blad 1/1

[image: image1.png]s

	De voorzitter van de Tweede Kamer der Staten-Generaal

Postbus 20018

2500 EA DEN HAAG

	

	

	Den Haag
	Ons kenmerk
	Uw brief van
	Uw kenmerk

	3 december 2008
	OWB/FO-85754
	5 november 2008
	2008Z05934/2080904600

	

	Onderwerp
	

	Vragen over de hoogleraar als ondernemer
	

Mede namens de minister en de staatssecretaris van Volksgezondheid, Welzijn en Sport zend ik u de antwoorden op schriftelijke vragen van de leden Jasper van Dijk en Kant over de hoogleraar als ondernemer. De vragen werden mij toegezonden bij uw bovenaangehaalde brief met kenmerk 2008Z05934/2080904600.

de minister van Onderwijs, Cultuur en Wetenschap,

dr. Ronald H.A. Plasterk

Antwoorden op vragen van de leden Jasper van Dijk en Kant (beiden SP) aan de ministers van Onderwijs, Cultuur en Wetenschap en Volksgezondheid, Welzijn en Sport over de hoogleraar als ondernemer. (Ingezonden 5 november 2008)

1

Wat is uw reactie op het onderzoek van Argos, waaruit blijkt dat medische faculteiten betrokken zijn bij minstens 84 - besloten vennootschappen (BV’s) met 54 hoogleraren, waarvan sommigen als aandeelhouder? Vindt u het aanvaardbaar dat de universiteit Groningen hier geen openheid over wil geven? 1)

Het past bij de publieke rol van onderzoekers van medische faculteiten en artsen verbonden aan universitaire medische centra om ten aanzien van vindingen die potentiële waarde hebben voor het medisch vakgebied de vertaalslag te bevorderen van kennis naar toepassing. Het verder ontwikkelen richting de markt van een interessante diagnostische of therapeutische toepassing wordt echter niet tot de publieke taak gerekend. Daarvoor is samenwerking met een commerciële partner nodig. In bepaalde gevallen kan een vinding niet zonder meer aan een commerciële partij worden verkocht omdat eerst nog verder werk nodig is om te zien of de vinding echt tot toepassing kan komen. Deze ontwikkeltrajecten zijn soms uit reguliere geldstromen te bekostigen, soms ook niet. Dan zijn investeringen nodig met zogenaamd durfkapitaal. In dergelijke gevallen kan een bv worden opgericht, waarbij venture capitalists vaak vragen om een uitdrukkelijke deelname van de uitvinder(s). Dat is de reden waarom hoogleraren soms aandeelhouder zijn in dergelijke bv’s. Daarbij dient te worden bedacht dat hoogleraren dit doen voor eigen rekening en op eigen risico en dat dit zowel winst als verlies kan opleveren. Om ervoor te zorgen dat in dergelijke situaties geen conflicten van belangen ontstaan is onder auspiciën van de Nederlandse Federatie van Universitaire Medische Centra (NFU) de notitie “Naar een goede waarde” opgesteld. Hierin is onder meer bepaald dat met uitvinders kan worden overeengekomen een bepaald percentage aandelen in een nieuw bedrijf te verkrijgen. Daarbij wordt in het algemeen de grens van “aanmerkelijk belang” aangehouden, zijnde een maximum van 4,9 procent als de uitvinder volledig in dienst blijft van een universitair medisch centrum. De notitie is als bijlage bij de antwoorden gevoegd. Wat betreft het geven van openheid verwijs ik naar de antwoorden op de vragen 2 en 3.

2

Wat is uw mening over het gebrek aan openheid over aandelen van hoogleraren, winstuitkeringen en overige financiële beloningen en over de arbeidsrelaties van hoogleraren ten opzichte van bv en universiteit?

Voor zover hoogleraren (financiële) belangen hebben in bv’s, ben ik van oordeel dat in het belang van het vertrouwen van de samenleving in de onafhankelijkheid en geloofwaardigheid van de wetenschap, deze belangen openbaar moeten worden gemaakt. Ik merk daarbij wel op dat het alleen gaat om de belangen die een (mogelijk) verband hebben met het onderzoeksonderwerp dan wel belangen bij de opdrachtgever en/of instanties die gelieerd zijn aan de opdrachtgever.

Wat betreft de huidige openheid omtrent bv’s wijs ik erop dat kleine bv’s (< 50 werknemers of < 8 miljoen omzet) hun jaarstukken moeten deponeren bij de Kamer van Koophandel, terwijl grotere bv’s deze stukken openbaar maken bij het handelsregister.

3

Worden naast relevante nevenfuncties en posities van hoogleraren de verdiensten van hoogleraren door middel van BV’s opgenomen in de openbare registers die de universiteiten momenteel voltooien en waar door de Kamer om is gevraagd? 2) Zo neen, waarom niet?

