

Ondersteuning formulering onderzoeksagenda TKI BBE

ECN, TNO, Wageningen UR-DLO, Technopolis


Inhoud

1. Vraagstelling en aanpak
2. WP1 – Analyse en synthese BBE onderzoeksagenda's TO2's
3. WP2 – Evaluatie innovatiecontract BBE
4. WP3 – Synthese: conclusies en aanbevelingen


Vraagstelling

1. Synthese van onderzoeksagenda's van de TO2's
 - Op basis individuele agenda's: gezamenlijke agenda en mogelijkheid tot synthese
 - Kansen voor Nederland en nieuwe economische bedrijfsactiviteiten
2. Terugblik op het bestaande innovatiecontract BBE
 - Thema's uit het innovatiecontract Groene Groei goed opgepakt?
 - Analyse en evaluatie van de werkpakketten in het innovatiecontract.
 - Witte vlekken, economisch perspectief, werkgelegenheid, etc.?
 - Wat betekent dit voor de agenda's van de topsectoren?
3. Aanbevelingen voor een nieuw innovatiecontract
 - Aanbevelingen voor onderzoek voor een agenda voor de komende 8-12 jaar
 - Hoe tweejaarlijkse evaluatie om de juiste prioriteiten te stellen?


Aanpak

WP1: Analyse BBE onderzoeksagenda's TO2's

1.1 Samenvatting eigen onderzoeksagenda's

1.2 Analyse onderzoeksagenda's

1.3 Synthese onderzoeksagenda's

WP2: Evaluatie innovatiecontract BBE

2.1 In kaart brengen lopende projecten

2.2 Analyse outputs en outcomes

2.3 Toetsende interviews themacoördinatoren


WP3: Synthese (en toetsing TKI bestuur)

3.1 Synthese WP1 en WP2

3.2 Toetsing TKI bestuur


1. Onderzoeksagenda's TO2's

Werkwijze

- Stap 1: Samenvatting afzonderlijke onderzoeksagenda's TO2's
 - De TO2's hebben ieder hun bestaande onderzoeksagenda samengevat in een van te voren afgesproken format. Het eerste deel van dit format beschrijft de visie en strategie van het instituut op de BBE. Het tweede deel van dit format biedt een overzicht van relevante lopende en geplande BBE activiteiten.
- Stap 2: Analyse en synthese onderzoeksagenda's
 - De TO2's hebben de individuele onderzoeksagenda's met elkaar vergeleken. Tijdens een synthese workshop zijn vervolgens overeenkomsten en verschillen in kaart gebracht en onderling besproken.
- Tenslotte is ingegaan op het economisch perspectief voor Nederland van een transitie naar een biobased economy


1. Onderzoeksagenda's TO2's

Visie en strategie (1)

- Traditioneel focus op verschillende toepassingsdomeinen met bijbehorende gescheiden overheidsfinanciering en –aansturing:
 - ECN: energie
 - TNO: chemie
 - Wageningen UR – DLO: agrifood, chemie
- Deze (gedwongen) scheiding in toepassingsdomeinen begint steeds meer te knellen, aangezien bij de ontwikkeling van BBE concepten een integrale aanpak vanuit een waardeketenbenadering is vereist.
- Om continuïteit in innovatie-trajecten te waarborgen, expertise en faciliteiten efficiënt in te kunnen zetten en om lock-in situaties met sub-optimale waardeketens te voorkomen, hanteren alle drie de TO2's meerjarige onderzoeksagenda's, op basis van een duidelijke BBE visie en strategische keuzes.


