

Samenspel tussen Economie, Wetenschap en Innovatie voor een betere samenleving

N°5

review

Magazine van het departement Economie, Wetenschap en Innovatie | September 2008

Vlaamse overheid

Inhoud

Welkom: Schone liedjes duren lang	3
Vanuit Vlaanderen: Hoe omgaan met de vergrijzing van het overheidspersoneel?	4
Internationale Studies: Tien tips voor een dynamisch innovatiebeleid	6
Nader uitgespit: Innovatie in de Vlaamse land- en tuinbouw	8
E, W en I in actie: Op zoek naar onderzoek?	11
E, W en I in actie: BAN Vlaanderen lanceert zijn eigen co-investeringsfonds	11
Begrip op de stip: Aanbesteden: straks ook innovatief	12
Cijfer in de kijker: Naar 20-20 in 2020	13
Vanuit Europa: Naar een duurzaam industriebeleid	14
Even uitgelegd: Duurzame ontwikkeling: evoluties en uitdagingen voor bedrijfsleven en overheid	16
Focus op: Verwarmen met weinig energie	20
Voor het voetlicht: De Vlaamse Instelling voor Technologisch Onderzoek	23
Centraal thema: Een visie: Vlaanderen afval- & koolstofvrij	26
Centraal thema: Het milieu- en energietechnologie innovatieplatform	28
Centraal thema: Duurzame Technologische Ontwikkeling Eerst	31
Centraal thema: MVO en kmo?	32
Centraal thema: Bloeiende bio-economie vergt een bijdrage van het beleid	34
Gesprek met: Stefaan Vergote over schone ontwikkelingen	37
De Steunpunten Beleidsrelevant Onderzoek: Het Steunpunt Duurzame Ontwikkeling	40
Nieuwe wetgeving: Milieuvriendelijk ondernemen brengt geld op	42
Beleid in de praktijk: Leerlingen leren duurzaam ondernemen	44
Samengevat: Open innovatie: mogelijke leidraad voor het herdenken van het innovatiebeleid	46
Samengevat: Open innovatie en globalisering	48
Column: Paranoia	50

COLOFON

EWI-Review: Viermaandelijks tijdschrift over Economie, Wetenschap & Innovatie – 2de jaargang, 2de nummer: EWI-Review is een uitgave van het Departement Economie, Wetenschap en Innovatie van de Vlaamse overheid.

Redactie-adres: Afdeling Strategie en Coördinatie, Departement Economie, Wetenschap en Innovatie, Koning Albert II-laan 35, bus 10, B-1030 Brussel, België. Tel.: 02/553 59 80 - Fax: 02/553 60 07 - www.ewi-vlaanderen.be.

Verantwoordelijke uitgever: Veerle Lories

Redactie: Peter Spyns (hoofdredacteur), Emmelie Tindemans (eindredactrice), Marjolein De Wit, Els Jacobs, Margot Bollen, Marleen Verleysen.

Redactieraad: Pierre Verdoodt (redactieraadvoorzitter), Peter Bakema, Pascale Dengis, Tom Tournicourt, Els Vermander.

Werkten mee aan dit nummer: Peter Bakema, Karel Boutens, Sophie Callewaert, Kathleen D'Hondt, Karel Goossens, Kris Maison, Kati Stroobants, Frank Vereecken, Els Vermander, Wim Winderickx.

Gastauteurs: Kris Bachus, Hans Bruyninckx, Veerle Cauwenberg, Bart Clarysse, Joeri Deuninck, Els De Leeuw, Koen De Maesschalck, Pim den Hertog, Annie Hondeghem, Dirk Le Roy, André Meyers, Mark Ruisson, André Spithoven, Robbin te Velde, Peter Thevissen, Koen Vanbrabant, Els Van de Velde, Karel Van Eetvelt, Wim Vanhaverbeke, Kathleen Vanmullem, Christophe Veys, Raoul Weiler.

Taalnazicht: Com&Co.

Opmaak en druk: New Goff - www.newgoff.be.

Verantwoording: EWI-Review verschijnt in het Nederlands en het Engels. Overname van artikelen is alleen toegestaan met bronvermelding en na toestemming van het Departement EWI. EWI en de bij deze uitgave betrokken redactie en medewerkers aanvaarden geen aansprakelijkheid voor gevolgen die zouden kunnen ontstaan uit het gebruik van de in deze uitgave opgenomen informatie.

Schone liedjes duren lang

Hét nieuwsfeit van de voorbije periode? De continue stijging van de energieprijzen en van de producten en diensten die erop gebaseerd zijn. Sommige economische sectoren krijgen het hierdoor moeilijk: de transportsector, de tuinbouw onder glas, enz.

Daarnaast groeit wereldwijd het besef dat de milieuproblematiek - in het bijzonder de opwarming van de aarde, de luchtvervuiling, ... - wel degelijk ernstig is. En dat men best rekening houdt met de draagkracht van de aarde. Klimaatconferenties en verdragen, zoals het Kyotoverdrag, plaatsten deze thema's al hoog op de politieke agenda. Maar sinds kort sluit ook het bedrijfsleven deze thematiek in de armen.

Want dankzij de hoge brandstofprijzen worden milieuvriendelijke alternatieven economisch rendabel. Vele bedrijven haasten zich om ecologische innovaties - schone technologie of *clean tech* - in hun producten en diensten in te bouwen. Zo willen ze een competitief voordeel verwerven ten opzichte van concurrenten die in hun 'klassieke' patroon blijven steken. Creatieve destructie in de praktijk. En een nieuwe industriële revolutie in wording.

De nieuwe combinatie van milieuvriendelijkheid (zowel in de geïndustrialiseerde als ontwikkelingslanden), maatschappelijke en sociale betrokkenheid (bv. door rekenschap te geven aan belanghebbenden) en het belang hechten aan ieders bijdrage en inzet (industrie, wetenschap, overheden, drukingsgroepen, de individuele burger,...) wordt gevat onder de noemer 'duurzaam'. Precies daarom buigt deze EWI-Review zich over het thema duurzaamheid. 'Duurzaam' of 'duurzaamheid' is een label geworden dat in velerlei - soms uiteenlopende - contexten en omstandigheden gebruikt wordt.

De bijdrages in deze EWI-Review weerspiegelen die veelheid aan invalshoeken en benaderingen. Unizo argumenteert dat de kmo's bijna per definitie duurzaam bezig zijn (zie p. 32). We bespreken het nieuwe duurzame klimaatplan van de EC met één van de bedenkers ervan (zie p. 37). Bedrijven geven aan hoe ze duurzaam ondernemen (zie p. 14 en 43). En enkele maatregelen van de Vlaamse overheid om duurzame ontwikkeling te stimuleren komen aan bod (zie p. 12, 31, en 42).

Ook onze 'klassiekers' vergeten we niet. We stellen een volgend steunpunt in de rij voor: dat voor duurzame ontwikkeling (zie p. 40). We belichten het VITO als onderzoeksinstelling (p. 23). En we nemen de resultaten onder de loep van het ERA-net VISION-project (p. 6, 46 en 48).

Graag vestig ik ook uw aandacht op een nieuw EWI-boek. Het draagt de titel *Bouwen aan een duurzame economie: investeren in de toekomst*. In het boek getuigen diverse vooraanstaande figuren uit het bedrijfsleven hoe ze in de praktijk, samen met kennisinstellingen en in dialoog met de overheid, de uitdagingen en de kansen van een duurzame economie tegemoetzien. U kunt dit boek bestellen via www.ewi-vlaanderen.be.

Veel duurzaam leesplezier.

*Peter Spyns,
Hoofdredacteur*

Hoe omgaan met de vergrijzing van het overheids- personeel?

De media confronteren er ons voortdurend mee: we kunnen niet om de vergrijzing heen. Op de werkvloer groeit het bewustzijn dat de veroudering van het personeelsbestand niet te onderschatten uitdagingen met zich meebrengt. Ook overheidsinstellingen, die in de jaren 70 groeiden door de stijgende dienstverlening en dus veel 'babyboomers' tewerkstellen, merken de demografische verschuiving. Zowel federaal, Vlaams als lokaal zullen ervaren personeelsleden de komende jaren massaal uitstromen.

Uit een algemene demografische analyse blijkt dat ruim de helft van de Vlaamse ambtenaren 45 jaar of ouder is. Ongeveer één op vijf medewerkers is minstens 55 jaar. Gezien de gemiddelde pensioenleeftijd van 60 jaar, zal de komende vijf jaar dus gemiddeld één op vijf Vlaamse ambtenaren met pensioen gaan. Twee jaar later liggen deze percentages alweer wat hoger. Federale overheidsinstellingen worden geconfronteerd met gelijksoortige cijfers. De lokale besturen zijn iets 'jonger', maar ook hier is de vergrijzing merkbaar.

De uitdaging onderzocht

De vraag die zowel publieke als private organisaties zich stellen, is hoe deze demografische uitdaging het hoofd te bieden. Het verlies aan kennis en ervaring zal, in combinatie met de krapte op de arbeidsmarkt, overheidsorganisaties verplichten medewerkers zo lang mogelijk inzetbaar en gemotiveerd aan het werk te houden. Bij overheidsinstellingen rijst bovendien de vraag hoe de dienstverlening moet worden afgestemd op de veranderende noden van een vergrijzende samenleving.

Uitgebreid wetenschappelijk onderzoek moet antwoord bieden op deze vragen. In 2004 startte onder het Steunpunt bestuurlijke organisatie Vlaanderen I¹ een tweejarig onderzoeksproject (2001-2006) omtrent het voeren van een 'leeftijdsbewust personeelsbeleid' (LBPB). Dit project verschaft inzicht in de vergrijzing van de Vlaamse overheid en de wijze waarop deze haar medewerkers inzetbaar en gemotiveerd actief kan houden.

De filosofie van een leeftijdsbewust personeelsbeleid impliceert dat men rekening

houdt met de veranderende noden en wensen van een medewerker doorheen de loopbaan. Of men nu spreekt over een leeftijdsbewust, een levensfasenbewust of een duurzaam personeelsbeleid; de kern is tweeledig. Enerzijds moet men inspelen op de individuele kenmerken van iedere medewerker, jong en oud. Anderzijds moet men werken aan de inzetbaarheid vanaf het begin tot en met het einde van de loopbaan.

De volgende vraag is hoe dit in praktijk te brengen binnen een organisatie als de Vlaamse overheid. Vanuit de veelheid aan modellen stelden we een conceptueel kader op, waarin de meest typerende en elementaire componenten van een LBPB zijn opgenomen (Vanmullem en Hondeghem, 2005). Deze elementen plaatsten wij binnen het in-, door- en uitstroomschema van het personeelsbeleid. Daarnaast formuleerden we vijf kritische succesfactoren die het stromenschema ondersteunen. Hét leeftijdsbewust personeelsbeleid bestaat echter niet. De invulling ervan is in grote mate afhankelijk van organisatiespecifieke factoren en verschilt daardoor van organisatie tot organisatie.

Sleutelfactoren

Een aantal belangrijke elementen zijn:

- De krapte op de arbeidsmarkt maakt een gerichte werving steeds belangrijker. Om alle vacatures in te vullen, volstaat de groep van pas afgestudeerden niet langer. Het rekruteren van mensen met ervaring vraagt evenwel een andere aanpak, zowel naar vacatureomschrijving, wervingskanalen, selectieprocedure als de voorwaarden die men aanbiedt. Om zowel jonge als ervaren kandidaten aan te trekken, speelt de aantrekkelijkheid van de overheid als werkgever bovendien een grote rol.
- VTO (vorming, training en opleiding) wordt al te vaak verwaarloosd in de tweede loopbaanhelft. Diverse onderzoeken tonen evenwel aan dat medewerkers leren in de job blijvend belangrijk vinden. In de praktijk is de participatie in de tweede loopbaanhelft veelal laag en te vaak wordt de conclusie getrokken dat men niet meer gemotiveerd is. Maar men

moet de redenen ook buiten het individu zoeken: wordt men nog gestimuleerd om te leren? Is het VTO-aanbod afgestemd op de noden en wensen van mensen die al heel wat ervaring hebben? Medewerkers – van welke leeftijd dan ook – leren op verschillende plaatsen, momenten en manieren. Het is cruciaal om oog te hebben voor deze individuele verschillen en om kansen te geven aan een eigen benadering (Baert e.a. 2007).

- Inzetbaarheid wordt versterkt door mobiliteit. Doorheen de loopbaan veranderen van functie of aanpassen van het takenpakket creëert nieuwe uitdagingen die flexibiliteit stimuleren. Nog te vaak gaat men ervan uit dat horizontale organisaties hiervoor weinig mogelijkheden bieden; men denkt immers vooral in termen van 'promotie'. Jobverrijking of jobrotatie is evenwel ruimer: het opnemen van andere taken binnen de functie of het opnemen van een andere functie in dezelfde of een andere dienst.
- Een individueel en organisatorisch loopbaanbeleid versterkt de afstemming van de noden en wensen van de medewerker op de mogelijkheden die een organisatie te bieden heeft. Periodiek overleg en duidelijke communicatie over de kansen die de organisatie kan bieden, stimuleren de permanente ontwikkeling van de medewerker.
- Mobiliteit in het personeelsbestand en de massale pensionering veroorzaken een belangrijk verlies aan kennis. Kennisberging is echter meer dan vertrekkende personeelsleden opdragen om hun kennis neer te penen. De vraag is welke kennis essentieel is voor de organisatie, hoe men deze wil verzamelen en overdragen. Dit kan op verschillende manieren. Het proces kan zowel winst bieden voor de organisatie - kennis wordt veilig gesteld - als voor de medewerker, die wordt erkend voor opgedane kennis en prestaties.

Het onderzoek stond ook uitgebreid stil bij de rol van de leidinggevende in het stimuleren en motiveren van medewerkers. Vooral oudere medewerkers blijken gevoelig te zijn voor de stijl van leidinggeven van hun directe leidinggevende. Wie een leiderschapstijl ervaart die sterk gericht is op

de medewerker, ervaart de job positiever. Dit effect neemt toe naarmate men ouder wordt. Vandaar het belang van de rol van de leidinggevende in het ondersteunen van de medewerker gedurende de loopbaan, zeker in de tweede loopbaanhelft. Ook een goede ondersteuning door het management van de directe leidinggevers in deze rol is belangrijk (Vanmullem en Hondeghem, 2007).

Het vervolgonderzoek

Met de tweede editie van SBOV (2007-2011) zetten we onze zoektocht verder naar pistes om met de vergrijzing om te gaan. We bestuderen de gevolgen ervan op het overheids personeel op zowel macro-, meso- als microniveau. De focus ligt op de lokale besturen, omdat op dit terrein nog te weinig onderzoek is verricht.

In 2007 namen we het macroniveau onder de loep, waarbij de betaalbaarheid van de pensioenen centraal stond. Het rapport hierover - gebaseerd op documentenstudie en interviews met verschillende actoren - levert een bijdrage tot het pensioendebat. Het verduidelijkt de stand van zaken binnen de lokale besturen en geeft aan via welke beleidspistes we de pensioenen in de toekomst enigszins betaalbaar kunnen houden.

In 2008 bestuderen we de vergrijzing op organisatieniveau (mesoniveau). Is er nood aan een aangepast personeelsbeleid? Welke mogelijkheden heeft het beleid om creatieve maatregelen te treffen? Via een bevraging naar alle Vlaamse lokale besturen zullen we hierop een antwoord zoeken. Het laatste niveau, het microniveau, betreft dan de individuele medewerker zelf. Hierbij zullen we o.a. de visie van de medewerker op zijn/haar loopbaan, inzetbaarheid en motivatie onderzoeken.

Kathleen Vanmullem en Annie Hondeghem, Steunpunt Bestuurlijke Organisatie Vlaanderen

1 Zie ook EWI-Review (2) 1: 44 – 46.

Literatuur

- Baert Herman, Hondeghem Annie, Van Bree Leen & Vanmullem Kathleen (2007). *Werknemers in de tweede helft*
- *Werkhypothesen voor leerparticipatie en leerbeleid*. Develop. 3: 7-17.
- Vanmullem Kathleen. & Hondeghem Annie (2005). *Een leeftijdsbewust personeelsbeleid bij de Vlaamse overheid: stand van zaken binnen het Ministerie van de Vlaamse Gemeenschap*. Leuven: SBOV. 62 p.
- Vanmullem Kathleen & Hondeghem Annie (2007) *Motivatie en leiderschap. Casestudie van een Vlaamse overheidsorganisatie*. Leuven: SBOV. 125 p.

Meer weten?

De beleidsrelevantie van dit onderzoek? De suggesties en inspiratie over het soort beleid dat de motivatie en inzetbaarheid van medewerkers in alle levensfasen kan optimaliseren. De resultaten maken we bekend via diverse publicaties, studiedagen en workshops. U kunt ook terecht op www.steunpuntbov.be.

Tien tips voor een dynamisch innovatiebeleid

Onlangs verscheen het eindrapport van het VISION Era-Net project², onder de titel "Major challenges for the governance of national research and innovation policies in small European countries". Tien Europese landen, waaronder Vlaanderen, namen deel aan dit project. Doel was recente ontwikkelingen in de sturing van het wetenschaps- en innovatiesysteem³ te analyseren en te vergelijken. 'Governance' verwijst daarbij naar de systemen en praktijken die bij het beleid inzake wetenschap, technologie en innovatie (WTI) worden gebruikt om de prioriteiten te bepalen, het praktisch uit te voeren en inzicht te verkrijgen in impact en effectiviteit.

In de meeste landen doet zich een 'horizontalisering' voor van het WTI-beleid: niet alleen wetenschappelijke excellentie en economische groei worden nagestreefd, maar WTI wordt ook actief ingezet voor allerlei maatschappelijke vraagstukken. In de praktijk betekent dit dat meer spelers, departementen en maatschappelijke organisaties betrokken raken bij het WTI-systeem en de aansturing ervan. De studie biedt inzicht in de wijze waarop de negen landen omgaan met deze steeds complexere aansturing van WTI en biedt belangrijke beleidslessen.

De studie werd - tussen augustus 2007 en april 2008 - uitgevoerd door twee onderzoeks- en adviesbureaus: het Finse Gaia Group Oy⁴ en het Nederlandse Dialogic Innovatie & Interactie⁵. Ze vormde een combinatie van deskresearch, een kleine 30 gevalstudies naar het hoe en waarom van recente wijzigingen in WTI-bestuur en een bevraging van directe betrokkenen bij het WTI-beleid. De vragen waren vooral gericht op de identificatie van thema's die van belang zijn voor het toekomstige WTI-beleid en de aansturing ervan. De voorlopige resultaten werden besproken in nationale workshops en op de VISION Era-Net conferentie in Stockholm op 16-17 april 2008⁶.

Tien globale conclusies telt het rapport.

1. In alle landen doet zich een trend voor naar meer horizontale, open en maatwerkoplossingen in het WTI-beleid. De deelnemende landen bevinden zich in verschillende fases en worstelen er op een eigen, karakteristieke wijze mee. In nagenoeg alle landen wordt deze overgang beschouwd als een kans om de vormgeving en sturing van het WTI-beleid kritisch tegen het licht te houden.
2. Het WTI-beleid heeft zich ontwikkeld tot een volwassen of gevestigd beleidsterrein. Met veelal gestaag toenemende budgetten en een vaak prominente positie op de politieke agenda, is de vraag "wat levert het ons op?" volop aan de orde. Vooralsnog lijken de bestaande systemen onvoldoende in staat om de uitdagingen in een verbredend WTI-beleid het hoofd te bieden c.q. zichzelf voldoende te vernieuwen.
3. Veranderingen in WTI-bestuur zijn niet volledig rationeel en niet los te zien van de politieke cultuur van een land of regio. Die culturen verschillen onderling, maar er zijn in de praktijk twee complementaire modi te onderscheiden. De formele, hiërarchische bestuurswijze (*top down*)

wordt aangevuld met meer informele, netwerk- en veeleer vanuit het veld (*bottom-up*) gedreven bestuursvormen. Landen die – soms noodgedwongen – meer vertrouwen op de tweede wijze zijn niet noodzakelijkerwijze minder effectief in de aansturing van het WTI-systeem.

4. Het formuleren en implementeren van een coherente (sterk verbrede) nationale WTI-strategie vergt een behoorlijke strategische intelligentie in het bestuursstelsel. Dit betekent niet automatisch dat behoefte bestaat aan een alomvattende WTI-strategie.
5. Nieuwe uitdagingen op het gebied van WTI vragen om experimenten met interorganisatorische en interdepartementale vormen van sturing en coördinatie. Verschillende factoren werden geïdentificeerd om dergelijke vehikels voor het creëren van een gecoördineerd en coherent WTI-beleid tot een succes te maken.
6. De druk om de kennisbasis voor WTI-beleid te versterken neemt toe. Nieuwe, meer innovatieve, maar ook meer risicovolle benaderingen van aansturing van het systeem zijn noodzakelijk. Ze gaan samen met een trend naar *evidence based policy-making*⁷. Deze staan niet noodzakelijkerwijze op gespannen voet met de groeiende behoefte aan het afleggen van rekening (*accountability*).
7. In de praktijk doen zich regelmatig scharniermomenten voor (*windows of opportunities*), die de mogelijkheid bieden wijzigingen door te voeren in de wijze waarop het WTI-systeem wordt aangestuurd. Er moet nadrukkelijk gebruik gemaakt worden van het natuurlijke ritme waarmee dergelijke kansen zich voordoen. Tussen die kantelmomenten moet vooral de uitwerking worden gerealiseerd.
8. Om tot een afgewogen aansturing van het WTI-systeem te komen, moet men de balans bewaken tussen advies, beleidsvoorbereidende en beleidsuitvoerende functies. Tegelijkertijd moet voldoende zelfreflectie en leervermogen worden ingebouwd om tijdig tot aanpassingen in het beleid te komen.
9. Verbreding van het WTI-beleid vraagt ook nadrukkelijk naar nieuwe manieren om belanghebbenden te betrekken.
10. De discussie over aansturing van het WTI-systeem dient tijdig gevoerd te worden, niet pas op het moment dat zich een acute crisis voordoet.

Pim den Hertog en Robbin te Velde,
Dialogic NV - Nederland

EWI verzorgde de Vlaamse inbreng in het VISION-project. Naast deelname aan de stuurgroep, brachten we in samenspraak met de adviseurs drie Vlaamse gevalstudies aan. We brachten onder andere in rekening:

- het ontstaan van EWI zelf en de manier waarop dit inwerkt op de verhoudingen bij de aansturing van het Vlaamse WTI-systeem;
- de wijziging in de adviesstructuur inzake WTI, in de vorm van een verbreding van de taakopdracht van de Vlaamse Raad voor Wetenschapsbeleid;
- discussies rond de code van goed bestuur voor de strategische onderzoeksraden.

Daarnaast bood EWI ondersteuning bij het identificeren van deelnemers voor de webbevraging. We organiseerden een workshop waar de voorlopige resultaten werden besproken. Aandachtspunten waren de wijze waarop belanghebbenden momenteel betrokken zijn bij het verbredend WTI-beleid; de wijze waarop interdepartementale samenwerking gestalte krijgt en kan krijgen; en de vraag of het in het Vlaamse WTI-systeem ontbreekt aan een regisseur. Daarmee lijkt de discussie direct aan te sluiten bij het advies van de Commissie Soete over de vormgeving van het Vlaamse innovatiesysteem.

VISION ERA-NET

SHARED KNOWLEDGE BASES FOR SUSTAINABLE INNOVATION POLICIES

Meer weten?

Het eindrapport van de studie is beschikbaar op www.tekes.fi/julkaisut/Major_challenges.pdf. Daarnaast zijn presentaties en meer gedetailleerde landenpresentaties te vinden op de VISION Era-Net website: www.visioneranet.org. Verdere informatie kunt u aanvragen via Peter.Spyns@ewi.vlaanderen.be.

2 Zie ook EWI-Review (2) 1: 24.

3 Zie ook EWI-Review (1) 1: 10 – 13.

4 www.gaia.fi.

5 www.dialogic.nl.

6 http://www.visioneranet.org/?84_m=241&s=10.

7 Beleidsvoorbereiding en -voering op basis van objectieve gegevens en wetenschappelijke inzichten.

Innovatie in de Vlaamse land- en tuinbouw

Innovatie is van groot belang voor de ontwikkeling van de land- en tuinbouw in Vlaanderen. Innovatie zorgt voor het behoud en de versterking van de concurrentiekracht. En fungeert als hefboom om tegemoet te komen aan allerlei maatschappelijke uitdagingen inzake milieu, dierenwelzijn, voedselveiligheid, traceerbaarheid, kwaliteit en landschap.

In de studie *“Innovatie in land- en tuinbouw in Vlaanderen: resultaten van het Landbouwmonitoringsnetwerk”* verschenen de resultaten van een enquête afgenomen bij 715 land- en tuinbouwbedrijven van het Landbouwmonitoringsnetwerk (LMN). Het LMN is het boekhoudnet beheerd door het Departement Landbouw en Visserij, afdeling Monitoring en Studie.

Met de studie wilde men nagaan hoe innovatief de verschillende land- en tuinbouwsectoren zijn; welk type innovaties zich voordoen; wie daarbij betrokken is; wat de redenen zijn om al dan niet te

innoveren. Tegelijk was het de bedoeling na te gaan of er een verband is tussen een aantal bedrijfs- en bedrijfsleiderskenmerken en innovatie.

