

1

Slimme specialisatiestrategie Oost-Nederland

Bijlage 3 van het Operationeel Programma EFRO Oost-Nederland

Status: definitieve versie

16 september 2013

2

Inhoudsopgave

Voorwoord ... 2

1. Inleiding .. 3

3. Dit is Oost-Nederland (SWOT) ... 4

2. Doelstelling: slimme, duurzame en inclusieve groei .. 8

4. Oost-Nederland kiest!... 9

5. De keuze voor de sectoren en cross-overs toegelicht ... 12

6. De strategie als basis om aan de slag te gaan .. 17

7. Strategie operationaliseren .. 19

Bijlagen:

Bijlage 1 Het doorlopen proces .. 233

Bijlage 2 Factsheet Agro & Food ... 24

Bijlage 3 Factsheet Health ... 29

Bijlage 4 Factsheet High Tech Systemen en Materialen ... 36

Bijlage 5 Factsheet Energie- en Milieutechnologie .. 433

Bijlage 6 Europese en nationale kaders rondom slimme specialisatie .. 50

Bijlage 7 Geraadpleegde bronnen ... 55

Bijlage 8 Deelnemers aan consultaties en begeleidingsgroep .. 577

Bijlage 9 Intermediaire organisaties in Oost-Nederland ... 599

3

Voorwoord

In Oost-Nederland werken ondernemers, kennisinstellingen en overheden al lange tijd samen.

Hierdoor is de ‘zachte’ infrastructuur voor innovatie in onze regio erg sterk ingebed. Op deze

vruchtbare bodem ’heeft de triple helix gezamenlijk deze Slimme specialisatiestrategie gebaseerd. Wij

werken in de triple helix samen aan een duurzame en zichzelf vernieuwende economie.

Oost-Nederland focust zich daarbij op vier sectorale speerpunten in de periode 2014-2020: Agro &

Food, Health, High Tech Systemen & Materialen (HTSM) en Energie- en Milieutechnologie inclusief

biobased economy (EMT).

Naast deze vier stuwende sectoren zijn er in Oost-Nederland meerdere bedrijfstakken met grote

potenties om hun marktpositie te vergroten. De regionaal sterke maakindustrie in het bijzonder levert

een essentiële bijdrage aan de verdere versterking van de vier genoemde topsectoren. Daarnaast zijn

ook de andere sterke sectoren van belang, zoals de ICT, water, creatieve industrie, chemie en de

maakindustrie. Juist deze combinatie van regionaal sterke sectoren en de vier topsectoren geeft in

Oost-Nederland een extra impuls aan innovatie. Daarom ligt onze focus op de verbinding tussen de

regionaal sterke sectoren met de topsectoren van Oost-Nelderland, waarin de topsectoren leidend

zijn.

Er wordt gekozen voor onderlinge samenhang en kruisbestuiving (crossovers) waarmee wordt

bijgedragen aan oplossingen op de grote Europese uitdagingen (grand societal challenges). Hierbij wil

Oost-Nederland zich niet beperken tot de landsdeelgrenzen, maar benut ze ook de mogelijkheid tot

samenwerken met onder meer landsdelen Zuid en Noord als ook grensoverschrijdend met

bijvoorbeeld Nordrhein-Westfalen. Door gebruik te maken van elkaars kennis en door het bevorderen

van cross-overs over de grenzen van landsdeel Oost heen, kunnen we de kracht van onze regio’s

verder versterken, met de Red Med Tech Highway als mooi voorbeeld.

Deze sectoren bieden ook aanknopingspunten naar andere programma’s. Op Europese schaal

bijvoorbeeld de innovatieprioriteiten van het GLB (POP3) en Horizon2020. Bij de verdere

programmering van OP Oost-Nederland 2014-2020 en de uitwerking van criteria en

financieringsinstrumenten (voor thema 1) zullen de kaders van deze specialisatiekeuze als vertrekpunt

dienen. Hierbij willen wij als overheid de bestaande samenwerking met bedrijfsleven en

kennisinstellingen verder versterken, waarbij eenieders rol optimaal tot bloei komt.

Kortom, we richten onze innovatiekracht op het oplossen van maatschappelijke vraagstukken, met

focus op vier sectoren en hun crossovers. Daar is Oost-Nederland goed in, daarmee levert Oost-

Nederland haar bijdrage aan de grote Europese maatschappelijke uitdagingen. Om de kerndoelen van

slimme, duurzame en inclusieve groei te bereiken, verbinden we onze kennisposities aan het

oplossen van maatschappelijke vraagstukken, zodanig dat dit economische groei oplevert voor Oost-

Nederland: versterking van onze innovatiekracht en duurzame werkgelegenheid bij bedrijven in onze

regio.

College van Gedeputeerde Staten provincie Gelderland, ……

College van Gedeputeerde Staten provincie Overijssel, …..

4

1. Inleiding

De slimme specialisatiestrategie (S3) van Oost-Nederland is een regionale innovatiestrategie vanuit

de gezamenlijke doelstelling om een bijdrage te leveren aan slimme, duurzame en inclusieve groei

van de regio De S3 is een resultante en nadere uitwerking van de huidige regionaal economische

beleidsagenda’s van landsdeel Oost. Deze strategie is in afstemming met regionale stakeholders tot

stand gekomen.

In de S3 wordt allereerst een beschrijving gegeven van Oost-Nederland (SWOT, hoofdstuk 2). Hierin

komt naar voren dat Oost-Nederland een veelzijdige en dynamische regio is met goede

uitgangspunten om zich verder te ontwikkelen als concurrerende, zichzelf vernieuwende economie.

De opgave is om kennis te valoriseren door de aanwezige innovatiepotentieel bij het

(mkb)bedrijfsleven in Oost-Nederland te ontginnen. De doelstelling van de S3: een innovatieve,

duurzame en inclusieve groei wordt verder uitgewerkt in hoofdstuk 3. Oost-Nederland kiest vier vier

stuwende sectoren (hoofdstuk 4) in samenhang ook buiten de regio. De keuze voor de sectoren en

cross-overs wordt toegelicht in hoofdstuk 5. Ten slotte wordt beschreven via welke instrumenten

invulling wordt gegeven aan de S3 (hoofdstuk 6) en wat de vervolgstappen zijn (hoofdstuk 7)

2. Dit is Oost-Nederland (SWOT)

Een veelzijdige en dynamische regio

Landsdeel Oost-Nederland bestaat uit het grondgebied van de provincies Gelderland en Overijssel.

Het is een uniek gebied: een aantrekkelijke woon- en werkregio met een fraai mozaïek van grote,

middelgrote en kleine woonkernen en economische centra. Er zijn uitgesproken ‘groene’ gebieden,

waarin de nadruk ligt op beheer van het landelijk gebied. De stedelijke gebieden vormen de

economische motor van de regio en zijn tevens inspiratiebronnen van cultuur, kennis en innovatie. De

steden vervullen een centrumfunctie voor sociaal-maatschappelijke en gezondheidszorgvoorzieningen

voor de regio. Omgekeerd vormt het platteland het recreatiegebied voor de stedelingen.

Oost-Nederland huisvest een aantal internationale topbedrijven en ook een belangrijk aandeel mkb-

bedrijven met veel innovatieve kracht. Voor een uitgebreide beschrijving van landsdeel Oost wordt

verwezen naar de provinciale regionaal economische beleidsagenda’s, te weten:

1. Uitvoeringskader kerntaak Regionale Economie 2012 – 2015, Versterken, vernieuwen en

verbinden – Provincie Overijssel

2. Op weg naar een duurzame, innovatieve en internationaal concurrerende regio – Provincie

Gelderland

Oost-Nederland heeft toonaangevende kennisexpertise door de aanwezigheid van diverse grote

kennisinstellingen. Techniek, gezondheid en Agro & Food, de oriëntatie van deze kennisinstellingen

past bij de oriëntatie van het bedrijfsleven. Dit zijn onder andere op WO- en HBO-niveau de

Universiteit Twente, Radboud Universiteit en het Universitair Medisch Centrum St. Radboud

Nijmegen, Wageningen Universiteit & Research Centre, Saxion Hogeschool, Hogeschool Arnhem-

Nijmegen, Christelijke Hogeschool Ede, Van Hall Larenstein en Hogeschool Windesheim.

Twee van de drie Oost-Nederlandse universiteiten zijn van alle Nederlandse universiteiten het hoogst

genoteerd in de Leiden Ranking (2012)
1
. De Leiden Ranking biedt drie typen indicatoren:

1
 VNSU, weblink: http://www.vsnu.nl/f_c_rankings.html

http://www.vsnu.nl/f_c_rankings.html

5

wetenschappelijke output, - impact en - samenwerking. De Leiden Ranking is de enige ranking waar

impact en samenwerking een rol speelt. Ook in andere ranglijsten – zoals de ARWU (voorheen

Shangai) – staan de drie Oost-Nederlandse universiteiten goed genoteerd.

 Leiden

top 500

(2011)

ARWU

world top 500

(2012)

THES

world top 400

(2012)

QS

world top 500

(2012)

Universiteit Twente 64 301-400 187 224

Wageningen Universiteit 69 101-150 70 161

Radboud Universiteit Nijmegen 183 101-150 127 136

Binnen het Zevende Kaderprogramma behalen de Oost-Nederlandse universiteiten alle drie een

positie in de ‘top 10’ van grootste benutters in Nederland
2
.

Onderstaande organisaties vormen de top-15 gebaseerd op het aantal gesloten KP7-contracten tot nu

toe (uit: Nederland in het zevende kaderprogramma, Agentschap NL 2011)

 Organisatie Aantal contracten

1 TNO (Delft) 178

2 TU (Delft) 164

3 Dienst Landbouwkundig onderzoek (Wageningen UR) 152

4 Wageningen Universiteit (Wageningen UR) 141

5 Vrije Universiteit en VU Medisch Centrum (Amsterdam) 137

6 Universiteit Utrecht (Utrecht) 127

7 Radboud Universiteit (Nijmegen) 121

8 Technische universiteit Eindhoven (Eindhoven) 108

9 Universiteit Twente (Enschede) 95

10 Universiteit van Amsterdam (Amsterdam) 92

10 Erasmus Universitair Medisch Centrum (Rotterdam) 89

11 Rijksuniversiteit Groningen (Groningen) 84

12 Universiteit Leiden (Leiden) 78

13 Universiteit Maastricht (Maastricht) 77

14 Koninklijke Nederlandse Akademie van Wetenschappen (Amsterdam) 70

15 Philips Electronics Nederland BV (Eindhoven) 58

De groeipotentie in de regio is vooral hoog in de sectoren Agro & Foodsector, Health, High Tech

Systems & Materials (HTSM) M en Energie- & Milieutechnologie (EMT) en Health (zie hoofdstuk 5).

De HBO instellingen in de regio kiezen voor wat betreft hun profilering expliciet voor een verbinding

met de regionale topsectoren. Het HBO heeft een sterke verbinding met het MKB en stelt zich tot doel

het innovatief vermogen van de sectoren te verhogen. Middels toegepast onderzoek, de aandacht

voor ondernemerschapsontwikkeling en de participatie in levert het HBO een bijdrage aan met name

incrementele innovatie in het MKB en het realiseren van vele startups in de betreffende sectoren.

Eveneens vervult het HBO een rol betreft kennisdisseminatie richting regionale bedrijven en

individuele werknemers middels activiteiten als open innovatie bijeenkomsten, organisatie van

symposia, post HBO onderwijs e.d.

2
 Nederland in KP7 – AgentschapNL, 2011

6

Naast de aanwezigheid van bedrijven en kennisinstellingen, beschikt de regio over tal van

beeldbepalende intermediaire organisaties, gericht op het bevorderen van innovatie door bedrijven.

Specifiek zijn dit de stichting Food Valley en de daaraan gerelateerde Greenport Betuwse Bloem, de

stichting Health Valley, de innovatieloketten Kennispoort Zwolle, Kennispark Twente en

Stedendriehoek Innoveert, de zeven Gelderse Regionale Centra voor Techniek (RCT’s), Stichting

kiEMT, Bio Energiecluster Oost-Nederland (BEON), Gelders Transitie Centrum en het Center for

Biobased Economy. Meer generiek spelen Oost NV en Syntens een grote stimulerende rol
3
. Een

ander voorbeeld van de samenwerking in de triple helix zijn de open innovatiecentra. Enkele

voorbeelden zijn het OICAM (geavanceerde materialen), TPRC (thermoplastische composieten), CMI

(medische imaging) en het Polymer Science Park (kunststof). Deze centra spelen in toenemende

mate een rol bij het tot waarde brengen van kennis en maken een belangrijk onderdeel uit van de

regionale innovatie infrastructuur. De organisatiegraad voor integrale innovatiebevordering is met

deze organisaties hoog. Deze ‘zachte’ infrastructuur vormt een vruchtbare bodem voor innovatie door

samenwerking.

Bovengenoemde intermediaire organisaties worden vrijwel allemaal gefinancierd en aangestuurd

vanuit de samenwerking binnen de triple helix. De intensieve samenwerking tussen overheden,

ondernemers, onderwijs- en onderzoeksinstellingen in deze organisaties illustreert het brede

draagvlak voor het creëren van excellent innovatieklimaat in Oost-Nederland.

Naast bovengenoemde sterkte factoren kunnen ook het aantrekkelijke vestigingsklimaat voor

bedrijven en het prettige woon- en leefklimaat voor burgers, onder andere door de nabijheid van grote

natuurgebieden, als duidelijke sterktes aangewezen worden.

