

NOTA BENE

VLAAMSE RAAD
VOOR WETENSCHAP
EN INNOVATIE

JUNI // 2012 // Nr 25

HOE BEHEREN WE DE KOMENDE DECENNIA
ONZE BEHOEFTE AAN ENERGIE?


DUURZAAMHEID EN KOSTENEFFICIËNTIE
GAAN PERFECT SAMEN, OOK IN DE BOUW


ECO-INNOVATIE
IS EEN ZAAK VAN KOPLOPERS

jaarlijks groe
nt is afgebrok
zin omgeboge
ast. Op die ma
vatiodynamiek
Dat zal onmiskene
g hebben op het aan
ksprojecten en onder
et gevolg is een verlies a
en innovatie. En dat terwij
wezigheid van
n kenniswerke
taat in de i
rentieslag o
investering
dringend o
omdat Vlaan
in het regeer
nd van deze
) de fameuze 3
len; het wil 3 pro
binnenlands product beste
an O&O. Die norm moest
ijk al dit jaar worden gel
spanning is verdeel
verheid, die 1


EDITORIAAL

De papieren VRWI-nieuwsbrief is terug, en wel in een nieuw format. Begin 2011 schakelde de VRWI over naar een e-nieuwsbrief om u sneller te kunnen informeren over zijn nieuw uitgebrachte adviezen. Maar de extra duiding bij belangrijke dossiers en uitgebreide interviews met experts willen we u niet onthouden. We geven ze zelfs nog meer cachet in deze Nota Bene nieuwe stijl. Voor dit eerste nummer kozen we als thema: efficiëntie van energie en materialen voor een duurzame, kwalitatieve groei. Een enorme maatschappelijke uitdaging, waarvoor drie innovatieregiegroepen 'Bouw', 'Groene energie' en 'Eco-innovatie', gecoördineerd door de VRWI, een strategische innovatieagenda uittekenen. Journalist Jan Van Pelt bracht drie experts uit de verschillende innovatieregiegroepen samen voor een interview. Over één ding zijn ze het absoluut eens: als we niet op een holistische manier gaan samenwerken, dan missen we de trein voor 2020. Die samenwerking ging meteen van start rond de VRWI-tafel ...

Dirk Boogmans en Danielle Raspoet


Binnen het innovatieknooppuntenbeleid van de Vlaamse Regering zijn de innovatieregiegroepen (iRG) in het leven geroepen om, voor een beperkt aantal prioritaire sectoren, op een onafhankelijke manier, vanuit een expertenvisie, te komen tot een strategische en duurzame innovatieagenda. Op 7 april 2011 startte de iRG Bouw. Begin december 2011 vroeg minister voor Innovatie Ingrid Lieten aan de VRWI om ook iRG's te starten rond eco-innovatie en groene energie. Op 1 maart 2012 verscheen het eindrapport van de iRG Bouw^[1] en het daaraan gekoppelde VRWI-advies 166. In het najaar leveren de iRG's Eco-innovatie en Groene Energie hun eindrapport op.

Wat denken de sectoren zelf over deze aanpak? Een gesprek met Johan Vanderbiest (bouw), Geert Palmers (groene energie) en Victor Dries (eco-innovatie) over de werking van de iRG's.

^[1] Innovatie in de bouw: Een strategische langetermijnvisie voor de sector.


BOUW, ECO-INNOVATIE EN GROENE ENERGIE

3 IRG'S IN DE BRES VOOR EEN GROENE EN DUURZAME VLAAMSE ECONOMIE

DE GROTE UITDAGINGEN VOOR DE TOEKOMST
DRAAIEN OM DE VRAAG: "HOE BEHEREN WE DE
KOMENDE DECENNIA ONZE ENERGIEBEHOEFTE
OP DE MEEST EFFICIËNTE MANIER?"

