσεων των Ερευνητικών Κέντρων (ΕΚ) και των ΑΕΙ και πραγματοποιήθηκαν συναντήσεις εργασίας με στελέχη της Ευρωπαϊκής Τράπεζας Επενδύσεων για την από κοινού διερεύνηση επενδυτικών σχημάτων για τη στήριξη του ερευνητικού ιστού της χώρας και την αναβάθμιση της Επιστημονικής Έρευνας με σκοπό τη συμβολή στην παραγωγική ανασυγκρότηση. Τελικό σχέδιο λειτουργίας αυτού του Ταμείου πρόκειται να υποβληθεί μέχρι το τέλος Οκτωβρίου 2015 με αναμενόμενη έναρξη υλοποίησής του εντός του 2016.

Σε πρώτη φάση σχεδιάζεται να υποστηριχθούν δράσεις στήριξης:

- 1) Της ελεύθερης ποιοτικής Έρευνας
- 2) Των νέων επιστημόνων (π.χ. μεταδιδακτορικών επιστημόνων)
- 3) Ιδρυματικών στρατηγικών σχεδίων

Το συνολικό ποσό για αυτές τις δράσεις από την ΕΙΒ και το ΣΕΣ αναμένεται να ανέλθει συνολικά σε περίπου **300 εκ €** για τη διετία 2016-2017.