Uitdagingen voor de toekomst

Hoewel Oost-Nederland goede uitgangspunten heeft om zich verder te ontwikkelen als

concurrerende, zichzelf vernieuwende economie, is een aantal zaken voor verbetering vatbaar. Zo

bekleedt Oost-Nederland op veel, niet sectorspecifieke, indicatoren een middenpositie. Dit zijn

bijvoorbeeld R&D-uitgaven en aantallen onderzoekers.

Vergeleken met de Randstad heeft Oost-Nederland een lagere arbeidsparticipatie en –productiviteit.

Zo is ook het aantal hogeropgeleiden, ondanks de aanwezigheid van de diverse kennisinstellingen,

relatief laag. Om haar positie als Europese regio op de lange termijn te versterken, dient Oost-

Nederland haar arbeidspotentieel te versterken. Daarbij gaat het voor een belangrijk deel om het

onderwijs aan te laten sluiten bij de regionale vraag naar arbeidskrachten en het flexibel in kunnen

spelen op de langere termijn vraag. In de investeringsagenda’s voor bijvoorbeeld nieuwe energie en

HTSM wordt hier ook reeds op ingegaan.

Hoewel de veelzijdigheid van de bedrijven en kennisinstellingen vanuit historisch perspectief groot

was, was de mate van clustering decennia lang laag. De mate van clustering is vergroot door in te

zetten op specifieke sectoren, zoals beschreven in de provinciale regionaal economische

beleidsagenda’s. Daarmee is het landsdeel beter in staat om sterk groeiende bedrijvigheid te

ontplooien en aan zich te verbinden.

Hieronder is een overzicht opgenomen met de sterktes, zwakten, kansen en bedreigingen voor

innovatie.

3
 Een volledig overzicht van intermediaire organisaties is opgenomen in bijlage 9

7

Sterktes

Zwaktes

 In de regio is een groot aantal verschillende

bedrijfstakken vertegenwoordigd

 Oost-Nederland heeft toonaangevende kennis

/ expertise door de aanwezigheid van diverse

grote kennisinstellingen, met name in de

sectoren Agro & Food, EMT, Health en HTSM

 Organiserend vermogen van bedrijfsleven,

kennisinstellingen en overheden is hoog

 Strategische samenwerking met andere

kennisregio’s in Nederland en buitenland

 Kennisvalorisatie en ondernemerschap rond

Universiteiten en Hogescholen

 Verschillende bedrijven die internationaal

toonaangevend zijn

 Ecosysteem van dynamisch MKB en jong

ondernemerschap

 Uitgebreid opleidingsaanbod en

samenwerking in hele onderwijskolom

 De aanwezigheid van tal van beeldbepalende

intermediaire organisaties

 Intensieve samenwerking tussen de triple

helix

 Het aantrekkelijke vestigingsklimaat voor

bedrijven

 Het prettige woon- en leefklimaat voor burgers

 beschikbaarheid van provinciale fondsen

(tegenover Wet Hof)

 Snelgroeiende clusteringvorming op met

name de regionale topsectoren HTSM,

Health, Agro & Food en EMT

 Relatief beperkte kritische massa aan

bedrijven

 Geringe mate van innovativiteit in de breedte

 Innovatiekracht verspreid over veel MKB-ers

rondom beperkt aantal grote bedrijven

 Relatief lage participatiegraad en hogere

werkloosheid

 Stagnerende ontwikkeling (beroeps-)

bevolking

 Afnemende bereikbaarheid, ontbrekende

schakels wegennet

 Oost-Nederland bekleedt op veel, niet

sectorspecifieke, indicatoren een

middenpositie

 Oost-Nederland heeft een lagere

arbeidsparticipatie en –productiviteit

 Relatief weinig buitenlandse ondernemingen

 Afstand naar internationale luchthavens

Kansen

Bedreigingen

 Meer bedrijven in regio betrekken bij de

aanwezige toptechnologie / meer business uit

topkennis

 Grensoverschrijdende samenwerking

 Scholingsprogramma’s aan zowel de top als

de basis

 Acquisitie van kenniswerkers en bedrijven

 Hoge groeipotentie door een groot aantal

gevestigde bedrijven uit de nationale

topsectoren HTSM, Health, Agro & Food en

EMT

 Mismatch op arbeidsmarkt, met enerzijds op

bepaalde gebieden (zoals techniek) tekorten

en op andere gebieden een overschot in

benodigd arbeidspotentieel en anderzijds

lager opgeleiden die niet meegroeien met

veranderingen in de economie

 Teruglopende rijksmiddelen voor onderzoek

en innovatie

 Te weinig aandacht in Rijksbeleid voor de

regio (focus op Randstad en Brainport)

8

 Valoriseren van kennis

 Benutten van opdrachtgevende rol door

overheden voor innovatie in het MKB

 Toepassen van innovaties in het oplossen van

maatschappelijke vraagstukken

 Onvoldoende risicokapitaal voor innovaties
4

3. Doelstelling: slimme, duurzame en inclusieve groei

De regionale partijen in Oost-Nederland werken in de triple helix gezamenlijk aan een sterke, slimme,

duurzame en inclusieve regionale economie, met als resultaat dat Oost-Nederland zijn

concurrentiepositie in de internationale economie verder versterkt. Er wordt gezorgd voor het behoud

van bestaande banen en het creëren van nieuwe werkgelegenheid voor alle burgers en verhogen van

regionaal inkomen.

De opgave voor de komende jaren is het benutten van het innovatiepotentieel dat aanwezig is bij het

(mkb-)bedrijfsleven in Oost-Nederland en dat kan worden ontgonnen met behulp van de innovatie-

infrastructuur die de afgelopen periode is ontwikkeld. De nadruk zal komen te liggen op valorisatie: de

introductie van nieuwe producten en diensten die bijdragen aan een groei van werkgelegenheid,

omzet en toegevoegde waarde. De investeringen, die de afgelopen jaren zijn gedaan om een netwerk

op te bouwen gericht op kennisdeling en samenwerking, zullen met ondersteuning vanuit Europa de

komende jaren nog meer gaan renderen, zodat Oost-Nederland haar concurrentiepositie in de wereld

kan behouden en daarmee het niveau van welvaart en welzijn kan worden verbeterd.

Valorisatie is de laatste stap in het innovatieproces. Vereenvoudigd weergegeven ziet dit er als volgt

uit. Met gebruikmaking van kennisinfrastructuur wordt fundamenteel en industrieel onderzoek
5

verricht. Door uitkomsten daaruit te benutten in experimentele ontwikkeling van nieuwe producten en

diensten, ontstaat waarde en wordt werkgelegenheid gecreëerd.

Iedere fase is nader te beschouwen. Binnen de nadruk die Oost-Nederland legt op valorisatie, wordt

met het volgende figuur nader inzicht gegeven in het ecosysteem voor valorisatie van innovatie:

4
 Mede door nationale regelgeving (zoals Wet HOF) en beperkt beschikbare publieke cofinanciering

5
 Terminologie volgens fasering van innovatie in Europese regelgeving

kennis-infrastructuur
fundamenteel / industrieel

(wetenschappelijk)
onderzoek

valorisatie

Figuur 1. De verschillende fasen van het innovatieproces

9

Oost-Nederland bouwt voort op resultaten die onder andere met steun van Europees gefaciliteerde

projecten zijn bereikt in onderzoeksinstellingen en bedrijven. De provincies Gelderland en Overijssel

hebben ook zelf stimuleringsprogramma’s die inzetten op innovatie, net als veel grote gemeenten in

ons gebied. In de loop der tijd is zo een coherent, bij de regio passend beleid ontstaan dat gedragen

wordt door alle overheidslagen.

4. Oost-Nederland kiest!

Met een proces begonnen in 2011 …

Regionale economie is een kerntaak van de provincies. In 2011 hebben Gelderland en Overijssel in

hun coalitieakkoorden de koers uitgezet voor hun regionaal economisch beleid. Deze akkoorden zijn

in samenspraak met stakeholders en doelgroepen in de regio uitgewerkt tot provinciale

beleidsagenda’s (Uitvoeringskader kerntaak Regionale Economie 2012 – 2015, Versterken,

vernieuwen en verbinden – Provincie Overijssel en Op weg naar een duurzame, innovatieve en

internationaal concurrerende regio – Provincie Gelderland). In deze beleidsagenda’s zijn sterktes en

zwaktes, kansen en bedreigingen gesignaleerd. De regionale actoren hebben beleid geformuleerd om

kansen te benutten en bedreigingen aan te pakken. Die gedragen agenda’s vormen het vertrekpunt

voor de Slimme specialisatiestrategie
6
.

Oost-Nederland focust zich op vier ‘topsectoren’ Agro & Food, Health, EMT en HTSM. Zie de

eerdergenoemde factsheets in de bijlagen voor onderbouwing. Daarbij wordt de creativiteit op de

cross-overs benut om de innovatiekracht te versterken. Daarbij richt zij zich zowel op de concrete

innovatielijnen binnen deze topsectoren, de crossovers tussen de sectoren en de combinatie met

ondersteunende sectoren, zoals de ICT, water, creatieve industrie, chemie en de maakindustrie

6
 Bijlage 1 geeft het doorlopen proces vanaf 2011 schematisch weer

Meer

omzet

&

meer

werk-

gele-

gen-

heid

Businesskansen

Specifiek

voor Oost:

Valley’s,

Innovatie-

loketten,

Kennispark,

Kennispoort,

S3H,

RCT’s,

Syntens,

Oost NV

I

d

e

e

ë

n

early stage later stage exit

subsidies revolverende middelen

fase 1 en 2 fase 3

Instroom business cases,
startende bedrijven, etc

Samenwerking met bedrijven / financiers

Figuur 2. De verschillende fasen van het valorisatieproces

10

De overheid in Oost-Nederland jaagt het proces van samenwerking, roadmapping en open innovatie

aan en ondersteunt programma’s en projecten op dit gebied. Oost-Nederland daagt ondernemers uit

om te investeren in een duurzame en zichzelf vernieuwende economie. Ondernemers worden daarbij

ondersteund met de inzet van eigen fondsen en Europese middelen.

De ondersteuning van bedrijven is er op gericht om ideeën te ontwikkelen naar concepten en

concepten naar business cases. Ter completering van het valorisatieproces hebben de provincies

Overijssel en Gelderland voor de komende jaren in investeringsfondsen ruim 100 miljoen euro

beschikbaar gesteld om business cases naar de markt te brengen.

Tal van in Oost-Nederland gevestigde bedrijven, kennisinstellingen en intermediaire organisaties of

ontwikkelingsmaatschappijen zijn betrokken bij de vorming van het beleid, dat vanuit diverse

invalshoeken is ingekleurd. Hierbij is een nadrukkelijke plaats gegeven aan vraagsturing door

bedrijfsleven en kennisinstellingen, om daarmee aan te sluiten op de aanwezige private keuzes en

investeringsbereidheid. Van belang is dat investeringen in de infrastructuur beschikbaar komt voor

zowel onderwijs, onderzoek als bedrijfsleven. Hiermee wordt de samenwerking in de triple helix

geïntensiveerd, wordt het vestigingsklimaat voor bedrijven verbeterd en wordt de clustervorming

versterkt.

… kiest Oost-Nederland voor vier stuwende sectoren …

In hoofdstuk 5 wordt deze keuze toegelicht en in de bijlage zijn in de factsheets de sectoren nader

onderbouwd. Hierin wordt ingegaan op de economische kracht van de speerpunt sectoren, de

verbinding met de nationale topsectoren, cross-overs tussen de sectoren. Eveneens worden

actiepunten per sector weergegeven.

Met deze keuzes willen wij onze sterktes uitnutten, zoals het aanwezige ecosysteem voor innovatie

tussen de toonaangevende kennisinstellingen en het breed aanwezige MKB. In het gemêleerde van

het MKB schuilt ook een zwakte. Door in te zetten op vier sectoren en hun crossovers, en door het

inzetten van instrumenten met richting, wordt focus uitgelokt waarmee de innovatiekracht zich

concentreert. Hiermee beogen wij de kansen voor valorisatie door het bedrijfsleven onder handbereik

te brengen.

De creativiteit op de cross-overs tussen de sectoren wordt benut om de innovatiekracht te versterken.

Daarbij richt zij zich zowel op de concrete innovatielijnen binnen deze topsectoren en de crossovers

tussen de sectoren en de combinatie met ondersteunende sectoren, zoals de ICT, water, creatieve

industrie, chemie en de maakindustrie.

Oost-Nederland kiest op basis van de regionaal economische beleidsagenda’s voor slimme

specialisatie op de volgende vier sectoren:

• Agro & Food

• Health

• High Tech Systemen en Materialen (HTSM)

• Energie- en Milieutechnologie / Biobased Economy (EMT)

11

Naast deze vier sectoren zijn er in Oost-Nederland meerdere bedrijfstakken met grote potenties om de

aanwezige kennis te absorberen en daarmee de toegevoegde waarde te vergroten. De regionaal

sterke maakindustrie heeft de potentie met de kennis vanuit de vier hoofdsectoren de toegevoegde

waarde in productieprocessen te vergroten, bestaande producten te vernieuwen en nieuwe producten

op de markt te brengen.

De regio kiest nadrukkelijk voor vier sectoren als speerpunten.. De key enabling sectoren chemie,

ICT, logistiek, water, ICT en creatieve sectoren en de maakindustrie bieden concepten en oplossingen

die gebruikt kunnen worden in de speerpuntsectoren maar ook in de gebieden daarbuiten.. Door de

aanwezigheid van regionaal sterke bedrijven en bedrijfstakken, die de potentie in zich hebben om de

aanwezige kennis uit de topsectoren te benutten, wordt er toegevoegde waarde gecreëerd. De

beschikbare innovatie-infrastructuur die is ontwikkeld binnen de topsectoren kan dit voor een

belangrijk deel ondersteunen en daarmee de ontwikkeling versnellen.