Relevant werk dat een hoogleraar onderneemt binnen een bv beschouw ik als relevante nevenfunctie. Hiervoor gelden de afspraken die ik recent met de universiteiten heb gemaakt. Over deze afspraken heb ik de Tweede Kamer in september van dit jaar gerapporteerd (brief van 24 september 2008, kenmerk HO&S-53113). De universiteiten hebben daarin aangegeven deze relevante nevenfuncties openbaar te maken voor zover dat nu al niet het geval mocht zijn.

4

Bent u bereid in beeld te brengen hoeveel BV’s er momenteel zijn verbonden aan medische faculteiten, welke hoogleraren hierbij zijn betrokken, welk deel van de opbrengsten ten goede komt aan de hoogleraren en onderzoekers via aandelen of winstuitkeringen en hoe de arbeidsrelaties precies geregeld zijn?

Nee. Bij bovenvermelde brief van 24 september 2008 is een reactie gevoegd op de brief van de VSNU van 3 september 2008 waarin is aangegeven dat ik de door de VSNU beschreven maatregelen een waarborg acht voor de gevraagde transparantie. De universiteiten zullen aan het eind van het jaar rapporteren over de vorderingen ten aanzien van de genomen maatregelen.

5

Is het praktijk dat veel van deze BV’s de resultaten van de universitaire onderzoeksafdelingen waaraan zij zijn verbonden, exclusief exploiteren? Zo ja, betekent dit dat met publiek geld winst wordt gemaakt en dat de belastingbetaler uiteindelijk ook nog veel moet betalen voor een nieuw geneesmiddel?
Het komt voor dat BV’s de resultaten van universitaire onderzoeksafdelingen waaraan zij zijn verbonden exclusief exploiteren om redenen genoemd in het antwoord op vraag 1. De exploitatie is wel aan voorwaarden verbonden. In de notities “Helderheid in de bekostiging van het hoger onderwijs” (1-9-2003) en de “Aanvulling op de notitie Helderheid in de bekostiging van het hoger onderwijs” (1-9-2004) is omschreven onder welke voorwaarden door instellingen publieke middelen mogen worden ingezet voor private activiteiten.

6

Op wat voor manier wordt toegezien op de vermenging van publieke en private middelen in de BV’s, bijvoorbeeld bij het behalen van financieel profijt en het werken met publieke middelen?

De notities “Helderheid in de bekostiging van het hoger onderwijs” en de “Aanvulling op de notitie Helderheid in de bekostiging van het hoger onderwijs” maken integraal onderdeel uit van het controleprotocol dat de externe accountant hanteert bij de jaarlijkse controle van de instellingen voor wetenschappelijk onderwijs. Hierbij wordt verwacht dat de instellingsaccountant op basis van zijn “professional judgement” vaststelt of de instelling heeft voldaan aan de voorwaarden opgenomen in de notities “Helderheid”.
Bij private investeringen die met publiek geld worden gefinancierd toetst de accountant naast de rechtmatigheid en doelmatigheid ook marginaal of de private activiteiten een meerwaarde hebben voor de publieke doelen c.q. aansluiten op de vaste gestelde onderwijscurricula. Daarbij stelt de accountant tevens vast of de instelling een procedure heeft ingericht - en heeft gebruikt – om vast te stellen of de private activiteiten een meerwaarde hebben voor de instelling.

7

Bent u nog steeds van plan om de Octrooiwet in de richting van de Bayh-Dole Act aan te passen, zodat strakker wordt geregeld dat onderzoekers recht hebben op een deel van de opbrengsten van octrooien, zoals u in antwoord op Kamervragen meedeelde? 3) Zo ja, hoe ver bent u met de voorbereidingen hiervan?

In antwoord op de Kamervragen waarnaar u verwijst is gemeld dat met de minister van Economische Zaken is afgesproken om te bezien of onze wetgeving in de richting van de Amerikaanse Bayh-Dole act zou moeten worden aangepast. Naar aanleiding hiervan is in gezamenlijkheid vastgesteld dat aanpassing van de Rijksoctrooiwet 1995 niet nodig is, omdat hierin al afdoende is geregeld dat onderzoekers kunnen profiteren van de opbrengsten van intellectuele eigendomsrechten. Aan de VSNU is vervolgens gevraagd te inventariseren welke regelingen de universiteiten op dit punt hanteren. Naar aanleiding van het door de VSNU opgestelde overzicht is vastgesteld dat het kunnen profiteren van de opbrengsten van intellectuele eigendomsrechten binnen de Nederlandse universiteiten goed geregeld is. Als bijlage bij de antwoorden treft u dit overzicht aan.

8

Hoe rijmt u bovengenoemde wetswijziging met uw vierde antwoord op vragen van het lid Jasper van Dijk inzake bijverdiensten van hoogleraren en onderzoekers d.d. 7 maart 2008, namelijk dat persoonlijk financieel gewin door de arts-onderzoeker onacceptabel is? 4)

Van een wetswijziging is geen sprake. Zie het antwoord op vraag 7.

