

Mr Michel Barnier
Chief Negotiator Task Force for the Preparation
and Conduct of the Negotiations with the United
Kingdom under Article 50 TEU
Rue de la Loi / Wetstraat 200
1049 Brussels
Belgium

Rt Hon David Davis, MP
Secretary of State for Exiting the European Union
Department for Exiting the European Union
9 Downing Street
London, SW1A 2AG
UK

Dr Christian Ehler, MEP
15E264 Bâtiment Altiero Spinelli
European Parliament
60 Rue Wiertz
1047 Brussels
Belgium

Ms Anja Karliczek
Federal Minister for Education and Research
Heinemannstraße 2 und 6
53175 Bonn
Germany

Mr Carlos Moedas
Commissioner for Research, Science and
Innovation
European Commission
Rue de la Loi / Wetstraat 200
1049 Brussels
Belgium

Dr Dan Nica, MEP
10G115 Bâtiment Altiero Spinelli
European Parliament
60 Rue Wiertz
1047 Brussels
Belgium

The Chairman
Prof. Dr. Tobias Bonhoeffer

Office of the Scientific Council
Ela Steiner-Brembor

Tel.: +49 (0)89 2108-1349
Email: wr-mpg@gv.mpg.de

Büro des Wissenschaftlichen Rates: Ela Steiner-Brembor
Tel. +49 89 2108-1349
wr-mpg@gv.mpg.de

Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V.
Postfach 10 10 62
80084 München
Deutschland

19 June 2018

Dear Mr Michel Barnier, dear Rt Hon David Davis MP, dear Dr Christian Ehler MEP, dear Federal Minister Anja Karliczek, dear Commissioner Moedas, and dear Dr Dan Nica MEP,

We the 153 undersigned Max Planck Directors write to share our view on the importance of securing a strong Brexit deal on science and innovation to support European science. It is important to find a way for the UK to participate in Horizon Europe as an associated country, and for researchers to move as freely as possible between the UK and EU.

The EU needs more scientific collaboration, not less, to address the great challenges of our time, such as climate change, infectious diseases and antimicrobial resistance, and aging societies to ensure Europe competes strongly with the rest of the world. To this end we must continue to work as closely as possible with our colleagues in the UK. Collaborating together, and competing for excellence-based European Research Council funding, improves European research.

Together the EU has built the Framework Programmes, which have proved to be an excellent system to foster scientific collaboration. We are pleased that the proposal for Horizon Europe would allow the UK to participate as an associated country. This will enable the deepest collaboration possible for a non-Member State, and it is important that this be maintained through the EU legislative process.

World-leading research is only possible thanks to people and their ideas. Exchanges of hypotheses and their experimental tests occur via students, postdoctoral scholars and investigators working together. It is therefore essential that researchers are able to move as easily as possible between the UK and EU after Brexit.

The UK has set out its desire for a “far-reaching Science and Innovation Pact” including Associated Country status, and supported by research mobility. This should make it possible to reach a pragmatic agreement on science and innovation quickly and thereby provide certainty to the research community. We hope that in your on-going negotiations and in the Horizon Europe legislation you will find a way to achieve this outcome. It is in the best interest of our research, European science, and therefore ultimately society at large.