Als ‘innovatie’ geldt in de studie iedere nieuwigheid voor een landbouwbedrijf; het hoeft dus niet om een nieuwigheid op sectorniveau te gaan. Dit betekent dat ook de introductie of adoptie van innovaties via het diffusieproces meetelt.

Wie innoveert?

Tabel 1 toont het percentage van de

landbouwers volgens bedrijfstype dat tijdens de periode 2002-2006 geïnnoveerd heeft. De tuinbouw (45%) met in het bijzonder de sierteelt (54%) is zeer innovatief, gevolgd door de varkenshouderij (37%). De rundveehouderij, met daarbinnen de melkveehouderij, heeft het laagste percentage (19%). De akkerbouw (27%) en de gemengde bedrijven (28%) zitten in de middenmoot. Binnen de gemengde bedrijven scoren de bedrijven met veeteeltcombinaties het hoogst (31%), gevolgd door bedrijven met akkerbouw en varkens (29%) en bedrijven met akkerbouw en rundvee (24%).

Akkerbouw	Tuinbouw	Rundveehouderij	Varkenshouderij	Gemengde bedrijven
27 %	45 %	19 %	37 %	28 %

Tabel 1: Het percentage van de landbouwers dat aangeeft geïnnoveerd te hebben de laatste vijf jaar (2002-2006) volgens bedrijfstype

Naast het bedrijfstype hebben ook de bedrijfsomvang en de leeftijd/opvolgings-situatie van de bedrijfsleider een sterke impact op innovatie. Grotere bedrijven en jongere bedrijfsleiders innoveren meer, net zoals oudere bedrijfsleiders (ouder dan 55 jaar) mét opvolger.

Naast het aantal innovaties, ging men ook de mate van innovativiteit - het percentage van de collega's dat een innovatie geïntroduceerd heeft - na volgens bedrijfstype. De landbouwers zijn daarvoor ingedeeld in vier categorieën, volgens afnemende mate van innovatief vermogen: de landbouwer is ofwel "één van de eersten", ofwel heeft "minder dan 5% van de collega's de innovatie al geïntroduceerd", "5 à 25%" of "meer dan 25%".

30% van de respondenten geeft aan één van de eersten te zijn. Dit zijn de 'pioniers'. Respectievelijk 22% en 21% antwoorden dat minder dan 5% en 5 à 25% van de collega's deze innovatie al ingevoerd heeft. Dit zijn de 'vroege volgers'. Ongeveer 28% van de landbouwers, 'de late volgers', geeft aan dat meer dan 25% van de collega's de innovatie al ingevoerd heeft.

Hoe innoveren?

Er zijn - volgens de literatuur - vier types innovatie te onderscheiden: product-, proces-, markt- en organisatorische innovaties. Tabel 2 geeft een overzicht van een aantal innovaties volgens bedrijfstype.

De innovaties die onderstreept zijn, geven een trend weer. De analyse van het type innovatie toont aan dat de meeste innovaties geen zuivere vernieuwingen zijn, maar eerder het gevolg van de introductie van iets nieuws op bedrijfsniveau. Innovaties die nieuw zijn voor de sector komen slechts in zeer beperkte mate voor, bij een beperkt percentage van de bedrijven. Een uitgebreide analyse daarvan kan enkel via gerichte enquëtering.

Een aantal innovaties is op een of andere manier gericht op het versterken van de duurzaamheid. Vooral de economische en ecologische dimensies van duurzaamheid scoren hoog, de sociale dimensie ervan minder.

Tabel 2: Type innovatie volgens bedrijfstype (onderlijnde innovaties geven een tendens aan)

	Product	Proces	Markt	Organisatorisch
Akkerbouw	koolzaad telen en / of persen, zorgboerderij	mechanische onkruidbestrijding, pesticidenreductie	verkoop eigen producten	-
Tuinbouw				
<i>fruit</i>	<u>nieuwe rassen / aanplant</u>	<u>koelcellen en frigo's, hagelkanon, weerstation, verbeterde plukmethode, sortering fruit op water</u>	fruitautomaat en fruitsnacks, thuisverkoop	-
<i>groenten</i>	nieuwe rassen / teelten, en hoefvetoerisme	<u>WKK-installaties, energieschermen en andere schermen, drainwateropvang/ontsmetting, automatisering (klimaatcomputer, zaaier, beregening), installaties en machines (afweeg-, sorteer-, verpakkings- en preipelmachine, forceerzalen, zonnepanelen), lichtrijke en -arme kas</u>	hoeveverkoop	-
<i>sierteelt</i>	nieuwe rassen / teelten	<u>containervelden, robotisering (plantrobot, inpotrobot, zaairobot), scherm- en energiedoeken</u>	bloemenautomaat, particuliere verkoop	-
Varkenshouderij		<u>groepshuisvesting, ammoniakemissiearme stallen, mestbe- en verwerking, klimaatsensoren</u>	hoeveslaggerij	3-wekensysteem
Rundveehouderij				
<i>melk</i>	weidevogelbeheer, perceelsranden milieubeheer en hoefvetoerisme	<u>gebouwen (stallen) en melkinstallaties, mestinjectie, grondbewerking zonder ploegen</u>	verwerking van melk	-
<i>vlees</i>		stalaanpassingen: menginstallatie krachtvoerders	hoeveslaggerij, vleesversnijruimte	-
Gemengde bedrijven				
<i>Veeteelt-combinaties</i>	zorgboerderij	<u>gebouwen (ammoniakemissiearme stal, groepshuisvesting, koeienstal)</u>		-
<i>akkerbouw en rundvee</i>	openstellen bedrijf voor bezoeken, paardenmelkerij, pompoen telen		melkautomaat, melkverwerking met ijssalon, thuisverkoop	-
<i>akkerbouw en varkens</i>	zeugen van ander ras, scharrelkippen	zelf mengen van voeder	zuivel en groenten aankoop melkautomaat	-

- Een aantal procesinnovaties zorgen voor een vermindering van negatieve milieu-impact, al dan niet als neveneffect van het streven naar kostenreductie of als gevolg van wet- en regelgeving. Voorbeelden daarvan zijn ammoniakemissiearme stallen, warmtekrachtkoppelinginstallaties (WKK), energieschermen, mechanische onkruidbestrijding en een lichtrijke energiearme kas. Een WKK is een systeem dat gelijktijdig warmte en elektriciteit opwekt en bestaat uit een verbrandingsmotor, een generator, warmtewisselaars en beveiligingen en eventueel een rookgascondensor en rookgasreiniger. Energieschermen beperken het warmteverlies naar buiten (bv. een transparante folie, lichtdoorlatende en/of gealuminiseerde stroken). Daarnaast bestaan er schermen ter beperking van lichthinder, zonnewering, verduisteringsschermen en klimaatschermen.
- Een specifieke soort productinnovaties - inzake horizontale verbreding - heeft betrekking op de ecologische dimensie (weidevogelbeheer en perceelsranden milieubeheer) of heeft een sociale dimensie (zorgboerderij en openstellen bedrijf voor bezoeken).
- Bij marktinnovaties zijn diverse initiatieven inzake verticale verbreding (fruit-, bloemen- en melkautomaat, thuisverkoop en hoeveslagerij) gelinkt aan economische duurzaamheid. Dit is eveneens het geval voor een aantal productinnovaties gericht op horizontale verbreding (hoevetoerisme). Ook andere productinnovaties (nieuwe rassen en teelten) en het merendeel van de procesinnovaties (automatisering, robotisering en gebouwen) verhogen de economische levensvatbaarheid van het bedrijf.

Waarom innoveren?

Een aanzienlijk deel van de respondenten geeft aan steun te hebben ontvangen,

hoofdzakelijk via het plattelandsontwikkelingsprogramma, door het Vlaams Landbouw Investeringsfonds (VLIF).

De belangrijkste redenen om te innoveren zijn: een hoger inkomen, verbetering van de kwaliteit, kostenbesparing, arbeidsrationalisatie en wet- en regelgeving. Daartegenover zijn wetgeving, leeftijd/opvolgingssituatie en onzekerheid de belangrijkste redenen om niet te innoveren. Het innovatief idee is vooral afkomstig van de praktijkervaring van het eigen bedrijf, op afstand gevolgd door de collega's en de vakliteratuur/beurzen. Gelijktijdig hiermee worden de praktijkervaring op het eigen bedrijf, de collega's en de vakliteratuur als een belangrijke tot zeer belangrijke bron van informatie aangegeven. De meeste landbouwers hebben de innovatie op eigen kracht ontwikkeld. Zowat 20% van de respondenten geeft aan samengewerkt te hebben, vooral met leveranciers. Daarnaast zijn de collega's, het dienstverlenende bedrijf en de onderzoeksinstelling relatief belangrijk.

Innovatie in het beleid?

De resultaten van deze studie zullen door de landbouwadministratie gebruikt worden als basis voor haar innovatiebeleid. Innovatieve investeringen die bijdragen tot een verbeterde rentabiliteit van de bedrijven worden gesteund door het Vlaams Landbouwinvesteringsfonds, waarbij het beleid zich wil richten op de innovatieve waarde voor de hele agroteketen. Bij innovatieve projecten heeft de landbouw(er) dikwijls te maken met een veelheid aan snel wijzigende regelgeving. Die belet de sector tot het vormen van een langetermijnvisie en creëren een grote rechtsonzekerheid voor de landbouwer en zijn bedrijf. Het is daarbij van belang dat bedrijfs- en beleidsbeslissingen op elkaar afgestemd zijn, zodat een maximale

competitiviteit kan gegarandeerd worden. Innovatie heeft behoefte aan ruimte en creativiteit en vraagt een gezond evenwicht tussen wedijver en samenwerking. Bedrijven moeten voldoende fondsen kunnen verwerven om innovatief aan de slag te gaan. Het aanleggen van innovatiereserves of het inbrengen van innovatiekosten in de boekhouding zijn hier mogelijke financiële instrumenten die fiscaal ondersteund kunnen worden. Competitiviteit en creativiteit en zin voor innovatie vormen belangrijke doelstellingen bij de uitbouw van de land- en tuinbouwvorming.

Tegelijk zullen de resultaten gebruikt worden voor de opmaak van een Witboek Landbouwonderzoek. De Vlaamse minister van Landbouw gaf aan het Platform voor Landbouwonderzoek immers de opdracht om de landbouwonderzoeksbehoeften tot 2020 uit te tekenen. Het Platform dient na te gaan wat de belangrijkste thema's en sectoren zijn voor landbouw in Vlaanderen en welk onderzoek hier prioritair wordt voor opgezet. Het verenigt de Vlaamse overheid, de universiteiten, de onderzoeksinstellingen, de hogescholen en de praktijkcentra en bestaat sinds eind 2004. Een nauwere samenwerking moet bijdragen tot een goede doorstroming van kennis en kunde tussen onderzoek, praktijk en de landbouwsector.

Joeri Deuninck,
Vlaamse overheid -
departement Landbouw en Visserij,
Afdeling Monitoring en Studie

Referenties

- Buurma J.S., de Buck A.J., Klein Swormink B.W. & Drost H. (2003) *Innovatieprocessen in de praktijk: grondslagen voor een eigentijds innovatiedrieluik*. Landbouw Economisch Instituut (LEI), Den Haag, Nederland, Rapport 6.03.12.
- Deuninck J., Carels K., Van Gijsegem D. & Piessens, I. (2008) *Innovatie in land- en tuinbouw in Vlaanderen: resultaten van het Landbouwmonitoringnetwerk (LMN)*, Departement Landbouw en Visserij, afdeling Monitoring en Studie, Brussel.
- Deuninck J., Piessens I., Van Gijsegem D. & Carels K. (2007) *Innovatie in land- en tuinbouw in Vlaanderen: een verkennende nota*, Departement Landbouw en Visserij, afdeling Monitoring en Studie, Brussel.
- Diederer P., van Meijl H. & Wolters A. (2000) *Eureka! Innovatieprocessen en innovatiebeleid in de land- en tuinbouw*, Landbouw Economisch Instituut (LEI), Den Haag, Nederland, Rapport 1.00.04.
- OECD. (2005) *Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data (Third Edition)*, Organisation for Economic Co-Operation and Development (OECD)

Op de foto ziet u rechts hoe de in te snijden planten de machine naderen via de transportband. Na het afnemen van de stekken worden zij volledig ingesneden. Links op de foto ziet u een persoon die de ingesneden planten controleert en eventueel lichtjes 'bijknipt'. De machine is ontworpen door Willems Engineering, een fabrikant uit Laarne, die zich specifiek toelegt op toepassingen in de sierteelt.

Op zoek naar onderzoek? Het nieuwe onderzoeksportaal wijst de weg

Wie verricht in Vlaanderen onderzoek naar de ziekte van Alzheimer? Welke zijn onze experts in nanotechnologie? Welke projecten lopen er in verband met stamcelonderzoek binnen de Vlaamse universiteiten?

Een antwoord op bovenstaande vragen is sinds eind juni 2008 te vinden dankzij het nieuwe Vlaamse onderzoeksportaal www.researchportal.be. De onderliggende gegevensbank herbergt een schat aan informatie over lopende onderzoeksprojecten aan de Vlaamse universiteiten. Door een trefwoord in te tikken in de zoekmodule, wordt een overzichtelijke lijst verkregen van alle relevante projecten met een korte inhoudelijke samenvatting en de onderzoekers die eraan verbonden zijn. Wie meer te weten wil komen over een project, kan doorklikken op de naam van de onderzoeker of organisatie om zo de contactgegevens te bekomen. Door een persoonsnaam in te geven, kan men een overzicht krijgen van alle projecten en onderzoeksgroepen waarmee de onderzoeker verbonden is/was.

Het departement EWI initieerde en coördineert dit initiatief. EWI biedt het platform voor de beschreven toepassing, legt gemeenschappelijke standaarden vast en waakt over het correct gebruik ervan bij het inlezen van de data, die rechtstreeks door de universiteiten aan het portaal aangeleverd worden. Een betere beschikbaarheid van de gegevens geeft tal van bijkomende analysemogelijkheden voor de innovatieactoren, biedt extra voordelen om taken als beleidsvoorbereiding en evaluatie beter en sneller te vervullen en vormt een belangrijke schakel in de versnelling van de innovatiewaardeketen. In die zin vormt de lancering van deze hernieuwde portaal-site een wezenlijke bijdrage van Vlaanderen tot de uitbouw van de Europese kennis-economie.

*Kris Maison,
Afdeling Kennisbeheer*

BAN Vlaanderen lanceert zijn eigen co-investeringsfonds

BAN Vlaanderen, het netwerk van Vlaamse Business Angels⁸, richtte eind 2007 samen met Arkimedes⁹, het risicoinvesteringsvehikel van de Vlaamse overheid, ARK-Angel Funds nv (AAF) op: een durfkapitaalfonds. Het AAF - een Belgische Private Privak - zal optreden als co-investeringsfonds voor de Vlaamse Business Angels.

De doelstelling is om binnen de drie jaar minstens 20 innovatieve bedrijven te financieren. Het fonds richt zich op groeiende bedrijven met

een financieringsbehoefte tussen € 50000 en € 700000. De werking van het AAF is exclusief voorbehouden aan de leden van BAN-Vlaanderen. In 3 maanden tijd werden 3 participaties genomen voor resp. € 250000, € 80000 en € 120000.

Meer inlichtingen?

Reginald Vossen, ARK Angels Fund nv, r.vossen@banvlaanderen.be

⁸ Zie ook EWI-Review (1) 2: 5 – 7.

⁹ Zie ook EWI-Review (1) 1: 32 – 33.

Aanbesteden: straks ook innovatief

Om haar concurrentiepositie internationaal te handhaven, zal Vlaanderen blijvend inspanningen moeten leveren om innovatie te stimuleren. Dat kan via de klassieke methodes van steunmaatregelen en subsidies, maar ook via het relatief nieuwe concept van 'innovatief aanbesteden'.

Jaarlijks besteden de Belgische overheden¹⁰ miljarden euro's aan goederen, diensten en werken. Door haar enorme koopkracht kan de overheid een krachtige impuls geven en bedrijven aanmoedigen om innovatieve producten, processen en diensten te ontwikkelen.

Klassiek versus innovatief

In een klassiek aanbestedingstraject kan de overheid voor haar noden - bv. haar wagenpark, bouwen van wegen, nieuwe website - niet zomaar overeenkomsten sluiten met de leveranciers van haar keuze. Ze moet een zekere vorm van mededinging organiseren. Potentiële leveranciers krijgen zo de kans om hun producten en diensten aan te bieden. De procedure tussen het vaststellen van de behoefte van de overheid en het sluiten van de overeenkomst met een onderneming wordt het aanbestedingstraject genoemd. Dit is onderworpen aan een strikte regelgeving¹¹. Men wil ervoor zorgen dat de keuze van de contractpartij gebeurt op basis van objectieve

criteria, die een gelijke beoordeling van de geïnteresseerde toelaten.

Bij innovatief aanbesteden doet de overheid aan marktstimulering. Ze daagt de ondernemingen uit om oplossingen/diensten/producten uit te werken die op het ogenblik van de aanbesteding nog niet bestaan. Het doel hiervan is de kwaliteit en productiviteit van de publieke dienstverlening te verbeteren of een oplossing te geven aan belangrijke socio-economische problemen waarvoor er op de markt nog geen oplossing bestaat of waarvoor de bestaande oplossingen tekortschieten.

Overheid als *launching customer*

De aankoop van nog te ontwikkelen producten of diensten wordt hoofdzakelijk uitgevoerd via de procedure van het zogenaamde 'precommercieel aanbesteden'¹², die buiten de strikte regelgeving valt. Met deze aanbestedingstechniek kiest de overheid ervoor de O&O-resultaten niet uitsluitend voor

eigen gebruik te reserveren. Ze vervult als *launching customer*¹³ een voorbeeldfunctie en creëert een afzetmarkt voor bepaalde producten/diensten bij andere overheidinstellingen en bedrijven. Essentieel in dit proces is de wisselwerking tussen overheid en bedrijfsleven. Al in een vroeg stadium wordt duidelijkheid geschapen over de wensen van de overheid enerzijds en de technologische mogelijkheden van bedrijven anderzijds.

Om de effectiviteit van het innovatief aanbesteden als innovatie-instrument te onderzoeken, diende het IWT een Actieplan Innovatief Aanbesteden in bij de Vlaamse Regering. De bedoeling is op korte termijn concrete cases uit te testen in relevante domeinen¹⁴. Daarnaast wordt een Kenniscentrum Innovatief Aanbesteden opgericht om de uitwerking van het Innovatief Aanbesteden in Vlaanderen te coördineren. In een later stadium zal dit centrum lokale overheden ondersteunen bij het publiceren van aankondigingen van opdrachten die de bedrijven aanzetten tot innovatie.

10 Zoals bv. de Staat, de Gemeenschappen en Gewesten, provincies, gemeenten, organismen van openbaar nut, universitaire instellingen en bepaalde rechtspersonen.

11 Link naar Belgische en Europese Wetgeving: www.binnenland.vlaanderen.be/overheidsopdrachten/regelgeving/wetgeving.htm.

12 www.europa.eu/scadplus/leg/nl/lvb/l22009.htm.

Dit in tegenstelling tot de aanbesteding van bestaande innovatieve producten/diensten die wel door het klassiek aanbestedingstraject verloopt en daarom onderworpen is aan strikte regels.

13 De overheid fungeert als 'eerste klant', waardoor bedrijven geneigd zijn om te investeren in innovaties.

14 Milieu/energie; Transport en mobiliteit; Gezondheidszorg; Veiligheid; Onderwijs; Bouw/infrastructuur; Publieke dienstverlening.

Meer weten?

Peter Thevissen (pt@iwt.be) – Christophe Veys (cve@iwt.be)
Instituut voor de Aanmoediging van Innovatie door Wetenschap en Technologie (IWT)

Naar 20-20 in 2020

Het voorbije jaar vormde een keerpunt in het internationale klimaat- en energiebeleid. De Europese Unie nam het voortouw in de globale strijd tegen de klimaatverandering, in het streven naar een duurzame energiebevoorrading en in de omvorming van de Europese economie tot een toonbeeld van duurzame ontwikkeling in de 21^{ste} eeuw.

De publieke opinie in de lidstaten raakt er intussen ook van overtuigd dat de klimaatproblematiek ernstig moet worden aangepakt. Europa moet zich aanpassen aan een nieuwe realiteit, die vraagt om een beperkte uitstoot van broeikasgassen en - daaraan gekoppeld - de ontwikkeling van hernieuwbare, duurzame energiebronnen. Politiek ontstond de voorbije maanden een consensus om het thema bovenaan de Europese agenda te plaatsen, en het een centrale rol toe te kennen in zowel de Lissabon-strategie voor groei en werkgelegenheid, als in de buitenlandse betrekkingen van Europa. Intussen is ook bewezen dat niets doen aan de klimaatverandering zeer negatieve gevolgen zou hebben voor de wereld-economie. Volgens het Stern Rapport¹⁵ zouden de kosten hiervan op termijn 5% tot 20% van het globale bbp bedragen. Anderzijds hebben de recente stijgingen van de olie- en gasprijzen duidelijk gemaakt dat de vraag naar energie ieder jaar toeneemt. Belangrijke investeringen in energie-efficiëntie en in de ontwikkeling van hernieuwbare energiebronnen zijn niet alleen noodzakelijk, maar ook rendabel.

De EU-leiders hebben begin 2007 dan ook afgesproken een omschakeling van de Europese economie te bewerkstelligen, ook al vergt deze grote politieke, sociale en economische inspanningen. Een dergelijke omschakeling is volgens de Europese regeringsleiders niet alleen een uitdaging. Het is ook een springplank om de Europese economie te moderniseren; om ze te richten op een toekomst waarin technologie en maatschappij op nieuwe behoeften worden afgestemd; waarin innovatie nieuwe mogelijkheden voor groei en werkgelegenheid schept.

Een hefboom voor economische groei

De Europese Raad stelde twee belangrijke streefcijfers vast, te bereiken uiterlijk in 2020:

- een reductie met ten minste 20% van alle broeikasgassen – oplopend tot 30% als er een internationale overeenkomst tot stand komt waarbij “andere ontwikkelde landen zich verbinden tot vergelijkbare emissiereducties en economisch meer gevorderde ontwikkelingslanden een bijdrage leveren die in verhouding staat tot hun verantwoordelijkheden en capaciteiten”;
- een aandeel van 20% van hernieuwbare energie in het EU-energieverbruik.

Volgens de Raad kunnen deze ambitieuze doelstellingen het best worden gehaald als elke lidstaat weet wat er van hem verwacht wordt en de streefcijfers juridisch bindend zijn. Alleen dan kan de overheid haar hefboomwerking ten volle ontplooiën. En alleen dan krijgt de particuliere sector de noodzakelijke zekerheid op lange termijn om de investeringen te rechtvaardigen die nodig zijn om Europa om te vormen tot een koolstofarme en energie-efficiënte economie.

Een vooraanstaande rol in de internationale onderhandelingen

De vastberadenheid van de Europese Raad was een belangrijk signaal naar de internationale gemeenschap. Op de VN-klimaatveranderingsconferentie in Bali in december 2007 speelde de Europese Unie een sleutelrol in de totstandbrenging van een akkoord over de strategie die eind 2009 in Kopenhagen tot een nieuwe overeenkomst over de uitstoot van koolstof moet leiden. De EU wil het voortouw blijven nemen in de onderhandelingen voor een ambitieuze internationale overeenkomst voor de periode na 2012.

Het pakket maatregelen dat de Commissie¹⁶ in januari van dit jaar voorstelde¹⁷, vormt een draaiboek dat Europa moet voorbereiden op de omschakeling naar een koolstofarme economie. De voorgestelde maatregelen moeten elkaar

versterken. Zij moeten het proces “op stoom houden” en de ambities van Europa op het vlak van klimaatverandering, energiezekerheid en concurrentievermogen helpen verwezenlijken.

Naar een geïntegreerd energie- en klimaatbeleid

Tijdens de komende maanden zullen de klimaatverandering en het energiebeleid voor de Europese Unie ongetwijfeld bovenaan op de agenda staan. De komende voorzitters¹⁸ zullen wellicht alles in het werk stellen om de doelstellingen van voorjaar 2007 te halen. En om te komen tot een koolstofarme, duurzame en kosteneffectieve economie, die een positieve bijdrage levert tot de ruimere doelstellingen van de Lissabon-strategie voor groei en werkgelegenheid.

Ten slotte zou de Raad voor het einde van dit jaar tot overeenstemming moeten komen over het energie- en klimaatpakket dat de Europese Commissie in januari 2008 heeft ingediend. Dan kunnen de 20-20-20-maatregelen ten laatste eind 2009 worden aangenomen. Op die manier kunnen de lidstaten dan ook daadwerkelijk gaan inspelen op deze belangrijke uitdaging, en zowel de bevolking als het bedrijfsleven aanzetten tot het leveren van de nodige inspanningen.