Met de lancering van de iRG Bouw schoof minister Lieten een belangrijke voorwaarde naar voren. De bouw moest breed gedefinieerd worden, vooral vanuit zijn impact op energie en milieu. Waarom is de koppeling tussen bouw, groene energie en eco-innovatie zo belangrijk?

Johan Vanderbiest: Efficiëntie van energie en materialen en duurzaamheid. Daar draait alles om. Deze thema's lopen als een rode draad doorheen tal van beleidsdomeinen. Vlaanderen zal deze beleidsdomeinen aan elkaar moeten koppelen om te komen tot duurzame oplossingen. Neem bouwmaterialen. De bouwsector in Vlaanderen draait per jaar 58 miljoen ton aan minerale producten. Daarnaast is er recyclage van bestaande materialen en grondstoffen. Baggerspecie bijvoorbeeld. Hoe maak je daar een goed bouw materiaal van? Hoe ga je dat transporteren? Als je over materialen praat, dan

praat je per definitie over logistiek, recyclage, onderzoek, innovatie, normalisatie van bouwproducten.

Victor Dries: Een andere transversaal thema is materialenbeheer. Op een paar jaar tijd zijn we erin geslaagd om vanuit afval behoorlijk goede


et domein bij uitstek da
ist van Vlaanderen m
ellen', luidt het

e. 'In de buurlanden geb
k. We mogen niet achter
... en Euro


IRG BOUW

Gezien de positieve ervaringen met de iRG's 'Automotive' en 'Chemie' vroeg Vlaams minister van Innovatie Ingrid Lieten de VRWI in april 2011 om een iRG op te starten rond het thema 'Bouw'. Net als Automotive en Chemie, is Bouw een belangrijk subknooppunt binnen het Innovatieknooppunt 'Transformatie door Innovatie'. Hierbij was het expliciet de bedoeling om bouw breed te definiëren en de impact van de sector op energie en milieu te benadrukken. De reden hiervoor was duidelijk: de bouwsector in Vlaanderen staat immers in voor ongeveer 40% van het totale energieverbruik en 50% van het grondstofgebruik.

materiaalstromen te creëren die we dan verder verwerken en recycleren. Eigenlijk zijn we geen afvalverwerkers meer, maar grondstoffenleveranciers. Een ander bouwgerelateerd eco-innovatiethema is bodemsanering. We hebben twee sterke Vlaamse spelers die tot de wereldtop behoren: de groep Deme en de groep De Nul. Zij zetten hun technologie niet alleen in om bodems te saneren, maar ook om ruimte terug bruikbaar te maken en opnieuw in te richten. Ze combineren baggeractiviteiten met landwinning en milieuactiviteiten. En ruimtelijke ordening? Als

we energiezuinig en zelfs energiepositief willen gaan bouwen, dan moet je duidelijke keuzes maken in je ruimtelijk beleid. Hoe willen wij onze ruimte inrichten? Restwarmte is ook zo'n verbindend thema. Vlaanderen produceert gigantische overschotten aan industriële restwarmte. De Vlaamse tuinbouw heeft een enorme behoefte aan warmte. Waarom niet die twee sectoren ook ruimtelijk samenbrengen en het warmteoverschot van de industrie gebruiken om te voldoen aan de warmtebehoefte in de tuinbouw? Het haakt allemaal in elkaar.


IRG GROENE ENERGIE

In december 2011 stelde minister Ingrid Lieten de vraag tot het oprichten van de iRG 'Groene energie'. Vlaanderen heeft immers nood aan een transitie naar meer energie-efficiëntie en meer hernieuwbare energieproductie. De vraag aan de iRG was dan ook om zich te concentreren op vier domeinen: hernieuwbare energieproductie, een slim elektriciteitsnetwerk, energie-efficiëntie bij bedrijven en energie-efficiëntie in gebouwen. Het plan voor 'Strategic Energy Technology' (SET)-Flanders heeft hier al grote stappen gezet.

Wie betaalt de rekening?