1. Onderzoeksagenda's TO2's

Visie en strategie (2)

- Visies en strategieën vertonen veel overeenkomsten:
 - De drie TO2's zien vergelijkbare trends en benadrukken het belang van consistente regelgeving en beleid.
 - Binnen de biobased economy context ligt bij alle drie de focus op BBE in de brede zin, d.w.z. van biomassa voor de productie van een weloverwogen combinatie van chemicaliën, materialen en energie op basis van toegevoegde waarde creatie, met duurzaamheid als randvoorwaarde.
 - Kernactiviteiten zijn:
 - Technologieontwikkeling en ondersteuning demonstratie en marktimplementatie in nauwe samenwerking met industrie
 - Ondersteuning van de biobased industrie met R&D dienstverlening (en consultancy)
 - Ondersteuning bij productontwikkeling
 - Rol als innovatiekatalysator/-broker, innovatieknooppunt (innovatiekatalysator kan participierend en co-innoverend zijn)
 - Beleidsondersteuning (regionaal, nationaal, Europees)
 - Er is toenemende focus op unieke expertise en faciliteiten én samenwerking om bij een toenemende globalisering van de R&D een sterke rol te kunnen blijven spelen.
 - Er wordt gestreefd naar slimme combinaties van lange-termijn innovaties en korte-termijn ontwikkeling en valorisatie (aantrekkelijke business cases).


1. Onderzoeksagenda's TO2's

Belangrijke trends – politiek en beleid

- De klimaatagenda is tempo-bepalend voor *energie-gerelateerde* BBE-ontwikkelingen in Europa. Echter, dat het belang van de BBE-ontwikkelingen breder is dan energie wordt in toenemende mate onderkend, hetgeen o.a. blijkt uit de inhoud van EU R&D-programma's zoals Horizon 2020, het BioBased Industries consortium en het Europese LMI Biobased Products. In Nederland is in 2007 de overheidsvisie op de BBE uitgebracht, in het bijzonder gericht op hoogwaardige toepassingen.
- De voortdurende verwarring in het publieke debat over biomassa beschikbaarheid, duurzaamheid en de voor- en nadelen van inzetopties belemmert een doortastende beleidsvorming en zet een rem op beslissingen over investeringen in concrete toepassingen.
- Ook het gebrek aan krediet voor innovatieve toepassingen en tegenstrijdig beleid en regelgeving remmen de ontwikkeling.
- Geopolitieke onzekerheid en volatiele grondstofprijzen creëren desalniettemin een 'sense of urgency' om alternatieven te ontwikkelen voor de fossiele bronnen kolen, aardolie en (schalie)gas.


1. Onderzoeksagenda's TO2's

Belangrijke trends – sectoren

- Inzet van biomassa verschuift geleidelijk van bio-energie naar een breder palet van toepassingen (chemicaliën, materialen, transportbrandstoffen, elektriciteit en warmte).
- Consumenten raken steeds meer geïnteresseerd in unieke, onderscheidende producten. Concerns richten zich vaker daarop in combinatie met het verduurzamen van hun product-portfolio. De duurzaamheidsfoodprint van producten wordt onderdeel van een bedrijfsstrategie gericht op continuïteit en het vergroten van merkwaarde.
- De interesse in biobased toepassingen groeit in de agro en de chemische industrie en bij kunststof verwerkers. In Europa zit Nederland nu nog in de voorhoede met industriële spelers als DSM, Corbion, COSUN en Friesland Campina en start-ups zoals Avantium en Feyecon.


1. Onderzoeksagenda's TO2's

Belangrijke trends – technologie

- In plaats van het denken in lineaire grondstof-naar-eindgebruik ketens krijgt een circulaire aanpak steeds meer aandacht. End-of-life opties moeten reeds in het productontwerp in beschouwing worden genomen, gericht op een maximale grondstofbenutting naast een maximaal energetisch rendement. Reststromen moeten bij voorkeur weer hogerop in de keten worden teruggebracht (up-cycling). Dit heeft grote impact op de afvalverwerkingssector, waarbij meer aandacht komt voor afvalscheiding, hergebruik en recycling.
- Opkomst van hernieuwbare energiebronnen, vaak lokaal opgewekt en gekenmerkt door hun intermitterende karakter (zon en wind). Dit zijn de drivers voor elektrificatie van productiesystemen en op de zeer lange termijn de opkomst van een CO₂-economie.
- Bedrijven zijn beducht voor een hogere CO₂ emissiekostprijs en bereiden zich daarop voor, maar wachten nog met grootschalige investeringen in aanpassing van productieprocessen.