Vanwege het bescheiden aantal gevestigde multinationals / grootbedrijven, betekent de keuze voor de

topsectoren Agro & Food, Health, EMT en HTSM in Oost-Nederland impliciet een keuze voor het

regionaal mkb. Het zo sterk aanwezige mkb in onze regio vindt in haar diversiteit grote aansluiting op

deze sectoren. De unieke zachte innovatie-infrastructuur wordt gedragen vanuit het private (mkb-)

bedrijfsleven. Dit weefsel voedt daarmee de hoge betrokkenheid van het mkb bij productontwikkeling.

Met de keuze voor de vier sectoren draagt Oost-Nederland bij aan economische groei en

werkgelegenheid door:

→ het verhogen van het innoverend vermogen en verbeteren van de (mondiale)

concurrentiepositie van bedrijfsleven en kennisinstellingen,

→ het komen tot oplossingen voor het omgaan met de grote (Europese) maatschappelijke

uitdagingen (Grand Societal Challenges) door bijvoorbeeld innovaties op het gebied van:

o gezondheidszorg,

o (voedsel) veiligheid,

o continuïteit en duurzaamheid van beschikbare energie,

o demografische ontwikkelingen (onder andere Healthy Ageing).

De keuzes van Oost-Nederland sluiten aan bij de doelen die de Europese Commissie stelt in haar

beleid Europe2020
7
. Kortom: bijdragen aan een slimme, duurzame en inclusieve groei.

Deze groei kan niet zonder goed opgeleide mensen in de vakgebieden. Een trage economische groei

ligt voor een groot deel aan de beperkte beschikbaarheid van goed opgeleide mensen. Om op het

hoogste niveau mee te kunnen blijven spelen moet Oost Nederland zich profileren als een

aantrekkelijke regio voor kenniswerkers, inkomende kenniswerkers een goede landing bieden en

gevestigde kenniswerkers de mogelijkheid bieden om door te groeien. Om dit kracht bij te zetten, is

versterking van de (grensoverschrijdende) arbeidsmarkt in de genoemde sectoren noodzakelijk.

… met een samenhang ook buiten de regio.

De vier Oost-Nederlandse sectoren sluiten aan op het topsectorenbeleid van het Ministerie van

Economische Zaken:

• Agro & Food – topsectoren Agro & Food en Tuinbouw & Uitgangsmaterialen,

• Health – waarvan de topsector Life Sciences onderdeel uit maakt,

7
 Zie voor een korte schets van Europe2020 bijlage 6

12

• HTSM – topsector High Tech,

• EMT – topsectoren Energie en Chemie, Biobased Economy is een cross sectoraal thema

tussen agrofood, chemie, energie, water en tuinbouw. In onderhavige strategie is Biobased

Economy ondergebracht bij EMT.

Vanuit de regio bestaan vele contacten met de Topteams van het topsectorenbeleid. De Oost-

Nederlandse bedrijven en kennisinstellingen zijn goed verbonden en daarmee mede bepalend voor de

uitvoeringsagenda’s. De regionale sterktes komen daarin tot leven en geven Oost-Nederland kleur en

impact in deze sectoren van nationaal belang.

Met de keuzes in deze S3 wil Oost-Nederland zich niet beperken tot de landsdeelgrenzen, maar benut

ze ook de mogelijkheid tot samenwerken met onder meer landsdelen Zuid en Noord en

grensoverschrijdend met NordRhein-Westfalen en andere soortgelijke S3-clusters in Europa. Door

gebruik te maken van elkaars kennis en door het bevorderen van cross-overs over de grenzen van

landsdeel Oost, kan de kracht van landsdeel Oost verder versterken worden.

Een strikte afscheiding van Oost-Nederland doet geen recht aan de samenhang en dynamiek die het

landsdeel kenmerkt en verbindingen legt met gebieden buiten Oost-Nederland. Hierbij kan gedacht

worden aan de economische relaties met landsdelen Zuid, West en Noord, maar ook met de

aanliggende Duitse Länder NordRhein-Westfalen en Niedersachsen. De ‘afbakening’ dient dan ook

veel meer gezien te worden vanuit logische economische patronen dan de geografische beperking tot

het landsdeel. Dat betekent dat er wel aandacht is geschonken aan de ruimtelijke concentraties, maar

dat de slimme specialisatiestrategie geen nauwkeurige lokale gebieden identificeert waarbinnen de

ontwikkelingen dienen plaats te vinden. Oost -Nederland is het investeringsgebied en de bestaande

clustering biedt de fundering voor verbindingen tussen bedrijven, kennisinstellingen en andere

partners met een belangrijke kennispositie. Voorbeelden van verbinding zijn de sector Agrofood (met

landsdelen Zuid en West) en de Red Med Tech Highway van Noord via Oost naar Zuid.

5. De keuze voor de sectoren en cross-overs toegelicht

Aan de keuze voor de vier sectoren Agro&Food, Health, High Tech Systems en Materials (HTSM) en

Energie & Milieutechnologie (EMT) liggen belangrijke argumenten ten grondslag:

1. Oost-Nederland kent een hoge dichtheid wat betreft het aantal gevestigde bedrijven in de vier

gekozen sectoren ten opzichte van het totale nationale aantal. Voor de sectoren Health, HTSM

en EMT geldt dat circa 20% van alle Nederlandse bedrijven is gevestigd in Oost-Nederland. Van

de Agro & Food-sector is dat percentage zelfs circa 25% (CBS).

2. Deze sectoren vormen reeds langere periode de speerpunten in Oost-Nederland. De doordachte

keuzes in het verleden hebben geleid tot vele successen
8
, waarop nu kan worden doorgebouwd.

Dit blijkt terugkijkend uit de resultaten van het huidige OP EFRO, dat zich in de innovatieprioriteit

richt op deze sectoren. Voor de nabije toekomst zijn op deze speerpunten reeds regionaal

publieke fondsen gevormd met omvangrijke stimuleringskracht.

Gezamenlijk zijn in de regio innovatiefondsen (met focus op HTSM, health en agro) beschikbaar

van circa 170 miljoen euro. Daarnaast zijn specifiek fondsen beschikbaar voor duurzame

energievoorziening / EMT met een volume van bijna 300 miljoen euro. Deze fondsen zijn

8
 EFRO 2007-2013 en Pieken in de Delta Oost-Nederland, beide programma’s met speerpunten technology, food en health

13

specifiek gericht op het uitlokken van private investeringen en hanteren een beoogde multiplier

van zes. Oftewel, met deze beschikbare fondsen worden investeringsvolumes van respectievelijk

1 miljard euro (innovatie) en 1,5 miljard euro (energie) gerealiseerd.

3. Innovatie in deze sectoren kent een grote wisselwerking met het verdere economisch weefsel in

Oost-Nederland, hoofdzakelijk van mkb-ondernemers. De innovatiekracht wordt ondersteund

vanuit dit bredere weefsel. Enerzijds door facilitering (‘enabling’), anderzijds ook door benutting

van instrumenten als innovatief aanbesteden, ‘launching customership’ en ‘living labs’. De

creatieve, logistieke, ICT, water en chemische sector worden uitgedaagd deel te nemen aan

innovatie door nieuwe toepassingen en producten (mee) te bedenken, vorm te geven en te

etaleren. De vrijetijdssector wordt uitgenodigd haar bijdrage te leveren als proeftuin en

toepassingsgebied voor innovaties.

4. De gekozen sectoren kennen een sterke basis in kennisinstellingen, met drie universiteiten en vijf

grote Hbo-instellingen. De profielen en prestatieafspraken van deze instellingen sluiten in Oost-

Nederland aan op de keuzes. Fundamenteel wetenschappelijk onderzoek van de universiteiten in

combinatie met de sterk toenemende onderzoeksactiviteiten van de HBO’s passen onder de

contouren van Horizon2020. Ook strategisch en meer toepassingsgericht onderzoek via

onderzoeksinstituten als DLO in Wageningen en regionale kenniscentra, regionale projecten en

netwerken met ondernemers past in dit kader.

5. Voor deze sectoren zijn reeds innovatieagenda’s en investeringsprogramma’s beschikbaar.

hieruit blijkt de daadwerkelijke investeringsbereidheid van de triple helix-partijen samen. Plannen

die zijn gebaseerd op bewezen sterkte van deze prioritaire sectoren, die is af te leiden uit de

(relatief en absoluut) hoge benuttingen van het Zevende Kaderprogramma en andere innovatie-

instrumenten.

De sectoren Agro & Food, Health, High Tech Systemen en Materialen èn Energie- en

Milieutechnologie zijn complementair aan elkaar, stuwend voor Oost-Nederland en verbonden aan

Europese en andere instrumenten.

Onderstaand worden de gekozen sectoren kort toegelicht. Een nadere onderbouwing en beschrijving

voor deze sectorale keuze is opgenomen in de factsheets per sector in de bijlagen 2 tot en met 5.

Agro & Food

De Agro & Food sector staat voor de belangrijke transitie opgave om steeds meer mensen te voeden

en volledig duurzaam te worden. Het belang van innovatie in deze sector is daarom groot. Oost-

Nederland speelt met haar bedrijfsleven en kennisinstellingen internationaal een sleutelrol in het

realiseren van deze transitie. De “hotspot” agro & food in Oost-Nederland kent circa 27.500 banen
9
.

De agro- & foodsector in Oost-Nederland in smalle zin omvat circa 50.000 banen (20% van het

Nederlandse totaal) en kent een specialisatiegraad die uiteenloopt van 1,3 tot 2,4 (exclusief stedelijke

regio Arnhem/Nijmegen)
10

. Deze sector is dus bovengemiddeld gespecialiseerd in Oost-Nederland.

Food Valley vormt een internationaal onderscheidend kenniscentrum op het gebied van agri-food en is

de kraamkamer voor innovaties in de sector Agro & Food. Het sterk internationaal gerichte cluster

rondom Wageningen omvat Wageningen Universiteit & Research Centre (WUR) met de Wageningen

9
 Tabel topsector Agro & Food, Ministerie EZ (2013)

10
 PBL, Ratio van ruimtelijke-economisch topsectorenbeleid (2012)

14

Universiteit en de DLO-instituten, maar ook de Hogeschool Van Hall Larenstein, NIZO, TNO, Top

Instituut Food & Nutrition (TFIN) en Onderzoek- en kenniscentrum in Randwijk voor het

tuinbouwcluster Betuwse Bloem. De innovatiecampus in Wageningen wordt als zodanig erkend in de

inventarisatie van daadwerkelijke campussen
11

. De sterke internationale positie en oriëntatie van dit

cluster biedt, samen met andere initiatieven zoals het Veterinair Kenniscentrum Oost-Nederland

(VKON) en Innofood, kansen voor Oost-Nederland.

Dit cluster biedt een vruchtbare voedingsbodem voor veel bedrijvigheid. Oost-Nederland wil de sterke

internationale positie van dit cluster de komende jaren verder uitbouwen en ontwikkelen tot hét Agro &

Foodcentrum van Europa
12

. De focus ligt hierbij op innovatie, maar ook op de positieve ontwikkeling

van het vestigingsklimaat door optimaal gebruik te maken van de ruimte en de bereikbaarheid te

verbeteren.

Innovaties in Agro & Food zijn gericht op fundamentele verduurzaming van de Agro & Food sector en

dragen onder meer bij aan gezondheid en welbevinden van de bevolking, aan de voedselzekerheid en

aan vermindering van milieubelasting bij de productie van voedsel.

Ontwikkelingen als bijvoorbeeld precisie landbouw en het scheiden van (afval)stromen in het

voedselproductieproces helpen om meer met minder te kunnen produceren. Daarmee zijn cross-overs

tussen Agro & Food, EMT en HTSM van groot belang voor innovatie in de Agro & Food sector.

Innovatie in de Agro & Foodsector is verbonden aan de R&D en innovatiemiddelen van KP7 en

Horizon 2020, maar ook aan de innovatieprogramma’s gerelateerd aan het gemeenschappelijk

landbouwbeleid van de Europese Commissie voor plattelandsontwikkeling (GLB / POP3).

Health

De Healthsector in Oost-Nederland buigt zich over gezondheidsvraagstukken van de toekomst. Een

belangrijke uitdaging van de sector is een intensievere koppeling te bewerkstelligen tussen life

sciences en medische technologieën, bijvoorbeeld gericht op nieuwe diagnostiek en mogelijkheden

om ouderen of patiënten langer thuis te laten wonen. Ook kunnen combinaties worden gelegd met

bio/farma en hardware/medtech. Dit gebeurt in samenspraak en samenspel tussen overheid, de

gevestigde bedrijven en kennisinstellingen. De triple helix is hiertoe georganiseerd in bijvoorbeeld

Health Valley en cluster Health Zwolle. Belangrijke structuren in het innovatie-ecosysteem voor health

zijn het Universitair Medisch Centrum Nijmegen en het Center for Medical Imaging in Enschede.

Gebaseerd op criteria als aantal banen, clustering en specialisatiegraad is Health Valley één van de

drie belangrijkste hotspots binnen deze topsector
13

. Over heel Oost-Nederland gezien is de

specialisatie gemiddeld (variatie 0,8 tot 1,1) en bedraagt het aandeel werkgelegenheid relatief binnen

Nederland bijna 14%
14

. Om de sector te versterken, moeten nieuwe veelbelovende innovatietrajecten

worden versneld en de geografische spreiding verbreed door bestaande initiatieven uit de regio nog

meer met elkaar te verbinden zoals Health Valley met cluster Health regio Zwolle en MIRA in

Enschede. Vanuit die regiokracht zijn er al diverse grensoverschrijdende samenwerkingsverbanden.