Victor Dries: Dat is vrij simpel. De burger betaalt. Altijd. De overheid investeert met belastinggeld. Doet ze dat niet, dan betalen we voor lagere tewerkstelling. Investeren doe je dus om er morgen en overmorgen de opbrengsten van te kunnen plukken. Dan luidt de vraag: "Wat zijn de kosten en baten op langere termijn?". In tijden van crisis plooit men meestal terug op efficiëntie op korte termijn, zelfs op heel korte termijn, hooguit enkele jaren. Dat is spijtig, want door onvoldoende ambitieus te durven zijn, duidelijke keuzes te maken, en daarin te durven investeren, missen we misschien kansen op langere termijn.

Geert Palmers: De ombouw van ons energiesysteem is een werk van lange adem. Reken gerust 50 jaar of het engagement van drie generaties. De kosten moeten vooral nu worden gemaakt terwijl de baten pas na verloop van tijd zichtbaar worden. Vandaag is dat verre van evident. Maar kunnen we ons permitteren om niet te kiezen voor duurzaamheid op langere termijn? We willen de toekomst van onze (klein)kinderen toch niet hypothekeren? Daar is iedereen het toch over eens.

Victor Dries: Kijk naar de grondstoffenschaarste. Om te vermijden dat je vroeg of laat geen grond-

IRG ECO-INNOVATIE

In december 2011 vroeg minister Ingrid Lieten de VRWI een iRG op te starten rond het thema 'Eco-innovatie'. Om een duurzame samenleving te bereiken, hebben we in Vlaanderen immers nood aan duurzame en milieugerichte innovaties. Het gaat hier niet louter om technologische eco-innovatie, maar om een heel scala aan producten, diensten of processen én ook om systeeminnovatie. De iRG wordt gevraagd om af te stemmen met de Vlaamse Strategie voor Duurzame Ontwikkeling (VSDO) en om het transversale karakter van eco-innovatie te benadrukken.

stoffen meer hebt, ga je er ofwel minder gebruiken ofwel ga je ze recupereren via urban mining. Dat is investeren in duurzaamheid. Een ander voorbeeld is de bodem. Door de erosie wordt slib versneld afgevoerd naar oppervlaktewateren. Te pas en te onpas komen dorpen onder modderlagen te staan. Het feit dat hemelwater onvoldoende in de bebouwde bodem kan infiltreren, veroorzaakt overstromingen op andere plaatsen. Daarvoor betalen we met zijn allen telkens weer de financiële kost. Duurzame ruimtelijke ordening kan zo'n toestanden en de kostprijs ervan echter voorkomen; althans toch in een aantal gevallen.


“Om te vermijden dat je vroeg of laat geen grondstoffen meer hebt, ga je er ofwel minder gebruiken ofwel ga je ze recupereren via urban mining. Dat is investeren in duurzaamheid”.

VICTOR DRIES

Johan Vanderbiest: Duurzaamheid gaat niet zozeer over het feit of het betaalbaar is of niet. De koppeling tussen duurzaamheid en kostenefficiëntie is eerder een denkhouding. Elk bedrijf zoekt naar energie-efficiëntie. Duurzaamheid en kostenefficiëntie gaan perfect samen. Maar we zijn er ons nog niet helemaal van bewust. Bij elke investeringsberekening voor een bouwproject zit een eco-efficiëntieberekening. De Europese regelgeving is heel duidelijk. Zo weinig mogelijk grondstoffen van buiten Europa importeren. Gevaarlijke producten vermijden. Urban mining. Wat niet recyclebaar is, krijgt industrieel een probleem. Energie-efficiënt produceren en transporteren. Investeren en eco-efficiëntie gaan hand in hand.

Heeft Vlaanderen een voorsprong?

Johan Vanderbiest: Vlaanderen heeft vandaag doekracht en ambities die ik in andere landen niet meteen merk. In een aantal domeinen hebben wij een voorsprong. De vraag is of we die de komende jaren kunnen behouden.