ECN Biomasse R&D programme

Biomass for chemicals, fuels, power and heat

Focus on thermochemical processing


» Higher efficiencies, higher availability, lower environmental impact, higher public acceptance, lower CAPEX/OPEX, new applications

Feasibility studies, techno-economic evaluations, LCA, sustainability assessments

TNO in Biobased Economy & Novel Food


Aquatische biomassa


Non-food biomassa / reststromen


Karton

Vezels

Ontsluiten

TNO


Biogas


Feed

Enzym. hydrolyse


C5/C6 suikers


Lignine


Eiwitten


Astaxanthin


Vetzuren


Omega-3 & omega-6


Biociden

TNO
Fermentatie
Chem. conversie


Groene chemie

Modificatie

TNO


Bitumen


Groene energie

1. Onderzoeksagenda's TO2's

Synthese onderzoeksagenda's (1)

- Onderzoeksagenda's zijn in hoge mate complementair, zeker wanneer wordt ingezoomd op technologie-niveau. Ieder instituut heeft eigen focusgebieden.
- De TO2 instituten kunnen samen, thematisch gezien, alle belangrijke technologische ontwikkelingen op het gebied van BBE met R&D activiteiten faciliteren. Ook is er bij allen aandacht voor niet-technologisch onderzoek (beleid, economie, duurzaamheid).
- Belangrijke nieuwe onderwerpen waaraan wordt gewerkt zijn "circulaire economie" en "CO₂ als feed-stock".
- Via intensievere samenwerking is veel synergie te behalen.


1. Onderzoeksagenda's TO2's

Synthese onderzoeksagenda's (2)

- Naar een integrale TO2 BBE onderzoeksagenda op basis van een samenvoeging van de drie individuele TO2 onderzoeksagenda's


1. Onderzoeksagenda's TO2's

Focusering/specialisatie

- Toenemende focus/specialisatie op (unieke) speerpunten en technologieën, sterk industrie-gedreven (want TO2's sterk afhankelijk van private financiering en ook bij publieke financiering is industriële participatie meestal een vereiste). Per speerpunt/technologiecluster vormen TO2's vaak het knooppunt van een nationaal netwerk van kennisinstellingen en industriële partijen.
 - ECN: thermochemische conversie (biomassaopwerking, verbranding, vergassing, pyrolyse, fractionering, chemo-katalytische processing, resource-efficiency), accent op energie + coproductie chemicaliën/materialen, focus op milieu-impact biomassa inzet, economische studies en beleidsondersteuning met name energie-gerelateerd
 - TNO: biomassa voorbewerking en bioraffinage, performance materialen op basis van renewables, elektrochemie en CO₂-benutting, sustainability assessment en innovatie decision support
 - DLO: biomassaproductie (incl. aquatisch) en –beschikbaarheid (incl. reststromen), pre-treatment technologie, bioraffinage, (bio)chemische conversietechnologie en procesontwerp, ontwikkeling biobased performance materials, sociaaleconomische en duurzaamheidsstudies en duurzaam ketenontwerp


1. Onderzoeksagenda's TO2's

Synergie

- Belangrijke synergie-mogelijkheden komen voort uit de noodzaak van een integrale (sector overschrijdende, multidisciplinaire) aanpak vanuit een waardeketenbenadering bij BBE-ontwikkelingen en betreffen o.a.:
 - Gezamenlijk inzetten van complementaire expertise en faciliteiten; m.b.t. o.a. voorbewerking, thermochemische, katalytische en biochemische conversietechnologie, scheidingstechnologie
 - Afstemmen biomassateelt, -oogst op BBE toepassingen
 - Samenbrengen van (industriële) netwerken vanuit verschillende sectoren (energie, chemie, materialen, agrifood,)
 - Samenbrengen expertise m.b.t. rol als innovatiekatalysator/-broker, innovatieknooppunt; delen verschillende inzichten over innovatiestrategieën
 - Samen, en met NL industrie, ontwikkelen van BBE markten in het buitenland (bijv. BRICS landen) en uitbouwen internationale R&D samenwerking
 - Samen nationaal en in EU agendasetting en nadrukkelijker gezamenlijk aanwezig in het publieke debat
 - Gezamenlijk ontwikkelen van BBE opleidings- en scholingsprogramma's