Zowel in Nederland (de Red Med Tech Highway) als over de landsgrenzen (Leuven, Aken en

11

 Buck Consultants International in opdracht van Ministerie EZ (2012)
12

 Food Valley Ambitie 2020. Voedingsbodem voor grenzeloze innovaties
13

 PBL (2012), topteam / Ministerie EZ (2013)

14
 PBL, Ratio van ruimtelijke-economisch topsectorenbeleid (2012)

15

Münster). De overheid zorgt voor goede randvoorwaarden voor bijvoorbeeld bedrijfsomgevingen en

goede bereikbaarheid.

De Europese Unie ontwikkelt nieuwe instrumenten op het gebied van Healthy Ageing en het omgaan

met bevolkingskrimp. Hierop kan met innovatieprojecten worden voorgesorteerd. Het European

Innovation Partnership on Active and Healthy Ageing is een voorbeeld van een relevant initiatief

hierbij. De Oost-Nederlandse Health- en HTSM sectoren kunnen een bijdrage aan de oplossing

leveren aan de door de EU gestelde maatschappelijke uitdagingen op dit thema.

High Tech Systemen en Materialen

De sector High Tech Systemen en Materialen levert sleuteloplossingen voor maatschappelijke

uitdagingen. Onder andere in duurzame energie, Agro & Food, gezondheidszorg, mobiliteit en

veiligheid. Het is ook een aanjager voor veel andere sectoren, met nieuwe technologieën die hun weg

vinden naar toepassingen, producten en diensten.

In de breedte omvat de HTSM-sector in Oost-Nederland circa 128.000 banen, 20% van het

Nederlandse totaal. De specialisatiegraad varieert van 0,8 tot 1,7. Omdat de brede opvatting van de

sector ook de maakindustrie omvat, tekent zich daarin een minder sterke geografische clustering af.

Indien uitsluitend wordt gekeken naar de ‘brains’ binnen HTSM, dan blijkt maar liefst 25% van de

Nederlandse banen zich in Oost-Nederland te bevinden
15

.

In Oost-Nederland is een omvangrijke innovatie infrastructuur aanwezig voor HTSM die zich enerzijds

reeds bewijst in hoge absorptie van stimuleringsinstrumenten en zich anderzijds vertaalt in een hoge

investeringsbereidheid voor de toekomst
16

. Naast het HTSM-profiel van de Universiteit Twente,

Windesheim en Saxion Hogeschool, zijn er diverse samenwerkingsverbanden die werken als actieve

katalysatoren tot innovatie. Bedrijfsleven, onderzoek en onderwijs trekken bijvoorbeeld samen op in

MESA+, TPRC, Texperium, CMInen en OICAM. Oost-Nederland herbergt vijf campussen op het

terrein van HTSM
17

: Kennispark Twente (campus van nationaal belang), Mercator Science Park,

Noviotech Campus, Polymer Science Park en de Thales High Tech Campus. Van oudsher

kenmerkende Oost-Nederlandse industrieën (papier, textiel, machinebouw) werken samen met

innovatieve start-ups en genereren een complex aan nieuwe, eigentijdse vormen van bedrijvigheid.

Oost-Nederland kiest binnen HTSM voor de volgende technologievelden:

 micro- en nanotechnologie;

 sensortechnologie;

 (bio)medische technologie;

 ICT;

 mechatronica / robotica;

 materiaalkunde;

 kunststof;
 bio-organische hybride materialen;

 watertechnologie.

15

 PBL, Ratio van ruimtelijke-economisch topsectorenbeleid (2012)

16
 Twente Innovatiesprong (IPT 2.0)

17
 Buck Consultants International in opdracht van Ministerie EZ (2012)

16

Energie- en Milieutechnologie

Energie- en Milieutechnologie en dan met name de deelverzameling Clean tech (het duurzame

onderdeel), is de snelst groeiende industriesector ter wereld. Oost-Nederland heeft sinds lange tijd

een sterke energiesector. Een combinatie van de PBL-cijfers voor de topsectoren chemie en energie

wijst uit, dat circa 20% van de werkgelegenheid in deze sectoren zich in Oost-Nederland bevindt. De

regio kent een hoge specialisatie op deze sectoren, oplopend tot 1,9
18

Vanuit een sterk ontwikkelde kennisinfrastructuur, daadkrachtige ondernemers en goede

samenwerkingscultuur vindt binnen de sector veelzijdige valorisatie plaats. De waarde van de regio zit

in de duurzame hoek: van kennisinstelling tot maakbedrijf, van innovatief bedrijf tot adviesbureau en

van grondstofleverancier tot energietransporteur. Gevestigde bedrijven en kennisinstellingen zoals

KEMA, Hogeschool Arnhem-Nijmegen (HAN), Universiteit Twente, Wageningen Universiteit &

Research Centre en Saxion Hogeschool specialiseren mee en groeien dan ook zeer sterk. De

bedrijven en kennisinstellingen zijn actief op het gebied van onder andere zero-emissievervoer,

zonne-energie, biobased economie, slimme apparaten, geothermie en smart grids
19

.

De onderscheidende profielen van kennisinstellingen en bedrijven, de hoogopgeleide

beroepsbevolking binnen de sector en de strategische ligging van Oost-Nederland, vormen samen

een uitstekende basis voor investeringen en bloei van de sector.

Het innovatieproces en de ketenregie worden gerealiseerd door intermediaire organisaties, zoals

Stichting kiEMT, de innovatieloketten, innovatiemakelaars, Kennispoort Zwolle, Kennispark Twente,

Stedendriehoek Innoveert, Gelders Transitie Centrum (GTC) en Stichting Pioneering. Binnen recent

gelanceerde fondsen voor stimulering van energietransitie is in Oost-Nederland een omvangrijk

bedrag beschikbaar, waarmee de overheid het belang hiervan onderstreept. Met het verder versterken

van de sector levert Oost-Nederland direct een bijdrage aan energietransitie, klimaat en koolstofarme

economie; één van de grote Europese uitdagingen.

Ook de sector milieutechnologie is sterk ontwikkeld met enerzijds een grote concentratie van

internationaal opererende ingenieursbureaus in Deventer, Arnhem en Nijmegen en anderzijds

bedrijven die zich richten op de herwinning van grondstoffen uit reststromen. Bij de Hogeschool

Arnhem-Nijmegen is een Center of expertise
20

 ingericht voor schoon vervoer. De schaarste aan

grondstoffen in de wereld en de toenemende belangstelling om productieketens te sluiten (cradle to

cradle) biedt een belangrijke kans voor Oost-Nederland.

Cross-overs

Vele onderzoeken hebben reeds uitgewezen dat de meeste impact ontstaat uit innovaties op

snijvlakken van sectoren. Het gaat hierbij om nieuwe combinaties en samenhangende

doorontwikkeling van bestaande technieken, gericht op uitdagingen met meerdere dimensies. Binnen

de vier stuwende sectoren gaat daarom nadrukkelijk de aandacht uit naar kansen op de onderlinge

raakvlakken. Daar kunnen crossovers tot bloei worden gebracht en leiden tot nieuwe producten,

nieuwe diensten en nieuwe oplossingen.

18

 PBL, Ratio van ruimtelijke-economisch topsectorenbeleid (2012)

19
 GOLDMINE – Gelderland en Overijssel Leading DevelopMents in New Energies

20
 Centers of expertise zijn een uitvoeringsinstrument van het Topsectorenbeleid

17

Op basis van de documentatie en de consultaties zijn de volgende concrete innovatieprioriteiten te

benoemen.

Health HTSM EMT incl. biobased

A
g

ro
 &

 F
o

o
d

 Voedselveiligheid

 Healthy aging

 Relatie voeding en

immuunsysteem

 Relatie genen/microbiota

en gezondheid

 Beheersing van zoönosen

 Alternatieven voor

antibiotica

 Bio-energie

 Groen gas

 LED, sensortechnologie

 (Kas)materialen

 Precisielandbouw

 Robotisering

 Nanotechnologie

 Biocomposieten

 Biobased / biodegradable

economy

 Bronnen biomassa,

biomaterialen

 Reststromen agro als

grondstof voor bbe

 Afvalwater /

watertechnologie

 Bio-energie

 Bbe voor nieuwe teelt

H
e
a

lt
h

  Red med tech highway

 Robotica

 Slimme, nieuwe

materialen

 Microfluidica

 Medical imaging

 Cyber security

 Binnenklimaat

 Stand alone oplossingen

 Domotica

H
T

S
M

  Smart grids

 Biogas uit afvalwater

 Sensoren

 Nieuwe materialen (lichter,

sterker, biobased)

 Energieopslag

 Energieopwekking

 Schoon vervoer

In de HTSM, EMT, Health en Agro&Food wordt veel gebruik gemaakt van Chemie en ICT. De

ontwikkeling van de vier speerpunt sectoren kan niet zonder de key enabling technologies als chemie,

ICT, watersector en de creatieve industrie. Deze sectoren spelen een cruciale rol in de innovatieketen.

6. De strategie als basis om aan de slag te gaan

Kader Slimme specialisatiestrategie

De gekozen strategie van de S3 biedt ook aanknopingspunten naar andere EU-programma’s. Op

Europese schaal bijvoorbeeld de innovatiemiddelen van het Gemeenschappelijk Landbouw Beleid

(POP3) en het nieuwe kaderprogramma voor onderzoek, ontwikkeling en innovatie Horizon2020. Door

de middelen van deze programma’s waar mogelijk complementair in te zetten kunnen deze

programma’s elkaar versterken bij het bereiken van de doelen. Vanuit Horizon2020 wordt de

verbinding gelegd tussen de kennisinstellingen en het bedrijfsleven, EFRO wordt met name ingezet

om innovaties naar de markt te leiden en de innovatiemiddelen uit het POP3-programma kunnen

18

worden ingezet om de innovaties uit te rollen in de primaire sector, zodat deze sector zijn

concurrentiepositie als leverancier van grondstoffen en voedingsmiddelen kan verbeteren. De

positionering van de S3 wordt zichtbaar in figuur 3.

Figuur 3. Positionering strategie (genoemde programma's zijn niet limitatief)

De S3 verwoordt regionaal economisch beleid, maar concretiseert dit niet naar

uitvoeringsprogramma’s of actielijnen. Die stap volgt in de programmering rondom budgetten en

instrumenten, waaronder primair het OP EFRO Oost-Nederland 2014-2020.

EFRO

•Voor de inzet van EFRO wordt vooralsnog gedacht aan:

•Toegang voor MKB tot kennisinfrastructuur

•Stimulering valorisatie

ESF

•Gezocht wordt naar mogelijkheden voor afstemming op de regionale arbeidsmarkt
en de knelpunten uit de human capital agenda's

Horizon
2020

•Thematische programma's zijn versterkend aan regionale stimulering. Voor
onderzoek is Horizon2020 het aangewezen programma.

POP / GLB

•De innovatiemiddelen uit het gemeenschappelijk landbouwbeleid versterken (via
het POP-programma) de innovativiteit op het snijvlak van de primaire sector met
het agrofood cluster.

19

Flexibiliteit in de strategie

Innovatie is lang niet altijd op voorhand te benoemen. De S3 is dan ook niet in beton gegoten. Het

‘aanwijzen’ van een beperkt aantal innovatieve speerpunten voor langere tijd, doet daarmee geen

recht aan mogelijk opkomende specialisaties in de komende jaren. Hoewel het speelveld van

topsectoren en horizontale thema’s zelf niet verandert, kunnen de posities op het speelveld wel

veranderen, dan wel zou gekozen kunnen worden voor een aanpassing van de strategie. De strategie,

maar vooral ook de afgeleide programma’s, moeten kunnen inspelen op veranderingen in de

economische en maatschappelijke omstandigheden.

In de Slimme specialisatiestrategie Oost-Nederland brengen ondernemers, kennisinstellingen en de

overheid van Oost-Nederland focus aan in hun koers om daarmee vanuit hun eigen kracht bij te

dragen aan een aantal grote maatschappelijke opgaven. Deze focus is helder. Helder is ook dat de

uitdagingen groot zijn. In de uitvoering van de strategie wordt ruimte gelaten om in te spelen op

maatschappelijke veranderingen en op economische en maatschappelijke omstandigheden.

Dat wordt gedaan door op regelmatige en gestructureerde basis voeling te houden met het

innovatieve bedrijfsleven en de kennisinstellingen. De volgend-faciliterende rol van de overheden in

Oost-Nederland wordt in de komende jaren onder meer ingevuld door het organiseren van gerichte

consultaties met bedrijven en kennisinstellingen om de gekozen speerpunten periodiek te evalueren

en te valideren dan wel nieuw opkomende speerpunten te ontdekken.

Onze Slimme specialisatiestrategie is een werkwijze die veel ruimte biedt aan input van bedrijven en

kennisinstellingen, net als ook bij het topsectorenbeleid.

7. Strategie operationaliseren

De stakeholders in Oost-Nederland operationaliseren de Slimme specialisatiestrategie door een

aantal actielijnen. Voor de regionale overheden kan deze invulling van de Slimme

specialisatiestrategie tot verschillende rollen leiden.

