

Verantwortlichkeit in Forschung und Innovation: Das EU-Projekt ProGReSS

Stephan Lingner
Europäische Akademie Bad Neuenahr-Ahrweiler GmbH

■ Übersicht

1. Zum Verhältnis von TA und RRI
2. Das FP7-Projekt ProGReSS
3. Ausblick

■ Responsible Research and Innovation ...

„... is a **transparent, interactive** process by which *societal actors* and innovators become mutually responsive to each other with a view to the **ethical acceptability**,
sustainability and
social desirability
of the *innovation process* and its **marketable products**.“

(v.Schomberg 2013)

Bezug zu TA?

■ Responsible Research and Innovation ...

„... is a **transparent, interactive** process by which *societal actors* and innovators become mutually responsive to each other with a view to the **ethical acceptability**,
sustainability and
social desirability
of the *innovation process* and its **marketable products**.“

(v. Schomberg 2013)

Bezug zu TA:

Transparent & interaktiv

- **Ethische Fragen**
- **Nachhaltigkeit & Risiko**
- **Wünschbarkeit**

Marktperspektive

CTA, pTA

Technikethik, TA

TA („Technology Arrestment“?)

TA?! (Chancen von Innovation)

ITA

■ TA in der Gesellschaft (NTA3)

■ TA und RRI

■ Zwischenbilanz

- RRI ~ TA
- ... ist (noch) monolithisch (vs. „Kleinstaaterei“ der TA-Konzepte)
- RRI sucht „Anschluss“ – hat geringere epistemische Ansprüche
- RRI fokussiert auf Chancen durch Innovation
- ... und damit auf den Markt
- RRI betont dabei den Verantwortungsaspekt (Ethik, ...)

Photo: Uwe Nestler

■ Das EU-Projekt **Pr**o**GR**eSS

„Promoting **Global Responsible Research** and Social and Scientific Innovation“ (2013-2016)

- Warum *globale* Perspektive von RRI?
- Was ist *wünschenswerte* Innovation? Global/Grand Challenges, wie: Gesundheit/Ernährung, Energie, Sicherheit ...
- Analyse nationaler Innovations- und Förderstrategien
- Legitimationsfragen; Gerechtigkeitsdefizite?
- Pluralität von Gesellschaftssystemen und Kulturen
- Globales Konvergenzpotential für RRI?
- Verfassungswerte als normative Basis

Partner im Projekt

Weltweites Netzwerk – assoziiert: UNESCO, WHO, EPO, NWO, Novartis, ...

- **Univ. of Central Lancashire** (Centre for Professional Ethics; *D. Schroeder*)
- **Centre for Science, Society and Citizenship** (bis 3/2014)
- **EA European Academy GmbH** (Innovationsforschung; TA; Bioethik)
- **Tecnalia Research & Innovation** (ICT; Gesundheit)
- **Centre for Applied Philosophy and Public Ethics** (*J. Weckert*)
- **Chinese Academy of Social Sciences** (Inst. für Weltwirtschaft und Politik)
- **Illinois Institute of Technology** (u.a. Fokus in praktischer Ethik)
- **Research and Information System for Developing Countries, Neu-Delhi**
- **South African San Institute** (NGO für lokale Minderheiten)
- **The University of Cape Town** (Fokus: Umweltbewertung & Bioökonomie)

■ Das EU-Projekt **Pr**o**GR**eSS

Innovationssysteme

- **Nationale Dimension** (oft heterogen ... →)
- **Regionale Dimension** (Lernprozesse; Institutionen; Policies)
- **Sektorale Dimension** (technologie-bezogen)
- **Inklusive Prozesse** (sub-radar, grass-roots, pro-poor, ...)

Case Studies

- **Synthetische Biologie** (Gesundheit)
- **Nanotechnologie** (Gesundheit; Sicherheit)
- **ICT** (Sicherheit; Gesundheit)

■ RRI-Aspekte der „Cases“ (Diskussion?)

ICT	Nanotech.	Synth. Biologie
“Körperverletzung” durch Service-Roboter	Gesundheitsrisiken durch Partikel	Biosafety risks?
Schutz privater Daten		“bio-terrorism”?
Datenmanipulation		
Zugang/“digital divide”	Zugang/“nano-divide”	
Schwermetallemission bei Entsorgung	unklarer Verbleib von Partikeln	“alien species”?
Resourcenverbrauch (Hardware; Betrieb)		

■ Das EU-Projekt **Pr****GR**eSS

RRI-Kriterien (EU)

- Wünschbarkeit ... (proaktiv; „Bacon-Projekt“)
- Akzeptabilität ... (restriktiv; ethische Perspektive)
- Nachhaltigkeit ... (restriktiv; Risikoperspektive)

Broader Impacts (USA)

- Konkreter (Conduct of science, ...)
- erratisch

Konvergenzpotential von „Policies“?

■ Konvergenz von RRI und „Broader Impacts“?

RRI-2	“Broader Impacts”
Eth. Akzeptierbarkeit	Forschung am Menschen
Gesundheitsrisiken	Sicherheit; “informed consent”
Autonomie/Privatheit	Schutz privater (Gen-)Daten
<i>Bildung, OA, ...</i>	Breiter Zugang zur Forschung
Verteilungsgerechtigkeit (<i>gender...</i>)	Diskriminierungsverbot, ...
Missbrauchspotential	“misconduct” vs. “peer review”
--	Tierschutz
Nachhaltigkeit	Nachhaltigkeit
Umweltrisiken	Umwelteffekte
Dauerhafte Naturveränderungen	--
Ressourcenschutz	--
Technikabhängige Umwelten	--

■ Ausblick

- RRI ~ TA
- ... ist (noch) monolithisch (vs. „Kleinstaaterei“ der TA-Konzepte)
- RRI sucht „Anschluss“ – hat weniger epistemische Ansprüche
- RRI fokussiert auf Chancen durch Innovation
- ... und damit auf den Markt
- RRI betont dabei den Verantwortungsaspekt (Ethik)

- *Responsible Innovation* – weltweit?
- Gemeinsame **Global Challenges** (Klima, Gesundheit, ...)
- Divergente Verfassungswerte (EU vs. China, ...)
- „Work-in-ProGReSS“ ... (!)
- mehr bei PACITA 2015 ...

Kontakt

EA European Academy GmbH

Dr. rer. nat. Stephan Lingner

Wilhelmstr. 56

D-53474 Bad Neuenahr-Ahrweiler

Tel. +49 (0) 2641 973-300

Fax +49 (0) 2641 973-320

stephan.lingner@ea-aw.de

www.ea-aw.de