Yours sincerely,

Asifa Akhtar
Director
MPI of Immunobiology and
Epigenetics
Freiburg

Ali Alavi
Director
MPI for Solid State Research
Stuttgart

Rudolf Amann
Director
MPI for Marine Microbiology
Bremen

Markus Antonietti
Director
MPI of Colloids and Interfaces
Potsdam-Golm

Ian-Thomas Baldwin
Director
MPI for Chemical Ecology
Jena

Wolfgang Baumeister
Director
MPI of Biochemistry
Martinsried

Ulrich Becker
Director
MPI for Social Law and Social
Policy
Munich

Ralf Bender
Director
MPI for Extraterrestrial
Physics
Garching

Peter Benner
Director
MPI for Dynamics of Complex
Technical Systems
Magdeburg

Elisabeth Binder
Director
MPI of Psychiatry
Munich

Immanuel Bloch
Director
MPI of Quantum Optics
Garching

Ralph Bock
Director
MPI of Molecular Plant
Physiology
Potsdam-Golm

Thomas Boehm
Director
MPI of Immunobiology and
Epigenetics
Freiburg

Tobias Bonhoeffer
Director
MPI of Neurobiology
Martinsried

Mischa Bonn
Director
MPI for Polymer Research
Mainz

Stephan Borrmann
Director
MPI for Chemistry
Mainz

Alexander Borst
Director
MPI of Neurobiology
Martinsried

Nils Brose
Director
MPI for Experimental
Medicine
Göttingen

Jens Brüning
Director
MPI for Metabolism Research
Cologne

Heinrich H. Bühlhoff
Director
MPI for Biological Cybernetics
Tübingen

Paola Caselli
Director
MPI for Extraterrestrial
Physics
Garching

Andrea Cavalleri
Director
MPI for the Structure and
Dynamics of Matter
Hamburg

Ignacio Cirac
Director
MPI of Quantum Optics
Garching

Elena Conti
Director
MPI of Biochemistry
Martinsried

George Coupland
Director
MPI for Plant Breeding
Research
Cologne

Iain D. Couzin
Director
MPI for Ornithology
Radolfzell

Patrick Cramer
Director
MPI for Biophysical Chemistry
Göttingen

Lorraine Daston
Director
MPI for the History of Science
Berlin

Serena DeBeer
Director
MPI for Chemical Energy
Conversion
Mülheim an der Ruhr

Winfried Denk
Director
MPI of Neurobiology
Martinsried

Christian Döllner
Director
MPI for Human Cognitive and
Brain Sciences
Leipzig

Josef Drexler
Director
MPI for Innovation and
Competition
Munich

Nicole Dubilier
Director
MPI for Marine Microbiology
Bremen

Gregor Eichele
Director
MPI for Biophysical Chemistry
Göttingen

Tobias Erb
Director
MPI for Terrestrial
Microbiology
Marburg

Reinhard Fässler
Director
MPI of Biochemistry
Martinsried

Simon E. Fisher
Director
MPI for Psycholinguistics
Nijmegen (NL)

David Fitzpatrick
Director
MP Florida Institute for
Neuroscience
Jupiter, Florida (USA)

Marie-Claire Foblets
Director
MPI for Social Anthropology
Halle (Saale)

Ute Frevert
Director
MPI for Human Development
Berlin

Angela Friederici
Director
MPI of Human Cognitive and
Brain Sciences
Leipzig

Pascal Fries
Director
Ernst Strüngmann Institute for
Neuroscience
(in cooperation with Max-
Planck-Society)
Frankfurt am Main

Alois Fürstner
Director
MPI für Kohlenforschung
Mülheim an der Ruhr

Manfred Gahr
Director
MPI for Ornithology
Seewiesen

Reinhard Genzel
Director
MPI for Extraterrestrial
Physics
Garching

Jonathan Gershenson
Director
MPI for Chemical Ecology
Jena

Rudolf Grosschedl
Director
MPI of Immunobiology and
Epigenetics
Freiburg

Helmut Grubmüller
Director
MPI for Biophysical Chemistry
Göttingen

Peter Hagoort
Director
MPI for Psycholinguistics
Nijmegen (NL)

Chris Hann
Director
MPI for Social Anthropology
Halle (Saale)
Bill Hansson
Director
MPI for Chemical Ecology
Jena