De Slimme specialisatiestrategie in Oost-Nederland bestaat uit de volgende elementen:

- stimuleren / intensiveren van samenwerking tussen overheden (waaronder de semi-publieke

sector / zorginstellingen), bedrijfsleven en onderzoek- / onderwijsinstellingen (triple helix of

gouden driehoek) met als doel het werken aan gezamenlijke maatschappelijke opgaven;

- kiezen voor beperkt aantal sectoren (Agro & Food, Health, EMT en HTSM) en crossovers;

- ondersteunen bij valoriseren van kennis;

- open innovatie faciliteren en stimuleren;

- inzetten van een financieel instrumentarium afgestemd op de diverse fasen van het

innovatieproces (onder meer met benutting van Europese middelen);

- behouden en zo nodig versterken van opgebouwd organiserend vermogen voor innovatie.

Hieronder is een aantal actielijnen genoemd:

A. Het ontwikkelen van adequate financieringsinstrumenten die uitnodigend zijn voor initiatieven die

bijdragen aan de doelen van deze S3. Daarbij kan gedacht worden aan revolverende fondsen voor

20

businesscases om zo kennis te valoriseren of energietransitie te stimuleren. Voorbeelden zijn de

recent ingestelde fondsen in de regio voor innovatie en energie in de vier speerpuntsectoren;

B. Het opzetten van programma’s die deze S3 doorvertalen naar acties zoals Operationele

Programma’s voor EFRO en POP3, waarbij in dergelijke programma’s de betrokkenheid van de

triple helix tot uiting zal komen in maatregelen die bijdragen aan deze S3, met name door het

uitlokken van investeringen door private bedrijven in hun innovatiekracht en concurrentiepositie;

C. Het actief zoeken van aansluiting van deze S3 op andere, bestaande (Europese) instrumenten en

middelen. Hierbij wordt met name bestaande instrumenten in ogenschouw genomen die een sterke

en bewezen koppeling hebben met private investeringen, zoals fiscale maatregelen, de regionale

ontwikkelingsmaatschappijen en de innovatiecontracten;

D. Het bijdragen aan de S3 vanuit andere rollen voor de overheid, bijvoorbeeld via haar rol als:

• innovatieve aanbesteder,

• launching customer,

• aanbieder van testbeds voor toepassingen in het maatschappelijk domein (living labs),

• faciliteren met randvoorwaarden, waaronder regelgeving,

• faciliteren met geld (financiering en subsidie), met name voor de ondersteunende

infrastructuur, het faciliteren van fieldlabs, living labs, proeftuinen, etc.

• faciliteren van het regelmatig ijken van de Slimme specialisatiestrategie, op basis van

consultaties en monitoring via data,

• bewaken van de samenhang tussen de verschillende programma’s die een bijdrage leveren

aan de invulling van de Slimme specialisatiestrategie,

• toetsen van de mate waarin de instrumenten daadwerkelijk inspelen op het invullen van

samengestelde behoeften en grote maatschappelijke uitdagingen,

• inzetten van flexibele programmeringsmechanismen om snel in te kunnen spelen op

veranderingen in de economie en opkomende specialisaties;

E. Het stimuleren en aangaan van samenwerking tussen bedrijven en kennisinstellingen in andere

landsdelen, Nordrhein-Westfalen en met Oost-Nederland vergelijkbare regio’s in (Centraal en

Oost) Europa. Daarbij specifiek aansluiting zoeken met regio’s met gelijke of complementaire

keuzes.

Zo worden de strategische keuzes voor vier stuwende sectoren in samenwerking geoperationaliseerd

tot actie op het juiste schaalniveau, passend bij de verantwoordelijkheidsverdeling en met een

adequaat instrumentarium.

Monitoring

De monitoring van de Slimme Specialisatie Strategie zal verzorgd worden door het Centraal Bureau

voor de Statistiek, sector Economie bedrijven. Deze monitoring is voor alle vier Nederlandse S3-en

identiek. Het wordt vormgegeven door een aantal indicatoren regionaal per topsector te meten. Het

gaat daarbij om de volgende indicatoren:

 Private R&D uitgaven.

 Private R&D uitgaven MKB.

 Innovatieve bedrijven: technologische innovatie.

 Innovatieve bedrijven: niet-technologische innovatie.

 Innovatieve uitgaven.

21

 Innovatieve bedrijven: samenwerking met Universiteit.

 Innovatieve bedrijven: samenwerking met onderzoeksinstelling.

De basis van deze indicatoren vormt de landelijke monitor Topsectoren 2010. Deze monitor is in 2012

door het CBS gepubliceerd.

(http://cbs.nl/nl-NL/menu/informatie/beleid/publicaties/papers/archief/2012/monitor-topsectoren.htm)

Toelichting bij de Indicatoren

De indicatoren worden gemeten in de Enquête Innovatie en R&D. In deze enquête worden vragen

gesteld over de investeringen in R&D en overige innovatieve activiteiten van Nederlandse bedrijven

en instellingen. Ook zijn er gegevens over kennisstromen en de resultaten van het innovatieproces. In

de oneven verslagjaren wordt de R&D gemeten en in de even verslagjaren worden ook andere

aspecten van innovatie (CIS-enquête) gemeten. Deze CIS-enquête wordt tweejaarlijks uitgevoerd

onder een deel van de bedrijfseenheden in de doelpopulatie. Dit gebeurt op steekproefbasis

(gestratificeerde steekproef) onder in Nederland gevestigde bedrijven en instellingen met 10 of meer

werkzame personen. De totale steekproefomvang bevat ongeveer 15 duizend bedrijfseenheden.

• Private R&D-uitgaven jaarlijks

Totale uitgaven van de private sector aan R&D in miljoenen euro's. Uitgaven aan eigen onderzoek

(eigen personeel) en uitbesteed onderzoek.

R&D uitbesteed binnen het concern of aan andere ondernemingen, universiteiten,

researchinstellingen (zoals TNO) in Nederland of in het buitenland.

• Private R&D-uitgaven MKB, jaarlijks

Ondernemingen tot 250 werkzame personen.

• Innovatieve bedrijven: (niet)-technologische innovatie, tweejaarlijks

Het aantal bedrijven dat innovatie(s) heeft doorgevoerd, uitgesplitst naar

- Technologische innovaties:

o Productinnovatie;

o Procesinnovatie;

o Afgebroken of nog niet afgerond.

- Niet-technologische innovaties:

o organisatorische innovaties;

o marketing innovaties.

• Innovatieve uitgaven, tweejaarlijks

De uitgaven aan innovatie bestaan uit het totaal van de uitgaven aan eigen en uitbesteed onderzoek,

bijbehorende apparatuur, andere externe kennis, opleiding, de marktintroductie van innovaties,

ontwerp, design en andere voorbereidingen, ten behoeve van technologisch nieuwe of sterk

verbeterde producten (goederen of diensten) of processen.

• innovatieve bedrijven, tweejaarlijks

Het aantal bedrijven dat samenwerkt met andere bedrijven of instellingen op het gebied van innovatie.

Deze samenwerking kan worden uitgesplitst naar:

- samenwerking met overheids- of openbare onderzoeksinstellingen;

- samenwerking met universiteiten.

Methodologie

22

Zowel de R&D als de CIS enquête meet bovengenoemde indicatoren op basis van een

steekproefontwerp voor heel Nederland en voor de hele populatie bedrijven. In deze opdracht moeten

de indicatoren verdeeld worden per regio en per topsector (Regio x Topsector). In 2013 zal het CBS

onderzoek doen naar het ontwikkelen van een methode, die betrouwbare gegevens oplevert.

23

Bijlage 1 Het doorlopen proces

Processtappen

24

Bijlage 2 Factsheet Agro & Food

Agro & Food Oost-Nederland

De Agro & Food-sector heeft een stevige positie in Oost-Nederland. De regio beschikt met diverse

toonaangevende instellingen over een sterke dosis kennis. Ook wordt veelvuldig samengewerkt met

partners in andere landsdelen en over de landsgrenzen. Uiteenlopende innovatie komt tot stand door

synergie, complementariteit én samenwerking tussen betrokken partijen.

Draagvlak triple helix

De Agro & Food-sector is een van de meest concurrerende sectoren van Nederland. Wereldwijd is

Nederland (na de Verenigde Staten) de grootste agro-exporteur. De innovatiecontracten Agro & Food

en Tuinbouw & Uitgangsmaterialen leveren voor het eerst een compleet overzicht van alle Agro &

Food en Tuinbouwgerelateerde publiek private samenwerkingsverbanden (PPS-en) in Nederland op

het gebied van kennis en innovatie. Het omvat de inzet van honderden bedrijven, vele

kennisinstellingen en vele PPS verbanden. De thema’s en kennistrajecten zijn opgeleverd door

bedrijven, regionale kennisclusters, onderzoek en onderwijsinstellingen, brancheorganisaties en

kunnen rekenen op een breed draagvlak.

De Nederlandse kennisinstellingen op het gebied van Agro & Food, waaronder Wageningen UR

(Wageningen Universiteit en DLO), TNO, NIZO en RUG horen tot de top van de wereld. Zo is de WUR

de grootste benutter van KP7 in Nederland, het programma voor excellent onderzoek. Bij de

totstandkoming van het contract is daarom intensief overleg geweest met deze en diverse andere

kennispartijen. Oost-Nederland speelt hierbij een belangrijke rol met het samenwerkingsverband Food

Valley en Greenport Betuwse Bloem. Deze kennispositie wordt alom herkend en erkend door

betrokken partijen.

Een mooi voorbeeld van een Oost-Nederlands samenwerkingsproject is het Topconsortium Food,

Cognition & Behavior (Voeding en Brein). Dat is een initiatief van RUN / UMCN, het erkende center of

excellence Donders Instituut, en Wageningen UR, samen met andere kennisinstellingen en vele

bedrijven uit de foodsector en uit andere disciplines. Doel van deze samenwerking is het bereiken van

doorbraken in de kennis over de relatie tussen hersenfunctie en voedselinname. Kennis die van

meerwaarde kan zijn in de ontwikkeling van nieuwe voedingsmiddelen, maar ook bij de vroegtijdige

diagnose en behandeling van obesitas, eetstoornissen en aandoeningen die gepaard gaan met

veroudering (Alzheimer).

Investeringen zijn erop gericht om uit te monden in succesvolle duurzame marktintroducties die leiden

tot extra arbeidsplaatsen en omzet bij Oost- Nederlandse bedrijven. Daarom wordt er extra ingezet op

het creëren van proeftuinen waarbij gebruikers van nieuwe producten kunnen participeren in het

innovatieproces. Voor innovatieve ontwikkelingen op terrein van voeding via Food Valley, innovaties in

de tuinbouw – zowel food als non-food via Betuwse Bloem. Het Restaurant van de toekomst is uniek

in de wereld en kan zich doorontwikkelen tot een wetenschappelijk center of excellence.

Verschillende internationale bedrijven hebben de afgelopen tijd hun researchafdelingen naar Oost-

Nederland verplaatst. De wereldwijde concurrentie om dit type organisaties en investeringen is groot.

Mede op grond van het beschikbare kennisnetwerk in de regio, kiezen foodbedrijven voor Oost-

Nederland. Zo wordt er momenteel gebouwd aan het R&D-centrum van FrieslandCampina en heeft

Heinz aangekondigd in Nijmegen een geheel nieuw Europees R&D-centrum te gaan bouwen (circa

200 mensen). Het centrum wordt de op één na grootste R&D-faciliteit van het bedrijf.

25

Verbinding met landelijke topsector Agro & Food en Tuinbouw & Uitgangsmaterialen

Agro&Food is de stabiele motor van de Nederlandse economie met een omzet van 48,8 miljard euro

en de nummer 2 in de wereld qua exportpositie, goed voor 25% van de Nederlandse export. Doel van

de topsector is het versterken van vraag-gestuurde research & innovatie en te investeren in excellente

kennis & innovatie op drie strategische kansen voor economische en maatschappelijke groei middels

drie lijnen

I Meer met minder door duurzame, innovatieve voedselsystemen

II Hogere toegevoegde waarde door innovatiefocus op gezondheid, duurzaamheid, smaak en

gemak.
III Internationaal leiderschap door bevorderen van export en veiligstellen import grondstoffen en
daarnaast geïntegreerde systeemoplossingen te exporteren

De landelijke topsector Tuinbouw & Uitgangsmaterialen kent vier innovatielijnen:

1 Meer met minder

2 Voedselveiligheid en –zekerheid

3 Gezondheid en welbevinden

4 Samenwerkende waardeketens

Het succes van het topsectorbeleid hangt mede af van een goede afstemming van initiatieven in de

regio op de topsector agenda. In de regio wordt veel ingezet om innovatie in het MKB te stimuleren:

Motiveren, ondersteunen van MKB bij het aanvragen van innovatieprojecten, financiering van

innovatieprojecten, ondersteunen van valorisatieprocessen, stimuleren ondernemerschap in de

kenniskolom (onderwijs), stimuleren van samenwerking tussen MKB-bedrijven en verbinding met

kennisinstellingen, investeren in infrastructuur en netwerkorganisaties die omvang en kwaliteit van

valorisatie bevorderen (regio, nationaal en internationaal). Samenwerking landelijk en regionaal moet

leiden tot synergie en complementariteit. Hiervoor worden de verschillende agenda’s op elkaar

afgestemd.

Economische kracht Agro & Food

 In het Oost Nederlandse Agro & Food cluster waren in 2012 126.058 mensen werkzaam, 8,2

% van de Gelderse werkgelegenheid. Ook kent het cluster een zeer sterke internationaal

oriëntatie.

 Het Oost-Nederlandse Agro & Foodcluster telt 24.253 bedrijven, 10% van het totaal aantal

bedrijven in de regio.

 Tuinbouw in Gelderland groeit harder dan in de rest van Nederland en de regio staat qua

tuinbouwomzet op de tweede positie (na Oostland-Westland).