9

Wat is het advies van de Koninklijke Nederlandse Academie van Wetenschappen (KNAW) en andere relevante organisaties ten aanzien van bovengenoemde wetswijziging?

Gelet op het gegeven dat ik niet voornemens ben de Rijksoctrooiwet 1995 te wijzigen, heeft hierover geen overleg met de KNAW plaatsgevonden.

10

Kent u de mening van Michael Crichton, die in het nawoord van zijn boek Next over commercialisering van de genetica en biomedische producten, stelling neemt tegen de Bayh-Dole Act en meent dat die moet worden ingetrokken?

Ja.

11

Wat is uw reactie op zijn stelling dat de nadelen veel sterker blijken dan de voordelen, omdat een gebrek aan openheid is doorgedrongen in het onderzoek, wat de medische vooruitgang belemmert en wat van onderzoekers geen filantropen maar zakenlui maakt, die zich vooral druk maken om winst en verlies?

Wij achten het niet gepast om uitspraken te doen over wetgeving in een ander land. Het beeld dat wordt geschetst van een gebrek aan openheid deel ik voor de Nederlandse situatie niet, mede gelet op de afspraken die met universiteiten zijn gemaakt over het melden van nevenfuncties door hoogleraren in hun webprofielen en het publiceren van een lijst van bijzonder hoogleraren op de website van universiteiten. Voorts ben ik van mening dat de medische vooruitgang juist gebaat kan zijn bij commerciële activiteiten, zie hiervoor het antwoord op vraag 1.

12

Bent u bereid na te gaan wat de positieve en negatieve invloed is geweest van de Bayh-Dole Act in de VS (1980) voordat u uw voorstellen indient?

Gelet op de beantwoording van eerdere vragen hierover acht ik de noodzaak daartoe niet aanwezig.

13

Hoe staat het met het ontwikkelen van een model-onderzoekscontract en maakt dit inmiddels onderdeel uit van de beoordeling door de Medisch Ethische Toetsingsommissies (METC) en de Centrale Commissie Mensgebonden Onderzoek (CCMO)? 4)

De CCMO is op 1 januari 2007 gestart met een pilot waarin zij allereerst zelf ervaring heeft opgedaan met het betrekken van het contract in de toetsing. Tijdens deze pilot heeft de CCMO met name gekeken naar de passages waarin de publicatievrijheid en de voortijdige beëindiging van het onderzoek werden vastgelegd. In haar jaarverslag 2007, dat ook naar de Tweede Kamer is gestuurd (Kamerstukken II 2007/08, 27 428, nr. 110, blz. 52), heeft de CCMO haar eerste bevindingen gemeld. Bij de beoordeling van een onderzoeksvoorstel werd in één geval het onderzoekscontract niet aangepast waarna het door de CCMO werd afgewezen. De pilot werd in 2008 gecontinueerd en heeft geleid tot het opstellen van een concept-modelonderzoekscontract dat in mei 2008 naar de verschillende belanghebbenden werd gestuurd. Ook werd het concept op de CCMO-website geplaatst met het verzoek om voor 1 juli 2008 commentaar te leveren. Inmiddels heeft de CCMO het commentaar verwerkt. Dit najaar is het definitieve modelonderzoekscontract vastgesteld. Het model is een hulpmiddel dat onderzoeker en bedrijven kunnen gebruiken. Per 1 januari 2009 zal de CCMO-Richtlijn inzake de beoordeling door medisch-ethische toetsingscommissies van de overeenkomst tussen verrichter en uitvoerder van kracht worden. De richtlijn, die gebaseerd is op artikel 24 van de Wet medisch-wetenschappelijk onderzoek met mensen (WMO), wordt gepubliceerd in de Staatscourant. Daarmee wordt het onderzoekscontract onderdeel van de beoordeling van het onderzoeksdossier door de erkende medisch-ethische toetsingscommissie. De commissie ziet er dan op toe dat de voorwaarden in de overeenkomst ten aanzien van de voortijdige beëindiging van het onderzoek en de openbaarmaking van de onderzoeksgegevens niet ten nadele zijn van de proefpersoon of de belangen van de wetenschap in het algemeen.

1) Argos, uitzending 1 november 2008

2) Aanhangsel Handelingen II, vergaderjaar 2007-2008, nr. 1591 en Aanhangsel Handelingen II, vergaderjaar 2008-2009, nr. 89

3) Aanhangsel Handelingen II, vergaderjaar 2008-2009, nr. 151

4) Aanhangsel Handelingen II, vergaderjaar 2007-2008, nr. 1591

[image: image2.png]XTI X E O
Wl oD M<
QO -I
Z20OFMO
OCJdJ2 v

� DOCVARIABLE clausule � �

Ministerie van Onderwijs, Cultuur en Wetenschap
Rijnstraat 50, Postbus 16375, 2500 BJ Den Haag T +31-70-412 3456 F +31-70-412 3450 W www.minocw.nl

