

Brussel, 18.10.2016
SWD(2016) 331 final

WERKDOCUMENT VAN DE DIENSTEN VAN DE COMMISSIE

SAMENVATTING VAN DE EFFECTBEOORDELING

bij

**Voorstel voor een
BESLUIT VAN HET EUROPEES PARLEMENT EN DE RAAD**

**betreffende de deelname van de Unie aan een door verscheidene lidstaten gezamenlijk
opgezet partnerschap voor onderzoek en innovatie in het Middellandse Zeegebied
(het Prima-initiatief)**

{ COM(2016) 662 final }

{ SWD(2016) 332 final }

Samenvatting
Effectbeoordeling - voorstel voor een besluit van het Europees Parlement en de Raad betreffende de deelname van de Europese Unie aan een partnerschap voor onderzoek en innovatie in het Middellandse Zeegebied (het PRIMA-initiatief)
A. Maatregelen zijn nodig
<p>De watervoorziening en voedselsystemen in het Middellandse Zeegebied worden niet op duurzame wijze beheerd. Dit probleem wordt nog verergerd door de klimaatverandering en heeft belangrijke gevolgen zoals sociale en economische druk, instabiliteit en externe migratie.</p> <p>Een belangrijke reden voor het niet-duurzame beheer van de watervoorziening en voedselsystemen in het Middellandse Zeegebied is het ontbreken van een aantal gemeenschappelijke innovatieve oplossingen die zijn aangepast aan de plaatselijke realiteit van de regio en gemakkelijk in de hele regio kunnen worden verspreid, en die ter plaatse zijn beproefd en getest.</p> <p>Deze oplossingen staan er niet aan te komen, omdat het algemene O&I-investeringsniveau in het Middellandse Zeegebied niet in verhouding staat tot de omvang van de regionale uitdaging; de investeringsniveaus verschillen sterk van land tot land; de financiering is niet toegespitst op het oplossen van de water- en voedselproblematiek; de relevante belanghebbenden - bijvoorbeeld die uit de particuliere sector - beschikken niet altijd over voldoende O&I-capaciteiten; en de inspanningen om samen te werken op het gebied van O&I tussen de EU-lidstaten en de zuidelijke en oostelijke mediterrane landen zijn te versnipperd (voornamelijk vastgelegd in bilaterale overeenkomsten) om enige impact van betekenis te hebben.</p>
Wat moet met dit initiatief worden bereikt?
<p>De algemene doelstelling is de ontwikkeling van volledig beproefde en geteste gemeenschappelijke innovatieve oplossingen op het gebied van watervoorziening en voedselsystemen die het Middellandse Zeegebied dringend nodig heeft, zodat de watervoorziening en voedselsystemen in het Middellandse Zeegebied efficiënter, rendabeler en duurzamer worden en aldus bijdragen aan het oplossen van de meer algemene problemen op het gebied van voeding, gezondheid, welzijn en migratie.</p> <p>Deze algemene doelstelling vertaalt zich in de volgende vier specifieke doelstellingen:</p> <ul style="list-style-type: none"> - het opstellen van een stabiele en langdurige gemeenschappelijke strategische O&I-agenda op het gebied van watervoorziening en voedselsystemen; - het afstemmen van alle nationale O&I-programma's op de uitvoering van de strategisch O&I-agenda; - de structurele betrokkenheid van alle relevante (publieke en private) O&I-actoren bij de tenuitvoerlegging van de strategische O&I-agenda door het bundelen van kennis en financiële middelen met het oog op het bereiken van de benodigde kritische massa; - het versterken van de O&I-financiering en de uitvoeringscapaciteit van alle betrokken actoren.
Wat is de meerwaarde van maatregelen op EU-niveau?
<p>Het initiatief sluit volledig aan bij het nieuwe partnerschapskader met derde landen in het kader van de Europese migratieagenda, aangezien het enkele onderliggende oorzaken van migratie aanpakt; het situeert zich duidelijk op het raakpunt van verschillende beleidsterreinen zoals onderzoek, klimaatverandering, milieu en landbouw; en is een voorbeeld van het nieuwe ontwikkelingsmodel voor samenwerking dat door het nieuwe partnerschapskader wordt bepleit, aangezien het de deelname van particuliere investeerders nastreeft, zorgt voor een strategische inzet van beperkte begrotingsmiddelen en zich richt op kleine en middelgrote ondernemingen en duurzame infrastructuur.</p> <p>Alleen een actie op EU-niveau is in staat om een goed gecoördineerd en geïntegreerd programma te verwezenlijken en de vereiste schaal, reikwijdte en kritische massa te bereiken om de specifieke en algemene doelstellingen te verwezenlijken. Actie op EU-niveau wordt gekenmerkt door een sterk hefboomeffect, aangezien het aanzienlijke bijkomende openbare en particuliere investeringen mobiliseert. De impact ervan blijft bovendien niet beperkt tot het O&I-beleid en de concrete oplossingen, maar ook het externe beleid van de EU en het streven naar de aanpak van de onderliggende oorzaken van migratie worden ondersteund. De betrokkenheid van de EU in het PRIMA-initiatief kan leiden tot een grotere zichtbaarheid en mondiale verantwoordelijkheid van Europa, in de geest van het EU-nabuschapsbeleid dat differentiatie en grotere wederzijdse betrokkenheid met nabuschapspartners aanmoedigt.</p>
B. Oplossingen
Welke wetgevende en niet-wetgevende beleidsmaatregelen worden overwogen? Verdient een bepaalde optie de voorkeur? Waarom?