 Tuinbouw is één van de krachtigste clusters in Gelderland (Evaluatie Betuwse Bloem (LEI,

2010) en Positiebepaling tuinbouwcluster Betuwse Bloem (BCI, 2011).

 Machine- en werktuigbouw voor de primaire sector en de voedings- en genotsmiddelen

industrie zijn sterk in opkomst in Overijssel.

 De Agro & Food-sector in Oost-Nederland heeft een sterke band met de logistieke sector.

Ontwikkelkansen liggen dan ook in het ‘food chain management’. De primaire sector kan

hierbij uitstekend dienen als etalage en proeftuin.

26

 Het aantal banen in de Agro & Food sector in oost Nederland neemt af. Dit banenverlies wordt

vooral veroorzaakt door banenverlies in de primaire sector en de voedingsmiddelenindustrie

(slachterijen). Het banenverlies binnen de primaire sector is een gevolg van de voortgaande

trend van schaalvergroting in de primaire sector. Banenverlies in de slachterijen is het gevolg

van een sterke herstructurering van de slachterijen. Veel varkensslachtcapaciteit is naar Zuid

Nederland verplaatst. Dit wordt niet gecompenseerd door de opkomst van kippenslachterijen

in Oost Nederland. Dit banenverlies wordt (nog) niet gecompenseerd door de groei in de

toeleverende industrie (machinebouw en veterinaire dienstverlening) en de de

bovengemiddelde groei van het tuinbouwcluster. Het Foodcluster is binnen Gelderland vooral

geconcentreerd in de Regio Food Valley. Overijssel heeft een sterk foodcluster in Twente.

 De ontwikkelingen in Food Valley zijn in vergelijking met de andere regio’s opvallend gunstig.

Hier werd een groei gerealiseerd van 2,7% De gemeenten met de meeste banen in het cluster

zijn Wageningen, Ede en Nijkerk, maar ook de gemeente Barneveld telt in het cluster nog

meer dan 1.000 banen.

Crossovers

Het bedrijfsleven, kennisinstellingen en de overheden in Oost-Nederland gaan samen

toepassingsgerichte innovatieprogramma`s en -projecten opzetten die kennisvalorisatie bevorderen.

Het gaat daarbij om programma’s waarbij kennis vanuit fundamenteel onderzoek via toegepast

onderzoek en productontwikkeling, wordt omgezet in voor bedrijven toepasbare kennis. Daarmee wil

men cross-overs bereiken tussen de verschillende bedrijfssectoren, zoals de primaire sector en de

maakindustrie met de voedingssector. Voorbeelden zijn reeds te noemen op het gebied van

bioraffinage en algenbenutting / -productie (Algae Parc). Op die manier komt valorisatie binnen Oost-

Nederland gemakkelijker van de grond. De valleybureaus, Oost NV, de regionale centra voor

technologie (RCT`s) en de universiteiten/hbo-instellingen spelen hier samen met het (regionale)

bedrijfsleven een grote rol. Ook cross-overs met de HTSM en Creatieve Industrie zijn aanwijsbaar.

Een voorbeeld is de combinatie van nieuwe biobased/materialen voor textiel/kleding.

Agro & Food - Health

Nederland heeft traditioneel een voortrekkersrol bij diverse internationale kennistrajecten. Inzet is dan

ook om samen met de overheid te werken aan een verdere internationale versterking via de

belangrijke Europese programma’s zoals Horizon 2020, JPI’s Healthy Diet for a Healthy Life, FACCE

en de voorbereidingen voor een mogelijke KIC op gebied Food (FoodBest). Indien er KIC op gebied

Food komt, komt de co-location fysiek in Wageningen. Verwachting is dat 25% meer Europees budget

aangetrokken kan worden, mits de overheid voldoende matching faciliteiten biedt.

Voor humane gezondheid levert Agro & Food toepasbare kennis met impact op de volksgezondheid.

Bijvoorbeeld over de relatie tussen voeding en allerlei allergieën / het immuunsysteem (glutenallergie:

Celiac Disease en voeding), het halen van bio-active stoffen uit onder andere planten, kruiden,

schimmels, bacteriën en algen, die een preventieve of curatieve werking hebben op humane

gezondheid en de relatie tussen genen/microbiota en gezondheid (‘gut health’).

In de voedselproductie is de kennis van belang bij nieuwe werkwijzen voor beheersing van zoönosen

en dierziekten bij productiedieren als ESBL, Q-koorts, Toxoplasma, taenia sag. en para-tbc. Specifiek

27

om antibioticagebruik te verminderen levert het onderzoek resultaten gericht op het induceren van

gedragsveranderingen van de dierhouder en zijn erfbetreders en het ontwikkelen en implementeren

van alternatieven voor antibiotica (novel therapies, pre- en probiotica, vaccins) in samenwerking met

de Topsector Lifesciences (Roadmap One Health). De genomen maatregelen dragen bij aan het

verminderen van de antibioticaresistentie en de overdracht hiervan vanuit de veehouderij op de mens.

Ook zijn cross-overs mogelijk op het vlak van klinische vraagstellingen met betrekking tot topsport.

Voorbeelden zijn sportvoeding, specifieke patiëntvoeding, en projecten in samenwerking met

Papendal/NOCNSF.

Bij het onderdeel beheersing van zoönosen is dus een duidelijke cross-over naar de topsector Life

Sciences, onderdeel 6: One health. Agro & Food richt zich op bedrijfsmanagement, preventie

dierziekten, uitsluitend curatief gebruik antibiotica en beheersen van bekende zoönosen; Life Sciences

richt zich op alternatieven voor antibiotica, nieuwe vaccins voor zowel humaan als veterinair gebruik,

snelle bijbehorende diagnostische tools, beheersen van nieuwe en opkomende zoönosen die buiten

de voedselketen risico’s vormen voor de mens.

Oost-Nederlandse bedrijven en kennisinstellingen maken onderdeel uit van de Red Med Tech

Highway. Gezondheid en technologie worden gekoppeld. Investeringen en innovatie in

voedselveiligheid is een voorbeeld van kruisbestuiving en samenwerking tussen beide sectoren.

Agro & Food - EMT

Bij het onderdeel dierveredeling bestaat een duidelijke cross-over met het onderdeel Enabling

Technologies. Voor de dierveredeling is er bijvoorbeeld een cross-over met plantveredeling van de

topsector Tuinbouw & Uitgangsmaterialen. Oost Nederland kent het Centre of Expertise Biodiscovery

(met nadruk op fermentatietechnologie) waarin het gaat om een samenhangend geheel van excellent

onderwijs, onderzoek en valorisatie.

Op nationaal niveau vormen TIFN, FND en CCC een belangrijke springplank om publiek-private

partnerships van vraagsturing te bestendigen. Daarnaast zijn er belangrijke nationale consortia zoals

de NGI centra, die cruciale datasets en enabling technologies ontwikkelen. In dit verband is de

roadmap “Nutrition, Health & Disease” van de topsector LSH van groot belang: inhoudelijk ligt dit in

het verlengde van deze programmalijn (van preventief naar curatief), terwijl de

technologieontwikkeling gelijk oploopt. Internationaal is vooral aansluiting bij relevantie JPI’s zoals A

healthy diet for a healthy life en de KIC Foodbest van strategisch belang. Meer ad hoc zijn de

partnerships die door middel van FP7 en Horizon2020 worden gevormd.

Agro & Food - HTSM

De verbindingen met de topsector Tuinbouw & Uitgangsmaterialen en topsector Agro & Food (thema

Duurzaamheid) zijn evident wat betreft de duurzaamheidsthema’s, die vergelijkbaar zijn aan de

actielijnen in dit thema. Vanuit de energie en klimaat programmalijn: topsector Chemie: Bio-energie,

groen gas en topsector High-Tech: LED, sensoren, (kas)materialen, precisielandbouw en robotisering.

Een voorbeeld van een cross-over ligt in de combinatie van Agro & Food met nanotechnologie

(Universiteit Twente). Samenwerking met grote(re) HTSM-bedrijven als Siemens en Boeing behoren

ook tot de mogelijkheden.

28

Actiepunten

De actiepunten voor het Agro & Food-cluster in Oost-Nederland staan helder gedefinieerd in het

Innovatiecontract van de topsectoren Agro & Food en Tuinbouw & Uitgangsmaterialen. De aansluiting

bij de overige speerpunten in de regio (cross-overs) is evident. In de onderstaande tabel wordt een

(niet-limitatief) overzicht gegeven van de toekomstige actiepunten van het Agro & Food-cluster in

Oost-Nederland (inclusief de landelijke topsector Tuinbouw & Uitgangsmaterialen)

Actiepunten Agro & Food

‘Meer met minder’
Hogere toegevoegde

waarde
Internationaal leiderschap

A
g

ro
 &

 f
o

o
d

 Duurzame innovatieve

voedselsystemen & Inzet

op innovaties die

bijdragen aan “groen en

groei” van BV Nederland.

 Efficiëntieslagen

 Duurzame tuinbouw

 Duurzame veehouderij

 Valorisatie van

reststromen en mest

 Biobased economy

 Markt & keten innovaties

 Innovatiefocus op

gezondheid,

duurzaamheid, smaak en

gemak

 Gezond ouder worden

 Gewichtsbeheersing

 Hart- en vaat gezondheid

 Herformulering gericht op

zoutreductie

 Grondstofflexibiliteit

 Eiwitinnovaties, verpak en

bewaartechnologie

 Inzichten in de

consumentenvraagstukke

n

 Export van producten en

geïntegreerde

systeemoplossingen

 Oplossingen voor

uitdagingen die een

bijdrage leveren aan

voedselzekerheid

vraagstukken

U
it

d
a
g

in
g

e
n

 Verhogen van de

duurzaamheid en

zekerheid waarmee het

voedsel voor de snel

groeiende

wereldbevolking in een

steeds turbulenter klimaat

geproduceerd moet

worden

 Verbeteren van de

volksgezondheid om

tegenwicht te bieden aan:

1. De toenemende

vergrijzing;

2. De toenemende

incidentie van vele

welvaartsvoeding-

gerelateerde ziekten

 Sterke positie Agro & food

vasthouden en uitbouwen

29

Bijlage 3 Factsheet Health

Health Oost-Nederland

De Life Science & Healthsector (hierna: Health) wordt zowel in economisch als maatschappelijk

opzicht steeds belangrijker, zowel in Nederland als in de rest van de wereld. Oost-Nederland speelt

reeds een belangrijke rol in deze sector en heeft de randvoorwaarden om in de nabije toekomst deze

rol verder uit te breiden. De kracht van de regio ligt op het gebied van Health in de aanwezige

(kennis)infrastructuur, het relatief hoge aantal innovatieve startups en de nauwe samenwerking tussen

technische en medische specialisten. De hechte band met onder andere de sector HTSM is zowel

uniek als noodzakelijk om als innovatieve motor te kunnen dienen op het gebied van medische

technologie. Verder heeft de relatie met de Agrofoodsector zich dusdanig ontwikkeld, dat op het

snijvlak food-health in de regio een onderscheidende crossover is ontstaan.

Draagvlak Triple Helix

De kern van de Nederlandse Healthsector positioneert zich rond de problematiek die samenhangt met

een gemiddeld steeds ouder wordende samenleving. Healthy Ageing en een vitale arbeidsmarkt in de

zorg behoren tot de centrale maatschappelijke uitdagingen. De regiegroep Life Sciences & Health

vraagt de overheid vooral projecten te financieren op het terrein van onderzoek en ontwikkeling.

Onderzoek en ontwikkeling is de belangrijkste troef die Nederland in handen heeft, behoudens de

goed georganiseerde zorgmarkt. Door de nauwe verbanden tussen de collectieve financiering,

publieke (zorg-)organisaties, verzekeraars en zorgleveranciers, is de zorgsector bij uitstek een sector

waarin de triple helix gezamenlijk optrekt. De identificatie van niches voor de Oost-Nederlandse

economie is geen sinecure vanwege het sterke cross-sectorale karakter van de Life Sciences

industrie. Relaties met de chemie, food en HTSM zijn zichtbaar binnen de Life Sciences roadmap voor

molecular diagnostics en imaging. De dwarsverbanden met de topsectoren van Oost-Nederland zijn

veelvuldig, wat een uitstekende uitgangspositie biedt voor nichevorming.

De topsector Life Sciences & Health investeert in zowel de nationale economie als in de gezondheid,

het welzijn en de kwaliteit van leven in de Nederlandse samenleving. Dit door een publiek-privaat

partnerschap. Inmiddels hebben 220 organisaties waarvan 172 private organisaties laten weten daarin

te willen investeren voor een totaal van EUR 72 miljoen voor 2012, naast EUR 130 miljoen in

bestaande privaat-publieke samenwerkingsvormen. De kracht van de samenwerking binnen het

Innovatiecontract Topsector Life Sciences & Health is de uitbreiding van het publieke-private

partnerschap door toevoeging van patiënten en professionals in de zorg. Binnen elk der initiatieven

klinkt daardoor hun stem uitdrukkelijk door, zodat de ontwikkelde innovaties direct aansluiten bij de

behoeften in het veld van zorg en welzijn. Oost-Nederland leent zich bij uitstek voor deze integrale

benadering, aangezien naast de kennisinstellingen en innovatieve bedrijven ook een grote

basisgezondheidzorg aanwezig is, die met grote betrokkenheid werkt aan het verbeteren van de

kwaliteit van de zorg. Hierdoor is de regio uitstekend in staat om innovatieve medische technologie

door te vertalen naar effectieve implementatie.