Franz-Ulrich Hartl
Director
MPI of Biochemistry
Martinsried

Gerald Haug
Director
MPI for Chemistry
Mainz

Per Helander
Director
MPI for Plasma Physics
Garching

David Heckel
Director
MPI for Chemical Ecology
Jena

Moritz Helmstaedter
Director
MPI for Brain Research
Frankfurt am Main

Stephan Herminghaus
Director
MPI for Dynamics and Self-
Organization
Göttingen

Ralph Hertwig
Director
MPI for Human Development
Berlin

Reto M. Hilty
Director
MPI for Innovation and
Competition
Munich

Anthony Hyman
Director
MPI of Molecular Cell Biology
and Genetics
Dresden

Reinhard Jahn
Director
MPI for Biophysical Chemistry
Göttingen

Thomas Jenuwein
Director
MPI of Immunobiology and
Epigenetics
Freiburg

Frank Jülicher
Director
MPI for Physics of Complex
Systems
Dresden

Regine Kahmann
Director
MPI for Terrestrial
Microbiology
Marburg

Stefan H. E. Kaufmann
Director
MPI for Infection Biology
Berlin

Bernhard Keimer
Director
MPI for Solid State Research
Stuttgart

Christoph Keitel
Director
MPI for Nuclear Physics

Klaus Kern
Director
MPI for Solid State Research
Stuttgart

Jason Kerr
Director
Research Center Caesar
(associated with the Max-
Planck-Society)
Bonn

Rüdiger Klein
Director
MPI of Neurobiology
Martinsried

Thomas Klinger
Director
MPI for Plasma Physics
Greifswald

Elisabeth Knust
Director
MPI of Molecular Cell Biology
and Genetics
Dresden

Ferenc Krausz
Director
MPI of Quantum Optics
Garching

Kurt Kremer
MPI for Polymer Research
Mainz

Werner Kühlbrandt
Director
MPI of Biophysics
Frankfurt am Main

Katharina Landfester
Director
MPI for Polymer Research
Mainz

Thomas Langer
Director
MPI for Biology of Ageing
Cologne

Gilles Laurent
Director
MPI for Brain Research
Frankfurt am Main

Walter Leitner
Director
MPI for Chemical Energy
Conversion
Mülheim an der Ruhr

Ruth E. Ley
Director
MPI for Developmental
Biology
Tübingen

Johannes Lelieveld
Director
MPI for Chemistry
Mainz

Ulman Lindenberger
Director
MPI for Human Development
Berlin

Bettina Lotsch
Director
MPI for Solid State Research
Stuttgart

Andrew Mackenzie
Director
MPI for Chemical Physics of
Solids
Dresden

Joachim Maier
Director
MPI for Solid State Research
Stuttgart

Matthias Mann
Director
MPI of Biochemistry
Martinsried

Jochen Mannhart
Director
MPI for Solid State Research
Stuttgart

Jochem Marotzke
Director
MPI for Meteorology
Hamburg

Winfried Menninghaus
Director
MPI for Empirical Aesthetics
Frankfurt am Main

Walter Metzner
Director
MPI for Solid State Research
Stuttgart

Antje Meyer
Director
MPI for Psycholinguistics
Nijmegen (NL)

Andrea Musacchio
Director
MPI of Molecular Physiology
Dortmund

Eugene Myers
Director
MPI of Molecular Cell Biology
and Genetics
Dresden

Mikko Myrskylä
Director
MPI for Demographic Research
Rostock

Kirpal Nandra
Director
MPI for Extraterrestrial
Physics
Garching

Klaus-Armin Nave
Director
MPI for Experimental
Medicine
Göttingen

Frank Neese
Director
MPI für Kohlenforschung
Mülheim an der Ruhr

Stefan Offermanns
Director
MPI of Heart and Lung
Research
Bad Nauheim

Linda Partridge
Director
MPI for Biology of Ageing
Cologne

Erika Pearce
Director
MPI of Immunobiology and
Epigenetics
Freiburg

Thomas Sunn Pedersen
MPI for Plasma Physics
Greifswald

Ulrich Pöschl
Director
MPI for Chemistry
Mainz

Paul B. Rainey
Director
MPI for Evolutionary Biology
Plön

Stefan Raunser
Director
MPI of Molecular Physiology
Dortmund

Udo Reichl
Director
MPI for Dynamics of Complex
Technical Systems
Magdeburg

Gerhard Rempe
Director
MPI of Quantum Optics
Garching

Hans-Walter Rix
Director
MPI for Astronomy
Heidelberg

Tobias Ritter
Director
MPI für Kohlenforschung
Mülheim an der Ruhr

Jan-Michael Rost
Director
MPI for Physics of Complex
Systems
Dresden

Caroline Rowland
Director
MPI for Psycholinguistics
Nijmegen (NL)