Frank Vereecken,
Afdeling Strategie en Coördinatie

15 HM Treasury, Stern Review on the economics of climate change, 2006.

16 Naar 20-20 in 2020: Kansen van klimaatverandering voor Europa. Mededeling van de Commissie aan het Europees Parlement, de Raad, het Europees Economisch en Sociaal Comité en het Comité van de regio's, COM(2008) 30, 23.1.2008. Deze toelichting weerspiegelt in grote mate de in dit document naar voor gebrachte kerngedachten.

17 Zie ook elders in dit nummer: p. 37

18 In de tweede helft van 2008 neemt Frankrijk het Europese voorzitterschap waar, in 2009 gevolgd door Tsjechië en Zweden.

Naar een duurzaam industriebeleid

In oktober 2005 publiceerde de Europese Commissie een mededeling over de versterking van de EU-industrie¹⁹. Tegen de achtergrond van groeiende internationale concurrentie en toenevende globalisering²⁰ stelde zij voor om de relevante beleidsdomeinen en beleidsinitiatieven beter op elkaar af te stemmen via een 'geïntegreerde aanpak'. Deze zou helpen om de prioriteiten van de herziene Lissabonstrategie voor Groei en Werkgelegenheid²¹ te realiseren: meer investeringen aantrekken, kennis en innovatie centraal plaatsen in het groeiproces en jobcreatie stimuleren. Met het Actieplan voor een Duurzaam Industriebeleid gaat de Commissie resoluut verder op de ingeslagen weg.

Het actieplan werd op 16 juli 2008 door de Commissie voorgesteld. Het doel: zowel het concurrentievermogen van de Europese industrie vrijwaren als de uitdagingen op het gebied van klimaat en energie aangaan. Aangezien duurzame productie slechts echt impact kan hebben indien ook duurzaam wordt geconsumeerd, besloot de Commissie om het actieplan voor een duurzaam industriebeleid samen te voegen met het actieplan inzake duurzame productie en consumptie²². Ook dat is een geïntegreerde aanpak!

Actieplan op drie pijlers

Bij de ontwikkeling van het beleid zal vooral rekening worden gehouden met het energie- en grondstoffengebruik van producten. Tevens zal de nodige aandacht besteed worden aan de mogelijkheid om het gebruik van gevaarlijke of zeldzame materialen terug te dringen.

Het actieplan steunt op drie pijlers: duurzamere producten via een dynamisch productbeleid, een meer soepelere productie via een aangepast industriebeleid en aanvullende initiatieven op mondiaal vlak.

Dynamisch productbeleid

Het productbeleid vormt de kern van het actieplan. Het moet leiden tot energie- en milieuvriendelijkere producten, diensten en technologieën. De Europese wetten voor dit productbeleid bestaan al. Ze moeten alleen beter op elkaar worden afgestemd en - waar nodig - versterkt.

Dat moet uitmonden in een kader van:

- **verplichte minimumnormen**

De verplichte minimumnormen zullen worden opgesteld binnen het kader van de Eco-Design Richtlijn. Deze Richtlijn voorziet in milieunormen, zij het enkel voor energieconsumerende producten; het toepassingsgebied zou worden uitgebreid tot zgn. energiegerelateerde producten. Dit zijn producten die zelf geen energie verbruiken, maar wel invloed uitoefenen op de energieconsumptie (bv. ramen, douche-koppen, kranen enz.)²³. Aangezien het hier om een kaderrichtlijn gaat, moeten specifieke uitvoeringsmaatregelen worden ontwikkeld voor verschillende productgroepen. Hierbij zal rekening worden gehouden met verkoopcijfers, milieuprestaties en ruimte om de milieuprestaties te verbeteren. Naast de verplichte minimumnormen zullen de uitvoeringsmaatregelen ook vrijwillige milieuprestatienormen vastleggen. Deze zullen als input dienen voor het keurmerksysteem. Het wordt een 'dynamisch' productbeleid waarbij de Commissie de betrokken normen en voorwaarden zal herzien op regelde tijdstippen of wanneer plotse veranderingen dit rechtvaardigen.

- **een verder uitgewerkt keurmerksysteem**

De basis hiervoor vormt de Richtlijn inzake de etikettering van het energieverbruik en de Eco-label Verordening. Het rangschikken van producten zou niet automatisch tot de verplichting leiden om fysiek een label op het product aan te brengen. De resultaten kunnen immers ook dienen om te bepalen welke producten in aanmerking komen voor overheidsinkoop of voor

fiscale en financiële stimuli die de lidstaten autonoom voorzien. Uiteraard zal het Eco-Label nauw gekoppeld zijn aan de toepassing van de regels m.b.t. Eco-Design en energie-etikettering.

- **ondersteunende maatregelen in de vorm van fiscale stimuli en overheidsinkoop op basis van benchmarks**

Vandaag reeds voorzien diverse lidstaten in minimumnormen waaraan producten moeten voldoen om te genieten van bepaalde financiële stimuli of om in aanmerking te komen voor overheidsinkoop. Denken we maar aan de financiële tegemoetkomingen en fiscale voordelen die men in Vlaanderen kan krijgen voor energiebesparende investeringen, zoals de installatie van een geothermische warmtepomp, dakisolatie of dubbele beglazing. De criteria kunnen echter grondig verschillen van land tot land, waardoor vooral voor overheidsinkoop de Europese eenheidsmarkt gefragmenteerd blijft. Daarom stelt de Commissie voor om de milieuprestatienormen verbonden met de categorieën van de Eco-Design Richtlijn en de Richtlijn inzake energie-etikettering als unieke referentiepunten te hanteren. Op die manier ontstaat een geïntegreerd beleid: de verplichte minimumnormen bepalen of een product mag worden verkocht, terwijl de vrijwillige normen bepalen of producten al dan niet in aanmerking komen voor fiscale stimuli of overheidsinkoop.

Daarnaast zal de Commissie bijkomende initiatieven ontplooiën op het gebied van Groene Openbare Aanbesteding. Zo kan ze doelstellingen formuleren op basis van de

prestaties van de best presterende lidstaten en modelspecificaties voor biedingen volgens de interne marktregels. Het betreft vrijwillige maatregelen. Gezien de positieve invloed die Groene Openbare Aanbesteding kan hebben op het innovatievermogen van de economie, hebben de nationale, regionale en lokale overheden er duidelijk belang bij om hieraan aandacht te besteden.

Aangepast industriebeleid

Om het concurrentievermogen van de Europese industrie te vrijwaren, de ontwikkeling en commercialisering van eco-industrieën maximaal te ondersteunen en eco-innovatie zo breed mogelijk te bevorderen, zal men ook het industriebeleid onder handen nemen.

Concreet denkt de Commissie onder meer aan een herziening van het Eco-Management en Audit Systeem (EMAS)²⁴; een controlesysteem voor de milieuprestaties van nieuwe milieutechnologieën; een aangepast industriebeleid voor de eco-industrieën; het extra ondersteunen van kmo's bij het verbeteren van hun milieuprestaties. Hiermee startte de Commissie reeds: ze ontwierp

een programma om kleine en middelgrote ondernemingen te helpen bij de naleving van de milieuwetgeving.²⁵

Initiatieven op het wereldtoneel

Ten slotte zal de Commissie ervoor zorgen dat de investeringen van de industrie in dit domein rendabel zijn en dat zij kan profiteren van *first mover advantages*. Ter aanvulling van een wereldwijd vervolgakkoord op het Protocol van Kyoto, zal zij wereldwijde sectorale akkoorden aanmoedigen tussen de industriële verantwoordelijken van zowel ontwikkelde als ontwikkelingslanden. Ook zal de Commissie de overname van Europese standaarden en normen op wereldniveau aanmoedigen en stimuleren.

Groot gelijk

De Commissie ziet eco-business als een belangrijk terrein voor het verduurzamen van het concurrentievermogen en uiteindelijk de welvaart van de EU-lidstaten. Daarbij geeft ze prioriteit aan maatregelen die leiden tot een besparing op of grotere efficiëntie van het verbruik van energie en van natuurlijke rijkdommen.

Het is weinig waarschijnlijk dat producenten geen gebruik zouden maken van een keurmerk dat hun energiezuinigheid benadrukt, indien dit over de ganse interne markt wordt gehanteerd. Ze kunnen consumenten immers verleiden tot het kopen van een duurder product, indien dit achteraf besparingen oplevert. Denken we aan huishoudtoestellen waarop de Eco-Design Richtlijn al van toepassing is. De consument is bereid wat meer te betalen voor het toestel met A++-label, omdat hij weet dat de energierekening achteraf goedkoper zal uitvallen. Voor bedrijven geldt net hetzelfde: indien zij kunnen produceren met minder energie of grondstoffen, betekent dat niet enkel een besparing op de eindbalans. Wie goedkoper produceert, versterkt ook zijn positie ten aanzien van de concurrentie.

Het groeipotentieel van de eco-business en de leiderspositie die Europese bedrijven momenteel bekleden in de sector, versterken de Commissie enkel in haar gelijk wanneer zij inzet op groene economie.

*Karel Boutens,
Afdeling Ondernemen en Innoveren*

19 COM(2005) 474.

20 Zie EWI-Review (1) 3: 10 – 12.

21 De Lissabonstrategie is de sociaal-economische strategie van de EU. In 2000 besloten de staatshoofden en regeringsleiders op de Europese Raad van Lissabon om "van Europa tegen 2010 de meest competitieve op kennis gebaseerde economie ter wereld te maken die in staat is tot duurzame groei en het scheppen van meer en betere banen." Op opeenvolgende bijeenkomsten van de Europese Raad werden hier stelselmatig concrete doelstellingen aan gekoppeld op diverse beleidsdomeinen (bv. een werkgelegenheidsgraad van 70%, O&O-investeringen verhogen tot 3% van het bbp [zie ook EWI-Review (1) 1: 14 – 17 en EWI-Review (1) 2: 32 – 37] enz.). In 2005 werd de strategie herzien. Met uitzondering van de hiervoor vermelde doelstellingen inzake de tewerkstellingsgraad en investeringen in O&O, werd komaf gemaakt met de overdaad aan kwantitatieve doelstellingen. De strategie werd toegespitst op groei en werkgelegenheid en de lidstaten werden opgedragen driejarige Nationale Hervormingsprogramma's op te stellen op basis van de zgn. Geïntegreerde Richtsnoeren die door de Raad op voorstel van de Commissie worden vastgesteld. De lidstaten moeten sindsdien ook jaarlijks rapporteren over de uitvoering van hun Nationale Hervormingsprogramma's. Zie voor meer informatie: <http://ec.europa.eu/growthandjobs>.

22 Zie ook http://ec.europa.eu/enterprise/environment/sip_en.htm.

23 Transportproducten worden uitgesloten van deze uitbreiding omdat zij reeds het voorwerp zijn van specifieke regelgeving die hun milieu-impact moet verminderen.

24 EMAS is een vrijwillig instrument dat erkenning biedt aan organisaties die hun milieuprestaties continu verbeteren. Organisaties die zich voor het systeem inschrijven hanteren een systeem voor milieubeheer en rapporteren op geregelde tijdstippen over hun milieuprestaties via een onafhankelijk geverifieerde milieuverklaring. In ruil mogen ze gebruik maken van het EMAS-logo. Binnen België zijn de deelnemers vooral organisaties uit het Waals Gewest. Voorbeelden van in Vlaanderen gevestigde bedrijven zijn: Volvo (Gent), Honda (Aalst), Electrabel (Doel), VLAR (Willebroek), Lannoo (Tielt), Aswebo (Brugge). Meer informatie: <http://ec.europa.eu/environment/emas/>.

25 COM(2007)379.

Duurzame ontwikkeling: evoluties en uitdagingen voor bedrijfsleven en overheid

Welke belangrijke verschuivingen zich de afgelopen dertig jaar hebben voorgedaan? Duurzame ontwikkeling drong als beleidsthema door van in de Verenigde Naties tot op gemeentelijk vlak. De economie werd van internationaal werkelijk globaal²⁶. De moderne communicatie en technologie hebben deze ontwikkelingen in een stroomversnelling gebracht. Een kritische houding groeide door enerzijds terugtrekkende nationale overheden en anderzijds tekortschietende internationale regelgeving, door internationale kaders met te weinig beslissingskracht en een sterke individualisering van de waarden in het Westen.

Maatschappelijk Verantwoord Ondernemen (MVO) ontwikkelde zich: het vrijwillige kader rond de verantwoordelijkheid die bedrijven hebben ten opzichte van de maatschappij. Dit artikel gaat in op de huidige trends binnen MVO en schetst de uitdagingen waar zowel bedrijfsleven als overheden voor staan. Daarnaast wordt ook het Vlaamse MVO-beleid belicht. De bewustwording rondom MVO is sterk verruimd en verbreed. Vandaag kijkt men op een andere wijze naar hoe ondernemingen verantwoordelijkheid opnemen en toegevoegde waarde creëren. Ondanks de stijgende belangstelling en de groei van het aantal initiatieven, is MVO nog

lang geen algemene praktijk. Wel zijn er duidelijke trends te onderscheiden.

Bedrijven nemen namelijk verantwoordelijkheid via nieuwe verbintenissen, op een meer transparante wijze, met meer harmonisatie, in samenwerking met meerdere stakeholders, vanuit een breder perspectief (de keten), met een verhoogde nood aan kennisontwikkeling.

Deze trends maken meteen duidelijk waar de toekomstige uitdagingen liggen.

1. Nieuwe verbintenissen

Er is een trend naar het vrijwillig aangaan

van verbintenissen voor MVO via verschillende soorten gedragscodes. Bedrijven gaan samen met andere belanghebbenden engagementen aan, die uitvoering én naleving impliceren. Een voorbeeld: de wereldwijde akkoorden tussen sociale partners, zoals Umicore recentelijk afsloot. De overeenkomst garandeert in alle vestigingen wereldwijd vakbondsvrijheid, verbod op dwang- of kinderarbeid en verbod op discriminatie bij aanwerving. Dit zijn de basisconventies van de Internationale Arbeidsorganisatie (IAO). Gedragscodes, die één vorm zijn van dit engagement, hebben zelf ook een evolutie doorgemaakt. Aanvankelijk waren ze meer

gemaakt om 'slecht' handelen te voorkomen. De focus verschuift naar codes voor 'goed' handelen. Uit onderzoek blijkt dit ook effectiever te zijn.

2. Meer transparantie

Maatschappelijke actoren vinden dat ondernemingen moeten aantonen wat ze werkelijk aan MVO doen; ze moeten 'Walk the talk'. Externen vragen meer transparantie van bedrijven. De vraag hoe daarover te communiceren, komt centraal te staan en wordt beantwoord in duurzaamheidsverslaggeving. Een recente ontwikkeling is dat ook andere organisaties, zoals overheden en ngo's, bezig zijn met MVO en duurzaamheidsrapportering. Zo startte rond dit onderwerp in het Kauri netwerk²⁷ een werkgroep op. Daarbij maakt GRI²⁸ als internationale richtlijn opgang bij zowel bedrijven als andere organisaties. De overheid ziet dit ook in toenemende mate als een hefboom voor MVO. Zo pleit de MVO-resolutie van het Europees Parlement (13 maart 2007) voor het aanpassen van de 'Fourth Company Law Directive'²⁹ om sociale en milieuraapportering standaard te laten opnemen bij de huidige financiële rapportering.

3. Streven naar harmonisatie

De diversiteit groeit in labels die aanspraak maken op verschillende aspecten van duurzaamheid: fair trade, labels voor

ondersteuning van lokale gemeenschappen, ecolabels, labels met milieu en sociale criteria zoals Rainforest Alliance³⁰,.... Voor zowel de ondernemer als de consument wordt het er niet makkelijker op. Bovendien leidt de versnippering van initiatieven niet tot de noodzakelijke schaalgrootte, en zo wordt MVO geen courante praktijk. Er is dan ook een roep naar meer standaardisatie en harmonisatie. Vooraanstaande labellingorganisaties werken momenteel samen in platformen als International Social and Environmental Accountability Labelling (ISEAL)³¹ en ISO 26000 (duurzaamheidsstandaard) om via gemeenschappelijke basisstandaarden meer eenduidigheid te brengen. Overheden kunnen ook hier een rol spelen door verdere versnippering van initiatieven te voorkomen en beter aan te sluiten bij de internationale richtlijnen en normen.

4. Meerdere belanghebbenden werken samen

Er zijn steeds meer samenwerkingsinitiatieven tussen ondernemingen, of hele industriesectoren, met ngo's of andere actoren. Zo zijn sectoriële initiatieven bekend in de textiel- en sportartikelen³², bosbouw en hout, visserij, bankwezen³³, enz. Deze samenwerkingen kunnen leiden tot codes van goede praktijk die zelfs belangrijk zijn voor de bloemenwinkel op straat (bv. de 'blijje bloemen'-actie³⁴). Ook

Belgische bedrijven nemen hieraan deel. Unilever, Delhaize en Quick hebben enkel MSC³⁵-gelabelde vis in hun fish-sticks, visburgers en geprepareerde diepvriesproducten. In België engageren zich reeds meer dan 25 bedrijven tot het gebruik van FSC³⁶-producten: o.m. Brico, Dreamland, Gamma en Hubo.

5. Van bedrijfs- naar ketendenken

De grenzen van het eigen bedrijf worden overschreden: de bedrijfsvisie wordt een ketenvisie. Wat betekent de MVO-aanpak voor onze leveranciers? En voor hun klanten? Deze vragen tonen aan dat in veel beslissingen nogal snel voorbij gegaan wordt aan het potentieel om milieu- en sociale overwegingen te integreren in de bedrijfsvoering, bijvoorbeeld in de aankoopprocessen.

Het perspectief verschuift van denken binnen de perceelsgrenzen van het bedrijf naar de keten, van een *end-of-pipe* naar *life-cycle* denken. Men ziet de bedrijfsactiviteiten steeds meer als onderdeel van een keten. Deze verandering kwam mede op gang door het groeiende besef van de verwevenheid van de menselijke activiteiten en de complexe impact daarvan op het ecosysteem, de biodiversiteit, de klimaatverandering en de sociale condities. Bedrijven werken ook nadrukkelijker samen met andere actoren in de keten, richten zich meer naar buiten en treden in

dialogo met meer belanghebbenden dan louter klanten.

6. Nood aan kennisontwikkeling

Kennis neemt in onze samenleving een steeds belangrijker plaats in. Steeds meer ondernemingen zoeken naar verbindingen tussen economisch én maatschappelijk nut. Diverse initiatieven zien het licht, zoals het MVO Digitaal Kenniscentrum³⁷ (kader), MVO lerende netwerken, en netwerken zoals Business & Society Belgium³⁸ (MVO bedrijvennetwerk) en Kauri. In 2002 werd the European Academy of Business and Society (EABIS³⁹) opgericht. Dit is een alliantie van business schools, universiteiten, bedrijfsorganisaties en bedrijven, met als doel MVO in het hart van de managementtheorie en -praktijk te plaatsen. Ook in Vlaanderen maken de universitaire associaties werk van de integratie van MVO in curricula en bedrijfsvoering.

Van bezitscultuur naar gebruikscultuur

Deze trends tonen hoe de nood aan een duurzame maatschappij en een duurzame economie in de praktijk wordt ingevuld. Daarbij vindt een verschuiving plaats van het lineaire herstellen - waarbij eerst economisch gedacht wordt en later de ecologische en sociale gevolgen worden aangepakt - naar het gelijktijdig integreren, versterken en vergroten van de 3 P's (Personen, Planeet en Profijt)⁴⁰, naar cyclisch denken: de zogenaamde *closed-loop* (gesloten cirkel).

Een onderdeel daarvan is dat een product zo wordt gemaakt, dat het kan worden hergebruikt en geen (onafbreikbaar) afval veroorzaakt: het *cradle to cradle* principe. Dit creëert een nieuw perspectief voor ondernemingsverantwoordelijkheid, namelijk de productverantwoordelijkheid. Zodra producten geleverd zijn aan de consument, 'verdwijnen' ze niet uit beeld, maar komen ze terug in de productieketen.

Ook aan de vraagzijde verandert daarmee iets. Het concept van consumeren - zoals we dat nu kennen: aankopen, eigenaar worden en dan weer 'wegdoen' van een product - wijzigt. Er vindt een verschuiving plaats van een bezitscultuur naar een gebruikscultuur. In termen van de cyclische processen betekent dit dat het huren of gebruik van producten voor een bepaalde tijd ingang zal vinden, zoals autodelen of leasing van gebruiksgoederen (meubilair, vloerbedekking in gebouwen, enz). Bedrijven verkopen dan niet langer een product, maar leveren een 'full service'.

Innovatie versnelt niet alleen, maar ook aard en doel ervan veranderen. Het gaat niet meer om concurrentie van gelijksoortige producten in dezelfde markten. Het

gaat om creëren; om het ontwikkelen van nieuwe concepten, diensten en systemen; om product- en middelen efficiëntie. Dit betekent dat er steeds meer inter- en multidisciplinair gewerkt zal worden. Nieuwe inzichten en zelfs nieuwe disciplines en kennisgebieden zullen ontstaan.

Deze ontwikkelingen kunnen sterk versnellen in de komende jaren, mede door urgenties als de klimaatverandering, maar ook door nieuwe technologie, kennis en communicatie. Duurzame economie betekent dan ook duurzame productie én consumptie en geïntegreerd product-beleid, waarbij innovatie een centrale rol speelt.

Hordes voor meer MVO

MVO is als concept uitgediept en aanvaard door de maatschappelijke actoren, maar het is niet volledig ingebed. De werkgevers- en sectororganisaties zijn, als mainstreamorganisaties, het distributiekanaal bij uitstek om MVO bij de bedrijven te brengen. Er is zeker een toenemende aandacht voor MVO in hun agenda. Niettemin blijft het potentieel voor verdere acties groot. Dit kan verklaard worden doordat overkoepelende organisaties meestal neigen naar een 'gemenedelerbenadering', eerder in tegenstelling tot het proactieve MVO.

De maatschappij heeft als het ware een nieuwe visie op het functioneren van bedrijven. De vraag stelt zich of ook bedrijven die hebben. Naast de platformen en projecten van proactieve bedrijven en werkgevers, is het tot op heden vooral de overheid die het initiatief neemt trajecten voor leren en kennisuitwisseling op te zetten. Daarnaast is een verbreding gaande van MVO naar andere organisatievormen. Ook ngo's en andere maatschappelijke actoren worden actiever. Voor sommigen lijkt het alsof zij de MVO-agenda van de bedrijven aan het overnemen zijn.

Er is een tendens om de bestaande regelgeving - zij het vennootschapsrecht of commercieel recht - te evalueren in functie van het stimulerend of afremmend MVO-gehalte. Men wil binnen de bestaande regelgeving maatschappelijk verantwoord gedrag stimuleren en belonen of drempels weghalen die MVO ongewild afremmen. De overheid kan zo MVO-gedrag positief ondersteunen en bevorderen.

MVO vereist ook dat regionale overheden hun beleid met elkaar afstemmen om voldoende harmonisatie in de diverse initiatieven te bereiken, en zo een *level playing field*⁴¹ te creëren. Voor sommige trajecten participeren regionale en nationale overheden beter in de internationale ontwikkeling van standaarden en normen

en ondersteunen de toepassing op lokaal niveau. Dit is geen inperking, maar veeleer een omkadering van de ruimte waarin overheden een zinvol MVO-beleid kunnen voeren, volledig in overeenstemming met het concept *think globally act locally*.

Motor voor vernieuwde economische groei

Maatschappelijk verantwoord ondernemen ging de voorbije jaren in toenemende mate deel uitmaken van het maatschappelijk weefsel. MVO is vandaag het 'point of no return' voorbij. Het is als concept aanvaard, maar blijft voortdurend in beweging. Hierbij zijn er duidelijke trends te onderscheiden, die van belang zijn voor zowel bedrijf als maatschappij.

Wat blijkt? Organisaties die een MVO-proces integreren, introduceren belangrijke mechanismen voor innovatie. Men kijkt niet alleen op korte, maar ook op lange termijn. Men houdt contact met belanghebbenden met andere visies over hoe product/dienst/organisatie er in de toekomst zou moeten uitzien. Men introduceert sneller nieuwe technologieën en plukt daar sneller de vruchten van. Men reageert sneller op impacten die geen draagvlak zullen vinden in de maatschappij. Men kijkt meer naar de maatschappelijke evoluties en de manier waarop de eigen organisatie daarin past. Zo wordt MVO een strategisch innovatieproces, dat de aansluiting met de maatschappij versterkt. Meer MVO leidt tot meer innovatie en wordt de motor voor een vernieuwde economische groei: de 'duurzame economie' wordt een feit.

Dirk Le Roy,
Sustenuto

Intussen in Vlaanderen

De Vlaamse overheid is ervan overtuigd dat MVO voor organisaties hét kader vormt om de uitdagingen van vandaag en morgen het hoofd te bieden. MVO is dan ook nadrukkelijk opgenomen in Vlaanderen in Actie⁴² en de Vlaamse Strategie Duurzame Ontwikkeling. De minister van Sociale Economie stelt dat MVO een gedeelde verantwoordelijkheid is van het bedrijfsleven, de overheid en het onderwijs. Rond deze pijlers zijn de afgelopen jaren heel wat managementmodellen, instrumenten en technieken ontwikkeld.