Optie 0: geen beleidsverandering - referentiescenario – Horizon 2020 zal op ad-hocbasis steun blijven verlenen aan water- en voedselkwesties in het algemeen. Het is niet waarschijnlijk dat specifieke initiatieven voor de integratie van de mediterrane O&I-systemen zullen worden gelanceerd. Afzonderlijke acties duren doorgaans 3 à 4 jaar. Het effect zou beperkt zijn. Deze optie is niet de voorkeursoptie.

Optie 1: medefinancieringsactie van ERA-NET – de hoofdactiviteit in het kader van Horizon 2020 is de uitvoering van één (of een reeks) medegefinancierde gezamenlijke projectoproep(en) voor elke actie, wat resulteert in de financiering van transnationale projecten voor onderzoek en/of innovatie. Afzonderlijke acties duren doorgaans 5 jaar. In dit geval zou het niet mogelijk zijn om zich toe te spitsen op de innovatiedimensie, aangezien de nationale programma's die samenwerken en hun activiteiten coördineren vooral gericht zijn op de onderzoeksactiviteiten van publieke onderzoeksorganisaties. Optie 1 zal naar verwachting niet leiden tot de integratie van de nationale subsidieprogramma's in een gemeenschappelijke strategische onderzoeksagenda. Deze optie is niet de voorkeursoptie.

Optie 2: gezamenlijk PRIMA-programmeringsinitiatief op grond van artikel 185 VWEU – hierdoor kan de EU voorzieningen treffen voor haar deelname aan door verscheidene lidstaten opgezette onderzoeks- en ontwikkelingsprogramma's, met inbegrip van deelname aan de voor de uitvoering van die programma's tot stand gebrachte structuren. Artikel 26 van de verordening betreffende het Horizon 2020 kaderprogramma bepaalt de voorwaarden en de criteria voor het identificeren en voorstellen van een initiatief op grond van artikel 185 VWEU. Zo kan de Commissie bijvoorbeeld alleen maar initiatieven krachtens artikel 185 voorstellen indien er behoefte bestaat aan een specifieke uitvoeringsstructuur en de deelnemende landen veel belang hechten aan integratie op wetenschappelijk, beleidsmatig en financieel niveau. Deze optie houdt in dat er een alomvattende strategische onderzoeksagenda moet worden ontwikkeld, die volledig moet worden uitgevoerd via meerdere transnationale projectoproepen die door verschillende deelnemende landen worden gelanceerd en door een specifieke uitvoeringsstructuur worden uitgevoerd (SUS-financieringsorgaan). Dit is doorgaans een langetermijnverbintenis (10 jaar). De EU zou financiële steun verlenen die overeenkomt met de nationale investeringen. Deze optie is de beste voor de verwezenlijking van de specifieke en algemene doelstellingen, en met name de realisatie van een aantal proef- en testprojecten in strategisch belangrijke gebieden met betrekking tot watervoorziening en voedselsystemen. De optie houdt ten volle rekening met de nuttige ervaring die met betrekking tot het beheer van de financiële bijdrage van de EU en het boeken van resultaten is opgedaan bij de uitvoering van vroegere en lopende initiatieven krachtens artikel 185. Deze optie is ook bedoeld om te zorgen voor goed financieel beheer en bescherming van de financiële belangen van de Europese Unie door middel van adequate controles vooraf, financiële verslaggeving en verificatie achteraf.

Wie steunt welke optie?

Uit de online raadpleging van belanghebbenden blijkt dat de voorkeur uitgaat naar **optie 2**.

Uit het verslag van de deskundigengroep blijkt dat ook zij **optie 2** als de meest gunstige beleidsoptie beschouwen.

Vanuit een breed beleidsperspectief moet de te verkiezen optie overeenstemmen met het belang en de urgentie van het aan te pakken probleem, de noodzaak om het serieus en tijdig aan te pakken en de ambitie en het engagement van de deelnemers om er voldoende middelen en gezamenlijke aandacht aan te besteden om succes te boeken. Tegen deze achtergrond, en omdat wordt verwacht dat dit het **meest effectief** zal zijn voor het verwezenlijken van de gestelde doelstellingen, **efficiënter** voor de uitvoering en zal zorgen voor **meer samenhang** met andere beleidsgebieden en programma's, lijkt optie 2 het meest geschikt, hoewel het ook nodig is zich in te dekken tegen een aantal mogelijke risico's.