1. Onderzoeksagenda's

TO2's Kansen Nederland (1/2)

- Een studie van LEI / JRC (2014) suggereert dat biobrandstoffen en biochemicaliën in 2030, qua kostprijs, kunnen concurreren met op olie-gebaseerde brandstoffen en chemicaliën.
- Voor Europa-breed geldt een netto-GDP-effect tussen -4,5 miljard US\$ (voor biogas) tot 3,0 en 10,6 miljard US\$ voor respectievelijk biobrandstof en biochemicaliën.
- Productie, transport en bewerking van biomassa zijn relatief arbeidsintensieve activiteiten: een verschuiving naar biobased productie betekent een verhoogde inzet van arbeid, m.n. bij productie van biobased biochemicaliën en biobrandstoffen.
- De productie van biobrandstoffen en chemicaliën leiden tot een toename van de handelsbalans (toename van export is hoger dan stijging van invoer) met respectievelijk 3,1 en 16 miljard US\$.
- Genoemde schattingen bieden een conservatieve indicatie van de potentiële macro-economische kansen voor Europa. Schattingen specifiek voor de Nederlandse situatie worden momenteel ontwikkeld door het LEI.


1. Onderzoeksagenda's TO2's

Kansen voor Nederland (2/2)

- Voor het daadwerkelijk tot ontwikkeling brengen van een BBE zijn de volgende zaken van belang:
 - Gelijk speelveld voor grondstoffen / toepassingen garanderen. Voor de komende tijd is het cruciaal dat beleid zich meer gaat richten op biobased producten en materialen (en niet vooral op energie).
 - Zorgvuldig gekozen speerpunten/technologieclusters op basis van unieke expertise en faciliteiten en sector overschrijdende samenwerking tussen kennisinstututen en industrie (agrifood, chemie, materialen, energie) bieden voor NL industrie uitstekend uitgangspunt voor succesvolle innovatietrajecten en ontwikkeling van internationale markten.
 - Deze samenwerking, en vaak ook de makelaarsfunctie (netwerk-knooppunt) van TO2-instituten daarin, is essentieel om stappen van demonstratie en eerste commerciële marktintroductie (valley of death) succesvol te kunnen doorlopen.
 - Actieve participatie (en mede-financiering) van de overheid (Europees, NL) is hiervoor eveneens onontbeerlijk. Gezien de hoge kosten van deze ontwikkelingsfasen is het maken van verstandige keuzes vanuit een systeeminnovatieperspectief een noodzaak. TO2 instituten kunnen hiervoor belangrijke ondersteuning bieden.


2. Evaluatie innovatiecontract BBE

Aanpak

- Uitgegaan van beschikbare gegevens vanwege tijdsdruk; Alleen overheidsfinanciering meegenomen omdat bedrijfsbijdragen vertrouwelijk zijn
- Zowel TKI BBE, TKI Gas (programmatisch Groen Gas; beperkte analyse) als overheidsfinanciering van Wageningen UR-DLO, TNO en ECN in analyse meegenomen
- Periode 2012-2014 (TKI BBE langer vanwege langere looptijd beschikte projecten). Focus op input en output (vanwege relatief recente start projecten)
- Nadruk op NL middelen en NL inzet van TO2 instituten bij EU-FP7
- Interviews met negen partijen uit projecten en zes auteurs van de oorspronkelijke WP's uit het Innovatiecontract BBE


2. Evaluatie innovatiecontract BBE

Oorspronkelijke WP's en huidige programmaliijnen

- Voor de evaluatie zijn de projecten terugvertaald naar de oorspronkelijke 6 werkpakketten van het Innovatiecontract TKI BBE
 1. Biobased materialen
 2. Bio-energie en biobased chemicaliën
 3. Geïntegreerde bioraffinage
 4. Teeltoptimalisatie en biomassaproductie
 5. Terugwinnen en hergebruik: water, nutriënten en bodem
 6. Economie, beleid en duurzaamheid
- en naar de huidige 4 voorgestelde programmaliijnen
 1. Thermische conversie van biomassa
 2. Chemisch katalytische conversietechnologie
 3. Biotechnologische conversietechnologie
 4. Solar capturing