Al deze kennis en informatie is terug te vinden op het Digitaal Kenniscentrum MVO Vlaanderen. Dit fungeert als een start- en kruispunt voor alle geïnteresseerden die over MVO informatie zoeken en kennis willen opbouwen en delen. De primaire doelgroep is het Vlaamse bedrijfsleven. Zowel kmo's als grotere organisaties vinden er binnen meer dan twintig thema's een duidelijk begrippenkader, relevante publicaties en links. Maar ook andere actoren (onderwijs, overheden, NGO's, het ruime publiek,...) kunnen via het kenniscentrum relevante informatie vinden en aanbieden.

Actie!

MVO tot op het niveau van de actie brengen is de volgende stap. Daarom is recent - samen met het Vlaamse ESF-agentschap - een oproep uitgeschreven met als doel MVO binnen te loodsen in kmo's. Zes promotoren (De Punt, EROV, POM West-Vlaanderen, Randstad Belgium, Unizo, Voka Oost-Vlaanderen) sensibiliseren en rekruteren kmo's om voor MVO te kiezen of dit dieper te verankeren in de bedrijfsvoering. Bij geïnteresseerden voert de promotor een gratis MVO-scan uit en stelt in samenspraak met de kmo een MVO-actiefiche op. Kmo's kunnen voor de uitvoering van actiefiches voor 50% gesubsidieerd worden met een maximum van € 7500 per actie. Acties kunnen onmiddellijk van start gaan en lopen maximum tot 31 december 2009.

Meer informatie over MVO, het Vlaamse beleid en de actie voor kmo's is terug te vinden op www.mvovlaanderen.be of via mvo@vlaanderen.be

*Els De Leeuw en Koen Vanbrabant,
Vlaamse overheid – Departement Werk en
Sociale Economie*

26 Zie EWI-Review 1 (2): 10 – 12.

27 Kauri is een Belgisch multi-actornetwerk en kenniscentrum dat bedrijven en ngo's samenbrengt rond globale duurzame thema's en praktijken. Zie ook www.kauri.be.

28 Het Global Reporting Initiative (GRI) is een internationale organisatie die richtlijnen voor duurzaamheidsverslaggeving opstelt. In een duurzaamheidsverslag communiceert een organisatie publiekelijk over haar economische, milieu- en sociale prestaties. De missie van GRI is om duurzaamheidsverslaggeving voor alle organisaties – ongeacht omvang, sector of locatie – zo routinematig en vergelijkbaar te maken als financiële verslaggeving. Zie ook www.globalreporting.org.

29 Fourth Council Directive 78/660/EEC of 25 July 1978, stipuleert de inhoud van jaarrekeningen van vennootschappen.

30 <http://www.voedingscentrum.nl/EtenEnHerkomst/Herkomstkeurmerken/Rainforest+alliance.htm>.

31 www.isealalliance.org.

32 www.bsci-eu.org.

33 www.equator-principles.org.

34 www.blijebloemen.be.

35 De Marine Stewardship Council (MSC) is een onafhankelijke non-profitorganisatie die verantwoorde vispraktijken promoot – zie ook www.msc.org.

36 De Forest Stewardship Council (raad voor verantwoord bosbeheer) is een onafhankelijke organisatie zonder winstoogmerk die wereldwijd streeft naar verantwoord bosbeheer – zie ook <http://www.whyfsc.com/nl/>.

37 www.mvovlaanderen.be.

38 www.businessandsociety.be.

39 www.eabis.org.

40 MVO gaat over het gelijktijdig integreren van de zogenaamde 3 P's in de bedrijfsvoering: People, Planet en Profit.

41 Een overlegsituatie waarbij gelijke omstandigheden voor iedereen gelden.

42 De Vlaamse Regering heeft op 11 juli 2006 het sociaal economische plan 'Vlaanderen in Actie' voorgesteld. De ambitie is om Vlaanderen tegen 2020 op een duurzame manier tot het keurkorps van Europese regio's te laten behoren. In dit plan wordt met projecten gewerkt, gegroepeerd rond vier uitdagingen: talent, logistiek en mobiliteit, creativiteit en innovatie en internationalisering. Een groot deel van de projecten is reeds gerealiseerd of in uitvoering – zie ook <http://www.vlaandereninactie.be/nlapps/default.asp>.

MVO is niet de enige strategie die de Vlaamse overheid hanteert om duurzame ontwikkeling te bewerkstelligen. Ook andere beleidsdomeinen volgen dit thema van nabij op. In een volgend nummer van de EWI-Review licht een bijdrage van het departement Leefmilieu, Natuur en Energie het Vlaamse klimaatbeleid toe.

Verwarmen met weinig energie

Met de stijging van de energieprijzen groeit wereldwijd de belangstelling voor energiebesparing. Ook de interesse voor energiebesparende technieken in de verwarming- en koelingsystemen neemt toe. Jaga wil - als toonaangevend radiatorfabrikant - hierin een voorbeeldfunctie vervullen.

De ontwikkeling van ecologisch verantwoorde verwarmingssystemen werd dan ook een speerpunt in de activiteiten van het bedrijf. Jaga⁴³ werkt continu aan de ontwikkeling van radiatoren met de beste score in een 'life cycle analyse' (LCA). Op termijn wil het bedrijf uitpakken met een radiator met een 'cradle to cradle'⁴⁴ certificaat.

Een LCA-calculatie van Jaga, in samenwerking met het VITO⁴⁵, toonde aan dat meer dan 99% van de milieuschade die een radiator aanricht tijdens zijn levenscyclus, veroorzaakt wordt door het energieverbruik bij de eindgebruiker. Deze studie was de inspiratiebron voor Jaga om te focussen op energiezuinige systemen.

Slave and master-systeem

Na 40 jaar evolutie van zijn producten, heeft Jaga een uitgekende warmtewisselaar op de markt gebracht onder de naam *Low H₂O*. Deze vormt het hart van de *Low H₂O*-radiator. Door de lage massa en de lage waterinhoud van de warmtewisselaar (zie Figuur 1) slaat de radiator zeer weinig interne energie op, om zeer veel energie over te dragen van het verwarmingswater naar de omgeving. De *Low H₂O*-radiator kan bijgevolg extreem snel reageren op verandering in de warmtevraag, zonder energie te verspillen in de opwarming van de eigen massa. De kamertemperatuur is dus sneller bereikt dan bij om het even welk ander verwarmingssysteem. Bij kamers met grote glaspartijen en sterke zoninval zal oververhitting ook niet voorkomen: de *Low H₂O*-radiator geeft geen warmte meer af wanneer de kamerthermostaat de radiator uitschakelt. Hogemassasystemen, daarentegen, blijven opgeslagen warmte afgeven, ook wanneer er geen vraag is. De warmtewisselaar is niet alleen snel en licht, maar ook perfect in staat om met zeer lage watertemperaturen zijn warmte aan de omgeving af te geven.

Een recente ontwikkeling die aan deze warmtewisselaar toegevoegd kan worden, is het befaamde *Dynamic Boost Effect* of DBE. De DBE-eenheid is een set van ventilatoren die - indien nodig - de luchtsnelheid over de warmtewisselaar kan versnellen. De DBE verveelvoudigt het vermogen van de warmtewisselaar door aan de statische convectiewerking⁴⁶ een dynamische boost te geven. De eindgebruiker kan hiermee dus voor een veel kleinere radiator kiezen om hetzelfde piekvermogen te krijgen. De DBE-microprocessor die het toerental van de ventilatoren regelt, meet ook de watertemperatuur in de warmtewisselaar en de kamertemperatuur. Hierdoor kan het DBE-systeem pas werken wanneer het externe regelsysteem, zoals de

Figuur 1: De hedendaagse warmtewisselaar uit de *Low H₂O* radiator

Figuur 2: Een *Low H₂O* radiator met DBE

kamerthermostaat, warm water naar de warmtewisselaar stuurt. Bovendien wordt het toerental van de DBE-ventilatoren altijd aangepast aan de warmtenood en neemt het af naarmate de comforttemperatuur in de kamer bereikt wordt. Dan valt de DBE-eenheid volledig uit, zodat de radiator enkel via statische convectie zijn warmte afgeeft. De DBE-eenheid is dus een intelligent, zelfstandig systeem. Het volgt als een *slave* zijn *master* - de kamerthermostaat of de thermostatische radiatorkraan - en regelt het vermogen van de radiator continu tot een optimaal niveau. Het pendelgedrag⁴⁷ van de kamerthermostaat wordt voorkomen, doordat de radiator nooit een hoog vermogen

afgeeft wanneer de comforttemperatuur bereikt is.

De *Low H₂O*-toestellen (zie Figuur 2) voldoen dus steeds beter aan de missie van Jaga om energiebesparende radiatoren te maken. Hiermee wordt geen energie verspild in interne opslag en bij oververhitting van de kamer. Nachtverlaging (en dagverlaging bij afwezigheid van de bewoners) van de kamertemperatuur van slechts 2°C kan bijgevolg zelfs in de best geïsoleerde huizen een besparing opleveren van meer dan 15% aan energiekosten.

Door de hedendaagse vormgeving van

de warmtewisselaar en het DBE-systeem kan de Low H₂O-radiator werken met watertemperaturen lager dan 30°C, zonder dat een ander hogemassasysteem nodig is als verwarming. Dit laat de gebruiker toe om te kiezen voor een ecologisch verantwoorde energiebron zoals een condenserende ketel, een warmtepomp of een zonneboiler.

Energetische studies

In de loop der jaren werkte Jaga samen met verscheidene universiteiten om zijn warmtewisselaar te ontwikkelen. Daarnaast gebeurden ook heel wat studies en testen in laboratoria bij Jaga en bij onafhankelijke instanties die de energiebesparende werking van de Low H₂O-systemen aantonen.

- Een experiment in twee identieke huisjes van het BRE-instituut (Building Research Establishment⁴³) uit Groot-Brittannië toont aan dat een typisch Engels gezin tussen 5% en 15% stookkosten bespaart met Jagasystemen. De besparing ten opzichte van trage radiatoren is afhankelijk van de klimatologische omstandigheden en is groter in de tussenseizoenen, wanneer er meer variatie is in de warmtevraag.
- Een experiment van de TU Eindhoven in opdracht van NOVEM (Nederlandse

organisatie voor energie en milieu) toont aan dat Jaga Low H₂O-systemen (zelfs zonder een DBE-systeem) kunnen werken met een watertemperatuur lager dan 30°C en dus ook met een energiezuinige warmteopwekker. Dit rapport werd door NOVEM gepubliceerd in TVVL⁴⁹ van oktober 2003 en maakt komaf met de geruchten dat moderne convectiesystemen nog steeds niet zouden werken met een lage watertemperatuur.

- Testen in het 'Jaga Experience Lab' tonen aan hoe DBE-systemen energie besparen. Een aantal buitenlandse wetenschappers kwamen hun theorieën staven in de labo's van Jaga. In deze analyses en labotesten wordt onder meer aangetoond dat een klein Low H₂O-systeem een perfecte aanvulling kan vormen op vloerverwarming om met verwarmingswater uit dezelfde kring de regelbaarheid en de nachtverlaging toch mogelijk te maken.

Enkele van deze rapporten kan men afhalen van de site:

<http://www.heating-studies.org>

Naar cradle tot cradle

Bij Jaga gaan de ecologische ontwikkelingen verder. De ontwikkelingsafdeling zit niet stil. Ze zal in de toekomst een

radiator op de markt brengen volgens de 'cradle to cradle' filosofie, waarbij elk onderdeel gerecycleerd kan worden of biologisch afbreekbaar is. Ook zullen DBE-systemen in de toekomst niet alleen kunnen verwarmen, maar ook koelen. Hierdoor wordt het mogelijk om met een eenvoudige radiator en een warmtepomp de warmte die men in de winter uit de bodem onttrekt er in de zomer terug in te brengen. Wordt vervolgd.

*Mark Ruison,
Jaga*

Over Jaga

Sinds begin jaren 60 verrast Jaga de verwarmingswereld met totaal nieuwe concepten en producten, zowel op technisch als esthetisch vlak. Dit resulteert vandaag in 5 activiteitsdomeinen:

- Energy Savers > De Low-H₂O radiatoren met focus op energiebesparing en duurzaamheid
- Eye Catchers > Designradiatoren waar vakmanschap en artistieke vormgeving een belangrijke rol spelen
- Top Performers > Radiatoren die zowel statisch als dynamisch werken en die zowel verwarmen als koelen en ventileren
- Experience > Groep die instaat voor de beleving rond het merk Jaga, gaande van beurzen over events tot het Jaga Experience Lab
- Uchronia > Platform voor open innovatie⁵⁰.

Jaga telt 650 medewerkers, die samen een omzet realiseren van € 80 miljoen. Het actierrein beslaat heel Europa, met vestigingen in België, Frankrijk, Tsjechië, Nederland, Engeland en Duitsland. Bovendien wordt er ook volop geëxporteerd naar andere markten, waaronder Australië, China, Japan en Canada.

⁴³ <http://www.jaga.be/Default.aspx>.

⁴⁴ Zie ook elders in dit nummer: p. 18.

⁴⁵ Zie ook elders in dit nummer: p. 23.

⁴⁶ Opgewarmde lucht is lichter dan warme lucht en stijgt. Hierdoor ontstaat er een natuurlijke luchtcirculatie door de warmtewisselaar en is er een warmteoverdracht van de warmtewisselaar naar de lucht in de kamer.

⁴⁷ Bij pendelgedrag schakelt de warmteopwekker vaak aan- en uit. Dit leidt tot een lager rendement en versnelde slijtage van de warmteopwekker. Pendelgedrag ontstaat bijvoorbeeld wanneer de temperatuurmeter door de kamerthermostaat een grotere traagheid heeft dan de opwarming en de afkoeling van de kamer zelf, zoals bij snelle niet-modulerende verwarmingslichamen.

⁴⁸ Te vergelijken in België met het collectief centrum voor onderzoek in de bouwnijverheid WTCB.

⁴⁹ Maandelijks tijdschrift van de Nederlandse technische vereniging voor installaties in gebouwen.

⁵⁰ Zie ook elders in dit nummer: p. 46 en p. 48.

De Vlaamse Instelling voor Technologisch Onderzoek

Technologie voor ecologie en economie

Vlaanderen ambieert zich bij de koplopers van de Europese kenniseconomie te rangschikken door het aanwezige kennispotentieel verder uit te bouwen en te gebruiken. Hierin spelen - naast de universiteiten en hogescholen - vier actoren in het innovatielandschap een belangrijke rol: onze strategische onderzoekscentra IMEC (nano-elektronica⁵¹), VIB (biotechnologie), VITO (energie, materialen en milieu) en IBBT (breedbandcommunicatie). Het departement Economie, Wetenschap en Innovatie staat in voor het beheer en de opvolging van deze strategische onderzoekscentra.

We worden vandaag geconfronteerd met smeltende ijskappen, een grillige atmosfeer, exotische soorten die andere horizonten opzoeken, milieu- en energieproblemen,.... Het collectieve antwoord op deze prangende problemen is 'duurzame ontwikkeling'. Op dit vlak heeft Vlaanderen een belangrijke troef in handen: de Vlaamse Instelling voor Technologisch Onderzoek of VITO.

VITO in een notendop

De oorsprong van VITO is te vinden bij het StudieCentrum voor Kernenergie (SCK), dat in 1951 werd opgericht in Mol. Het Centrum beschikte over gespecialiseerde knowhow en apparatuur, waarmee men in de jaren 70 besliste om, naast de nucleaire activiteiten, ook onderzoek uit te voeren op het gebied van leefmilieu, energietoepassingen en materialen. Door de staatshervorming werd het SCK in 1991 opgesplitst. Conform de bevoegdheidsverdeling⁵² bleven de nucleaire activiteiten in federale handen, terwijl de andere activiteiten naar het Vlaamse Gewest werden overgeheveld. Deze activiteiten werden ondergebracht bij het gloednieuwe onderzoekscentrum VITO dat zich zou concentreren op onderzoek rond leefmilieu, energie, grondstoffen en materialen.

Als onderzoeksorganisatie kreeg VITO de taak om technologische oplossingen voor duurzame ontwikkeling te stimuleren en het economisch en maatschappelijk weefsel in deze domeinen te versterken. De band tussen leefmilieu en gezondheid is fundamenteel: de kwaliteit van het milieu is immers een bepalende factor voor gezondheid en welzijn. Daarom is het raakvlak tussen leefmilieu en gezondheid een prioritair kennisdomein voor VITO.

Naast onderzoek, is VITO ook belast met het uitvoeren van referentietaken: een dienstverlening die de onderzoeksinstelling levert aan de Vlaamse overheid. Deze taken bestaan voornamelijk uit de kwaliteitstoetsing van metingen en analyses die volgens de regelgeving inzake milieu en energie moeten worden uitgevoerd. Hierdoor onderscheidt VITO zich van de andere strategische onderzoekscentra.

Sinds de oprichting in 1991 groeide VITO uit tot een onderzoekscentrum met meer dan 500 medewerkers. In 2008 beschikt het centrum over een budget van € 80 miljoen, waarvan € 44 miljoen uit eigen inkomsten. Ook op Europees niveau profileert VITO zich bij de top tien in haar onderzoeksdomeinen.

Belangrijke onderzoeksdomeinen

Duurzaamheid omvat heel wat aspecten; het onderzoeksspectrum van VITO is dan ook zeer breed. Het omvat zowel energietechnologie (hernieuwbare energie, biobrandstoffen, smart grids), milieu- en procestechnologie (hergebruik van afvalwater), onderzoek

naar duurzame materialen en chemie, milieumetingen (water en luchtkwaliteit), milieutoxicologie, aardobservatie als integrale milieustudies.

• Energietechnologie

Energie-efficiëntie is een noodzakelijke voorwaarde om de stijgende energieconsumptie een halt toe te roepen, de klimaatverandering te bestrijden en onze afhankelijkheid van geïmporteerde fossiele brandstoffen te verminderen. Veelzeggend is dat de Europese Commissie in 2007 een actieplan presenteerde om 20% energiebesparing te realiseren tegen 2020⁵³. In dat kader werkt VITO mee aan de nieuwe Eco-design-richtlijn⁵⁴ voor energieverbruikende eindproducten zoals verlichting (20% van het elektriciteitsverbruik), koelkasten, televisies, enz. De ambitieuze doelstellingen die het Europese Klimaatplan vooropstelt, nopen ook de industrie tot doortastende maatregelen. In dat kader toonde VITO recent aan dat restwarmtebenutting een interessante piste is voor o.a. de chemische sector in het havengebied⁵⁵. Het strategisch onderzoek concentreert zich hierbij op 'Smart grids' met o.a. intelligente geïntegreerde energieopslag incl. hybride aandrijving en autonome en intelligente netchakelingen en -verbindingen en intelligente gebouwen.

• Materiaaltechnologie

Het Materialencentrum van VITO concentreert zich op het stimuleren en implementeren van het duurzaam gebruik, de verwerking en het hergebruik van grondstoffen en materialen. Het speelt daarbij in op de gehele materialencyclus. VITO is o.a. gekend voor zijn expertise aangaande keramische materialen en poedermetallurgie. Keramische materialen hebben unieke eigenschappen, zoals een hoog smeltpunt en een hoge hardheid. Vaak zijn ze de enige oplossing in toepassingen zoals snijgereedschappen, elektrische weerstanden, filters, enz. De medische wereld, chemiebedrijven, de auto-industrie, de waterzuivering: al deze sectoren maken gebruik van poreuze structuren op basis van poedertechnologie. Minder geweten is dat VITO beschikt over het grootste en meest geavanceerde lasercentrum in de Benelux. Een 'Light Amplification by Stimulated Emission of Radiation' is niets meer dan een intens en gericht monochromatisch licht, in exact één kleur. Lasertechnologie vindt meer en meer zijn weg naar de huidige productieprocessen, onder meer voor het snijden en lassen van metalen, voor het lassen van kunststoffen en voor oppervlaktebehandeling van metalen. Ten opzichte van andere bewerkingsmethodes heeft lasertechnologie het voordeel dat het een contactloze en milieuvriendelijke technologie is die snel, volautomatisch en met grote precisie bewerkingen kan uitvoeren, met minimaal materiaal- en energieverbruik.

• Duurzame procesindustrie

In 'duurzame procesindustrie' ontwikkelt VITO nieuwe industriële technologieën voor (afval)waterzuivering en sanering van verontreinigde bodems en slib, industriële product- en procesinnovaties. VITO is ook actief in de ontwikkeling van membraanprocessen en superkritische vloeistofreactoren. Zo ontwikkelde VITO, samen met Agfa-Gevaert, een elektrolysemembraan (Zirfon®Perl-membranen) voor grootschalige productie van waterstof. Waterstof wordt al jaren beschouwd als een potentiële energiedrager en als een opslagmedium voor energie. De 'waterstofeconomie' komt door deze nieuwe ontwikkeling dus een stap dichterbij.

• Milieuanalyse en -technologie

In 'Milieuanalyse en -technologie' concentreert VITO zich op het meten en analyseren van milieuverontreiniging. De nadruk ligt daarbij niet op het uitvoeren van routinemetingen, maar op het ontwikkelen van gespecialiseerde analyse- en meettechnieken: dioxinemetingen in rookgassen en omgevingslucht; het bemonsteren en analyseren van werkplaatsatmosferen; aerosolstudies (deeltjes die in de lucht zweven), geurstudies; enz. VITO is aangesteld als Vlaams referentielaboratorium voor milieuanalysen.

• Persoonlijke blootstelling

Onder 'Persoonlijke blootstelling' onderzoekt VITO de risico's van chemische producten en van milieuvervuiling voor de mens (toxicologie) en voor planten en dieren (eco-toxicologie). De studies in dit domein zijn gebaseerd op de nieuwste moleculaire en technologische ontwikkelingen, waaronder in-vitro technologie. Ze omvatten ook standaardtests die onder strikte kwaliteitsvoorwaarden (Good laboratory practices of GLP) worden uitgevoerd. Zo legt VITO zich al jaren toe op het ontwikkelen van methoden die een alternatief bieden voor dierproeven bij het testen van allergene stoffen in cosmetische producten of bij toxicologisch onderzoek van nieuwe producten. Bij toxiciteitstests gaat men na bij welke concentratie van een chemische stof sterfte van het organisme optreedt. Voor dergelijke dierproeven is het nodig om te zoeken naar alternatieve methoden. Via CARDAM, het Centre for Advanced Research & Development on Alternative Methods, stelt VITO deze kennis ten dienste van industrie en overheid. Een ander typisch project is het onderzoek naar de fysieke activiteit en gezondheidsrisico's van fietsen in verschillende omstandigheden. Hiermee brengt men de risico's en baten in kaart van een modale verschuiving van het gebruik van de personenwagens naar de fiets. Het onderzoek beoogt inzichten te verschaffen in de positieve effecten op de persoonlijke gezondheid (zoals verminderde hart- en vaatziekten,

diabetes, een verbeterde conditie) en de risico's die men loopt (verkeersongevallen en de blootstelling aan uitlaatgassen).

• Aardobservatie

De klimaatverandering kan op verschillende manieren worden gemeten door meetstations. Het zwakke punt is dat deze meetstations ongelijk verdeeld zijn over het aardoppervlak. Via satellieten of vliegtuigen kan men wel het volledige oppervlak in kaart brengen. Vandaar dat satellieten onmisbaar zijn bij klimaatonderzoek. Sinds de lancering van de SPOT 4-satelliet (vegetatie) in 1998 wist VITO zich op te werken tot Europees koploper in de verwerking van aardobservatiebeelden. VITO zoekt naar nieuwe methoden om de beelden afkomstig van satellieten of vliegtuigen nog beter te benutten. De afgelopen jaren werd vooral gewerkt aan een gemeenschappelijke, open infrastructuur voor de verwerking van observatiebeelden, met alle functionaliteiten die nodig zijn om een beter zicht te krijgen op milieuprocessen zoals vegetatie- en gewasmonitoring. Daarnaast is VITO ook betrokken bij de ontwikkeling van state-of-the-art hogeresolutiesensoren voor aardobservatie. Deze worden ontwikkeld in opdracht van het Europees Ruimtevaartagentschap ESA. Zo wordt momenteel de laatste hand gelegd aan een nieuwe spectrometer APEX, languit 'Airborne Prism Experiment'. Onderzoekers kunnen de APEX-spectrometer inzetten voor zeer nauwkeurige vegetatiekartering, om lawinegevaar te detecteren en accurate oogstvoorspellingen te doen. De eerste vlucht van de APEX-sensor wordt verwacht in de loop van 2008.

Onderzoekspartner voor bedrijven en overheden

Steeds meer bedrijven zetten vandaag innovatieve technologieën in om hun productieprocessen te verbeteren en om kosten te besparen. Efficiënter produceren om duurzaam en succesvol te ondernemen staat bij elk bedrijf centraal. Nieuwe technologieën kunnen immers helpen om meer toegevoegde waarde te creëren. Als onderzoekspartner staat VITO in voor de technologische expertise en hoogwaardige testfaciliteiten die de bedrijven kunnen helpen bij de ontwikkeling en implementatie van deze nieuwe technologieën. Naast haar missie om zich te profileren als internationaal expertisecentrum wenst VITO meer in Vlaanderen actief te zijn. Hiertoe werd er, naast de hoofdzetel in Mol en een kantoor in Berchem, ook een representatie geopend in West-Vlaanderen. Door de betere geografische spreiding beoogt VITO dichter bij de klant te staan.

