

Energietransitie, innovatie en duurzaamheid: mogelijke invulling	
Algemeen	
Naam voorstel	Energietransitie als kans voor innovatie en duurzaamheid. Uitwerking zon pv/topinstituten energie en biobased economy.
Investeringsdomein	Kennis: duurzame innovatie en slimme ambachtelijkheid
Omschrijving	<ul style="list-style-type: none"> - De ontwikkeling van een sterk kennis- en innovatiecluster <i>solar-energy</i>, door: <ul style="list-style-type: none"> o Het oprichten van een Eindhovense vestiging door ECN voor onderzoek naar solarenergie; o De oprichting van Solliance, een gezamenlijk onderzoekscluster op het gebied van productietechnologie voor dunne film zon met ECN, de TU/e, TNO en het Holst Centre; o De komst van het Rijnhuizen Instituut FOM als energie-technologie-instituut naar de TU/e Eindhoven; o De oprichting van het Knowledge and Innovation Community (KIC) InnoEnergy bij de TU/e, als één van de zes Europese technologiecentra op het gebied van duurzame energie; - De ontwikkeling van een sterk kennis- en innovatiecluster <i>biobased economy</i> gericht op de fabricage en het gebruik van groene grondstoffen.
Wat is het beoogde resultaat?	<p>De investeringen geven een stevige impuls aan internationaal concurrerende campus- en clusterontwikkeling op het gebied van solar & energietechnologie en biobased economy. De kansen die zich nu aandienen, hebben een stevig fundament vanwege het feit dat ze voortbouwen op de sterktes van Noord-Brabant:</p> <ul style="list-style-type: none"> - De huidige kracht van apparatenbouw in de

	<p>hightech- en maakindustrie in Zuidoost-Brabant. Door te investeren in labfaciliteiten en valorisatieprogramma's kan het kansrijke cluster worden versterkt in haar economische groei;</p> <ul style="list-style-type: none"> - De komst van de nieuwe en complementaire instituten ECN, FOM en KIC, versterkt de al aanwezige kennisinfrastructuur bij de TU/e, TNO en het Holst Centre wordt versterkt;. Hiermee staat Noord-Brabant internationaal op de kaart op het gebied van energie-onderzoek en innovatie. - De clusteropbouw <i>biobased economy</i> kent een sterke link met de (chemische) procesindustrie, de logistieke sector en de sterk landbouwcluster in West-Brabant. <p>De investeringen geven een stevige impuls aan campus- en clusterontwikkeling op het gebied van solar & energietechnologie en biobased economy. De open innovatieaanpak zal de kenniscomponent structureel vergroten in de Brabantse economie.</p>
Doelstelling en (beoogd) maatschappelijke effect	<p>Doelstelling van het programma is tweeledig:</p> <ul style="list-style-type: none"> - behoud en versterking van de innovatiekracht, gebaseerd op aanwezige sterktes, leidend tot (deels vervangende) werkgelegenheid in een tijd van globalisering; - verduurzaming en vergroening van de economie/ bijdrage in de mondiale energietransitie.
Relatie met Agenda van Brabant	
Inhoudelijke focus	<p>Versterken van de kennisinfrastructuur en innovatief vermogen van Brabant. De investeringen die worden voorgedragen geven met name invulling aan de kerntaak 'regionaal-economisch beleid', en haken aan bij het innovatiebeleid van de provincie. De investeringen dragen bij aan campusontwikkeling en hebben daarmee ook een ruimtelijke-fysieke component.</p>
Bijdrage aan inhoudelijke doelstellingen Agenda van Brabant	Zie essay
Rol en toegevoegde waarde provincie (maken we daadwerkelijk het verschil?)	<p>Onderzoek en innovatie is de motor van economische groei. Vanwege risico's en spill-over effecten (het effect dat rendement van R&D niet direct voor het</p>