2. Evaluatie innovatiecontract BBE

Inzet overheidsfinanciering (1)

- Omvang van de overheidsfinanciering (in k€) op het gebied van de Biobased Economy gerelateerd aan de workpackages van het Innovatiecontract Biobased Economy 2012-2016. Voor WUR-DLO, TNO en ECN zijn de projecten met een overheidsbijdrage in de periode 2012-2014 meegenomen. TNO-projecten die hier buiten beschouwing gelaten zijn, zijn projecten die gericht zijn op het bewerken biomassa voor food toepassingen en gericht op het inzetten van biomassa voor de opwekking van biogas.

Financieringsbron	WP1 (k€)	WP2 (k€)	WP3 (k€)	WP4 (k€)	WP5 (k€)	WP6 (k€)	Totaal (k€)
TKI BBE ¹⁾	2.162	40.006	5.853	2.113	1.090	2.442	53.666
TKI Groen gas ¹⁾	0	19.085	0	0	0	0	19.085
WUR-DLO ²⁾	3.898	2.741	4.809	2.210	339	3.702	17.699
TNO ²⁾³⁾	2.616	1.453	1.163	0	0	581	5.813
ECN ²⁾	545	15.629	1.274	0	0	1.425	18.873
Totaal	9.221	78.914	13.099	4.323	1.429	8.150	115.136


2. Evaluatie innovatiecontract BBE

Inzet overheidsfinanciering (2)

- Aantal projecten op het gebied van de biobased economy gerelateerd aan de workpackages van het Innovatiecontract Biobased Economy 2012-2016. De TNO-projecten met een overheidsbijdrage zijn niet verdeeld over de zes werkpakketten, omdat ze een waardeketenbenadering kennen en elk project betrekking heeft op WP1-3 en WP6.

Financieringsbron	WP1	WP2	WP3	WP4	WP5	WP6	Totaal
TKI BBE	5	25	5	6	2	3	46
TKI Groen gas	0	27	0	0	0	0	27
WUR-DLO	14	14	83	20	4	49	184
TNO ¹⁾	x	x	x	0	0	x	110
ECN	5	88	7	0	0	9	109
Totaal (voor <u>WPs</u> excl. TNO)	24	154	95	26	6	61	476


2. Evaluatie innovatiecontract BBE

Voorlopige constatering WP's

- WP1 (materialen): vooral inzet vanuit programma Biobased Performance Materials; bij een hoger overheidsbudget had dit veel hoger kunnen zijn gezien een enorm, maar voorwaardelijk, commitment van het bedrijfsleven
- WP2 (energie en chemicaliën): heeft een hoge inzet die te verklaren is uit beschikbaarheid van “vrije middelen” Topsector Energie
- WP3 (geïntegreerde bioraffinage): weliswaar al redelijk wat middelen, maar toch beperkt gezien centrale karakter van bioraffinage als sleuteltechnologie
- WP4 (teelt): heeft relatief weinig middelen ontvangen; er is nog te weinig aandacht voor teeltoptimalisatie en gewas aanpassing specifiek voor biobased economy
- WP5 (kringlopen): heeft niet veel middelen ontvangen
- WP6 (economie, beleid, duurzaamheid): redelijk uit alle type middelen gefinancierd; continuïteit is echter in gevaar (overheidsmiddelen lopen terug), terwijl nog steeds van belang gezien de maatschappelijke innovatie die nodig is voor een BBE


2. Evaluatie innovatiecontract BBE

Conclusies (1)