VITO's PROMotie- en DEMonstratiecentrum voor milieu- en energievriendelijke technologie (PRODEM) is een voorbeeld hoe VITO de bedrijven helpt bij het selecteren van

haalbare en duurzame technologie. PRODEM stelt zich tot doel om kmo's vertrouwd te maken met de voordelen van nieuwe milieu- en energievriendelijke technieken. Aan de hand van haalbaarheidsstudies, laboprogramma's, onderzoek op pilotschaal of tests in het bedrijf zoekt PRODEM voor een specifieke situatie de meest geschikte oplossing. PRODEM ondersteunde al ruim 300 kmo's met het optimaliseren van processen en installaties (waterzuivering, luchtbehandeling, afvalverwerking, mestverwerking ...), met de validatie van het potentieel van innovatieve technologieën en bij de ontwikkeling van nieuwe milieu- en energietechnieken.

Daarnaast is VITO ook een belangrijke onderzoekspartner van lokale, Vlaamse, Federale en Europese overheden. De onderzoekers leveren de beleidsmakers de nodige input voor wetenschappelijk onderbouwde beslissingen. En ze reiken overheidsinstanties middelen aan om het beleid efficiënt en doelgericht in de praktijk te brengen.

De toekomst tegemoet

Eind 2007 keurde de Vlaamse Regering de nieuwe beheersovereenkomst goed, die loopt over de periode 2008-2012. Ze bouwt voort op de realisaties uit het verleden, terwijl ook nieuwe bakens uitgezet worden voor de toekomst.

Zo voorziet de beheersovereenkomst en het strategisch plan van VITO voor de komende jaren een groei van minimaal 20% op alle vlakken: personeel budgetten, wetenschappelijke output en octrooien,... Met deze parel van de Kempen mag Vlaanderen de ambitie hebben om een toonaangevende regio te worden op het gebied van duurzame energie- en milieutechnologie.

*Karel Goossens,
Afdeling Onderzoek*

51 Zie ook EWI-Review (1) 1: 20 – 23.

52 Zie ook EWI-Review (1) 3: 8 – 10.

53 Zie ook elders in dit nummer: p. 16.

54 Zie ook elders in dit nummer: p. 18.

55 Zie ook elders in dit nummer: p. 37.

Een visie: Vlaanderen afval- & koolstofvrij

Zowat 35 jaar geleden verscheen het rapport van de Club van Rome: 'De grenzen aan de groei' (1972). Het aanvankelijke kernpunt bestond uit vrees voor schaarste, zowel van de minerale rijkdommen in verhouding tot de stijgende industriële productie, als voor het voeden van de toenevende wereldbevolking. De huidige situatie van de planeet is anders te definiëren: met 'begrensdde stortplaatsen (sinks)' of wellicht met 'Grenzen aan de afval'.

De voorbereiding van het eerste Kyoto-protocol en de opeenvolgende vergaderingen van deskundigen, wetenschappers en officiële vertegenwoordigers sinds 1979, werden begeleid door aanzienlijke inspanningen in wetenschappelijk onderzoek en wiskundige modellering voor een holistisch inzicht in de complexiteit van de klimaatverandering. De erkenning dat de fenomenen plaatsvinden op een niet-lineaire tijdschaal is van groot belang. Dit impliceert dat het proces van globale opwarming veel sneller gebeurt dan een paar jaar geleden was gedacht. Het smelten van de gletsjers, de polen en de Groenlandse ijskap schijnen beslissende parameters te zijn van het veranderende klimaat. De seizoensgebonden verdwijning van gletsjers, zoals in het Himalaya-gebergte, zullen de biosfeer van de grote rivierbekkens dramatisch wijzigen. Met rampzalige gevolgen voor de voedselbevoorrading van honderden miljoenen mensen.

Alarm voor planetarische overleving

Het concept 'ecologische voetafdruk' is een uitdrukking van hoe de maatschappij zich gedraagt om aan haar behoeften, maar vooral ook aan haar wensen te voldoen. Het drukt de grondstoffenvraatzucht van de industriële maatschappij uit, resulterend in de vernietiging van ons natuurlijk kapitaal, dat de mensheid voor

Vlaanderen
In Actie

haar eigen overleving moet beheren. De mens zal zijn globale ecologische voetafdruk moeten verminderen en een zeker evenwicht met de aarde moeten herwinnen. Anders gesteld: het draagvermogen van de aarde mag niet worden overstegen door industriële activiteiten. De hoogdringendheid van duurzame actie wordt hoofdzakelijk bepleit door wetenschappers en maatschappijactivisten. James Lovelock⁵⁶ spreekt zelfs over duurzame terugtocht (i.p.v. duurzame ontwikkeling) om de planeet van rampen en onomkeerbare veranderingen te vrijwaren. In een gelijkaardige logica zou men moeten beginnen denken in termen van 'negatieve economische groei'.

Een aantal verlichte politieke leiders, bv. in Nieuw-Zeeland, pleiten voor directe actie voor het wezenlijk verminderen van de uitstoot van koolstofdioxide. Zij streven zelfs naar een koolstofdioxide-neutrale staat en een afvalvrije maatschappij. Realistische tijdsperspectieven spreken van 2030 of 2040. Bovendien leiden individuele bedrijfsinitiatieven tot minimale of zelfs afvalvrije productieprocessen. Steeds meer initiatieven worden hiertoe opgezet.

Van 'Vlaanderen in Actie' naar 'Vlaanderen vrij van afval- & koolstof'

Een sociaal-economisch actieprogramma voor Vlaanderen verstrekt een innovatief perspectief voor het handhaven en het ontwikkelen van de sociaal-economische vooruitgang. Deze doelstelling komt tot uiting in het volgende citaat: "...Vlaanderen moet zich meer en meer omvormen tot een innovatiegedreven economie." Duurzame economieën zullen innovatiegedreven economieën zijn. Ze zullen zich baseren op technologieën en industrieën die in staat zijn om oplossingen aan te reiken voor de eco- en de biodiversiteit. Dit betekent dat massieve vermindering van afval en koolstofemissies beheerst moeten worden op een structurele manier. Dit kan zonder twijfel worden gerealiseerd door een grote mobilisering van ideeën en een sterke motivatie van de volledige bevolking. Zo kan Vlaanderen dé afval- en koolstofvrije zone worden in de EU, binnen een redelijke termijn van 2030-2040.

De voorwaarden voor een succesvolle uitwerking? Investeren in nieuwe industriële productieprocessen, en het creëren,

ontwikkelen en installeren van vernieuwbare energiefaciliteiten. Ook zijn aangepaste publiek-private instellingen nodig die versnelde investeringen ondersteunen in onderzoek en ontwikkeling. Ten slotte is het nodig de jonge generatie én de rest van de bevolking vertrouwd te maken met nieuwe manieren van denken en doen.

Inspirerende voorbeelden

In Nieuw-Zeeland kondigde de Eerste Minister een reeks maatregelen aan, waaronder: de toename van hernieuwbare energiebronnen voor de elektriciteitsproductie tot 90% tegen 2025; het reduceren van koolstofemissies in de transportsector met de helft tegen 2040; het uitbreiden van bossen tot gebieden voor koolstofopslag; en het "durven streven koolstofneutraal te zijn". Natuurlijk zou de eenvoudige extrapolatie naar Vlaanderen te eenvoudig zijn, hoewel het formuleren van doelstellingen en beleid gelijkaardig verloopt.

Het nabijgelegen Denemarken heeft sterke verplichtingen opgelegd inzake afval en koolstofemissies. Vandaag wint het 20% van zijn elektriciteit uit windmolenparken.

Het heeft plannen om dit naar 50% te op te drijven. Volgens de krant *De Tijd* begon Denemarken met de installatie van een netwerk voor het opladen van batterijen van elektrische auto's. Tegen 2010 zou een structureel elektronetwerk worden geïnstalleerd.

Een visie voor Vlaanderen

Vlaanderen afval- & koolstofvrij maken tegen het midden van de eeuw is realistisch. Landen als Nieuw-Zeeland hebben dergelijke doelstellingen aangekondigd. En zo'n ambitieuze doelstelling past perfect in het vernieuwde programma **Vlaanderen in Actie**⁴². In zekere zin is dit voorstel er de uitdrukking van op lange termijn. De doelstellingen met betrekking tot Talent - zoals ze geformuleerd zijn in Vlaanderen in Actie - zijn hier zeer relevant.

Een **afvalvrij** Vlaanderen moet de steun van de alle burgers hebben. De wegwerp- en consumptiegedreven maatschappij is onhoudbaar. De afvalvrije doelstelling opent nieuwe perspectieven voor het ontwikkelen van goederen en industriële productieprocessen. **Koolstofvrij** zijn heeft

daadwerkelijk, op lange termijn, wezenlijke voordelen voor Vlaanderen. Ze zijn allemaal essentieel: de verwezenlijking van een industrieel complex gericht op uitvoer en vertrouwd met duurzame technologische oplossingen in de hernieuwbare energiesector; maar ook de verminderde afhankelijkheid van de levering van fossiele energiegrondstoffen uit politiek instabiele gebieden. Redenen genoeg om er werk van te maken.

Vlaanderen in Actie - nu meteen!

*Raoul Weiler,
Professor dr. em. K.U.Leuven. Voorzitter van de EU-Afdeling van de Club van van Rome, en lid van de Wereldacademie voor Kunsten en Wetenschap*

56 Zie ook <http://www.kennislink.nl/web/show?id=11293>.

Het milieu- en energietechnologie innovatieplatform

Symbiose tussen ecologie en economie

De industriële revolutie lag aan de grondslag van de expansie van massale economische activiteiten, maar de aarde groeide helaas niet mee. Wetenschappelijke studies over het milieu en energie voorspellen bij ongewijzigd gedrag weinig goeds. Door het ongebreidelde energiegebruik ligt het milieu zwaar onder vuur. De lijst van bedreigde diersoorten neemt toe en de zeespiegel blijkt veel sneller te stijgen dan verwacht. De energievoorziening van de toekomst wordt onzeker, omdat de rol van nucleaire energie ter discussie staat en het einde van de beschikbare goedkope olie- en gasvoorraden in zicht komt. Door de toenemende energiebehoefte, de uitstoot van broeikasgassen en de krimpende energievoorraden staan we voor zware uitdagingen. Dus is collectief handelen nodig om ervoor te zorgen dat milieu, energie en economische innovatie samengaan voor een duurzame toekomst.

Beleidsmakers worden geconfronteerd met schijnbaar tegenstrijdige belangen tussen economie en ecologie. De combinatie van leefmilieu en energie wordt meestal aanzien als een probleem, terwijl de uitdagingen waar we voor staan nochtans mogelijkheden bieden. We moeten uiteraard zuinig omspringen met het milieu en met onze energievoorziening, maar als we het creatief aanpakken, kunnen we die beperkingen ombuigen tot opportunititeiten.

Milieu en energie zijn twee domeinen waarin Vlaanderen, met een onderzoekscentrum als de Vlaamse Instelling voor Technologisch Onderzoek (VITO⁵⁷), over een belangrijke troef beschikt. Ondanks het feit dat Vlaanderen kan bogen op een ruime knowhow in milieutechnologie, alternatieve energie en energiebezuiniging, blijft de valorisatie beperkt. De problemen zijn natuurlijk complex en collectief handelen is dus de boodschap. Vandaar dat de Vlaamse overheid de belangrijkste actoren heeft samengebracht in het Milieu- en energietechnologie Innovatieplatform of MIP. Hier zoeken de Vlaamse administraties (EWI, Leefmilieu, Natuur en Energie) samen met de bedrijfswereld, universiteiten en onderzoeksinstellingen naar de ontwikkeling, toepassing en commercialisering van nieuwe milieu- en energietechnologieën.

Doelstelling en aanpak van het MIP

Door het samenbrengen en onderling afstemmen van de bevoegdheden en instrumenten, wil de Vlaamse overheid de milieu- en energietechnologie meer kan-

sen geven op marktpenetratie. Vandaar dat het MIP tot doel heeft om de kennis van milieu- en energietechnologieën verder uit te bouwen en te zorgen voor een economische en/of maatschappelijke valorisatie ervan. Hierbij dient het MIP innovatieve oplossingen te bedenken voor de milieu- en energieproblemen waarmee Vlaanderen geconfronteerd wordt. Met dit doel voor ogen had de Vlaamse Regering € 7 miljoen voorzien voor de periode 2006-2008.

Het MIP streeft voornamelijk naar domeinoverschrijdende samenwerking en kennisoverdracht tussen de verschillende maatschappelijke actoren. Daarom opteert het voor een vraaggedreven aanpak. Er is zowel aandacht voor de ontwikkeling van nieuwe technologieën als voor het aspect valorisatie.

• Ontwikkeling stimuleren via de competentiepool

Om de ontwikkeling te stimuleren, beschikt het MIP over een competentiepool. In dit virtueel onderzoeksinstituut functioneren de deelnemende onderzoeksgroepen elk vanuit hun eigen instellingen, aangevuld met een beperkt aantal centrale functies. Innovatie en ontwikkeling worden gestimuleerd in strategische domeinen met een duidelijke marktbehoefte. Het MIP detecteert nieuwe opportuniteiten en bundelt de aanwezige expertise in de competentiepool die instaat voor de verdere kennisontwikkeling en de vertaalslag naar concrete toepassingen. Het begeleidt de onderzoeksgroepen die projecten willen opstarten met bedrijven. Deze projecten worden uitgewerkt

in samenwerking met de thematische gebruikersgroepen en gefinancierd vanuit de MIP-middelen. Individuele bedrijven kunnen nog steeds geholpen worden via de reguliere steunprogramma's van het IWT (het Instituut voor de aanmoediging van innovatie door Wetenschap en Technologie). Deze projecten genieten trouwens een extra steun van 10% in het kader van de DTO-regeling⁵⁸.

• Technologie valoriseren

Om de valorisatie van het onderzoek te stimuleren, brengt het MIP alle actoren samen. Zo kunnen ze hun acties op elkaar afstemmen en zijn de inspanningen meer gericht. Dit kadert in een horizontaal beleid, dat streeft naar synergie over de verschillende beleidsdomeinen heen. MIP bevordert tevens de technologietransfer door samenwerking te stimuleren tussen onderzoeksinstellingen en bedrijven. Zo wordt kennis en expertise overgedragen tussen de onderzoeksgroepen en de bedrijven die vragende partij zijn voor innovatieve technologieën. Nieuwe technologieën kunnen de bedrijven immers helpen om proactief om te gaan met de steeds strengere milieuwetgeving en hun processen tegelijk duurzamer en kostenefficiënter te maken. Het MIP is het centrale aanspreekpunt voor al hun vragen en noden.

• Innovatief aanbesteden

Aanbestedingen verlopen meestal volgens bestekken op basis van bekende technologische paden. De overheid wil in de toekomst meer aandacht voor het 'innovatief aanbesteden' van

overheidsopdrachten⁵⁹. Hierbij wordt ruimte gemaakt voor offertes die wel de te bereiken resultaten vooropstellen, maar met technologische oplossingen die nog gedeeltelijk ontwikkeld moeten worden. Dit betekent dat de innovatiecomponent deel uitmaakt van het project. Het impliceert eveneens dat er nog een ontwikkelingstraject volgt, met een risicodeling door de uitbestedende overheid. Dit instrument moet de bedrijven toelaten om geavanceerde oplossingen sneller op de markt te brengen, waarbij de overheid optreedt als eerste eindgebruiker.

• Overheidsregulering

Het MIP moet nagaan in hoeverre overheidsreguleringen kunnen bijgesteld worden om nieuwe en innovatieve milieutechnologie meer kansen te geven. Milieuregels zullen in de toekomst gehanteerd worden als hefboom voor innovatie. Zo kunnen te behalen milieunormen, die een grote uitdaging vormen voor ondernemingen, ook een meerwaarde hebben zowel voor deze ondernemingen zelf als voor milieutechnologische bedrijven.

Thematische werking

De competentiepool telt per thema een gebruikersgroep bestaande uit vertegenwoordigers van bedrijven, bedrijfsorganisaties en overheidsorganisaties. Momenteel zijn er acht gebruikersgroepen actief in de domeinen energie en leefmilieu, waarin VITO sterk staat. Voor leefmilieu gaat het om bodemsanering, watermanagement, baggerslib en afval. Voor energie is de toepassing van waterstof en brandstofcellen prioritair, naast biomassa, energierecuperatie en zuinig energiegebruik. Per thema worden projecten geselecteerd die de innovatie bij bedrijven moeten stimuleren. Het vraaggedreven aspect in functie van de innovatienoden van de Vlaamse bedrijven staat hierbij centraal. Er zijn ca. 350 bedrijven ingeschreven in de diverse themagroepen. Daarnaast zijn er een 70-tal deelnemers uit de universiteiten, hogescholen en onderzoekscentra en een 30-tal vertegenwoordigers van de Vlaamse overheid betrokken bij de gebruikersgroepen.

MIP-projecten

De competentiepool is pas twee jaar actief. Toch werden al zeven projecten gelanceerd met een financiële ondersteuning van € 4,2 miljoen door het MIP. De MIP-projecten kunnen Vlaanderen ook helpen om de Kyoto-doelstelling te halen; nog steeds een heet hangijzer. Twee MIP-voorstellen illustreren duidelijk hoe ecologie en economie hand in hand gaan. In het kader van de energiezuinige technologie is er een MIP-voorstel waarbij de restwarmte van het industriegebied rond de haven van Antwerpen hergebruikt wordt als warmtebron voor woonblokken, serres of andere industrieën. Deze oplossing kan tot 1 miljoen ton CO₂ uitsparen per jaar. Bovendien kan deze techniek ook toegepast worden in andere havens zoals die van Gent, Oostende of Zeebrugge.

Een ander MIP-voorstel - in het kader van afvalbeheer en recyclage - is nieuwe technologie om afvalslakken op te werken tot bouw materiaal. Er is echter nog heel wat onderzoek nodig om na te gaan of het bouw materiaal voldoende inert is en geen schadelijke stoffen vrijgeeft aan de natuur. Verschillende bedrijven zijn geïnteresseerd in deze techniek. Indien het project slaagt, kan zelfs de Vlaming met een baksteen in zijn maag een positieve bijdrage leveren aan de Kyoto-norm, want deze toepassing absorbeert maar liefst 1 miljoen ton CO₂ per jaar.

De toekomst is wijder

Het MIP heeft op korte tijd een grote weerklank gekregen in het Vlaamse milieu- en energielandschap. Het komt er nu op aan om de valorisatie van onze expertise in het buitenland te verstevigen en omgekeerd kennis van elders in Vlaanderen te introduceren. Dit wil men in de toekomst realiseren door het MIP te koppelen aan Europese en internationale netwerken. Op die manier beoogt het MIP internationaal erkenning te verwerven als kenniscentrum voor milieu- en energietechnologie.

Karel Goossens,
Afdeling Onderzoek

57 Zie ook elders in dit nummer: p. 23.

58 Zie ook elders in dit nummer: p. 31.

59 Zie ook elders in dit nummer: p. 12.

Duurzame Technologische Ontwikkeling Eerst

Sinds medio 2002 is bij IWT de steunregeling voor Duurzame Technologische Ontwikkeling (DTO) van toepassing. Doel is onderzoeks- en ontwikkelingsprojecten gericht op duurzame technologische ontwikkeling extra te stimuleren. De maatregel richt zich op één of meerdere van de volgende innovatiedoelstellingen: grondstoffenbesparing, energiereductie, reductie van emissies, vermindering van afval en milieuhinder, ontwikkeling van hernieuwbare energiebronnen en grondstoffen, verhoging van recycleerbaarheid van grondstoffen en verhoging van de levensduur van producten.

De DTO-steunregeling vormt een aanvulling bij de andere subsidiemaatregelen van het IWT. Ze werd geïntegreerd in de IWT-steun voor O&O-bedrijfsprojecten en in het kmo-programma. DTO-projecten kunnen 10% extra steun krijgen. In andere financieringskanalen⁶⁰ werd geopteerd om een selectieprioriteit toe te kennen aan de projecten die bijdragen tot duurzame ontwikkeling.

Globaal krijgen minstens 20% van de bedrijfsprojecten extra DTO-steun. In de collectieve projecttypes krijgen zeker 30% van de projecten een DTO-label. Deze onderzoeksprojecten zijn vaak gericht op energiebesparing, gaande van gewichtsverlaging voor wagens (en dus lager brandstofgebruik) tot de ontwikkeling van geheel nieuwe procesroutes om energieverslindende processtappen te elimineren.

Andere projecten zijn gericht op grondstoffenbesparing, vermindering van afval en emissies. Een voorbeeld hiervan is de oplossing van Deceuninck voor de recyclage van het moeilijkere post-consumerafval zoals afgebroken ramen, oude rolluiken, bouwprofielen en afvoerbuisen uit PVC. Deceuninck ontwikkelde hiervoor, ondersteund door IWT, het foamprocédé Cyclefoam®. Hierbij wordt het verwerkte post-consumerafval via een nieuwe techniek opnieuw tot hoogwaardige profielen geëxtrudeerd

Figuur 3: In 1 km geluidswand kan het gerecycleerde PVC uit de afbraak van 450 woningen worden verwerkt

(zie Figuur 3). Ook hernieuwbare energie en grondstoffen komen vaak aan bod. Photovoltec ontwikkelde een industrieel productieproces voor zeer dunne zonnecellen. ANL Plastics, gespecialiseerd in voedingsverpakkingen, biedt als eerste in de sector verpakkingen aan in verschillende bio-afbreekbare materialen. Kortom, Vlaanderen kent enkele mooie

voorbeelden van DTO-projecten die door de Vlaamse overheid ondersteund worden.

*Veerle Cauwenberg,
Instituut voor de Aanmoediging van
Innovatie door Wetenschap en
Technologie (IWT)*

Tabel 3: Toegekende DTO-steun in 2007

Steunkanaal	Aantal projecten	Steunbedrag (miljoen euro)
(O&O) en KMO-projecten	75	4,1 (extra steun, bovenop het basissteunbedrag)
SBO	4	10,1
TETRA	6	1,7
VIS	17	7,4
Landbouwkundig Onderzoek	5	2,9

MVO en kmo's?

Maatschappelijk verantwoord ondernemen (MVO⁶¹): dat is toch enkel iets voor grote bedrijven? Vraag aan de doorsnee-Belg lichtende voorbeelden van MVO-bedrijven en hij blijft gegarandeerd steken bij enkele multinationals. Hoe staat het bij de kmo's met MVO?

De federale en de Vlaamse beleidsverantwoordelijken raden de kmo's aan om bij de grote bedrijven in de leer te gaan omtrent MVO. Niet te verwonderen dus dat Jan Modaal kmo's en MVO niet met elkaar associeert. Nochtans zijn kmo-ondernemers op dat vlak best goed. Belangrijke toetsstenen voor MVO: op een goede manier met het personeel omgaan, degelijke informatie geven aan bijvoorbeeld bankiers of omwonenden, het milieu eerbiedigen en dergelijke meer. Dat blijkt op vele plaatsen prima te verlopen.

Pijler van de lokale gemeenschap

Veel ondernemers doen aan maatschappelijk verantwoord ondernemen zonder zich daarvan bewust te zijn. Omdat ze letterlijk tussen de mensen staan, meeleven met de lokale gemeenschap. Deze ondernemers kennen hun burens en zijn vaak als voorzitters of bestuurders actief in plaatselijke verenigingen of schoolcomités. Niet zelden spelen ze de rol van hoofdsponsor. Hoeveel ondernemers houden niet de lokale voetbalploeg recht? Of sponsoren of organiseren kunsttentoonstellingen? Geven gratis producten aan jeugdbewe-

gingen? Gaan op kamp of staan in voor het transport van tenten en materiaal? Hoeveel talloze kruideniers en exploitanten van supermarkten kopen lotjes of sponsoren affiches van studentenfuiven? Een recente UNIZO-studie wees uit dat een zelfstandige winkelier jaarlijks gemiddeld € 1500 besteedt aan sponsoring. Het is een sprekend cijfer.

Deze ondernemers kennen ook de persoonlijke situatie van hun medewerkers. Ze staan hen soms met raad en daad bij in familieproblemen. Met hun klanten onderhouden ze een zeer directe relatie en als zich een probleem voordoet, zijn zij persoonlijk aanspreekbaar. Daar hoeft geen ombudsman aan te pas te komen. Klanten hoeven ook niet via een ver callcenter te bellen met een anonieme klanten- en klachtendienst om hun grieven kwijt te kunnen.

Alleen: deze ondernemers schrijven er geen boeken over, bouwen geen pr-campagne rond hun inspanningen voor het milieu, hrm-beleid of goede relaties met de buurt. Kmo's doen gewoon aan MVO. Zonder ermee uit te pakken. Het bijzondere van

een kmo is dat persoonlijke en formele aansprakelijkheid samenvallen. Dat economische relaties ook menselijke relaties zijn.