	<p>bedrijf zelf ten goede komt) onderinvesteren bedrijven in R&D, waardoor er minder groei, welvaart etc. wordt gerealiseerd dan het geval zou zijn bij maximale investering in R&D. Publieke R&D investeringen ten behoeve van gedeelde infrastructuur en faciliteiten en clusteropbouw is noodzakelijk.</p> <p>De investeringen sluiten aan bij de voor de Brabantse economie relevante en kansrijke terreinen, bij het provinciaal innovatiebeleid en bij het specifieke beleid van de regio. Voor zowel solar als voor biobased geldt dat de kennisinfrastructuur in principe goed is, maar versnipperd. De investeringen geven een stevige impuls aan bundeling van onderzoeks- en innovatie-activiteiten, die nodig zijn om internationaal concurrerend te zijn.</p>
<p>Provinciaal belang</p>	<p>De komst van ECN, FOM en KIC zorgen voor een duurzame versterking van de kennisinfrastructuur, die leiden tot nieuwe innovaties binnen de duurzame energietechnologie. Daarmee hebben deze investeringen een structuurversterkend karakter. Door te investeren in gerenommeerde instituten, in kennisinfrastructuur en valorisatie, worden bovendien ook andere middelen naar de regio gehaald (via basissubsidies, projectsubsidies uit nationale en Europese R&D-programma's en rechtsreeks opdrachten). Het betreft een impuls aan publieke R&D in de regio, dit is een van de criteria, waaraan innovatieve regio's dienen te voldoen.</p>
<p>Relatie met regulier provinciaal (en/of Rijks- en of EU) beleid</p>	<p>De voorgestelde strategie past in Europees- en rijksbeleid. Duurzame Energie is één van de thema's waarin Europa zich wereldwijd economisch wil onderscheiden. Via verschillende programma's ondersteunt zij dit financieel en het is de verwachting dat dit in toekomstige begrotingen alleen maar belangrijker gaat worden.</p> <p>De provincie heeft zich via het IPO in het Klimaat- en Energieakkoord (januari 2009) aan de landelijke doelstellingen gecommitteerd. In dit akkoord is per provincie een taakstelling opgenomen. Daarmee is de provincie één van de partijen waarvan inzet wordt gevraagd om de doelstellingen te behalen.</p>
<p>(Boven)regionaal karakter</p>	<p>Het bovenregionaal karakter kent twee aspecten:</p> <ul style="list-style-type: none"> • De inzet van energietechnologie speelt zich af op

	<p>een (inter)nationaal niveau. Zowel de innovaties op het gebied van solar als op het gebied van biobased economy dragen bij aan vergroting van de exportmarkt voor Brabantse bedrijven;</p> <ul style="list-style-type: none"> • Binnen de clusters solar en biobased economy wordt volop samengewerkt met partners binnen en buiten de landsgrenzen: In het solar cluster wordt samengewerkt met partners uit Limburg en over de grens met Leuven en Aken. Binnen de biobased economy wordt nauw samengewerkt met de provincie Zeeland en Vlaanderen.
Afwegingskader en criteria	
Mate van synergie/integraliteit (met andere investeringsdomeinen investeringsstrategie)	De energie-opgave wordt via de kerntaken 'regionaal economisch beleid' als 'ruimtelijke ontwikkeling en inrichting' opgepakt.
Waarom dient het voorstel aanspraak te maken op de investeringsgelden (i.p.v. reguliere provinciale middelen)?	Brabant heeft een unieke kans om vanuit haar bestaande sterktes te werken aan een nieuwe economische dynamiek. Juist in het huidige tijdsgewricht zal de markt voor duurzame energietechnologie wereldwijd stijgen. Brabant kan hierop kennisclusters ontwikkelen die de wereldwijde concurrentie aan kunnen. Aangezien er geen autonome middelen beschikbaar zijn voor de uitvoering van de Energieagenda, wordt een beroep gedaan op de investeringsagenda van de Agenda van Brabant. Het gaat hierbij om investeringen die éénmalig zijn en bijdragen aan de onderscheidende kwaliteiten van Brabant.
Wat is het beoogd structuurversterkend effect op een onderscheidende kwaliteit van Brabant?	<p>De inzet richt zich hierbij op clusterontwikkeling op het gebied van high-tech (solar-energy) en agro-food, chemie en logistiek (biomassa). Kennis, innovatie, clustervorming en vergroening van de economie komen hier samen. De investeringen dragen bij aan campus- en clusterontwikkeling en hebben daarmee een structuurversterkend effect.</p> <p>De synergie tussen de in Brabant gevestigde instituten met een duidelijke focus op energie heeft aantrekkingskracht op het aanwezige onderwijs (aantrekking studenten (BSc, MSc), aio, post-doc etc.) en het innovatieve bedrijfsleven.</p>
Wat is het beoogd maatschappelijk en financieel multiplier-effect?	<ul style="list-style-type: none"> • Het maatschappelijke rendement zit in het versterken van de regionale economie, door in te zetten op twee innovatieve clusters, solar (high-tech) en biobased economy (agrofood, chemie en logistiek).