Victor Dries: Dikwijls wordt gezegd dat Vlaanderen veel te bescheiden is. Welnu, we hebben een aantal bedrijven die erg ambitieus zijn en het lef hebben om ook internationaal actief te zijn. De bouwsector en de milieusector in Vlaanderen zijn sterker dan men denkt. Dat mag wel eens gezegd worden.

Geert Palmers: Helemaal mee eens. Maar de bouw is ook altijd een heel conservatieve sector geweest. Nu moeten we op amper acht jaar tijd evolueren naar 'zero-energy'-gebouwen. Een gigantische stap. Uniek in de geschiedenis van de sector. Technologische innovatie zal dus cruciaal zijn. Gelukkig hebben we op dat vlak een paar grote spelers die echt aan de Europese top staan. Ik denk aan Daikin met een groot onderzoekscentrum voor warmtepompen in Oostende, Wienerberger, Renson, e.a.


V.L.N.R.: GEERT PALMERS, VICTOR DRIES, JOHAN VANDERBIEST EN DANIELLE RASPOET

Johan Vanderbiest: Maar om tegen 2018 echt klaar te zijn, moet er toch nog heel wat veranderen. Waar het momenteel in Vlaanderen zeker aan ontbreekt, is voldoende wetenschappelijke basis om de juiste normen en criteria vast te leggen voor de 'zero-energy'-gebouwen van morgen. Daarvoor heeft Vlaanderen dringend demonstratieprojecten nodig waar we kunnen experimenteren met smart grids, warmtepompen, nieuwe materialen, enz. Precommerciële demonstratieprojecten waaruit je kunt leren hoe de toepassing van die nieuwe technologieën in de praktijk werkt. Op die manier kun je de beperkingen en mogelijkheden van zo'n ideeën grondig onderzoeken en beter begrijpen. En dan kun je daar ook een beleid op enten en voor-

uitgang boeken. Duitsland staat daarin veel verder dan Vlaanderen. We kunnen ervan leren.

Wat is er dan nodig om dat te realiseren?

Geert Palmers: Als de overheid niet helpt, dan gaat de overbruggingsperiode naar 2018 nooit lukken. Dan krijg je binnen de kortste keren een achterstand en verliezen de bedrijven al hun vertrouwen in de toepassing van nieuwe technologieën in de bouw. Het is vooral belangrijk dat de bedrijven op een overheid kunnen rekenen met een langetermijnvisie. Stop-en-go-beleid zorgt voor heel wat onzekerheid en dat is nu net iets wat investeerders kunnen missen als kiespijn.

Johan Vanderbiest: Als bedrijven niet met eigen ogen kunnen zien dat de toepassing van die nieuwe technologieën ook een lokale markt voor hen creëert, dan investeren ze niet. Tegelijk moet er ook duidelijkheid komen over de hypothecaire aftrek. Vandaag dienen maar heel weinig privépersonen een bouwvergunning in. Waarom? Omdat niemand weet hoe de regelgeving voor de hypothecaire aftrek eruit zal zien. Je kan die onzekerheid twee, drie maanden laten aanslepen. Vier maanden wordt kritisch. Vijf maanden problematisch. Zes maanden zou voor de bouwsector en aanverwante sectoren wel eens uiterst moeilijk kunnen worden. Alles moet een economisch draagvlak hebben. Want wat gaan ondernemingen doen als er geen lokale markt is en ze op de grens van hun financiële draagkracht komen? Alle kosten voor onderzoek, ontwikkeling en innovatie schrappen en wachten op betere tijden? Maar dan zijn we onze voorsprong kwijt.

Wat kan de overheid dan doen?