Het staat op papier, dus het bestaat

Attesten en labels zijn een veel gebruikte manier om de MVO-inspanningen te 'etalen'. Ook hierin zijn grote bedrijven veel actiever dan kmo's. Hen ontbreekt het vaak aan middelen om hun MVO-inspanningen op papier vast te leggen en zo een label te verwerven. Precies daardoor blijven ze in de schaduw. Nochtans vormen bij kmo's de eigen waarden vaak de grondslag van het handelen. Nog niet zo lang geleden verwoordde een van onze bestuurders zijn visie zo: "Een bedrijf waarin menselijke waarden de boventoon voeren, gebaseerd op wederzijds vertrouwen in relaties en met de focus op een zingevend doel, ontwikkeling van mensen, een positieve bijdrage aan de maatschappij, met respect voor milieu." Dergelijke houding verklaart allicht de kmo-aversie tegen labels en certificaten. Ze hebben het er lastig mee omdat de procedure om het label of certificaat te behalen en te behouden dikwijls haaks staat op hun manier van ondernemen.

de procedure om het label of certificaat te behalen en te behouden dikwijls haaks staat op hun manier van ondernemen. Die vraagt immers een grote flexibiliteit, gericht op het voortdurend inspelen op de snel wijzigende vragen van klanten.

Kmo'ers willen hun zaak doen draaien en daarnaast hun best doen voor de maatschappij. Maar vraag hen niet om dat op papier te zetten en 'systemen' te ontwikkelen. Val hen niet lastig met paperassen. Daar zijn ze niet voor gemaakt. We moeten ons afvragen wat de meerwaarde is van al die bureaucratie: gespecialiseerde bedrijven worden rijker en papier wordt geproduceerd om te conformeren aan wat de maatschappij zogezegd vereist. Het belang dat men hecht aan labels en certificaten kadert in de wijdverspreide opvatting 'wat niet gebureaucratiseerd is, bestaat niet.' Dit verschijnsel doet zich ook elders voor. Slimmeriken zorgen dat het op papier allemaal klopt, dan zijn ze 'met alles in orde'. De werkelijkheid is vaak totaal anders. Onlangs deed senator Hugo Van den Berghe (CD&V) nog een interessante uitspraak: "De mate van decadentie van een samenleving kun je meten aan de mate van bureaucratisering." Als voorbeeld hiervan gaf hij het Oostenrijkse Keizerrijk. "Dat bureaucratiseerde zo veel om de aandacht van de eigen decadentie af te leiden." Men kan enkel vaststellen dat de geschiedenis zich regelmatig herhaalt.

Kmo's wantrouwen media

Ook de manier waarop maatschappelijk verantwoord ondernemen in de pers komt, verklaart vele misvattingen. Laatst nog werd de 'prijs duurzaam ondernemen' toegekend. De pers had zeer veel aandacht voor de winnaar, Ecover⁶². Een steeds belangrijker wordende speler, waarvoor we overigens veel respect hebben. Het is een familiale groei-kmo die aantoont dat ook minder milieubelastende wasmiddelen op een goede manier op de markt gebracht kunnen worden.

Dat daarnaast een bedrijf met vijf personeelsleden de award 'Duurzame onderneming' in de wacht sleepte in de categorie ondernemingen met minder dan tien werknemers, bleef onvermeld. Nochtans is het gelauwerde fotolab, Asap Photographic Services, een pionier in zijn sector. Het verwijdert afvalstoffen uit zijn productiewater door gebruik te maken van de zuiverende kracht van een klein rietveld op het dak van het bedrijf en draagt, op zijn schaal, op een bijzondere manier bij tot een beter leefmilieu. Dat het paard dat de haver verdient die niet altijd krijgt, is een bekend verschijnsel. Daarbij komt dat kmo'ers de neiging hebben de voor hen onbekende mediawereld enigszins te wantrouwen, onterecht trouwens. De beste manier om

daar iets aan te veranderen? Veel meer dan in het verleden in alle openheid via de media deze mooie voorbeelden delen met een groot deel van de bevolking.

MVO-gids

Daar ligt ook een rol voor een organisatie als UNIZO, door een antwoord te geven op die zo wijdverspreide misvattingen in verband met de maatschappelijke verantwoordelijkheid van kmo's. Daarom hebben we een praktijkboek uitgegeven, dat vertrekt vanuit de problemen waarmee de kmo-bedrijfsleider dagelijks te maken heeft en waarvoor hij een duurzame oplossing zoekt. De gids moet de ondernemer op een systematische wijze stimuleren om naast het nastreven van zijn economische doelstellingen ook de ambities op milieu- en sociaal vlak te versterken, steunend op goede betrekkingen met alle stakeholders.

De benadering die dit handboek voorstaat, is niet gebaseerd op theorie, maar op de concrete bedrijfspraktijk. Ze is de neerslag van gesprekken met meer dan driehonderd kmo-bedrijfsleiders. Een aantal van hen komt in de MVO-gids zelf aan het woord. Ze geven aan hoe een zelfstandig ondernemer voortdurend rekening houdt met maatschappelijke thema's zonder daarbij de belangrijkste – namelijk de economische – doelstelling van het bedrijf uit het oog te verliezen.

Kmo: zichtbaarheid verhogen

Ik bevind me met mijn visie op het hoge MVO-gehalte van kmo-activiteiten in goed gezelschap. Neem nu Luc Van Liedekerke van het Leuvense Centrum voor Economie en Ethiek. Hij verdedigt steeds de stelling dat het vooral kmo's zijn die de pioniersrol opnemen als het gaat over MVO.

Ons besluit uit dit hele verhaal is eenvoudig: als er een probleem is, is het er een van zichtbaarheid. De ondernemers zelf vinden wat ze doen niet meer dan vanzelfsprekend. Dat geldt ook voor hun omgeving. De MVO-inspanningen van de lokale ondernemers vindt iedereen zo normaal dat ze niet meer 'gezien' en dus onderschat worden. Het komt er voor ons dus op aan dit aspect van de kmo meer naar buiten te brengen. We moeten uitdragen dat zelfstandige ondernemers meer zijn dan belangrijke werkverschaffers of bijdragers van fiscale en parafiscale inkomsten. Ze zijn onmisbare steunpilaren van onze maatschappij.

Uit: Winst voor welvaart, over ondernemers zonder taboes, door Karel Van Eetvelt, gedelegeerd bestuurder UNIZO, de Unie van Zelfstandige Ondernemers. ISBN 978-90-5826-521-0

Foto Dann

61 Zie ook elders in dit nummer: p. 16.
62 <http://www.ecover.com>.

Bloeiende bio-economie vergt een bijdrage van het beleid

In 2005 startte de OESO een project met de bedoeling een beleidsagenda rond bio-economie op te stellen voor overheden⁶³. Bio-economie is een nieuw concept dat verwijst naar verschillende economische activiteiten op basis van de explosief toenemende kennis en inzichten uit biowetenschappen. Vragen zijn hoe snel nieuwe biotechnologische toepassingen opgenomen worden, hoe de ontwikkeling in de volgende 20-30 jaar zou kunnen verlopen en wat de socio-economische impact zou kunnen zijn.

Inmiddels is het projectrapport bijna afgewerkt. Verschillende vooraanstaande experts werkten eraan mee. Op geregelde tijdstippen werd dit met de OESO-lidstaten afgestemd. Deze aanpak garandeert een hoge mate van consensus en objectiviteit. De uitdagingen waarmee de bio-economie geconfronteerd wordt, zijn ook verwoord door de Europese Commissie⁶⁴. Er wordt voorspeld dat de wereldbevolking zal groeien met 28% tot 8,3 miljard tegen 2030. De welvaart neemt globaal gezien toe, net als de vergrijzing. In deze context zal ook de vraag naar energie, water, gezondheidszorgen en voedselcalorieën significant stijgen. Door de groeiende welvaart neemt ook de vraag naar vlees toe, wat een extra stijging van de landbouwproductie noodzakelijk maakt. Tenzij één of andere ramp zich voordoet, is een stap terug niet mogelijk. Biotechnologie is essentieel voor de duurzame ontwikkeling van de bio-economie en heeft een impact op landbouw, gezondheid en industrie.

De uitdaging voor de landbouw is te voldoen aan de verhoogde vraag naar voedsel en biomassa. Niet alleen voor biobrandstof, maar ook voor de ontwikkeling van een chemische industrie gebaseerd op suikerchemie in plaats van op fossiele koolstofbronnen, zoals petroleum. Een veranderend klimaat kan daarenboven nieuwe stress met zich meebrengen voor de gewassen, zoals hitte, droogte en koude. Het kan ook nieuwe ziektes meebrengen in gebieden waar die vroeger niet voorkwamen.

Overproductie leidt tot bodemuitputting en legt druk op het beschikbare landbouwareaal. Enkel door het gebruik van de modernste veredelingsmethodes en het gebruik van genetische modificatie (GM) van planten en gewassen zullen we aan de noden kunnen voldoen. De oppositie in Europa tegen GM-planten heeft slechts een marginaal effect op het gebruik ervan op globaal niveau. Dit leidt alleen tot isolatie en marktaandeelverlies van Europa in deze sector. Het gebruik van GM-planten in de Europese landbouw wordt best geval per geval bestudeerd, op basis van strikt wetenschappelijke criteria, in plaats van emotionele.

De competitie voor voedsel- en brandstofproductie beïnvloedt de voedselvoorziening en leidt tot hogere voedselprijzen. Onze doelstellingen rond biobrandstof kunnen in vraag worden gesteld als men een volledige analyse maakt van opbrengst, kosten voor productie en efficiëntie van verbranding. Onderzoek naar 'volgendegeneratiebiobrandstof' en naar andere planten/organismen die niet (of minder) met landbouwareaal en voedselvoorziening in concurrentie komen,

blijft belangrijk. Op dit ogenblik bevindt dit onderzoek zich nog maar in een experimenteel stadium. Alle beleidsinitiatieven dienen de volledige kostenanalyse van het productieproces en de verbrandingsefficiëntie duidelijk in overweging te nemen. Enkel een geïntegreerde aanpak van alle mogelijke alternatieven voor fossiele brandstoffen zal ons in staat stellen te voldoen aan de behoeften aan energie en voedsel. Ook hier moeten contro-versiële oplossingen als investeren in de nieuwste generatie kernenergie tenminste in de discussie worden opgenomen.

In de gezondheidssector zijn structurele veranderingen nodig opdat biotech een doorslaggevend impact krijgt. Nochtans groeien de kennis en mogelijke toepassingen gebaseerd op biotech exponentieel. Eén van de belangrijkste barrières is de reglementering en de daarmee gepaard gaande kost van de ontwikkeling van nieuwe methodes en geneesmiddelen, die uiteindelijk moet worden terugverdiend door de bedrijven. In het bijzonder voor de ontwikkeling van nieuwe toepassingen voor ontwikkelingslanden worden de kosten buiten verhouding hoog. Ze leiden uiteindelijk tot de stopzetting van onderzoek, en dus van innovatie. Net zoals in landbouw de tegenstand tegen GM-planten remmend is voor innovatie en duurzaamheid, geldt dit ook voor de ethische bezwaren tegen bv. het gebruik van stamcellen. Beleid kan bijdragen tot een makkelijker introductie van innoverende duurzame technologieën in dienst van de samenleving.

Hoewel Vlaanderen mee vooraan staat in veel domeinen, laat een analyse van de recentste ontwikkelingen in de bio-economie toe om leemtes te identificeren. Internationaal geïntegreerde weefsel- en celcollecties openen enorme perspectieven voor de gezondheid. Vlaanderen is hierin momenteel te weinig actief. Cultuurcollecties van verschillende organismen kunnen ook bijdragen tot behoud van de biodiversiteit en het gebruik van meer kenmerken in de landbouw en veeteelt. Het natuurlijk patrimonium is immers veel groter dan wat gebruikt wordt in de teelten. Sommige wilde variëteiten hebben speciale kenmerken, zoals natuurlijke resistentie tegen ziekten, extreme groeiomstandigheden of speciale smaakeigenschappen. Het belang hiervan wordt geïllustreerd door een schimmelinfectie die momenteel desastreuze gevolgen heeft voor de bananenteelt⁶⁵. De bananencollectie die in Leuven wordt bijgehouden kan hier een oplossing brengen. Er zijn immers bananenvariëteiten die een natuurlijke resistentie hebben tegen deze schimmel. Onderzoek naar de bepalende factor in de resistentie en de manier waarop die in de teelt kan

worden gebruikt, kan een economische ramp vermijden. Dit bewijst het belang van dergelijke collecties en de biotechnologie. De ontwikkeling van specifieke en goedkopere biotechmethodes in dienst van de noden in ontwikkelingslanden, ook rond het leefmilieu, kunnen deel uitmaken van het ontwikkelingsamenwerkingsbeleid. Nieuwe opkomende technologieën kunnen de ontwikkeling van de bio-economie versnellen op voorwaarde dat ze voldoende snel worden opgenomen (cfr. synthetische biologie⁶⁶, waarin men nieuwe biologische systemen voor bijzondere toepassingen ontwikkelt, vertrekkend van zogenaamde *biobricks*⁶⁷, stukjes DNA die basisbiologische functies bepalen, een beetje als Legoblokken).

Biotechnologie zal een toenemende invloed hebben op gezondheid, voedsel, landgebruik, energie, biodiversiteit, ecologie, levenskwaliteit, en duurzaam gebruik van natuurlijke rijkdom. Het succes van de bio-economie zal afhangen van het doordringen ervan in verschillende sectoren en uiteenlopende toepassingsgebieden. Voor een belangrijke socio-economische impact moeten wel geschikte randvoorwaarden gecreëerd worden, zoals stimulering van onderzoek en ontwikkeling, correcte reglementering, marktmogelijkheden, aanbod van hoogopgeleide mensen, en financieringsmogelijkheden. Een stimulerend beleid maximaliseert het gebruik van de mogelijkheden van de bio-economie in functie van duurzame ontwikkelingen voor samenleving, economie en ecologie.

*Kathleen D'Hondt,
Afdeling Onderzoek*

63 http://www.oecd.org/department/0,3355,en_2649_36831301_1_1_1_1_1_1,00.html.

64 <ftp://ftp.cordis.europa.eu/pub/fp7/kbbe/docs/about-kbbe.pdf>.

65 <http://www.vilt.be/nieuwsarchief/detail.phtml?id=17992>.

66 <http://syntheticbiology.org>.

67 <http://www.biobricks.org>.

Schone ontwikkelingen

Stefaan Vergote over het Europees klimaatbeleid

“De stijgende oliepijzen legden de kwetsbaarheid van onze economie bloot ten opzichte van fossiele brandstoffen.”

EWI-Review: Kunt u even schetsen waar uw organisatie en uw afdeling voor staan en in welke mate uw activiteiten impact hebben op Vlaanderen en op de Vlaamse economie?

Stefaan Vergote: "Onze afdeling werkt rond de integratie van het energie- en klimaatbeleid. Enerzijds focussen een aantal medewerkers op energie- of klimaatmodulering. Zij analyseren de economische en ecologische impact van het klimaatbeleid. De eeuwige vraag is wat de kosten en de baten zijn van de voorstellen die ontwikkeld worden. Onze afdeling staat dan ook centraal in het analyseren van de impact van het internationale klimaatbeleid, zowel op het niveau van de sectoren als van de landen.

Daarnaast behandelen we concrete dossiers rond het energie- en klimaatbeleid. We zijn onder andere verantwoordelijk voor het voorstel rond het zogenaamde afvangen en opslaan van koolstof (Carbon Capture and Storage - CCS⁶⁹). Als onderdeel van het Europese klimaatpakket is er een voorstel om de criteria te definiëren waaronder koolstofafvang en -opslag kan en de wetgeving op basis van deze criteria aan te passen. Er zijn garanties nodig opdat CCS op een milieuvriendelijke manier gebeurt; er mogen bijvoorbeeld geen lekken ontstaan.

We zijn ook verantwoordelijk voor de lastenverdeling tussen de lidstaten aangaande het klimaatpakket. Voor de sectoren die niet onder het emissiehandelssysteem⁷⁰ vallen, is een soort lastenverdeling tussen de lidstaten voorzien."

Een ongemakkelijke waarheid, een ongemakkelijk plan?

EWI-Review: Commissievoorzitter Barroso heeft dit Europese klimaatplan begin dit jaar al voorgesteld. Wat zijn er de krachtlijnen van?

Stefaan Vergote: "De voorbije maanden nam de bezorgdheid over het klimaatprobleem toe. Dat had onder meer te maken met de film van Al Gore ('An Inconvenient Truth'⁷¹) en de rapporten van de UNFCC⁷², die zeer veel persaandacht hebben gekregen. Vandaag beseffen de bevolking en politici dat het probleem dringend moet worden aangepakt. De stijgende olieprijs legden de kwetsbaarheid van onze economie bloot ten opzichte van fossiele brandstoffen, in het bijzonder van olie en gas. Daarnaast groeide ook het besef dat dergelijke problemen enkel op Europees niveau kunnen worden aangepakt. De Commissie deed eerst een aantal voorstellen van strategische doelstellingen: (i) een reductie van de broeikasgas-

sen met 20%, en in het kader van een internationaal akkoord eventueel tot 30%; en (ii) een bindende afspraak voor een aandeel van hernieuwbare energie van 20% tegen 2020⁷³. Deze strategische doelstellingen werden in maart 2007 onderschreven door de staats- en regeringsleiders van de lidstaten. Zij vroegen expliciet aan de Commissie om dit concreet uit te werken en om de lastenverdeling tussen de lidstaten te bepalen. Vervolgens heeft de Commissie een jaar gewerkt aan een aantal concrete, geïntegreerde voorstellen."

EWI-Review: Namelijk?

Stefaan Vergote: "Het gaat om de herziening van het emissiehandelssysteem. Daarbij hoort een voorstel tot lastenverdeling tussen de lidstaten voor de sectoren die niet onder het emissiehandelssysteem vallen. Verder nog een voorstel van een geïntegreerde richtlijn

probleem bij de wortel willen aanpakken, biedt het emissiehandelssysteem (ETS) een unieke opportuniteit om de CO₂-uitstoot te reduceren. Deze laat bedrijven immers toe om er op hun eigen manier op in te spelen; ze kunnen beslissingen nemen en een eigen strategie ontwikkelen binnen een globaal kader.

Daarbij hebben we de prijsimpact van CO₂ in rekening gebracht, de evolutie die deze kan doormaken en de manier waarop we die binnen de perken kunnen houden. Zo is er bijvoorbeeld de mogelijkheid om kredieten van derde landen bij het systeem te betrekken: een soort van uitnodiging om effectief in een internationaal akkoord te stappen. Slechts met een internationaal akkoord kunnen we op grote schaal een bijdrage leveren tot een technologie-transfer en het gebruik van dergelijke kredieten. Daarnaast is er ook een interne reden. Indien er geen internationaal

Bekeken vanop Europees niveau spelen we momenteel niet echt een voortrekkersrol.

Als we dat willen, dan moet er een mentaliteitsverandering komen.

rond hernieuwbare energie, met een verdeling tussen de lidstaten. Een ander voorstel betreft nieuwe technologie, namelijk de koolstofafvang- en opslag. De verschillende onderdelen van deze technologie bestaan en werken ook in de praktijk. De volledige keten tussen de productie van elektriciteit, het afvangen van CO₂, het transport en de opslag ervan werd echter nooit in zijn geheel gedemonstreerd. Van belang is hier dat de milieu-integriteit⁷⁴ gegarandeerd wordt. Dat is absoluut noodzakelijk om tot een commerciële uitbating van een dergelijk systeem te komen."

Lucht verkopen

EWI-Review: Een van de elementen in het klimaatpakket is de handel in emissierechten. Die baart nogal wat ongerustheid, vooral in de industrie. Is die bekommernis terecht?

Stefaan Vergote: "Als we het klimaat-

akkoord is, zou de CO₂-prijs naar een zeer laag niveau zakken, met als gevolg dat er binnen Europa geen verlaging van de uitstoot zou komen. Bijhoudende voordelen op het vlak van energie-efficiëntie zouden evenmin gerealiseerd worden. Ook dat effect hebben we in overweging willen nemen."

Een extra last op de bedrijven?

EWI-Review: Naast de hoge arbeidskost, komt er dus nog eens een technologie-kost bovenop, met extra verplichtingen en rompslomp. Bestaat het gevaar niet dat nog meer bedrijven gaan uitwijken naar waar het makkelijk en goedkoop ondernemen is?

Stefaan Vergote: "Dat probleem hebben we ondervangen in onze voorstellen. De beste manier om deze kwestie aan te pakken, is effectief tot een globaal internationaal akkoord te komen, zodat ook andere landen maatregelen moeten

We moeten vermijden dat de grote handelsblokken elkaar gelen en technologievereisten als protectieve maatregelen

nemen. Hierdoor zou er een evenwichtiger verhouding ontstaan tussen de bedrijven internationaal.

Indien er geen internationaal akkoord zou zijn, moeten we de situatie herbekijken. We hebben in die context verschillende opties voorgesteld zoals het verhogen - onder bepaalde voorwaarden - van de hoeveelheid gratis emissierechten voor energie-intensieve bedrijven of de mogelijkheid om heffingen in te voeren op energie-intensieve producten uit de derde landen die binnen het emissiehandelssysteem zouden binnengebracht worden. Na Kopenhagen zullen we deze voorziening in de voorstellen opnieuw evalueren."

Samen schoon

EWI-Review: In Kopenhagen wordt een vervolg uitgewerkt op het Kyoto-protocol?

Stefaan Vergote: "Daar heeft volgend jaar inderdaad de internationale klimaatconferentie plaats. We moeten vermijden dat de grote handelsblokken elkaar verwijten dat de nieuwe milieumaatregelen en technologievereisten

als protectieve maatregelen toegepast of uitgespeeld worden. Dat probleem is reëel. Vandaar dat we enkel na een internationaal akkoord, of na Kopenhagen, concrete maatregelen kunnen evalueren. Het zou een groot probleem zijn, mocht dit nu al gezien worden als mogelijk protectionisme. Dat zou kunnen leiden tot het niet bereiken van een internationaal akkoord. Terwijl dit alle kansen moet krijgen."

EWI-Review: Hoe schat u de kans in dat er inhoudelijk een goed akkoord bereikt wordt?

Stefaan Vergote: "De laatste jaren is er in Europa en in andere wereldden langzaam maar zeker een evolutie waarneembaar. China is een concreet voorbeeld. De overheid beseft er dat ook zij inzake energie en klimaat zeer belangrijke problemen zal ondervinden. Ook China werkt een aantal concrete plannen uit. Het is dus niet zo dat Europa alleen staat in het nemen van maatregelen. Daarnaast krijgen we volgend jaar in de Verenigde Staten een andere situatie. Alle kandidaten voor het presidentschap hebben duidelijk gesteld

dat er rond het energie- en klimaatbeleid heel wat moet gebeuren. We hebben dus de kans om belangrijke stappen voorwaarts te zetten."

Intussen in Vlaanderen

EWI-Review: Waar ziet u voor Vlaanderen de grootste uitdaging?

Stefaan Vergote: "Ik denk dat er voor Vlaanderen een bijzondere uitdaging zit in de transportsector en de logistieke omschakeling naar een duurzaam transportsysteem. We kennen allemaal de transportproblemen in Vlaanderen, een zeer dichtbevolkt gebied met havens, luchthavens, snelwegen. Hoe kunnen we overstappen naar een duurzame transportsector? Dat is een zeer moeilijk vraagstuk."

EWI-Review: Men spreekt in dit kader ook van uitdagingen en kansen. Waar ziet u de grootste toegevoegde waarde die kan geleverd worden in het kader van het klimaatbeleid?

Stefaan Vergote: "Opportunities zijn er inzake technologie en energie-efficiëntie, in zowat alle sectoren. In de bouwsector zijn er belangrijke opportuniteiten voor de consumenten om op duurzame manier en op lange termijn minder afhankelijk te worden van olie- en gasprijzen. Anderzijds kan de bouwsector meer werkgelegenheid creëren en een vooraanstaande rol spelen in het ontwikkelen van nieuwe technologieën. De sector is misschien wat traditioneel, maar er is veel innovatie mogelijk. Bedrijven zouden tal van nieuwe technologieën kunnen ontwikkelen, die later ook toegepast kunnen worden in derde landen.

Daarnaast is er alles wat technologie aangaat. Ik denk aan de belangrijke kenniscentra rond micro-electronica, domotica, zonnecellen. Via dergelijke kenniscentra kunnen we tot spin-offs komen, die op langere termijn belangrijke spelers kunnen worden in Europa. In de jaren '80 stond Vlaanderen vooraan op het gebied van windenergie. Op een bepaald moment is deze dynamiek stilgevallen. We zien nu dat de grote multinationals in de windenergiesector gegroeid zijn in die landen die gedurende 20 jaar een volgehouden politiek

Flexibele mechanismen

Landen moeten hun emissiedoelstellingen (2008-2012) in de eerste plaats halen door maatregelen op nationaal niveau. Het Protocol van Kyoto (1997) laat hen echter toe om bijkomende middelen aan te wenden om hun doelstellingen met betrekking tot de emissie van broeikasgassen te verwezenlijken. De industrielanden kunnen drie 'Flexibele marktmechanismen' hanteren om hun emissiedoelstellingen te bereiken:

- De Emissiehandel (ETS),
- de Gezamenlijke Implementatie (JI) (projecten tussen partijen met verplichtingen jegens het Protocol van Kyoto die ook nationale emissiedoelstellingen hebben),
- het Mechanisme voor Schone Ontwikkeling (CDM) (projecten in ontwikkelingslanden zonder doelstellingen).