	<ul style="list-style-type: none"> • Dit zorgt voor de werkgelegenheid naar de toekomst die voor de twee genoemde cluster kan oplopen tot 15.000 fte. Het versterkt het vestigingsklimaat en het imago van Brabant als Top Technologie Regio. • De investeringen dragen bij aan verduurzaming van de economie (zie ook maatschappelijk effecten programma en/of projecten, eerder in het fiche). <p>De inzet van provinciale investeringen moet daarnaast zo veel mogelijk verleiden tot grotere financiële inspanningen van anderen. In algemene zin verwachten wij dat de provinciale inzet minimaal wordt verdubbeld.</p>
<p>In hoeverre is sprake van duurzame investeringen (lange-termijn effecten) en investeringsrelaties? In hoeverre is sprake van een extra investeringsimpuls? (investeringen dienen niet in de plaats te komen van andere middelen, geen tekorten in lopende exploitatie opvullen)</p>	<p>De lange termijn effecten van de investeringen op toekomstige werkgelegenheid kan oplopen tot 15.000 fte (deels vervanging van bestaande werkgelegenheid)</p> <p>De komst van instituten als ECN, FOM en KIC versterken de al aanwezige kennisinfrastructuur bij de TNO, TU/e en Holst Centre. Hiermee wordt een kennisbasis op het gebied van energietechnologie in de regio gecreëerd voor de lange termijn. Het ECN en het FOM kiezen juist voor deze regio op basis van het toekomstperspectief.</p> <p>Voor bedrijven is toegang tot dergelijke onderzoeksfaciliteiten zeer belangrijk. Faciliteiten zoals het Solliance initiatief zijn noodzakelijk om verder te komen met proces- en productontwikkeling, ze zijn maar in beperkte mate aanwezig in de wereld en maar zeer beperkt (en steeds minder) toegankelijk voor de lokale industrie. De komst van instituten als ECN, het FOM en het KIC in de regio leiden bovendien tot een continue stroom van middelen, via basissubsidie, projectsubsidies en opdrachten, naar de regio.</p> <p>In het kader van het biobased cluster gaat het om een aanvanginvestering van € 3 mln. om kansrijke ontwikkelingen in de regio een stevig fundament te kunnen geven. Deze fase is noodzakelijk om uit te groeien tot een volwaardige campus met ongeveer 50 gelieerde bedrijven in 2020.</p>
<p>Voor welk type financiële constructie wordt gekozen? (we subsidiëren niet, maar investeren bij voorkeur via (risicodragende)</p>	<p>Het revolverend effect van de investeringsbijdrage is met name uit te drukken in maatschappelijk effect. De investering heeft in potentie zeer significante</p>