Angel Rubio
Director
MPI for the Structure and
Dynamics of Matter
Hamburg

Hélène Ruiz Fabri
Director
Max Planck Institute
Luxembourg for Procedural,
European and Regulatory Law
Luxembourg (L)

Philip Russel
Director
MPI for the Science of Light
Erlangen

Dagmar Schäfer
Director
MPI for History of Science
Berlin

Hans Schöler
Director
MPI for Molecular
Biomedicine
Münster

Bernhard Schölkopf
Director
MPI for Intelligent Systems
Tübingen

Brenda Schulman
Director
MPI of Biochemistry
Martinsried

Paul Schulze-Lefert
Director
MPI for Plant Breeding
Research
Cologne

Erin Schuman
Director
MPI for Brain Research
Frankfurt am Main

Ferdi Schüth
Director
MPI für Kohlenforschung
Mülheim an der Ruhr

Petra Schwille
Director
MPI of Biochemistry
Martinsried

Peter Seeberger
Director
MPI of Colloids and Interfaces
Potsdam-Golm

Werner Seeger
Director
MPI for Heart and Lung
Research
Bad Nauheim

Tania Singer
Director
MPI for Human Cognitive and
Brain Sciences
Leipzig

Sami Solanki
Director
MPI for Solar System Research
Göttingen

Ralf J. Sommer
Director
MPI for Developmental
Biology
Tübingen

- | | |
|---|---|
| Eric Sonnendrücker
Director
MPI for Plasma Physics
Garching | Stefan Vogenauer
Director
MPI of European Legal History
Frankfurt am Main |
| Joachim Spatz
Director
MPI for Medical Research
Heidelberg | Klaus von Klitzing
Director
MPI for Solid State Research
Stuttgart |
| Volker Springel
Director
MPI for Astrophysics
Garching | Melanie Wald-Fuhrmann
Director
MPI for Empirical Aesthetics
Frankfurt am Main |
| Didier Stainier
Director
MPI for Heart and Lung
Research
Bad Nauheim | Tristan Weddigen
Director
MPI for Art History
(Bibliotheca Hertziana)
Rome(I) |
| Mark Stitt
Director
MPI of Molecular Plant
Physiology
Potsdam-Golm | Detlef Weigel
Director
MPI for Developmental
Biology
Tübingen |
| Diethard Tautz
Director
MPI for Evolutionary Biology
Plön | Gerhard Weikum
Director
MPI for Informatics
Saarbrücken |
| Liu Hao Tjeng
Director
MPI for Chemical Physics of
Solids
Dresden | Tanja Weil
Director
MPI for Polymer Research
Mainz |
| Arne Traulsen
Director
MPI for Evolutionary Biology
Plön | Nikolaus Weiskopf
Director
MPI for Human Cognitive and
Brain Sciences
Leipzig |
| Dietmar Vestweber
Director
MPI for Molecular
Biomedicine
Münster | Simon D. M. White
Director
MPI for Astrophysics
Garching |
| Arno Villringer
Director
MPI for Human Cognitive and
Brain Sciences
Leipzig | Martin Wikelski
Director
MPI for Ornithology
Radolfzell |
| Martin Vingron
Director
MPI for Molecular Genetics
Berlin | Lothar Willmitzer
Director
MPI for Molecular Plant
Physiology
Potsdam-Golm |

Martin Wolf
Director
Fritz Haber Institute of the
Max-Planck-Society
Berlin

Robert Wolf
Director
MPI for Plasma Physics
Greifswald

Emilio Zagheni
Director
MPI for Demographic Research
Rostock

J. Anton Zensus
Director
MPI for Radio Astronomy
Bonn

Marino Zerial
Director
MPI of Molecular Cell Biology
and Genetics
Dresden

Reinhard Zimmermann
Director
MPI for Comparative and
International Private Law
Hamburg