Dankzij de integrale en coöperatieve houding van Nederlandse bedrijven, academische- en

topklinische- instellingen, leveranciers van zorg, verzekeraars, gezondheidsonderzoekers en overheid,

biedt Nederland een uitstekend klimaat voor het in de praktijk bestuderen van kosteneffectieve

vernieuwingen in de gezondheidszorg. Die samenwerking heeft er nu toe geleid dat vele honderden

bedrijven en (kennis)-organisaties in de sector van de levenswetenschappen en gezondheid zich

30

hebben geschaard achter een gemeenschappelijk innovatieplan en tien routekaarten, die tot de

gewenste innovaties moeten leiden. Oost-Nederland speelt hierin een belangrijke rol met onder

andere het samenwerkingsverband Health Valley.

Die routekaarten (roadmaps) vertegenwoordigen gebieden waarin private en publieke partijen (van

bedrijven, onderzoeksinstellingen en zorgverzekeraars tot zorgprofessionals, patiëntenorganisaties en

gezondheidsfondsen) hebben toegezegd te werken aan gezamenlijke innovaties en waarin zij, naast

de overheid, bereid zijn te investeren. De gebieden betreffen zowel productgroepen als structuren

voor kennis, zorg en technologie.

De zorgsector is een complexe sector. Het op de markt zetten van producten is daarom een grote

uitdaging (de ontwikkeltijd van een nieuw idee tot commerciële uitrol is vaak 10 tot 15 jaar). Om die

doorlooptijd te verkorten, moeten patiënten en cliënten al in een vroeg stadium worden betrokken,

zodat hun ervaringen een rol kunnen spelen in de verdere ontwikkeling van idee naar product.

Daartoe worden ‘field labs’ opgericht. Dat zijn proeftuinen waar bedrijven, zorginstellingen,

consumenten en financiers in een fysieke omgeving samen aan nieuwe toepassingen werken. Een

aantal van die field labs zal worden gefaciliteerd. Er wordt gekeken hoe andere initiatieven zoals Care

Valley (een initiatief van Regio Noord-West Veluwe) en cluster Health regio Zwolle hierbij kunnen

worden aangesloten. Specifiek voor de regio Zwolle is dat zij sterk is in de verbinding van care en cure

en de implementatie en toepassing van de innovaties. Dit maakt het geheel in samenwerking met

Health Valley en MIRA/Twente uniek.

Verbinding met landelijke topsector Life Sciences & Health
De ambitie van de landelijke topsector Life Sciences & Health (LSH) is een snelle groei met een

stevige thuismarkt en betaalbare oplossingen in de zorg. LSH wil in 2025 horen tot de wereldtop, met

een bedrijfsleven dat tot de top 3 van snelste groeiers in Europa hoort en meer dan 10% van zijn

omzet in R&D investeert. De Nederlandse thuismarkt fungeert als portaal naar snelle en effectieve

toepassing van innovaties die ook hun weg vinden naar de internationale zorgmarkt. De sector draagt

bij aan hoogwaardige en betaalbare zorg en daarmee aan een hogere levenskwaliteit en beheersing

van de zorgkosten, waardoor de arbeidsproductiviteit en het BNP stijgen

Middels een sectorbrede regie voor de integrale agenda en één breed topconsortium, valorisatie van

kennis en het gezamenlijk met de regio’s werken aan versterking in Europa wil zij bovengenoemde

ambitie bereiken. De samenwerking in de regio krijgt concreet zijn uitwerking door het afstemmen van

de activiteiten. Een voorbeeld hiervan is de bijeenkomst topsector LSH en Health Valley d.d. 16 mei

2013.

Economische kracht Health

De Healthsector in Oost-Nederland:

 Met 16.900 banen is het Health cluster goed voor een aandeel van 1,7% van de Gelderse

werkgelegenheid. Hiervan neemt het UMCN het grootste deel voor haar rekening. Het Health

cluster is nog niet erg omvangrijk, maar heeft de afgelopen tien jaar een groei doorgemaakt

van 38% en is nog verder groeiend. Wel lijkt er sprake te zijn van bovengemiddelde

concentratie in Nijmegen/Arnhem. Ruim 14% van alle banen in het Health cluster en die niet

behoren bij het UMCN is te vinden in Nijmegen. Wordt ook UMCN meegeteld dat geldt dat

75% van de sector te vinden is in Nijmegen.

31

 Met 5.100 banen is in Overijssel het aandeel van de topsector Health & Life Sciences

ongeveer 1% van de werkgelegenheid. De farmaceutische industrie zorgt voor 20% van de

banen, de gezondheidzorg en medische systemen en apparaten resp. 46% en 34%. De

sector is de afgelopen jaren stabiel gebleven.

 In totaal omvat de Lifescience & Health-sector in Oost-Nederland circa 20.000 bedrijven, zorg-

en kennisinstellingen met ongeveer 350.000 arbeidsplaatsen (15% van de totale

werkgelegenheid in de regio). Daarvan is ongeveer 25-30% actief op het vlak van life sciences

en medische technologie.

De Red Med Tech Highway (RMTH) is de belangrijkste parel in de regio op het gebied van Health. In

onderstaande figuur is de Oost-Nederlandse positie weergegeven. De crossovers tussen de klinische

en technologische kennis vormt de basis om innovaties in de sector te versnellen. De speerpunten

van de RMTH zijn Robotics and Medical Devices, Moleculaire Diagnostiek en Translational Medicine

en eHealth. De kern van de Highway wordt gevormd door Nijmegen-Enschede, met Wageningen als

belangrijke zijtak. Andere belangrijke schakels van de snelweg zijn de verbindingen met Oss en

Eindhoven, maar ook de verbindingen met Groningen, Zwolle en de buurlanden zijn zeer waardevol.

De internationale samenwerkingsmogelijkheden zijn omvangrijk.

Figuur: Oost-Nederlandse kracht health sector

Oost-Nederland heeft het unieke kenmerk dat de gehele keten aanwezig is, die noodzakelijk is voor

innovaties in de Healthsector (Molecule2Man). Zoals reeds benoemd bij de RMTH vormt de krachtige

samenwerking tussen klinische en technologische kennis de basis, waarbij de banden met de

vraagzijde van de markt nauw zijn. Het ondernemerschap en vertrouwen in de marktpotentie in de

sector is hoog, gezien de vele innovatieve startups rondom Nijmegen, Twente en Wageningen. De

bedrijven worden onder andere gefaciliteerd door enkele belangrijke open innovatiestructuren. Een

voorbeeld is de Novio Tech Campus in Nijmegen, waar het bedrijf NXP bewust zijn R&D-faciliteiten

openstelt voor buitenstaanders. Met als achterliggende gedachte dat bedrijven op die manier in

32

aanraking kunnen komen met nieuwe, onbekende technologieën die een grote impact kunnen hebben

en voor alle partijen voordelen kunnen opleveren. Innovatie bloeit immers op daar waar kennis en

kunde uit verschillende werelden samenkomen. Een ander voorbeeld is het Center for Medical

Imaging (CMI), dat momenteel wordt gerealiseerd op de campus van de Universiteit Twente. Het CMI

gaat dienen als een open innovatiecluster, waarmee het bedrijfsleven toegang krijgt tot hoogwaardige

kennis, kunde en faciliteiten op het gebied van medische beeldvorming. De ontwikkeling van dit soort

facility sharings concepten stimuleert publiek-private partnerschappen en is cruciaal voor innovatie in

de sector, aangezien investeringen in technologie mogelijk worden gemaakt die de spankracht van

individuele bedrijven en kennispartners te boven gaat. Oost Nederland kent een Centre of Expertise

Sneller Herstel (revalidatiezorg) en het Centre of Expertise Vitale Leefomgeving, kleine kernen

(gericht op de ontwikkeling van nieuwe zorgarrangementen met als doel langer zelfstandig thuis

wonen) waarin het gaat om een samenhangend geheel van excellent onderwijs, onderzoek en

valorisatie.

De regionale partners verwachten dat qua onderscheidend vermogen én investeringsbereidheid, de

komende jaren twee belangrijke thema’s voor Oost-Nederland van belang zijn. Ten eerste het thema

Personalized Medicine, waarbij zorg meer wordt gepersonaliseerd op basis van een meer integrale

diagnose bij patiënten (veelal bij complexe ziektebeelden). Het doel hiervan is het leveren van

effectievere zorg, met alle economische en maatschappelijke voordelen van dien. Ten tweede het

thema Translational Medicine, wat staat voor het gehele proces van relevante biologische

ontwikkelingen tot aan hieruit voortkomende medicijnen en medische apparatuur voor de behandeling

van patiënten. Deze Molecule2Man-benadering past Oost-Nederland uitstekend, omdat de gehele

keten aanwezig is. Bovendien zijn instanties als Health Valley, cluster Health regio Zwolle en het

Consortium Translational Medicine aanwezig om hierin een coördinerende rol te spelen.

In het innovatiecontract voor de Life Sciences wordt de wetenschappelijke kracht van de WUR en het

Radboud Universitair Medisch Centrum aangehaald. De WUR is wereldwijd koploper op het terrein

van food-gerelateerde vraagstukken en de Nijmeegse universiteit wordt geroemd omtrent haar kennis

van infectieziekten, microbiologie en immunologie.

Crossovers

Health – Agro & Food

‘Specialized nutrition’, ‘Health & Disease’ en ‘ One Health’ zijn nauw verbonden met de Topsectoren

Agro & Food en Tuinbouw & Uitgangsmaterialen. Kennis en toepassingen die in de roadmaps zijn

ontwikkeld kunnen worden overgedragen en gedeeld. Andere hulpmiddelen zoals bijvoorbeeld

innovative animal housing systems en health management programma’s kunnen ook bijdragen om de

gevolgen van besmettelijke ziekten in de veehouderij (livestock) te verlagen.

Relatie met de Topsector Agro & Food:

• Vermindering (door voedsel overgedragen) dier-gerelateerde ziekten. Agro & Food: animal

keeping, risk based management, food chain quality, risk based housing and production,

resistance breeding, improving health  Health: novel tools therapies, surveillance, early

warning.

• Diagnostics (ketenkwaliteit; on-site).

• Voedselveiligheid.

• Relatie tussen animal health en human health.

33

• Relatie tussen voeding en gezondheid (bijvoorbeeld bij ouderen, maar ook bij kinderen, bij

sporters etc.).

Geografisch gezien liggen de kernen van beide sectoren in Oost-Nederland praktisch tegen elkaar. De

actoren in de regio zijn zich sinds enige tijd bewust van deze unieke kans en projecten op het snijvlak

van beide sectoren worden volop ontwikkeld. Veel R&D-activiteiten richten zich op gezonde voeding

en medical nutrition. De toegenomen aandacht voor preventie (care) heeft ervoor gezorgd dat zowel

de kennisinstellingen als het bedrijfsleven op dit vlak samenwerken en samen investeren. Industrieel

commitment is er onder andere van Heinz, Danone, MeadJohnson, Unilever en DSM. Eén van de vele

projecten op dit vlak is FOCOM (Food and Cognition Modelsystems), waarbij een consortium van

kennisinstellingen en bedrijfsleven zich richt op het realiseren van innovatieve producten die inspelen

op de relatie tussen voeding en brein, en deze kunnen stimuleren. Naast gezondere producten, is het

doel ook om vroegtijdige diagnoses als obesitas, eetstoornissen en ageing-aandoeningen te kunnen

stellen. Het project richt zich vooral op het ontwikkelen van de modelsystemen hiervoor. Ook de

koppeling tussen onderwijs en onderzoek is hecht op het snijvlak van voeding en gezondheid. Op alle

onderwijsniveaus bestaan studierichtingen op dit gebied, veelal in nauwe afstemming met het

bedrijfsleven. Hierdoor worden de vraag en het aanbod op dit deel van de arbeidsmarkt voor de korte

en middellange termijn optimaal op elkaar afgestemd.

De sportsector profiteert van de regionale excellente kennis op het gebied van voeding en

gezondheid. Zo wordt momenteel het InnoSportLab Papendal gerealiseerd, waar bedrijven en

kennisinstellingen in een open innovatieomgeving producten en diensten kunnen ontwikkelen en

testen samen met de aanwezige (top)sporters.

Voorbeelden onderzoeksprogramma’s:

• STW-Danone programma: Specialized Nutrition.

• EU-programma: Early Nutrition.

• KWF en AlpeduZes.

• Alliantie Voeding Ziekenhuis Gelderse Vallei.

Health – HTSM

De roadmap (Health Valley Strategie, 2011-2015) heeft een grote overlap met de roadmap healthcare

van Topsector HTSM. De betrokken bedrijven in de topsectoren zijn inhoudelijk zeer nauw aan elkaar

verbonden, waardoor synergie met deze topsector zowel wenselijk als noodzakelijk is. De twee

sectoren vinden elkaar in de medische technologie. Hierbinnen zijn voornamelijk diagnostiek (lab-on-

a-chip, imaging), robotica en eHealth te onderscheiden.

Imaging & image-guided therapieën, molecular diagnostics en homecare & self-management zijn

nauw gerelateerd met de Topsector High Tech Systems & Materials (HTSM) en het thema nano- en

micro technologie. HTSM ontwikkelt hightech-instrumenten zoals beeldvormende apparatuur en

microscopen, die de Topsector Life Sciences & Health gebruiken om klinische applicaties te

ontwikkelen en te leveren. Innovatieve nanotechnologie wordt bijvoorbeeld ontwikkeld voor drug

(medicijnen) delivery en drug release.

Er is een duidelijke link tussen de roadmap en andere initiatieven:

• Het ‘Interactive Care Platform research program’: Heeft als doel om innovatieve oplossingen

voor patiënten met chronische aandoeningen (zoals diabetes, chronische hartziekten en COPD)

te ontwikkelen uitgevoerd door Stichting Zorg Binnen Bereik (opzet door Philips en Achmea) in

34

samenwerking met onderzoeksinstituten, patiëntenorganisaties en zorgaanbieders elders in de

zorgketen.