Johan Vanderbiest: De regelgeving is geregionaliseerd. Elk gewest heeft zijn eigen regels. En daarbovenop komen nog de Europese richtlijnen. In plaats van alle bevoegde overheden, kabinetten en departementen in beweging te moeten brengen om een project goedgekeurd te krijgen, zou het voor de sector een zegen zijn, mocht ze terecht kunnen bij een enkel aanspreekpunt. Nu

krijg je vaak uiteenlopende en zelfs tegengestelde adviezen. Maar wil je snel vooruitgang boeken, dan moet je efficiënt kunnen samenwerken. Als wij de bouw meekrijgen en de overheid slaagt erin om op politiek en administratief vlak het nodige draagvlak te creëren, dan kan het snel vooruit gaan. Daarvoor moet de overheid een projectcoördinator aanstellen die elk project door alle administratieniveaus en politieke geleidingen kan loodsen om zo aan snelheid en efficiëntie te winnen.

Geert Palmers: Eigenlijk zou het een duobaan moeten zijn. Enerzijds iemand die door de sector aanvaard wordt en anderzijds een overkoepelende coördinator binnen de overheid. Samen kunnen zij een tandem vormen om zo snel concrete resultaten te boeken. En snelheid is belangrijk. We hebben nog juist acht jaar tijd.

Hoe reageert de overheid op uw voorstel?

Johan Vanderbiest: Ik heb het voorstel voor een samenwerking onder begeleiding van een projectcoördinator al herhaaldelijk geformuleerd. Maar de overheid is zo gericht op afzonderlijke thema's, dat ze projecten die een holistische aanpak vergen momenteel moeilijk kan managen. Het is een van de aanbevelingen die de VRWI formuleerde in zijn advies bij het eindrapport van de iRG Bouw. Het zou mooi zijn als daar snel een oplossing voor komt.


“Vlaanderen heeft dringend precommerciële demonstratieprojecten nodig waar we kunnen experimenteren met smart grids, warmtepompen, nieuwe materialen, enz. en waaruit we kunnen leren hoe de toepassing van die nieuwe technologieën in de praktijk werkt”.

JOHAN VANDERBIEST

Victor Dries: Het is ook een kwestie van consequent handelen. Het gaat om gemeenschappelijke projecten die van groot belang zijn voor de toekomst van een sector en voor Vlaanderen. Nu de overheidsmiddelen schaars zijn, moet je als overheid durven prioriteiten stellen en daar alles voor doen. Zowel op financieel vlak als op vlak van regelgeving. Als je experimenteeruimte wil, maar je creëert geen ruimte binnen de regelgeving om ze mogelijk te maken, dan zal het niet lukken. Dat het kan, bewijst het bodemdecreet. In dat decreet werd een artikel opgenomen waarbij het mogelijk is om, op basis van een duidelijke motivatie, af te wijken van de procedures uit dat decreet. Dat ene artikel is gebaseerd op de redenering dat je nooit alle uitdagingen kan voorzien en bij decreet nooit procedures kan voorzien die met elke uitdaging om kunnen. Ook al is een regelgeving toepasbaar voor 99% van de gevallen, wat doe je dan met die (mogelijk heel belangrijke) uitdaging waarvoor de procedure niet voldoet. Stel dat enkele bedrijven in de bouwsector een heel complex project indienen dat buiten de huidige regelgeving valt, maar dat maatschappe-

lijk zo relevant is dat de regering er zich (eventueel zelfs financieel) wil voor engageren, dan mag de vigerende regelgeving geen hinderpaal zijn om dat te realiseren. Dan moet het mogelijk zijn om in alle transparantie daarvoor op korte termijn een oplossing uit te werken.

Geert Palmers: Belangrijk in deze discussie is de finaliteit van de iRG's. Het is heel moeilijk om bedrijven enthousiast te houden als de finaliteit niet gekend is. Het Nederlandse topsectorenbeleid voorziet de mogelijkheid om een expertengroep te vormen met een vooraanstaande kmo-bedrijfsleider, een CEO van een groot bedrijf, een topambtenaar en een wetenschappelijk onderzoeker. Zij krijgen de opdracht om een minimum aantal bedrijven samen te brengen en werken dan samen een roadmap voor de specifieke sector uit. Op deze manier komt er een gevalideerde sectorstrategie met een lange termijnperspectief. Als de bedrijven het eens raken en met een gezamenlijk voorstel komen met inbegrip van concrete engagementen op het vlak van de financiering van innovatietrajecten, dan engageert de Nederlandse overheid zich om de nodige mid-


delen, en dit voor meerdere jaren, op tafel te leggen. Een eenvoudig mechanisme dat ook in Vlaanderen van toepassing zou kunnen zijn. Als een relevant project ondersteund wordt door een cluster van bedrijven, wat belet de overheid dan om zich daar financieel voor te engageren en indien nodig de regelgeving te versoepelen?