<p>participatie, zoals bijvoorbeeld revolving funds, garantiefondsen, participatiefondsen, benefit sharing, PPS, etc.)</p>	<p>effecten op de regionale/provinciale kennisinfrastructuur, economie en werkgelegenheid. Het sluit aan bij het provinciale beleid gericht op versterking van de kennis- en innovatie-infrastructuur (o.a. clustervorming, aantrekken publieke kennisinstituten). Het past in regionale ontwikkelingen als de Brainport2020 strategie in Oost-Brabant en het overleg Duurzame Energie West-Brabant.</p> <p>De gekozen constructie is toch veelal subsidie. Sterk innovatieve projecten kennen een hoog risicoprofiel omdat de technologie zich immers nog niet heeft bewezen. Wanneer een technologie is uitontwikkeld en grootschalig kan worden toegepast, kan een revolverend energiefonds de uitrol versnellen. Dit is één van de benoemde instrumenten die is opgenomen in de Energieagenda.</p> <p>Hiertoe komen we tot het volgende voorstel:</p> <ul style="list-style-type: none"> • ECN/Solliance: onderzoeken we de mogelijkheid van een subsidie met benefit sharing; • KIC: hierbij gaat het om cofinanciering van een Europese subsidie en is de financiële constructie in de vorm van een subsidie verplicht; • FOM: hierbij gaat het om een éénmalige bijdrage in de verhuiskosten, waarmee het onderzoeksinstituut haar basis vindt bij de TU/e; • Biobased cluster: Hierbij gaat het om een subsidie in de startfase van de clusterontwikkeling. Bij een eventuele aanvullende financiering, op basis van uitgewerkt businessplan, zal opnieuw de financieringsconstructie worden gezien.
<p>In hoeverre en op welke wijze sluit het voorstel aan op andere publieke (Regio, Rijk, Europa) en/of private agenda's?</p>	<p>Aansluiting bij publieke agenda's:</p> <ul style="list-style-type: none"> • De EU heeft duurzame energie tot één van de speerpunten van haar innovatiebeleid gemaakt en wil zich mondiaal op dit punt onderscheiden, zowel vanuit economische kansen, als vanuit het behalen van milieudoelstellingen. Dit vindt zijn vertaalslag in Europese subsidie- en onderzoekprogramma's. Het is de verwachting dat de budgetten hiervoor in de begrotingsperiode vanaf 2013 groter zullen worden. • Een bijdrage van het rijk in de ontwikkeling van solar (in vervolg op, en substantiëler dan, de middelen in het kader van de Pieken in de Delta), ligt voor de hand. Het gaat immers om de

	<p>opbouw van een internationaal concurrerende positie van solar in Nederland.</p> <ul style="list-style-type: none"> • Het rijk heeft met een Interdepartementaal werkprogramma Biobased economy 2010-2015(LNV febr. 2010) de nationale ambitie neergezet om Nederland, kennisland voor de biobased economy te maken. • Het programma ‘energietransitie als kans voor innovatie en duurzaamheid’ sluit aan bij het provinciale beleid gericht op versterking van de kennis- en innovatie-infrastructuur (o.a. clustervorming, aantrekken publieke kennisinstututen). Het past in regionale ontwikkelingen als de Brainport2020 strategie in Oost-Brabant en het overleg Duurzame Energie West-Brabant. <p>Aansluiting bij private agenda’s:</p> <ul style="list-style-type: none"> • Solliance: Het investeringsvoorstel is door de Solliance partners vastgesteld op grond van de businesscases die globaal zijn afgestemd met het bedrijfsleven. In reactie daarop hebben de bBedrijven hebben aangegeven dat toegang tot een dergelijke onderzoeksfaciliteit voor hen zeer belangrijk is. Deze faciliteiten zijn noodzakelijk om verder te komen met proces- en productontwikkeling, zijn maar in beperkte mate aanwezig in de wereld, en zijn maar zeer beperkt (en steeds minder) toegankelijk voor de lokale industrie. • Biobased: Sabic en Cargill hebben zich opgeworpen als trekkers van COCI . Verschillende grote biobased bedrijven hebben hun interesse getoond om hierbij aan te sluiten.
<p>Proces</p>	
<p>Wat is de voorgestelde aanpak/procedure/tijddlijn om het voorstel uit te voeren en welke ‘mijlpalen’ horen hierbij</p>	<p><i>ECN-Solliance:</i></p> <ul style="list-style-type: none"> • Opstartfase (tot juli 2011): Programmabureau is opgericht en locatiekeuze van de nieuwbouw is bepaald. • Groeifase (2011- 2012): Nieuwbouw ECN-Solliance gebouw is gerealiseerd. Mobilisatie van ECN personeel en apparatuur uit Petten is afgerond. Eerste start uitvoering van onderzoekprogramma van nieuwe vestiging. • Eindfase (2012-2019): Volledig operationele uitvoering van onderzoeksprogramma’s.