C. Effecten van de voorkeursoptie

Wat zijn de voordelen van de voorkeursopties (indien van toepassing, anders van de belangrijkste opties)?

De aanbevolen artikel 185-optie zal zorgen voor een snelle integratie van de nationale O&I-programma's en -activiteiten in het Middellandse Zeegebied. Het zorgt voor de efficiënte en effectieve verwezenlijking van volledig beproefde en geteste gemeenschappelijke innovatieve oplossingen voor een duurzaam beheer van watervoorziening en voedselsystemen in het Middellandse Zeegebied. Het biedt grotere kansen voor kleine en middelgrote ondernemingen en andere bedrijven in de voedsel- en watersector in het Middellandse Zeegebied. Het zal grootschalige positieve ecologische effecten hebben. Het zal de levensomstandigheden van landbouwers verbeteren. Het zal aanzienlijke positieve economische gevolgen hebben. Het zal de voeding en de gezondheid van de bevolking in het Middellandse Zeegebied verbeteren. En het zal bijdragen tot meer politieke stabiliteit en minder interne en externe migratie.

Wat zijn de kosten van de voorkeursoptie (indien van toepassing, anders die van de belangrijkste opties)?

Voor dit initiatief is 200 miljoen EUR aan middelen van Horizon 2020 nodig voor de gehele tienjarige looptijd van het gezamenlijke PRIMA-programmeringsinitiatief. Deze financiële bijdrage van de EU is gelijk aan de bijdrage van de deelnemende landen. Er zal een duidelijke taakverdeling worden opgesteld tussen de financiële bijdrage van de EU en de financiële bijdrage van de deelnemende landen. De financiële bijdrage van de EU zal er voornamelijk op gericht zijn om de O&I-activiteiten op een hoger niveau van technologische paraatheid te steunen om de noodzakelijke kritische massa te bereiken voor een beperkt aantal strategisch gekozen proef- en testprojecten. De nationale financiële bijdragen zullen vooral gaan naar O&I-activiteiten op lagere niveaus van technologische paraatheid, mobiliteit, opleidingsacties en netwerkactiviteiten. De jaarlijkse werkprogramma's zullen ervoor zorgen dat alle activiteiten bij elkaar aansluiten en gericht zijn op de verwezenlijking van de operationele, specifieke en algemene doelstellingen.

Wat zijn de gevolgen voor bedrijven en kleine, middelgrote en micro-ondernemingen?

Het initiatief zal bedrijven en kleine, middelgrote en micro-ondernemingen in het Middellandse Zeegebied meer economische kansen bieden, met name in de water- en voedselsector. In het Middellandse Zeegebied vormen micro-, kleine en middelgrote ondernemingen een belangrijke motor voor de economie en de werkgelegenheid. Kleine en middelgrote ondernemingen in de voedselindustrie vertegenwoordigen een groot deel van het totale aantal kmo's en hebben veel innovatiepotentieel. Volgens de PRIMA-deskundigengroep zou de helft van de kleine en middelgrote levensmiddelenfabrikanten in staat zijn om innovatieactiviteiten uit te voeren, zodat zij bijvoorbeeld veel meer bij de waardeketens van de voedingsmiddelenindustrie kunnen worden betrokken.

Zijn er significante gevolgen voor de nationale begrotingen en overheden?

In het kader van het initiatief zouden de deelnemende landen een bijdrage leveren van 200 miljoen EUR. Het initiatief zou zorgen voor een maximale betrokkenheid van de belanghebbenden uit de overheidssector in alle deelnemende landen, met inbegrip van ministeries, agentschappen en andere financieringsorganen van de lidstaten en derde landen die betrokken zijn bij de problemen van het Middellandse Zeegebied op het gebied van watervoorziening en voedselsystemen. Kennisoverdracht en het aanleren van vaardigheden wordt beschouwd als een rechtstreeks gevolg van de uitvoering van optie 2, omdat deze optie een nieuwe en geïntegreerde werkwijze ten aanzien van O&I in het Middellandse Zeegebied met zich meebrengt.

Zijn er nog andere significante gevolgen?

De effecten van de artikel 185-optie zijn verreikend en zijn onder meer merkbaar op het gebied van O&I, industrie, ecologie, landbouw, voeding, gezondheid, politiek en migratie.

D. Follow up**Wanneer wordt dit beleid geëvalueerd?**

In het geval van een initiatief in het kader van artikel 185 moet de doeltreffendheid zowel op programmaniveau (zijn de algemene doelstellingen verwezenlijkt?) als op nationaal niveau (zijn de doelstellingen van de afzonderlijke landen bereikt?) worden beoordeeld. Er is een onafhankelijke tussentijdse en eindevaluatie gepland. De voorwaarden en de gegevensvereisten voor deze evaluaties moeten bij de aanvang van het artikel 185-initiatief worden gespecificeerd.