Hoe kijken Vlaamse bedrijven aan tegen Europese projecten?

Geert Palmers: Bedrijven die Europese projecten binnenrijven, hebben een stap voor op de internationale concurrentie. Maar in Vlaanderen cofinanciering vinden voor Europese projecten is verre van evident. Er wordt aan gesleuteld, maar de procedure moet veel eenvoudiger kunnen. De gemiddelde slaagkans voor Vlaamse bedrijven bedraagt amper 15 tot 30%.

Johan Vanderbiest: Toch mag je de impact die je als bedrijf op de Europese agenda kunt uitoefenen niet onderschatten. Wij hebben het grote voordeel dat de Europese Commissie in Brussel zetelt. Europese ambtenaren komen graag kijken naar projecten die goed functioneren. Als ze zien dat de regelgeving daarrond goed in elkaar zit, dan zullen ze daar in hun eigen regelgeving rekening mee houden.

Victor Dries: Vlaanderen heeft een aantal sectoren die beleidsmatig echt wel aan de top staan. Afvalbeleid bijvoorbeeld. Ook al zijn we Europees een van de kleinste spelers in dat domein, toch luistert Europa naar ons. Dat wil zeggen dat we trendsettend zijn. Niet dat we alles op de Europese agenda krijgen, maar toch heel veel. Zeker de laatste vijftien jaar. Dat opent marktperspectieven, ook voor eco-innovatie.


“Als een relevant project ondersteund wordt door een cluster van bedrijven, wat belet de overheid dan om zich daar financieel voor te engageren en indien nodig de regelgeving te versoepelen?”.


GEERT PALMERS

Geert Palmers: Ondanks de grote buitenlandse concurrentie hebben wij het eerste smartgrid-project in Vlaanderen binnengehaald. Een investering van 40 miljoen euro waarvan 5 miljoen Europees geld. Het was een proeftuinproject om Vlaamse bedrijven verder te helpen. De Europese Commissie gebruikt dat nu als referentiekader. Toen offshorewindenergie opkwam, behoorden een aantal Vlaamse bedrijven tot de Europese top-3. Het gevolg daarvan is dat Vlaamse bedrijven nu betrokken zijn bij ongeveer 80% van de offshorewindparken in Europa. En we bepalen momenteel mee de Europese strategie rond offshore grid infrastructures. Als kleine regio kan dat toch wel tellen.

Victor Dries: Twee jaar geleden hebben we, samen met de OESO, een congres georganiseerd rond duurzaam management. De OESO vond het logisch dat dit in Vlaanderen plaatsvond. Toen kwamen beleidsmensen en experts uit de hele wereld kijken hoe Vlaanderen in dat domein de eerste stappen aan het zetten was. Boeiend. Vooral als je weet dat de rest van de wereld nog niet zo ver staat.

Wat verwachten jullie van de VRWI?

Geert Palmers: Onze sector is heel tevreden met het initiatief om iRG's te starten over groene energie en eco-innovatie en die te koppelen aan de iRG Bouw. Mijn enige kritische opmerking is dat er ook heel snel duidelijkheid moet komen over de finaliteit ervan. Dan pas zal het een suc-

ces zijn. De VRWI kan er ook over waken dat de kennis van onze universiteiten en kennisinstellingen beter doorstroomt naar het bedrijfsleven. We moeten allemaal de handen in elkaar slaan, de uitdagingen die op ons afkomen zijn immers niet gering.