- Algemeen
 - De biobased economy is de afgelopen jaren dichterbij gekomen: grote belangstelling van bedrijven en publiek; diverse bedrijven hebben initiatieven genomen.
 - Vooruitgang minder dan verwacht, en minder dan mogelijk.
 - Werkpakketten Groene Groei inhoudelijk nog steeds relevant.
- Financiering/Budgetverdeling
 - TKI BBE budget kleiner dan verwacht en sterk gefocust op energie.
 - Veel van de grote onderzoeksprogramma's zijn al afgelopen of lopen binnenkort af in 2015/2016). Vanaf 2016 valt daardoor groot deel van toch al beperkte overheidsfinanciering voor de biobased economy weg.
 - Sterke nadruk op energie in ingediende projecten, in een Europees landschap waar toch al meer nadruk ligt op stimulering van de inzet van biomassa voor duurzame energie i.p.v. chemie/materialen (RED o.a.). Alleen bij de Topsector Energie is er extra geld beschikbaar gekomen → daardoor is de invulling van het innovatiecontract BBE sterk in de richting van WP2 gestuurd.
 - Andere werkpakketten kwamen daardoor minder van de grond dan verwacht
 - Bij de keuze van projecten wordt niet specifiek meegewogen welke rol ze spelen bij het realiseren van een BBE en hoe zij in de portfolio passen van het totaal aan BBE projecten (geen programmatische aansturing). Dit is suboptimaal voor het bereiken van een biobased economy.


2. Evaluatie innovatiecontract BBE

Conclusies (2)

- Behoeftte aan pilot- en demonstratieprojecten
 - Cruciaal punt in de BBE, naast voorzetting van R&D, is ook de implementatie van de innovaties (behoefte aan demonstratie projecten). Het investeringsklimaat in NL /EU voor demonstraties is echter ongunstig vergeleken bij VS en Azië (TNO, 2014; Nova, 2014)
- De projecten/impact
 - De openbare projectinformatie leidt tot de indruk dat de TKI BBE projecten grote verschillen kennen in soliditeit, realisme, ontwikkelingsstadium (rijp en groen) en kwaliteit.
 - Dezelfde partijen zitten in veel verschillende projecten
 - In 2014 zijn er binnen de TKI BBE tenders vooral projecten met kleine spelers in niche onderwerpen en minder projecten met grote spelers op de sleutelonderwerpen van de BBE gehonoreerd. Hier wordt niet actief op gestuurd vanuit een systeeminnovatieperspectief.
 - Veel projecten binnen TKI BBE zijn pas net opgestart en daarom valt nog weinig te zeggen over de bereikte resultaten en de mogelijke effecten daarvan op de economie, werkgelegenheid en CO₂ besparingen.


2. Evaluatie innovatiecontract BBE

Aanbevelingen (1)

- Financiering/Budgetverdeling
 - Breng financiering in lijn met de ambities van een transitie naar een BBE (of andersom).
 - Kijk bij update van het Innovatiecontract Biobased Economy 2012-2016 vanuit transitieperspectief naar inhoudelijk aspecten (thema's) en organisatorische aspecten (portfoliobeheer).
 - Besteed meer middelen aan de andere oorspronkelijke vijf WP's naast 'WP2 – Bio-energie en Biobased chemicaliën'.
 - Kies andere programmalijnen gebaseerd op een waardeketenbenadering en inzichten vanuit systeeminnovatie.
 - Kom tot een strakkere programmatische aansturing gebaseerd op een lange termijn visie op de transitie naar een BBE in Nederland c.q. Europa.
 - Pas de monitoring van het programma aan op het systeeminnovatieve of transitiekarakter van het programma. Ruimte geven om binnen het programma te leren en tussentijds bij te sturen zijn daarbij van belang.
 - Zorg voor een programmatische samenwerking met alle relevante topsectoren, waaronder Agrifood, Tuinbouw en uitgangsmaterialen, Chemie en Energie (om te beginnen door gezamenlijke identieke monitoring van projectvoortgang en projectresultaten).