De redenering achter deze drie mechanismen? De broeikasgasemissies zijn een globaal probleem en de plaats waar de reducties worden bereikt, is niet belangrijk. Door de JI en het CDM kunnen verminderingen worden gemaakt waar de kosten van het bestrijden van klimaatverandering, tenminste in de beginfase, het laagst zijn.

De Europese bedrijven betrokken bij de Emissiehandel van de EU (ETS) mogen kredieten van JI- en CDM-projecten gebruiken voor het nakomen van hun verplichtingen onder het emissiehandelssysteem. De overheden mogen op hun beurt kredieten van JI- en CDM-projecten aanwenden voor het nakomen van hun verplichtingen onder het Protocol van Kyoto.

verwijten dat de nieuwe milieumaatregelen toegepast of uitgespeeld worden.

hebben gevoerd rond het subsidiëren van windenergie. In andere technologieën, zoals zonnecellen en brandstofcellen, hebben we vandaag bedrijven en kenniscentra, maar er is een volgehouden politiek noodzakelijk om deze verder te ontwikkelen op een termijn van 20 à 30 jaar. Daarin is, denk ik, een zéér belangrijke inspanning nodig."

Hoe duurzaam is de Vlaamse economie?

EWI-Review: Hoe doet onze economie het eigenlijk op het vlak van duurzaamheid en in welke mate speelt die nu al in op het klimaatpakket zoals u eerder geschetst hebt?

Stefaan Vergote: "Er zijn zeker een aantal bedrijven die op goede weg zijn. Bijvoorbeeld in de sector van de windenergie hebben een aantal ondernemingen, ondanks het feit dat er eigenlijk geen langetermijnpolitiek is, een belangrijke plaats verworven, voor tandwielkasten, transformatoren en dergelijke. Maar bekeken vanop Europees niveau spelen we momenteel niet echt een voortrekkersrol. Als we dat willen, dan moet er een mentaliteitsverandering komen. De overheid moet snel een aantal belangrijke stappen ondernemen."

EWI-Review: Heeft u aanbevelingen of suggesties voor de Vlaamse politici?

Stefaan Vergote: "Het creëren van een draagvlak is belangrijk. Ik denk dat we nu op een punt gekomen zijn waarop de verschillende spelers in het maatschappelijk veld zich bewust zijn van de opportuniteiten die zich aandienen. Alle spelers rond de tafel krijgen, en een beleid ontwikkelen waarbij de belanghebbenden hun eigen ideeën kunnen aanbrengen, leidt tot het creëren van een draagvlak. Dat doen we binnen Europa met het Europese klimaatprogramma ook. Ik weet dat men er al gedeeltelijk mee bezig is, maar het is belangrijk om deze eerste stap te zetten."

Frank Vereecken en Peter Spyns,
Afdeling Strategie en Coördinatie

68 Zie ook <http://www.europa-nu.nl/9353000/1/j9vvh6nf08temv0/vhesf063wxu9>.

69 Zie http://www.europa-nu.nl/9353000/1/j9vvh6nf08temv0/vhsiblpaitz9?ctx=vg9pjk198axu&start_tab0=60 voor een uitvoerige uitleg over koolstofafvang en -opslag.

70 Zie http://www.emis.vito.be/ShowPage.cfm?PageID=45&News_ID=1107 voor meer informatie over het systeem van de handel in emissierechten.

71 http://nl.wikipedia.org/wiki/An_Inconvenient_Truth.

72 United Nations Framework Convention on Climate Change: zie ook <http://unfccc.int/2860.php>.

73 Zie ook elders in dit nummer: p. 13.

74 De vergunde uitbater moet, als een goede huisvader, met de nodige voorzieningen en op basis van de nodige opvolging en rapportering, ervoor zorgen dat de opslag van CO₂ op een veilige manier gebeurt.

75 Zie ook elders in dit nummer: p. 23.

Stefaan Vergote is adjunct-afdelingshoofd van de afdeling Energie en Milieu binnen het directoraat-generaal (DG) Milieu bij de Europese Commissie. Hij is betrokken bij het uitwerken en onderhandelen van het Europese klimaatbeleid. Dit moet leiden tot een nieuw klimaatovereenkomst na 2012⁶⁸. Daarnaast werkte hij samen met de afdeling Emissiehandel rond het nieuwe emissiehandelssysteem (Emission Trading System - ETS), dat na 2012 in voege moet treden.

Stefaan Vergote behaalde zijn ingenieursdiploma in de elektronica aan de K.U. Leuven, waar hij een tweetal jaren actief was als onderzoeker. Nadien vervoegde hij het IWT als wetenschappelijk adviseur in het domein van elektronica, informatietechnologie en milieutechnologie. Vooral eer de Commissie te vervoegen, was hij opnieuw een jaar onderzoeker aan het VITO⁷⁵. Zijn eerste aanstelling bij DG Ondernemingen (eenheid F5) betrof milieustandaarden (o.a. geluidsoverlast en uitlaatgassen).

Het Steunpunt Duurzame Ontwikkeling

Duurzame ontwikkeling is niet meer uit de actualiteit weg te denken. Vijftien jaar geleden had nauwelijks iemand ervan gehoord, nu is het uitgegroeid tot een heus modebegrip. Iedereen heeft – in deze tijden van stijgende olieprijs en klimaatverandering – de mond vol van energiebesparing, CO₂-emissies, roetfilters enz. Maar duurzame ontwikkeling is veel meer dan enkel milieuthema's. Ontwikkelingssamenwerking, armoedebestrijding, eerlijke handel, arbeidsomstandigheden en maatschappelijk verantwoord ondernemen: het zijn slechts enkele van de vele deelthema's van duurzame ontwikkeling.

Naast de veelheid aan deelthema's wordt duurzame ontwikkeling ook gekenmerkt door de betrokkenheid van veel – zometende alle – maatschappelijke groepen. De overheid kan er in haar eentje niet voor zorgen dat onze samenleving plots grondig verduurzaamt. Ieder van ons zal zijn steentje moeten bijdragen. Consument zijn we allemaal: we voeden ons, verplaatsen ons, werken, ontspannen ons, reizen en doen aan cultuur. De keuzes die we hierbij maken, hebben een grote impact op de duurzaamheid van onze maatschappij. Ook bedrijven zijn belangrijk, wegens hun rol in de economie, de werkgelegenheid, het transport, het gebruik van grondstoffen en energie en milieuschadelijke emissies. Daarnaast speelt de overheid ook een grote rol: als werkgever, als beleidsmaker en vanuit haar voorbeeldfunctie.

Stakeholders en beleidsniveaus

Naast deze drie algemene groepen, draagt een groter aantal maatschappelijke belanghebbenden ieder op hun manier bij tot duurzame ontwikkeling of een gebrek hieraan. De belangrijkste die worden geassocieerd met het (internationale) duurzameontwikkelingsbeleid zijn milieuverenigingen, ontwikkelingsorganisaties, de industrie (en sectorfederaties), werkgevers- en werknemersorganisaties, consumentenorganisaties, landbouwers, jongeren- en ouderenverenigingen, lokale overheden, culturele minderheden, wetenschappers en vrouwenverenigingen.

Ook de betrokkenheid van verschillende beleidsniveaus is van groot belang. Duurzame ontwikkeling is ontstaan binnen een internationale context, maar is relevant voor elk niveau, van wijk- en gemeentelijk, over gewestelijk, nationaal, supranationaal en internationaal. Men spreekt in dit verband van bestuur op meerdere niveaus (*multi-level governance*).

Klein maar krachtig Steunpunt

De Vlaamse overheid heeft het groeiende belang van duurzame ontwikkeling ingezien, en het ook tot een politiek belangrijk thema gemaakt. Vlaanderen heeft nu een minister van duurzame ontwikkeling (toegevoegd aan de portefeuille van de minister-president), een decreet duurzame ontwikkeling, een cel duurzame ontwikkeling, een Vlaamse Strategie duurzame ontwikkeling en een beleidsdomeinoverschrijdende ambtelijke werkgroep duurzame ontwikkeling. De beslissing om vanaf 2007 ook een Steunpunt Duurzame Ontwikkeling op te richten, past helemaal in dit plaatje.

Hoewel dit 'Steunpunt Beleidsrelevant Onderzoek' één van de kleinste in de rij is (4,5 onderzoeker per jaar), wordt het onderzoek toch uitgevoerd door een achttal onderzoekers. Het moet de Vlaamse overheid in staat stellen om duurzame ontwikkeling te laten uitgroeien tot een volwaardig beleidsdomein en -thema.

Drie inhoudelijke clusters

Het onderzoek van het Steunpunt is opgedeeld in negen projecten, die worden ondergebracht in drie inhoudelijke clusters. De eerste, 'Governance voor duurzame ontwikkeling in Vlaanderen', analyseert het duurzameontwikkelingsbeleid vanuit haar instituties en dynamieken. Er is aandacht voor de organisatie van duurzame ontwikkeling als beleidsdomein, voor de interactie tussen beleid en actoren uit de samenleving, zoals het middenveld (het zogenaamde 'multiactorbeleid'), maar ook voor de verhoudingen tussen het Vlaamse en de andere overheidsniveaus. Hierbij komen zowel de lagere bestuursniveaus (gemeenten en provincies) als de hogere (EU, VN) aan bod. Ten slotte wordt ook de wisselwerking met het federale niveau en de dynamiek in de andere gewesten en gemeenschappen niet uit het oog verloren.

De tweede cluster 'Duurzaamheid in Vlaanderen: systeeminnovatie en transitie', gaat in op twee beleidsbenaderingen die de laatste jaren sterk aan belang hebben gewonnen. De maatschappelijke hedendaagse uitdagingen zijn van die aard dat sommige wetenschappers ervan uitgaan dat diepgaande veranderingen ('transities') noodzakelijk zijn om een oplossing te kunnen bieden. In deze cluster worden de belangrijkste mogelijke denksproten m.b.t. systeeminnovatie en transitie management onderzocht; zowel de theorie als de toepassingen ervan.

In de derde cluster, 'Instrumenten voor duurzame ontwikkeling', worden een aantal beleidsinstrumenten onder de loep genomen. Er is aandacht voor de mogelijkheden die het fiscale beleid kan bieden voor duurzame ontwikkeling; het instrument 'duurzaamheidsbeoordeling' wordt toegelicht en in een latere fase zullen ook 'sustainable management systems' worden geanalyseerd.

De doelstelling van het Steunpunt is om het jonge onderzoeksdomein duurzame ontwikkeling te ondersteunen door kritische analyse, beleidsgerichte en maatschappelijk relevante vragen te beantwoorden en bij te dragen tot het maatschappelijk debat in Vlaanderen.

*Kris Bachus en Hans Bruyninckx,
Steunpunt Duurzame Ontwikkeling*

Naam: Steunpunt Duurzame Ontwikkeling

Promotor-coördinator: Prof. dr. Hans Bruyninckx

Consortiumleden: - Universiteit Gent (Centrum voor Duurzame Ontwikkeling)

- Vrije Universiteit Brussel (Vakgroep Menselijke Ecologie)

- Katholieke Universiteit Leuven (Hoger Instituut voor de Arbeid, Instituut voor Internationaal en Europees Beleid)

Adres: Parkstraat 47 - bus 5300, 3000 Leuven, tel: 016 32 31 28

website: <http://www.steunpuntdo.be>

Functioneel bevoegde ministers: - Minister-president van de Vlaamse Regering

- Vlaams minister van Institutionele Hervormingen, Havens, Landbouw, Zeevisserij en Plattelandsbeleid

Budget: € 450000

Milieuvriendelijk ondernemen brengt u geld op

Sinds de documentaire 'An Inconvenient Truth' van Al Gore is iedereen zich bewust van de problematiek van de opwarming van de aarde. Ook de Vlaamse overheid hecht belang aan de zorg voor het klimaat en het milieu. Daarom besliste deze om het bedrijfsleven een steuntje in de rug te geven met de ecologiepremie.

De ecologiepremie, erop gericht om ondernemingen hun productieproces milieuvriendelijker en energiezuiniger te laten organiseren, werd in 2007 grondig hervormd. Vanwege het succes van de maatregel - de vraag naar steun overtrof ruimschoots het beschikbare budget - besliste de Vlaamse Regering op 16 mei 2007 om de ecologiesteun te organiseren via een gesloten budgetsysteem (vast bedrag per oproep) en een oproep met wedstrijdformule.

Hoe intekenen?

Jaarlijks worden drie op elkaar aansluitende oproepen georganiseerd, waarop ondernemingen met hun investeringsproject kunnen intekenen. Per oproep kan een onderneming één aanvraag indienen. De ingediende aanvragen worden op een

objectieve wijze beoordeeld en vervolgens gerangschikt. Het beschikbare subsidiebedrag - € 25 miljoen - wordt verdeeld over de gunstig gerangschikte investeringsprojecten tot de beschikbare budgettaire enveloppe is opgebruikt. De ecologiepremie bedraagt 10% voor grote ondernemingen en 20% voor kleine en middelgrote ondernemingen. Het maximale steunbedrag bedraagt € 1,5 miljoen per aanvraag. De steun wordt berekend op basis van de ecologische meerkosten van de in aanmerking komende investeringscomponenten.

Welke investeringen komen in aanmerking? Een 150-tal technologieën zijn opgesteld. De lijst bevat een beschrijving van de technologie, de ecologische meerkosten, de in aanmerking komende investeringscomponenten en de performantiefactor. Deze geeft aan in welke mate de

technologie bijdraagt tot de realisatie van de Kyoto-doelstellingen of het milieubeleidsplan van de Vlaamse overheid.

Vanaf 1 januari 2009 zal in totaal een jaarlijks budget beschikbaar komen van € 120 miljoen voor ecologische investeringen in ondernemingen. De klassieke investeringssteun voor bedrijven, beter gekend als de groeipremie, wordt vanaf volgend jaar afgeschaft en het voorziene budget (€ 45 miljoen) wordt toegevoegd aan het budget van de ecologiepremie. Ook de steunpercentages en het maximum steunbedrag per aanvraag worden verhoogd. Grote ondernemingen krijgen nu 20% (voorheen 10%) steun en kleine en middelgrote ondernemingen ontvangen 40% (voorheen 20%). Daarnaast stijgt het steunplafond van € 1,5 miljoen naar € 1,75 miljoen per aanvraag.

Geïnteresseerd in de ecologiepremie?

Voor meer informatie, surf naar de website www.vlaanderen.be/ecologiepremie. Op deze website kunt u uw aanvraag voor de ecologiepremie elektronisch indienen.

Ter illustratie: duurzame Colruyt

Colruyt werd in 1925 boven de doopvont gehouden, als Belgisch familiebedrijf. In de loop der jaren groeide het kleine bedrijf uit tot een belangrijke discounter in voeding en niet-voeding met meer dan 17000 medewerkers en meer dan 200 winkels, verspreid over het hele land. Geleidelijk groeide bij Colruyt het besef dat een bedrijf enkel kan blijven groeien als het op een duurzame manier onderneemt. Naast de economische doelstelling - winst maken - moet er ook aandacht zijn voor het ecologische en maatschappelijke aspect.

Al in 1990 startte Colruyt het milieuprogramma 'Green Line'. Directieleden en medewerkers op alle niveaus engageerden zich om - ieder op zijn domein - milieuvriendelijk(er) te werken en, waar mogelijk, milieuvriendelijke initiatieven te nemen. Intussen heeft het engagement van Colruyt zich vertaald in concrete realisaties, zowel op het vlak van afval (preventie, recyclage, hergebruik) als in het verstandig gebruik van grondstoffen en energie (sobere winkels, efficiënte verlichting en verwarming). Het motto luidt 'De meest groene energie is de energie die je niet verbruikt.' Daarnaast investeerde Colruyt in hernieuwbare energiebronnen: een eerste windmolen kwam er in 1999, gevolgd door een tweede in 2006. In Ninove en Halle werden zonnepanelen geïnstalleerd. Enkele van deze realisaties kwamen er met de steun van de Vlaamse overheid (zie apart kaderstukje).

Volgens Colruyt is de financiële steun van de Vlaamse overheid een belangrijke stimulans om de trein aan het rollen te krijgen. Het helpt om een kantelpunt te creëren voor de goedkeuring van bepaalde investeringen in de organisatie.

Momenteel plaatst Colruyt windmolens in Ieper. In de toekomst wil het bedrijf ook een windmolenpark in zee bouwen (Eldepasco). De uiteindelijke doelstelling is om zoveel mogelijk winkels en distributiecentra uit te rusten met zonnepanelen, zodat de onderneming binnen ongeveer 10 jaar volledig zelf kan voorzien in energie.

Sophie Callewaert,
Afdeling Innoveren en Ondernemen
m.m.v. Koen De Maesschalck,
Colruyt

Enkele cijfers

- 1999: distributiecentrum in Halle: windmolen (gemiddeld 1849109 kWh/jaar)**
 - investeringsbedrag: € 1,4 miljoen
 - toegekende demonstratiesteun⁷⁶: € 247893,52
- 2006: distributiecentrum in Halle: investering in een zonne-energie-installatie**
 - investering: 8000 m² panelen (250000 kWh/jaar)
 - investeringsbedrag: € 1,5 miljoen
 - toegekende ecologiepremie: 25% steun op een aanvaarde ecologische meerkost van 70%
- 2007: een eerste Colruyt-winkel (Ninove) op zonne-energie**
 - investering: 570 m² zonnepanelen (65000 kWh/jaar)
 - investeringsbedrag: € 390000
 - toegekende ecologiepremie: 25% steun op een aanvaarde ecologische meerkost van 70%

⁷⁶ Demonstratiesteun is een gerichte steunverlening voor innovatieve hernieuwbare energietechnologieën in Vlaanderen en wordt door het Vlaams Energieagentschap verleend - zie <http://www.energiesparen.be>.

Leerlingen leren duurzaam ondernemen

Ondernemerschap is een van de prioriteiten voor de Vlaamse Regering. Omdat vandaag nog steeds te weinig Vlamingen de stap zetten naar het ondernemerschap, werd een beleid uitgestippeld dat de ondernemersgeest wil prikkelen. Hierin heeft het onderwijs een belangrijke rol te vervullen. De kennisexplosie en de versnelling van de technologische ontwikkelingen hebben de kloof tussen de onderwijs- en de bedrijfsweld immers dieper gemaakt...

Daarom wil de Vlaamse overheid samenwerkingsverbanden tussen het onderwijs en de bedrijfsweld ondersteunen die het ondernemerschap bij de schoolgaande jeugd stimuleren. De Vlaamse overheid doet dit door een 'oproep brugprojecten economie-onderwijs', een gezamenlijk initiatief van de minister van Economie en de minister van Onderwijs. Ze verlenen financiële steun aan sensibiliseringsprojecten en projecten die de nadruk leggen op het aanleren van attitudes, competenties en vaardigheden ter stimulering van ondernemingszin.

Een oproep brugprojecten economie-onderwijs wordt georganiseerd als een wedstrijdformule. Geselecteerde projecten krijgen een ondersteuning van maximaal 50%, weliswaar beperkt tot € 250000 per project. De andere 50 % moet van de private sector komen. In 2003 en 2006 werd een oproep uitgeschreven. Respectievelijk 17 van 33 en 14 van 32 ingediende voorstellen werden gesub-

sidieerd. De tweede oproep richtte zich specifiek op 'ethisch en duurzaam ondernemen' en 'internationaal ondernemen'.

Twee projecten na twee jaar

'PURO' en 'ResponsabiLeren' waren twee van de gesubsidieerde projecten rond 'ethisch en duurzaam ondernemen'. Hoe vergaat het deze projecten bijna twee jaar na hun start?

1. **Het PURO-project** ontstond op initiatief van de Katholieke Hogeschool Kempen, Departement Handelswetenschappen en Bedrijfskunde (KHK), in samenwerking met de cel lokale economie van de stad Turnhout en het bedrijf Miko. Het kwam als beste uit de bus in de selectie in 2006 en loopt nu bijna twee jaar.

Het project draait om de introductie van een fair trade koffie, PURO genaamd, in de non-profit sector. Na de start van het

project werden verscheidene workshops en trainingen georganiseerd over de marketing van een duurzaam product. Daarna was het aan de studenten om de theorie in praktijk om te zetten. In 2007 stelden de hogeschoolstudenten het businessplan op, op basis van enquêtes bij gemeentebesturen. Hieruit bleek hoe de non-profitsector het best benaderd wordt voor de verkoop van duurzame producten.

In een volgende stap werkten de studenten, rekening houdend met hun bevindingen, een marketingplan uit. Dit wordt uitgevoerd door laatstejaarsleerlingen van middelbare scholen via een mini-onderneming. De marketingstudenten van de KHK begeleiden de leerlingen hierbij. Zo werd de PURO-koffie tot slot in de markt gepositioneerd met een bijhorende communicatiecampagne.

In mei 2007 startte een sensibiliseringscampagne om het duurzaam ondernemen te stimuleren. Daarnaast vond een tweedaags praktijkgericht congres

plaats dat handelde over de relatie tussen marketing en duurzaam ondernemen: Trading Minds (www.tradingminds.be). Dit congres werd op touw gezet door de studenten zelf. Ze presenteerden er het PURO-project als een praktijkcase voor duurzaam ondernemen.

Duurzaam ondernemen stond duidelijk centraal gedurende het gehele proces. Niet enkel in de keuze van het product was er aandacht voor duurzaamheid, maar ook in de communicatie en marketing. Daarnaast werkt dit project ook rond internationaal ondernemen: na de opstart in Antwerpen, breidt het zich verder uit in België en de buurlanden. Twee jaar na de start, blijkt het PURO-brug-project dus de verhoopte win-winsituatie op te leveren voor de drie partijen.

2. 'ResponsabiLeren: Leren voor een Duurzame Toekomst' - is een initiatief van EHSAL, partner in Hogeschool-Universiteit Brussel, in samenwerking met het Centrum Informatieve Spelen, Halma en werkgeversorganisatie VKW.

Via de ontwikkeling van een nieuw informatief spel willen ze het ethisch en

duurzaam ondernemen meer onder de aandacht brengen. Het spel laat leerlingen, studenten en ondernemers kennis maken met maatschappelijk verantwoord ondernemen⁷⁷ en hen het thema op een speelse en didactisch verantwoorde manier verkennen. Het maakt duidelijk wat maatschappelijk verantwoord ondernemen juist omvat en sensibiliseert de doelgroep voor de problematiek.

Na twee jaar is het basisconcept uitgewerkt tot een nieuw, informatief spel. Verschillende testgroepen hebben het grondig geëvalueerd en waar nodig aangepast. De promotie voor het spel zal weldra van start gaan. Nadien zullen minimum 100 hogeschoolstudenten, 50 leerlingen en 50 ondernemers het in de praktijk uitproberen. Na een evaluatie zal het spel deel uitmaken van het studieprogramma of aanbod van de betrokken organisatie.

Wordt vervolgd

Gezien het grote succes van de vorige oproepen, lanceerde men op 7 mei 2008 een derde open oproep. Deze legt specifieke beleidsaccenten op 'technologisch

ondernemen in het lager- en kleuteronderwijs' en 'afstemming en samenwerking onder bestaande initiatieven inzake ondernemend onderwijs'. Er is een totaal budget van € 2,5 miljoen voorzien. Ondertussen werden meer dan 20 projecten ingediend.

*Els Vermander,
Afdeling Strategie en Coördinatie
André Meyers,
Agentschap Economie, Afdeling
Economisch Ondersteuningsbeleid*

Meer weten?

Kom op 20 november 2008 meespelen met het Agentschap Economie tijdens de derde sessie van het Vlaams Ondernemerschapsbevorderend Netwerk in Hotel Metropole te Brussel. Er is geen economische voorkennis vereist. Voor meer inlichtingen, bel André Meyers op 02-553 35 19.

⁷⁷ Zie ook elders in dit nummer: p. 8.

ResponsabiLeren

PURO koffie

Open innovatie: mogelijke leidraad voor het herdenken van het innovatiebeleid

Open innovatie⁷⁸ geraakt als trend langzaam ingeburgerd bij innoverende bedrijven. Door de snelle technologische ontwikkelingen, de toenemende globalisering, de verscherpte concurrentie door kleine innovatieve spelers, en de groeiende creativiteit in experimenten met nieuwe businessmodellen, zijn steeds meer bedrijven – ook grote – verplicht om het innovatieproces te versnellen en te verbeteren. Daartoe assimileren ze innovaties die door andere organisaties ontwikkeld zijn in de eigen O&O-activiteiten. Philips, IBM, P&G, Bekaert, Solvay en andere grote bedrijven zijn op zoek naar technologieën en ideeën die door externe partijen ontwikkeld zijn om deze in het eigen bedrijf om te zetten in winstgevende, commerciële toepassingen. Universiteiten, onderzoekslabo's, innovatieve starters, 'lead users' en alliantiepartners ... het zijn allemaal mogelijke partners.