Victor Dries: Ecologie wordt nog altijd een beetje stiefmoederlijk bekeken. Met de oprichting van de iRG Eco-innovatie krijgt onze sector meer waardering. Eco-innovatie is een zaak van koplopers. Deze iRG kan de aanzet geven om de resultaten van eco-innovatie ook effectief te gebruiken. Het zou ook een kans zijn om innovatie wat losser te zien van technologie dan nu het geval is. Het gaat in feite over maatschappelijke innovatie waarbij technologie een belangrijke rol speelt.

Johan Vanderbiest: De laatste jaren is er enorme vooruitgang geboekt met de lancering van verkenningen, strategische initiatieven, platforms, het vastleggen van prioriteiten. Dat heeft ons Europees een zekere voorsprong opgeleverd. We staan nu voor een volgende, cruciale stap. Als bedrijven, administraties en politici, met elkaar blijven praten, van elkaar leren en niet per se regelgevingen willen introduceren zonder ze eerst getoetst te hebben aan hun effect op de maatschappij, dan zitten we goed. Maar als we niet op een holistische manier gaan samenwerken en de problemen projectmatig aanpakken, dan missen we de trein voor 2020. De VRWI vervult daarin een pioniersrol.

Jan Van Pelt


2020
de Vlaamse reg
advies bezorgd dat er met e
g. De raad v rangt met in r
dat wordt genomen in de baad


VLAAMSE RAAD
VOOR WETENSCHAP
EN INNOVATIE

VLAAMSE RAAD VOOR WETENSCHAP EN INNOVATIE

De VRWI is het strategische adviesorgaan van de Vlaamse Regering en het Vlaams Parlement voor alle aangelegenheden inzake wetenschaps- en innovatiebeleid.

De VRWI is een uniek forum, waar actoren uit zowel de academische en onderzoekswereld als uit de sociaal-economische middens nadenken over de algemene krachtlijnen van het wetenschaps- en innovatiebeleid in Vlaanderen.

VISIE

Excellente en performante wetenschap en innovatie zijn bepalend voor welvaart en welzijn in Vlaanderen. Dit vraagt een efficiënt en doelgericht beleid.

MISSIE

De VRWI wil met zijn advies impact hebben op het beleid om het omgevingskader vorm te geven en wetenschap en innovatie te stimuleren.


INNOVATIEREGIEGROEPEN

De innovatieregiegroepen (iRG's) worden in de schoot van de VRWI georganiseerd op vraag van Vlaams minister van Innovatie Ingrid Lieten.

De iRG's staan in functie van het innovatieknooppuntenbeleid, uitgetekend in de conceptnota 'Innovatiecentrum Vlaanderen'. Met deze nota wil de Vlaamse Regering een nieuwe impuls geven aan het gerichte innovatiebeleid. Centraal hierin staat de koppeling van de Vlaamse clusters en speerpunten, zoals gedefinieerd door de VRWI, aan de economische en maatschappelijke uitdagingen van de toekomst.

De iRG's brengen een beperkt aantal innovatieleiders en experts samen die een strategische innovatieagenda (SIA) voor de middellange termijn uittekenen voor het innovatie(sub)knooppunt in kwestie.

De VRWI brengt telkens een afzonderlijk advies uit bij elk iRG-eindrapport.


CONTACT

Vlaamse Raad voor Wetenschap en Innovatie
Koloniënstraat 56
1000 Brussel
T +32 2 212 94 10
F +32 2 212 94 12
e-mail: info@vrwi.be
website: www.vrwi.be

COLOFON

redactie: VRWI, Jan Van Pelt
realisatie & vormgeving: PRIK, www.prikonline.be
fotografie: Dries Van den Brande

'Het
3 procent
gatieve
VRWI v
de inno
daan. 'D
weersla
derzoek
kers. H
talent e
de aan
kers en
traal s
concu
De
moet
Zeker
loofd
het ei
(2014
wil ha
bruto
den a
genli
De in
de o