2. Evaluatie innovatiecontract BBE

Aanbevelingen (2)

- Pilot en demonstratieprojecten
 - Besteed meer aandacht aan het actief faciliteren van pilots en demo's.
- Een volgende (tussen) evaluatie
 - Maak een grondiger analyse van de interventielogica, en ontwikkel op grond daarvan indicatoren.
 - Zorg dat duidelijk is wat de afbakening van de TKI BBE is en welke projecten in ogenschouw genomen moeten worden (bijv. door alle relevante projecten op een website te presenteren).
 - Zorg dat al deze projecten (uit verschillende topsectoren) op dezelfde wijze gemonitord worden.
 - Verbeter de verzameling van outcome-indicatoren als onderdeel van het projectenbeheer van RVO Nederland en maak deze indicatoren makkelijk toegankelijk voor evaluatoren.
 - Zorg dat vertrouwelijke informatie over de financiële bijdragen van bedrijven op zijn minst op geaggregeerd niveau kan worden gepresenteerd.
 - Baseer de evaluatie niet alleen op projecten met overheidssubsidie maar neem de volledige afspraken zoals gemaakt in het innovatiecontract in beschouwing.
 - Bediscussieer de resultaten van de monitoring ook met een panel van (expert)stakeholders
 - Monitor ook systematisch de 'community' van de biobased economy


3. Synthese

Conclusies (1)

- Individuele TO2 visies, strategieën en onderzoeksagenda's
 - Visies en strategieën vertonen veel overeenkomsten (focus op BBE in brede zin, rol in innovatie en beleidsondersteuning, focus op unieke expertise en faciliteiten, toenemende samenwerking, ook internationaal, combinatie van LT innovatie met KT ontwikkeling en valorisatie)
 - Onderzoeksagenda's zijn in hoge mate complementair, zeker wanneer wordt ingezoomd op technologie-niveau. Ieder instituut heeft eigen focusgebieden.
 - “Circulaire economie” en “CO₂ als feedstock” zijn belangrijke nieuwe onderwerpen.
 - De TO2's kunnen samen, thematisch gezien, alle belangrijke onderwerpen op het gebied van BBE met R&D activiteiten faciliteren. Echter gezien de gefragmenteerde financiering van de BBE R&D in Nederland, krijgen niet alle onderwerpen de aandacht die wenselijk is.
 - De R&D bij TO2's is sterk industrie-gedreven. Per speerpunt/technologiecluster vormen TO2's vaak het knooppunt van een nationaal netwerk van kennisinstellingen en industriële partijen.


3. Synthese

Conclusies (2)

- TO2 samenwerking en synergie
 - De (gedwongen) scheiding in toepassingsdomeinen begint voor de TO2's steeds meer te knellen, aangezien bij de ontwikkeling van BBE concepten een integrale aanpak vanuit een waardeketenbenadering vereist is.
 - De TO2's zien belangrijke synergie-mogelijkheden in het versterken/intensiveren van de onderlinge samenwerking:
 - Gezamenlijk inzetten van complementaire expertise en faciliteiten
 - Afstemmen biomassateelt, -oogst op BBE toepassingen
 - Samenbrengen van (industriële) netwerken vanuit verschillende sectoren (energie, chemie, agrifood,)
 - Samenbrengen expertise m.b.t. rol als participerende (co-)innovatie-katalysator/-broker, innovatie-knooppunt
 - Samen, en met NL industrie, ontwikkelen van BBE markten in het buitenland (bijv. BRICS landen)
 - Samen nationaal en in EU agendasetting en nadrukkelijker gezamenlijk aanwezig in het publieke debat
 - Gezamenlijk ontwikkelen van BBE opleiding en scholing
 - Deze sterkere onderlinge samenwerking vergroot de kansen voor de NL industrie op succesvolle innovatietrajecten en ontwikkeling van internationale markten.


3. Synthese

Conclusies (3)

- De huidige situatie in NL is voor de ontwikkeling van een BioBased Economy verre van optimaal
 - De financiering van het MT-LT BBE onderzoek is ernstig in gevaar door:
 - Aflopen grote programma's (BE-Basic, Catchbio, BPM II, CCC, Biosolar cells,)
 - Ontbreken mogelijkheden voor initiëren van nieuwe dergelijke grote programma's (geen FES-gelden meer beschikbaar)
 - Teruglopen innovatiemiddelen voor BBE binnen Topsector Energie
 - Nog steeds zeer beperkte middelen binnen andere topsectoren
 - Inzet van biomassa volgens biobased economy vraagt om een integrale aanpak, maar sterke verkokering werkt zeer belemmerend (schotten tussen ministeries, topsectoren, TO2-instituten, en tussen universiteiten en TO2's (en bijbehorende financiering))
 - Primaat van “de markt” levert bont palet van ontwikkelingen, zonder een echte focus
 - Topsector Energie drukt het belangrijkste stempel, aangezien alleen daar “vrij R&D geld”. De 4 nieuwe TKI BBE thema's, die slechts een deel van de BBE waardeketen dekken, vormen daar een weerslag van. Hiermee is er echter een reëel risico dat een te smal spectrum wordt bediend. Het cross-sectorale karakter van TKI BBE lijkt onvoldoende geborgd.