In dit opzicht is open innovatie het terrein van bedrijven en onderzoekers; ogenschijnlijk heeft de overheid er geen rol te vervullen. Uit een recent onderzoek blijkt echter dat beleidsmakers een cruciale rol kunnen spelen in het stimuleren van open innovatie. Het onderzoek is een samenwerkingsverband tussen Henry Chesbrough (UC Berkeley), Wim Vanhaverbeke (Universiteit Hasselt), Jeroen De Jong (EIM, Nederland) en Tharmo Kalvet (Estland). Het project (OIPAF) werd gefinancierd door VISION ERA-net⁷⁹. In hun rapport geven de onderzoekers een raamwerk voor beleidsmakers om het innovatiebeleid te herdenken vanuit het 'open-innovatie'-paradigma. Het raamwerk haalt zijn innovatief karakter en beleidsrelevantie uit de combinatie van twee dimensies. Deze levert een waaier van aandachtspunten op voor het innovatiebeleid.

Twee dimensies ...

De eerste dimensie vertrekt van een aantal maatschappelijke ontwikkelingen en de veranderingen in het innovatiemanagement van bedrijven, wanneer deze uitgaan van een openinnovatiestrategie. We stippen enkele belangrijke veranderingen aan op basis van Henry Chesbrough's boeken:

- Kenniswerkers worden steeds mobieler, maar de arbeidsmobiliteit is in de meeste Europese landen niet optimaal, door rigide nationale arbeidswetgevingen. Dit gebrek aan mobiliteit uit zich in onvoldoende kennisdoorstroming tussen de onderzoeks- en de bedrijfswereld, maar ook in de beperkte geografische mobiliteit in Europa.
- Universiteiten en kennisinstellingen worden steeds belangrijker voor innoverende bedrijven; het op de juiste manier valoriseren van deze kennis is belangrijk.
- Wetenschappelijke en technische kennis is niet langer het monopolie van het rijke Westen: innoverende bedrijven zullen hun O&O-activiteiten steeds meer moeten internationaliseren.
- De doorbraak van het durfkapitaal laat kleine bedrijven zonder financiële middelen toe om serieuze concurrenten te worden van grote bedrijven.

De andere dimensie van het raamwerk geeft een aantal beleidsprincipes weer, die de openinnovatiepraktijken bij bedrijven kunnen stimuleren:

- Stimuleer de ontwikkeling en de mobiliteit van hooggekwalificeerd personeel binnen de maatschappij.
- Creëer en ondersteun instellingen die financiële middelen beschikbaar stellen voor veelbelovende ideeën en bedrijfsmodellen.
- Bescherm intellectuele eigendom op een voorspelbare en betrouwbare maar toch gelimiteerde wijze, zodat de versprei-

ding ervan zoveel mogelijk bedrijven ten goede komt.

- Zorg ervoor dat de overheid - naast het direct stimuleren van het fundamenteel onderzoek - ook indirect innovatie stimuleert (bijvoorbeeld via de aanpak van intellectuele eigendom, startersbeleid, enz...).
- Richt de aandacht niet op specifieke ondernemingen, maar bekijk de innovatiekracht van de bedrijven vanuit een breder innovatiesysteem waarbij de banden tussen universiteiten, bedrijfs-wereld en beleidsmakers cruciaal zijn.

... gecombineerd

Door deze dimensies over elkaar te leggen als een tweedimensioneel raster, kan men nagaan hoe specifieke beleidsdomeinen inspelen op de huidige metamorfose van innoverende bedrijven die meer en meer overstappen naar een open innovatiestrategie. Neem bijvoorbeeld de combinatie van het groeiend aandeel van kleine bedrijven in belangrijke innovaties en het beleid om starters en kleine bedrijven te stimuleren. Indien er een sterke concurrentie heerst in een industrietak, zullen ondernemingen gemotiveerd zijn om het maximum te halen uit hun innovaties en intellectuele eigendom. De meest innovatieve markten zijn deze waar kmo's en starters ten volle hun rol kunnen spelen. Kleine bedrijven sporen ook grote ondernemingen aan om harder te innoveren door de commerciële haalbaarheid van nieuwe toepassingen aan te tonen. Bovendien houdt het succes van starters of nieuwkomers de marktleaders wakker.

Dit eenvoudige voorbeeld geeft aan dat men het startersbeleid niet alleen moet zien vanuit het creëren van economische groei, maar ook vanuit het innovatiebeleid, dat niet los te koppelen is van het mededingingsbeleid. Het voorbeeld geeft ook aan welke de uitdagingen zijn voor een overheidsbeleid dat open innovatie wil stimuleren. Open innovatie vraagt om een doorgedreven lateraal beleid, over alle domeinen heen. Innovatie is te belangrijk om het te reduceren tot een specifiek onderdeel van het overheidsbeleid. Het moet verweven worden met het arbeidsmarktbeleid, het mededingingsbeleid, het onderwijs, het stimuleren van ondernemerschap, etc... Het innovatiebeleid kan slechts economische slagkracht genereren als de doelstellingen van de andere beleidsdomeinen daar ook op afgestemd zijn. Open innovatie vraagt dus om een bredere en geïntegreerde kijk. De vraag is of we deze doelstelling kunnen halen met beleidsstructuren die georganiseerd zijn volgens functionele domeinen. In die zin is open innovatie een mogelijk aanknopingspunt om het innovatiebeleid van morgen te herdenken.

Voor meer informatie over open innovatie surf naar www.openinnovation.eu

Gelukkig zijn er uit dit raamwerk ook heel wat direct toepasbare beleidsvoorstellen te distilleren. Fiscale (federale) maatregelen om licentienemingen van waardevolle technologieën door Belgische bedrijven goedkoper te maken, bijvoorbeeld, liggen helemaal in lijn van de openinnovatiefilosofie.

Wim Vanhaverbeke,
Universiteit Hasselt
(wim.vanhaverbeke@uhasselt.be)

⁷⁸ Zie ook EWI-Review (2) 1: 24.

⁷⁹ Zie ook EWI-Review (2) 1: 23 - 25.

Open innovatie en globalisering

Recente studies beweren dat voor het bedrijfsleven een tijdperk aanbreekt van open innovatie. Een nieuw tijdperk van gerichte bedrijfsstrategieën, waarin investeringen in interne O&O aangevuld of zelfs vervangen worden door het gebruik van externe kennisbronnen en wegen naar commercialisering. Het OPENing-project, gefinancierd in het kader van het VISION ERA-net, had als doel een analytisch kader te ontwikkelen om het fenomeen 'open innovatie en globalisering⁸⁰' te bestuderen en de rol na te gaan van openinnovatiestrategieën in kleine, open economieën. Het project⁸¹ werd uitgevoerd door vier teams: NIFU STEP Studies in innovatie, onderzoek and onderwijs (Noorwegen), CFA Deens Centrum voor Studies in Onderzoek en Onderzoeksbeleid (Denemarken), MCI Management Centre Innsbruck (Oostenrijk) en Universiteit Gent, Faculteit Economie en Bedrijfskunde (België).

Open innovatie ontleed

Chesbrough (2003)⁸² omschrijft open innovatie als "bedrijven die in hun streven naar geavanceerde technologie zowel extern als intern kunnen én moeten gebruikmaken van ideeën en wegen naar commercialisering". Open innovatie omvat een brede waaier aan activiteiten, zoals het zoeken naar opportuniteiten, het licenseren⁸³ van technologieën, en diverse vormen van samenwerking. In onze analyse vestigen we specifiek de aandacht op het "outside-in" proces van open innovatie: het zoeken naar, de verwerving en integratie van externe kennis van klanten, leveranciers, kenniscentra, concurrenten, enz.

Laursen en Salter (2006) hanteren de begrippen breedte (*breadth*) en diepte (*depth*) om de zoekstrategieën van bedrijven te analyseren. Breedte verwijst naar de variëteit aan partners en activiteiten; diepte wijst op

de intensiteit van de activiteit. We breiden het concept uit van zoekstrategieën naar samenwerking, bescherming en externe innovatie.

We brengen hiermee de openinnovatiepraktijken onder in vier dimensies: de onderaanneming van O&O-activiteiten (*external*); de zoekstrategieën voor innovatie (*search*); de bescherming van de innovatie (*protection*) en de samenwerking voor innovatie (*collaboration*). Deze vier breedte- en dieptegerelateerde dimensies zorgen voor twee algemene openinnovatie-indicatoren. Tot slot worden het gebruik en de appreciatie van deze vier dimensies (via de algemene openinnovatiebreedte- en -diepte-indicatoren) samengebracht in een globale indicator voor alle openinnovatiepraktijken binnen een bedrijf. Voor de analyse werden de data van de Community Innovation Survey⁸⁴ (CIS) gebruikt voor Oostenrijk, België, Denemarken en Noorwegen. De CIS garandeert immers

een maximale internationale vergelijkbaarheid. Tabel 4 geeft een overzicht van de openinnovatie-indicatoren per land.

De resultaten geven aan dat praktijken geassocieerd met open innovatie toegepast worden door het bedrijfsleven. Deze praktijken hebben een sterke impact op het innovatievermogen en op de innovatieprestatie. In het algemeen is het de breedte van deze praktijken – ofwel de waaier aan interactiemogelijkheden met de externe omgeving – die positieve effecten genereert. Een tweede belangrijke bevinding is dat internationale en verticale (waardeketen) interactie belangrijk is. Ten derde wordt het reeds erkende belang van interne O&O onderstreept. Enerzijds is het noodzakelijk dat bedrijven open zijn en samenwerken, anderzijds moeten ze voldoende eigen kennis in huis hebben (= absorptievermogen) om interactiemogelijkheden te herkennen en externe kennis op te nemen.

De eigen kennisbasis versterken via internationale samenwerking

Dit project is gebaseerd op data verzameld in Oostenrijk, België, Denemarken en Noorwegen. De beleidsmakers van deze landen erkennen dat het voor hun kleine economieën noodzakelijk is zich te engageren in internationalisatie en samenwerking. Een recent debat op beleidsniveau behandelt dan ook het nationaal en internationaal karakter van het subsidiesysteem. In het verleden hebben beleidsmakers in deze landen ondersteunende maatregelen geformuleerd voor bedrijven en/of universiteiten met de eis dat de voornaamste return (of valorisatie) gerealiseerd wordt op nationaal of regionaal niveau. Voor bedrijven die opereren vanuit een klein land, is het vaak moeilijk om het grootste deel van de return van een ondersteund project binnen de landsgrenzen te realiseren. Daarom wordt de eis op lokale valorisatie best aangepast, zodat internationale samenwerking op brede schaal mogelijk wordt.

Met de Barcelona- en Lissabon-doelstellingen¹⁶ in het achterhoofd, hebben de beleidsmakers zich gebogen over de vraag hoe men het bedrijfsleven meer kon doen investeren in O&O. Men heeft evenwel verrassend weinig onderzoek gedaan naar de vraag hoe men het bedrijfsleven ertoe kan brengen meer aan O&O te doen en dus meer kennis op te bouwen. Er is ook weinig aandacht besteed aan het belang van interne O&O voor absorptievermogen en aantrekkingskracht binnen internationale kennisnetwerken. Internationalisatie werd tot nu toe niet beschouwd als een kanaal om binnenlandse kennis op te bouwen via omgekeerde kennistransfers (= "outside-in" proces). Daarom is het nodig de beleidsmaatregelen aan te passen en rekening te houden met het belang van absorptievermogen om de kennisbasis te versterken.

Belgische ondernemers kunnen nog meer kansen benutten

Zoals blijkt uit Tabel 4, scoort België vrij goed in de mix en appreciatie van externe informatiebronnen voor innovatie (breedte en diepte in zoekstrategieën). De Belgische bedrijven zoeken actief naar nieuwe opportuniteiten en mogelijkheden. Ze maken evenwel in iets mindere mate effectief gebruik van deze opportuniteiten. In de breedte en diepte van externe O&O-activiteiten scoren ze eerder laag. Beleidsmakers zouden faciliterend moeten optreden om de toegang tot externe O&O te vergemakkelijken. De oprichting van competentiepolen⁸⁵ voor bepaalde sectoren is een stap in de goede richting. Daarnaast is er een beleidsrol weggelegd voor het stimuleren van het aangaan van samenwerkingsverbanden. Met de Vlaamse InnovatieSamenwerkingsverbanden (VIS via het IWT⁸⁶) is hiervoor reeds een kader geschapen. Het is belangrijk de resultaten op bedrijfsniveau op te volgen om dit uit te breiden of eventueel bij te sturen. Inzake bescherming scoren we vrij laag in vergelijking met de andere landen. Bedrijven in België besteden nog te weinig aandacht aan IP-bescherming⁸⁷. Misschien omdat ze vooral rekenen op *fast mover advantages*⁸⁸, maar dat zijn slechts kortetermijnoplossingen voor groei. Een aangepast IP-beleid zou hiermee complementair moeten zijn. Hier is een rol weggelegd voor de beleidsmakers, niet enkel op regionaal en nationaal niveau, maar ook (en vooral) op Europees vlak.

*Els Van de Velde en Bart Clarysse, Universiteit Gent, Vakgroep Management, Innovatie en Ondernemerschap
André Spithoven, Federaal Wetenschapsbeleid*

Referenties:

- Chesbrough H., (2003), Open Innovation. Harvard University Press: Cambridge, MA.
- Laursen K. & Salter A., (2006), Open for innovation: The role of openness in explaining innovation performance among UK manufacturing firms, *Strategic Management Journal* 27, 131-150.

80 Zie ook elders in dit nummer: p. 46 en EWI-Review (2) 1: 23 – 25.

81 Het volledige rapport (in het Engels) is beschikbaar via www.visionerinet.org of www.ewi-vlaanderen.be.

82 Zie ook EWI Review (2) 1: 24.

83 Organisaties stemmen ermee in dat hun intellectuele eigendom (meestal tegen betaling) (= in licentie geven) door derden aangewend worden voor producten of diensten (= in licentie nemen).

84 De CIS-enquête is een bevraging over technologische innovatie (product- en procesinnovatie) – zie ook <http://www.iwt.be/downloads/publicaties/observatorium/obs45.pdf> voor een analyse van de CIS-3-enquête in Vlaanderen.

85 Een competentiepool is een samenwerkingsverband over verschillende organisaties heen om een brug te slaan tussen het economisch beleid en het technologisch innovatiebeleid. - zie ook http://www.iwt.be/opdrachten_vr/innovatiest_vr/excellentie/index.html.

86 Zie ook <http://www.iwt.be/steun/steunpro/vis/index.html>.

87 Intellectual Property of eigendomsrechten op intellectueel werk worden meestal door patenten beschermd. Voor kleine bedrijven betekent een patent aanvragen en onderhouden evenwel een serieuze kost – mede omdat het Europees patent op zich laat wachten. Ook in geval van betwisting kunnen de gerechtskosten (te) hoog oplopen voor kleine bedrijven. Het gevolg is dat kmo's minder snel geneigd zijn om patenten aan te vragen.

88 De bedrijfswinst wordt gerealiseerd door telkens de concurrentie te snel af te zijn met een vernieuwend product of dienst. Wanneer haar concurrenten iets soortgelijks aanbieden, staat het bedrijf al een stap verder met een volgende innovatie. In dergelijke snel evoluerende markt lijkt IP-bescherming overbodig om inkomsten te genereren.

Tabel 4: Openinnovatie-indicatoren – score per land (0 – 10)

Openinnovatie-indicatoren	Oostenrijk	België	Denemarken	Noorwegen
Externe innovatiebreedte	3.8	3.5	3.7	2.0
Externe innovatiediepte	3.4	3.2	3.3	3.5
Breedte in zoekstrategieën	6.3	7.4	6.9	7.0
Diepte in zoekstrategieën	1.2	1.6	1.3	1.3
Beschermingsbreedte	4.1	1.2	2.2	1.7
Samenwerkingsbreedte	1.4	2.4	2.9	2.4
Samenwerkingsdiepte	1.0	1.8	2.4	1.8
Open innovatie, algemeen - breedte	3.9	3.6	3.9	3.3
Open innovatie, algemeen - diepte	1.8	2.2	2.3	2.2
Openinnovatiepraktijken, globaal	2.9	2.9	3.1	2.7

Paranoïa

Wetenschappers pleiten vaak onschuldig: het is niet de kennis die al dan niet verkeerd is, maar het gebruik dat ervan gemaakt wordt. Neem bijvoorbeeld de ontdekking van de atoomsplitsing. De kennis daarvan kan gebruikt worden voor iets positiefs, de opwekking van elektriciteit, of iets negatiefs, de ontwikkeling van kernwapens. Einstein was niet verantwoordelijk voor de ontwikkeling van de atombomb, maar toch zijn er veel mensen die dat denken. Hij bedacht alleen de cryptische formule $e = mc^2$. Het onderzoek op zich onttrekt zich meestal aan het beoordelings- en waarnemingsvermogen van de samenleving. Het zijn de toepassingen die in het oog springen en waar men een al dan niet beredeneerde afkeer van heeft. Waar komt die afkeer vandaan?

Een factor is de vrees voor het onbekende en onbegrijpelijke, die zo oud is als de mensheid zelf. Wetenschap dankt haar ontstaan aan onze angst voor de natuur, aan de behoefte aan zekerheid en het verlangen de wereld te beheersen door haar te begrijpen. Maar de paradox is dat de wetenschap zelf voor velen angstaanjagend is geworden. Veel wetenschap laat zich immers door niet-wetenschappers moeilijk beoordelen: de verschijnselen of de technieken zijn abstract, complex en veronderstellen veel kennis. Kernenergie wordt opgewekt in enorme, geluidloze centrales omgeven door gigantische koeltorens waar witte wolken waterdamp uit opstijgen. Wie zal zeggen wat daar precies gebeurt? Radioactiviteit is onzichtbaar.

Angst heeft zowel een reële als een imaginaire dimensie. De ervaring heeft geleerd dat kernenergie niet volstrekt veilig is, getuige de catastrofes met de kerncentrales in Harrisburg en Tsjernobyl. Blootstelling aan een hoge dosis radioactiviteit kan dodelijk en kankerverwekkend zijn, zoals is gebeleden na het bombardement van Hiroshima en Nagasaki, of na de atoomproeven in de Stille Oceaan. Het imaginaire aspect van de angst hangt bijvoorbeeld samen met de inschatting van het risico op zo'n catastrofe en de omvang ervan. Voor wetenschappers is dit een calculatie: een waarschijnlijkheidsberekening. Bij het zien van de uitkomst zijn zij gerustgesteld. Leken laten hun fantasie de vrije loop en dramatiseren de risico's. Maar menselijke factoren – een bewust bombardement, onoplettendheid, desorganisatie en slecht onderhoud – blijven natuurlijk moeilijk in te schatten.

Behalve door angst, wordt onze fantasie ook gevoed door idealisme. Nu er zo weinig natuur over is, houden we er weer enorm

veel van. We willen naar de natuur terug en houden van puur natuur. Genetische manipulatie is uit den boze, maar we vergeten dat bijna alles wat we eten of drinken het resultaat van genetische manipulatie is. Ook onze trouwe viervoeter is een door en door gemanipuleerde wolf. Toch roept een hond door zijn aaibaarheidsfactor bij velen vertederding op. Veredeling van gewassen is zelfs een traditie waar de mensheid zijn overleving en voortbestaan aan te danken heeft. De oermaïskolf is maar 5 cm groot, zo hard als steen en oneetbaar: aan langdurige veredeling danken we het huidige product. Geen mens laat zich echter door ethische of genetische overwegingen leiden bij het eten van popcorn.

Misschien komen angst en idealisme samen in de universele afkeer van de techniek van het klonen. Hier ligt blijkbaar een ethische grens die de wetenschap dreigt te overschrijden. Gekloonde schapen roepen al weerstand op, maar vooral het perspectief van gekloonde mensen is huiveringwekkend. Historische, religieuze en psychologische motieven spelen hierbij een rol. Te denken valt aan het eugeneticaprogramma van de nazi's, dat erop gericht was ideale Germanen te fokken door mensen samen te brengen die aan dit ideaal zouden voldoen. Of aan het idee dat God verantwoordelijk is voor de schepping en de mens het leven zonder ingrijpen moet respecteren. In dat opzicht roept klonen bij sommige christelijke gelovigen dezelfde weerstand op als abortus en euthanasie. Maar ons zelfbeeld als uniek en onvervangbaar individu is misschien het belangrijkste motief.

Er is dus een spanning tussen wetenschap en samenleving, tussen wat we weten en kunnen en wat een samenleving aanvaardbaar vindt. Deze spanning is door de explosief toegenomen kennis nu groter dan ooit. Eind jaren 50 had de bevolking een groter vertrouwen in wetenschap en techniek. Het leven werd dan ook aangenamer door verbazende nieuwigheden als auto, radio en televisie die we inmiddels vanzelfsprekend zijn gaan vinden. En de negatieve gevolgen van al dit moois kon men nog niet kennen. Nu de wetenschap zich steeds sneller ontwikkelt, zal ook de spagaat tussen wetenschap en samenleving steeds groter worden.

De vraag of we al dan niet gebruikmaken van bepaalde kennis is eerder een maatschappelijke dan een wetenschappelijke keuze. Maar kunnen we deze keuze aan politici overlaten? Velen zijn immers gevoelig voor de publieke opinie. Dit kan ertoe leiden dat men kerncentrales wil sluiten, zonder zich af te vragen of er

alternatieven voorhanden zijn en of onze kennis in de nucleaire sector hierdoor niet ten dode is opgeschreven. Schijnt de zon in ons land voldoende om zonnecollectoren als alternatief te presenteren? Windmolens zijn ruimtevreter en leveren alleen stroom als het waait. Zo kan een 24-uurseconomie niet draaien. Nu de klimaatopwarming hét ecologische probleem is, lijkt kernenergie zelfs milieuvriendelijk, want 100% CO₂-vrij. En biobrandstoffen dan? Nu steeds meer landbouwbedrijven overschakelen op biogewassen, worden ze verantwoordelijk gehouden voor de groeiende honger in de wereld en de prijsopstoot van voedsel. We zouden eens moeten leren dat we niet alle conflicterende wensen – welvaart, permanente beschikbaarheid, milieuvriendelijkheid – kunnen verzoenen.

Sommigen gaan zover dat ze het onderzoek in bepaalde richtingen zelfs a priori willen verbieden, omdat ze tegen de mogelijke toekomstige toepassingen zijn. Wie dat doet, moet bedenken dat de kennisontwikkeling zich nog nooit heeft laten tegenhouden. En dat wat wij niet wensen te onderzoeken elders met veel succes en enthousiasme zal worden gedaan. Had de weerstand tegen genetische manipulatie moeten leiden tot de stopzetting van het Human Genome Project? Onze kennis neemt dan niet toe en onze kennis van de toepassingen ervan evenmin. De menselijke nieuwsgierigheid en rationaliteit zijn ondergeschikt gemaakt aan angst en fantasie. Slechte leermeesters, zoals u weet. Weerstand tegen het nieuwe doet vaak denken aan wat in Engeland gebeurde na de uitvinding van de stoomlocomotief: er liep een mannetje met een vlaggetje voor, zodat de locomotief niet sneller dan 5 km per uur ging. Zo werd de vrees voor de angstaanjagende snelheid bezworen. Tegenwoordig zien we meer heil in een dialoog tussen wetenschap en samenleving. Wetenschappers worden gestimuleerd populariserende artikelen te schrijven en de overheid neemt vele initiatieven op het gebied van wetenschapscommunicatie. De vervreemding tussen wetenschap en samenleving wordt tegengegaan door een poging om de bevolking te betrekken in een maatschappelijk debat over wetenschappelijke kwesties. Of hiermee aan de paranoïa van angst en fantasie een eind zal komen, valt te betwijfelen. Het is immers al millennia onze natuurlijke, geestelijke biotoop.

*Peter Bakema,
Afdeling Onderzoek
(met dank aan Bart Dumolyn voor de
vruchtbare discussies)*

Nieuw

“The stone age did not end because the World ran out of stones.”

Ahmed Zaki Yamani

“Duurzame ontwikkeling zal het verschil maken tussen klassieke bedrijven en echte winners.”

Thomas Leysen

“De deur naar de Derde Industriële Revolutie staat open.”

Jeremy Rifkin

Pioniersbedrijven in binnen- en buitenland getuigen in het boek “Bouwen aan een duurzame economie” hoe ze in de praktijk met de uitdagingen en de kansen van een duurzame economie omgaan. Eén voor één bewijzen ze ons dat investeren in een duurzame economie hand in hand gaat met een gezonde, winstgevende bedrijfsvoering. Duurzaamheid stelt ons uiteraard voor uitdagingen, maar creëert minstens evenveel opportuniteiten. Bedrijven met een visie en met een neus voor zaken tonen de weg naar een duurzame economische groei.

Deze publicatie bevat bijdragen van en over Vlaanderen in Actie, Umicore, Agoria, Volvo Europa Truck, IMEC, Photovoltech, ACP, Voka, het Milieucharter West-Vlaanderen, Alpro, Evelop Belgium, Capricorn Venture Partners, de International Polar Foundation, Business Europe, Fortis, Philips, Bellona, de World Business Council for Sustainable Development, de Club van Rome en de Foundation on Economic Trends.

19,95 € | ISBN 978-90-403-0000-4 | 192 blz.

Voor meer informatie en bestellen, zie www.ewi-vlaanderen.be/duurzame-economie of mail naar info@ewi.vlaanderen.be

Vlaamse overheid
Departement Economie,
Wetenschap en Innovatie
Koning Albert II-laan 35 bus 10
1030 Brussel
info@ewi.vlaanderen.be
www.ewi-vlaanderen.be