	<p><i>KIC:</i></p> <ul style="list-style-type: none"> • Opstartfase (eind 2010): Driejarenprogramma van KIC is ingediend en goedgekeurd door European Institute of Innovation and Technology (EIT). Alle KIC-partners hebben de samenwerkingsovereenkomst ondertekend. • Groeifase (2011): Start van ingediende programma's en projecten samen met KIC-partners. • Eindfase (minimaal tot 2018): • Uitvoering van de ingediende programma's en projecten met KIC-partners. <p><i>FOM:</i></p> <ul style="list-style-type: none"> • Opstartfase en groeifase (2011-2014): verhuizing Mobilisatie van personeel en apparatuur naar nieuwgebouwde vestiging in Eindhoven. • Eindfase (vanaf 2015): Verhuizing is afgerond en start van onderzoeksprogramma is begonnen. <p><i>Biobased economy:</i></p> <ul style="list-style-type: none"> • Opstartfase (1 juli 2011): Campus wordt geopend. Programmaorganisatie is opgericht. Samenwerking in de regio voor totale clusterontwikkeling. • Groeifase (2011-2013): eerste 10 – 15 innovatieve bedrijven gevestigd binnen bestaande infrastructuur. • Eindfase (2013-2020): Uitbreiding infrastructuur tot volwaardige campus met 50 innovatie bedrijven, incl. de vestiging van een aantal grote bedrijven op de campus.
<p>Welke (publiek-private) partners zijn betrokken, wat is hun bijdrage en/of welke partnerschappen worden opgezet?</p>	<p>De volgende partners zijn inhoudelijk en financieel betrokken:</p> <ul style="list-style-type: none"> • ECN/Solliance: TU/e, ECN, TNO, Holst Centre, SRE, Eindhoven; • KIC: TU/e, TNO, Eandis, ECN, IMEC, Energy Delta University, Elia, NXP, Philips, Exendis en Capricorn; • FOM: SRE en Eindhoven; • Biobased economy: Sabic, Gargill, BOM Rewin, Avans, HAS, Hogeschool Zeeland.
<p>Welke drie onafhankelijk experts zouden kwaliteit, haalbaarheid en aanpak van het voorstel kunnen beoordelen?</p>	<p>Reeds in de voorbereiding van dit fiche is expertise ingeschakeld van concurrerende kennisinstellingen. Het business-plan van ECN is inhoudelijk beoordeeld door Dhr. Paul Korting (TNO Industrie& Techniek), Prof. Dr. Hans van Duijn</p>

	<p>(TUE) en Jaap Lombaers (Holst Centre). Op basis hiervan is het Solliance programma tot stand gekomen. Daarnaast heeft technische beoordeling plaatsgevonden door een deskundige bij Philips Applied Technologies.</p>
<p>Wanneer is het project/programma klaar en wat is onze (financiële) 'exit-strategie' ?</p>	<ul style="list-style-type: none"> • Het Solliance partnership is reeds opgericht. Het is de verwachting dat de vestiging van ECN in Eindhoven in 2012 wordt geopend. • De Europese Unie heeft al ingestemd met het KIC en is hiermee feitelijk al gestart. • De nieuwbouw en verhuis van het FOM zal in 2014 worden afgerond. • Bij de biobased economy gaat het om een eerste aanzet. Deze zal juli 2011 zijn afgerond, wanneer het project in de volgende fase komt. <p>In alle gevallen gaat het om een éénmalige subsidie van de provincie, waaraan naar de toekomst toe geen rechten kunnen worden ontleend. Hiermee zijn er naar de toekomst toe, aan deze investeringen, geen verplichtingen verbonden. De instituten blijven wel duurzaam in de provincie behouden en zijn daarmee structuurversterkend.</p>