3. Synthese

Aanbevelingen (1)

- Aanbevelingen voor de TKI BBE onderzoeksagenda op hoofdlijnen:
 - Beperk deze niet tot de huidige 4 thema's (thermische conversie, chemisch katalytische conversie, biotechnologische conversie, solar capturing)
 - Breng ook de volgende thema's/onderwerpen expliciet in:
 - Bioraffinage (total use, ontsluiten/scheiden, isoleren, met behoud van functionaliteit)
 - Biomassaproductie (BBE teeltoptimalisatie, nieuwe BBE gewassen, logistiek, opslag,)
 - Biobased materialen (polymerisatie, applicatie/productontwikkeling)
 - Circular economy (circular design, kringloopsluiting, up-cycling, substitutie abiotische materialen)
 - Economie, beleid en duurzaamheid (beschikbaarheidsstudies, (macro-)economische modellen/analyses, beleidsordening, duurzaamheidscriteria en -certificering, sociale acceptatie)
- Faciliteer en stimuleer versterkte samenwerking tussen de TO2 instituten.
- Uitgaande van een benodigde integrale BBE aanpak: zorg voor een vergaande "ontschotting" (= bevordering samenwerking tussen ministeries, topsectoren, NWO, TKI's, TO2's en universiteiten).


3. Synthese

Aanbevelingen (2)

- Kijk bij de update van het Innovatiecontract Biobased Economy 2012-2016 niet alleen naar inhoudelijke, maar ook naar organisatorische aspecten (i.e. Hoe kan de projectportfolio het beste worden opgebouwd, beheerd en bijgesteld?):
 - Kom tot een strakkere programmatische aansturing van minstens 10 jaar gebaseerd op een lange termijn visie op de transitie naar een BBE in Nederland c.q. Europa.
 - Werk met technology roadmaps, waarbij er aandacht is voor een goede balans tussen lange-termijn innovaties en korte-termijn ontwikkeling en valorisatie. De TO2 instituten kunnen een belangrijke rol spelen bij het opstellen (en monitoren/ bijstellen) van deze roadmaps.
- Zorg voor een meerjarig consistent beleid. Naast R&D zijn de stappen demonstratie en eerste marktintroductie essentieel voor uiteindelijk succesvolle innovaties. Deze stappen, en de financiering daarvan, dienen integraal meegenomen te worden.
- Voorkom de aanstaande terugloop in R&D-middelen om een volwaardige verdere ontwikkeling van de BBE te kunnen waarborgen.


3. Synthese

Vervolgstappen

- De verdere detaillering van een Nederlandse onderzoeksagenda voor de komende 8-12 jaar en invulling geven aan bovenstaande aanbevelingen vereist een aantal vervolgstappen. Deze vervolgstappen zijn o.i. eveneens vereist om een goede monitoring te kunnen uitvoeren en via de gewenste tweejaarlijkse evaluatie tot een gefundeerde bijstelling van de onderzoeksprioriteiten te kunnen komen.
- De huidige projectpartners spelen hierin graag een actieve, participerende rol.


ECN, TNO en Wageningen UR-DLO slaan de handen ineen om samen,
via een integrale aanpak vanuit een waardeketenbenadering,
de NL industrie te ondersteunen bij de realisatie van
de transitie naar een Biobased Economy

Mark Overwijk, Jaap Kiel (ECN)

Roald Suurs, Elsbeth Roelofs (TNO)

Bert Annevelink, Harriëtte Bos, Erik van Seventer (Wageningen UR-DLO)

Marina Svetachova, Geert van der Veen (Technopolis)