• EU research agenda’s/programma’s (bijvoorbeeld ‘A strategic implementation plan for the

European innovation partnership on active and healthy ageing, a digital agenda for Europe,

eHealth Action Plan 2012-2020’).

• De ‘Brainport 2020 agenda.

• Het SZW en VWS's ‘labor saving in healthcare’ kennisinvesteringsprogramma.

• Enabling technologies and infrastructure: application of technologies, biobanking, digital

pathology (BBMRI, PALGA, data analysis into the integrated molecular diagnostic development

pipeline).

• Imaging and image-guided therapies: application of the developed integrated molecular

diagnostic development pipeline into imaging applications in health care.

• Pharmacology & pharmacotherapy, Regenerative medicine, Nutrition & health: flow of candidate

biomarkers into the integrated molecular diagnostic development pipeline to mature into robust

tests that support research in these Roadmaps.

• One Health: molecular diagnostics of infectious agents becomes more important due to the

emergence of resistance.

• Health economics: application of health technology assessment to support selection of those

therapeutic areas based on calculated costs and effects.

Bij Health Valley zit de innovatieve kracht vooral bij de bedrijven en kennisinstellingen op de as

Twente-Nijmegen-Oss-Eindhoven, de Red Med Tech Highway. Specifiek voor Health Valley liggen er

de volgende opgaven:

• Het verder ontwikkelen en benutten van de kansen op de Red Med Tech Highway. Medische

kennis (Health Valley, Nijmegen) en techniek (Twente, Eindhoven) moeten elkaar via deze

denkbeeldige snelweg vinden om tot nieuwe producten te komen. Op het snijvlak van beide

gebieden - ‘red’ en ‘medtech’ - liggen op deze ‘highway’ veel kansen voor

health(technologie)innovaties. Doel is om op de Red Med Tech Highway binnen Europa een

toonaangevend cluster te worden dat een substantiële bijdrage levert aan duurzame

gezondheidszorg en dat zorgt voor extra toegevoegde waarde en werkgelegenheid in

Nederland. Hier ligt ook een belangrijke relatie met het semiconductorcluster rond NXP.

• Naast de ‘cure’-kant met onder andere aandacht voor farmacie moet ook de ‘care’-kant sterker

aansluiten op Health Valley. Dit kan onder andere worden bevorderd door vertegenwoordigers

van zorginstellingen op te nemen in het bestuur van Health Valley en de kracht van het cluster

Health regio Zwolle te benutten, waar juist aan de ‘care’ en ‘cure’ kant nauwe

samenwerkingsverbanden zijn.

• Er worden verschillende mogelijkheden gezien van meerwaarde in het versterken van de relatie

Care Valley op de Noord Veluwe met Health Valley en met het cluster Health regio Zwolle en

MIRA/Twente.

Health – EMT / chemie

Binnen Oost-Nederland zijn er tussen Health en EMT vooral crossovers op het gebied van de

leefomgeving. Het concept Smart Buildings is hier een goed voorbeeld van.

De chemische sector vormt een vitale schakel in de Molecule2Man-keten om te komen tot bruikbare

medicijnen en medische apparatuur. Voor de medicijnontwikkeling ligt het zwaartepunt in de regio

Nijmegen, waar diverse farmaceutische bedrijven in samenwerking met de kennisinstellingen werken

aan nieuwe medicijnen. Hierbij speelt ook het Science Park Oss een grote rol. De polymeren en

35

device-ontwikkeling heeft haar zwaartepunt in de regio Enschede. In de regio Zwolle wordt vanuit het

Health cluster de cross-over gemaakt met het Polymer Science Park (PSP), een open innovatie

centrum op het gebied van toegepaste kunststoftechnologie met belangrijk partners als DSM, Wavin,

MKB bedrijven en Kennisinstellingen uit de regio. Een voorbeeld is een medisch product dat wordt

ontwikkeld en vervaardigd met en bij het PSP.

Actiepunten

De actiepunten voor het Lifescience & Health cluster in Oost-Nederland staan helder gedefinieerd in

het Innovatiecontract Topsector Lifescience & Health (Januari, 2012). De aansluiting bij de overige

speerpunten in de regio (cross-overs) is evident. In de onderstaande tabel wordt een (niet-limitatief)

overzicht gegeven van de toekomstige actiepunten van de Health cluster.

Actiepunten Healthsector

Molecular diagnostics en

Translational Medicine

Care and Cure Robotics and

Medical Devices
eHealth en monitoring

H
e
a
lt

h

 Lab-on-a-Chip / Point-

of-Care

 Lead Discovery for

Personalized Medicine

 Regenerative Medicine

and Tissue

Engineering

 Food en health

 Minimal Invasive

Technology

 Evidence Based

Surgery

 Robotica en

prostheses / ortheses

 Imaging

 Telemedicine /

monitoring op afstand

 Participatory Health

Care

U
it

d
a
g

in
g

e
n

 Kostenbeheersing door

vroegtijdige opsporing

 Mensen langer

zelfstanding in hun eigen

omgeving laten wonen

 Preventie voorkomt

onnodige behandeling

 Toetsing op het zorgplan

gericht op effectieve

behandeling

 Opvang tekort aan

professionele zorg

 Beheersen en

reduceren kosten

gezondheidszorg

 Transparant maken

van beslissingsproces

 Ethiek en techniek bij

elkaar brengen door

maatschappelijke

discussie

 Maatschappelijke

waarde van innovaties in

de gezondheidszorg

vastleggen

36

Bijlage 4 Factsheet High Tech Systemen en Materialen

High Tech Systemen en Materialen Oost Nederland

Oost-Nederland heeft internationaal een sterke positie in de sector High tech systemen en materialen

(HTSM). De volgende technologievelden zijn belangrijk voor Oost-Nederland:

 Micro- en nanotechnologie

 Sensortechnologie

 (Bio)medische technologie

 ICT

 Mechatronica/robotica

 Materiaalkunde

 Kunststof
 Bio-organische hybride materialen

 Watertechnologie.

Draagvlak triple helix: HTSM als enabler

Juist vanwege de cross-sectorale potentie van het HTSM cluster in Oost-Nederland, is de triple helix

goed op elkaar ingespeeld in de regio. De betrokkenheid van de stakeholders blijkt uit tal van

(inter)nationale samenwerkingsprojecten. Het bedrijfsleven dat daarin participeert, is ook van

internationale allure. Hierbij gaat het onder meer om Thales, NXP, Bronkhorst High Tech, Mecon,

NEDAP Groenlo en AKZO, ASML, Boeing, BP, Ericsson, DSM, IBM, Microsoft, Philips, Siemens en

Google (Businessplan High Tech Twente, 2011). Zowel EU, als Rijk en Provincies stimuleren de

doorontwikkeling van het cluster. De Twentse Innovatieroute laat al zien dat het investeringsvolume in

de jaren 2007-2011 lag op ruim € 250 miljoen. Dit is exclusief de vermarkting van producten die

uiteindelijk worden ontwikkeld. Meer dan 2.700 banen werden gecreëerd dankzij deze publiek-private

samenwerkingsverbanden (Innovatieplatform Twente, 2011).

De Technische Universiteit Twente heeft voor talrijke spin-outs gezorgd, die met name

gekarakteriseerd worden door valorisatiedrang. Daarmee onderscheidt de regio zich van andere

regio’s in Nederland die zich ook profileren binnen HTSM.

Figuur: Toepassingsgebieden nanotechnologie en actorenschets (NNI-onderzoeksagenda, 2007).

Oost Nederland kent een de volgende High Tech Open Innovatiecentra, waarin organisaties

samenwerken om tot innovaties te komen:

37

 Center for Medical Imaging

 High Tech Factory

 Novio Tech Campus

 OICAM

 Polymer Science Park

 TPRC

 Texperium

In het Center for Medical Imaging (CMI) ontwikkelt het MKB samen met het Universitair Medisch

Centrum Groningen (UMCG), de universiteit van Groningen, de universiteit Twente en Siemens

nieuwe en bestaande beeldvormende technieken en doet specifiek onderzoek naar de mogelijkheden

hiervan in de oncologie, neuro- en cardiovasculaire toepassingen.

High Tech Factory (HTF) is de nieuwe productiefaciliteit verbonden aan MESA+, instituut voor

nanotechnologie, waar bedrijven in de microsystemen- en nanotechnologie massa kunnen maken

voor de commerciële markt. Een bijzondere faciliteit die het ondernemerschap op het gebied van

nanotechnologie een flinke duw in de rug geeft;

Novio Tech Campus stelt bedrijven in staat hoogwaardige technologie toe te passen in producten met

een hoge toegevoegde waarde voor groeimarkten als health en life sciences. Toekomstige bedrijven

kunnen daarbij gebruik maken van de reeds aanwezige sterke netwerken van het Business Cluster

Semiconductors en Health Valley, maar ook de kennis en kunde van NXP. Samenwerking met de in

de regio aanwezige kennis- en zorginstellingen zoals Radboud Universiteit en het UMC St. Radboud

biedt kansen voor bedrijven.

Het Polymer Science Park (PSP) in Zwolle huisvest meerdere initiatieven op het terrein van slimme

materialen. De technologische focus ligt op nieuwe materialen, plastics en coatings en kent daardoor

ook sterke overlap met de chemie.

In OICAM (Open Innnovation Center Advanced Materials) in Nijverdal werken bedrijven en

kennisinstellingen samen aan industrieel onderzoek. Daarvoor worden demonstrators gebouwd en

proefproducties getest ter voorbereiding op industriële productie. In het open innovatiecentrum draait

het om hoogwaardige materialen en materiaaltechnologieën.

Het TPRC (ThermoPlastic composite Research Center) is geïnitieerd door de UT, TenCate, Boeing en

Fokker. De samenwerking concentreert zich op de ontwikkeling van hoogwaardige

constructiematerialen (onder meer voor de luchtvaart). Door composieten te ontwikkelen kan de

levensduur en kracht van materialen sterk verhoogd worden (Position paper Kunststofindustrie, 2011).

Het open innovatiecentrum Texperium bevordert de verwerking van textiele afvallen tot producten met

toegevoegde waarde. Daarmee draagt het bij aan de ontwikkeling van unieke technologie voor

recycling en productontwikkeling met herwonnen vezels;

Andere clusters, onderzoeks- en innovatiecentra op het gebied van HTSM die gevestigd zijn in Oost-

Nederland zijn bijvoorbeeld:

 Wageningen UR. Hier wordt, in opdracht van het bedrijfsleven, gewerkt aan de ontwikkeling

van nieuwe materialen op basis van biomassa.

 Universiteit Twente, met onder andere:

o CTIT (Centre for Telematics and Information Technology). Hier werken circa 400

onderzoekers aan de ontwikkeling van ICT-oplossingen;

38

o MIRA werkt aan hoogwaardige producten en behandelingen in de Health sector,

onder meer op het terrein van weefselregeneratie en imaging;

o MESA+ is een van de grootste nanotechnologie onderzoekscentra waar hoogwaardig

en competitief onderzoek wordt gedaan.

o European Membrame Institute (EMI Twente), waar al het membraanonderzoek van

Universiteit Twente is geclusterd.

o XUV Optics, een industriële XUV Optics onderzoeksgroep in Twente, verbonden aan

Mesa+. Deelnemende bedrijven zijn onder andere Carl Zeiss en ASML.

 Het Veterinair Kenniscentrum Oost Nederland (Stichting Vkon) uit Den Ham initieert en

coördineert, als kennisinstituut, onderzoek en innovatie op het gebied van technische

diergeneeskunde. Hiertoe wordt intensief samengewerkt met verschillende nationale en

internationale partijen zoals MIRA.

 ECHO, het Center of Expertise voor High Tech Systemen en Materialen (HTSM) in Oost

Nederland van Saxion en Windesheim.

 Automotive Centre of Expertise

 CIVON. Het Centrum voor Innovatief Vakmanschap (CIVON) specifiek voor HTSM gevestigd

op het DRU-complex in Ulft. Hierin gaan verschillende onderwijsinstellingen en HTSM-

bedrijven samenwerken.

 Het open innovatiecentrum Electrische mobiliteit van het Achterhoeks Centrum Technologie

(ACT) en Hogeschool Arnhem Nijmegen (HAN).

 Business Cluster Semiconductors / BCS levert met concrete activiteiten een bijdrage aan de

mondiale toppositie van het Nederlandse semiconductor ecosysteem
21

;

 High Field Magnet Laboratory / HFML is een faciliteit waar uniek onderzoek aan materialen in

hoge magneetvelden plaatsvindt met vele innovatieve toepassingen; het HFML staat op de

Europese lijst voor cruciale onderzoeksinfrastructuur (ESFRI);

 LEO, Center for Service Robotics. In het Center for Service Robotics (LEO) wordt

hoogwaardige technologische kennis uit de vakgebieden mechanica, elektronica en ICT

ingezet voor het ontwikkelen en vervaardigen van innovatieve robotsystemen. In Oost-

Nederland hebben veel bedrijven, de universiteit en hogescholen de nodige kennis en

ervaring specifiek op het gebied van service robotica. Robots die de werkzaamheden van de

mens ondersteunen, overnemen, taken verlichten en veiliger maken.

 Ammon. Ammon is het door de industrie geleide businessdevelopment- en

innovatieprogramma Advanced Materials Manufacturing Oost-Nederland (AMMON), dat zich

richt op krachtige industriële samenwerking in Oost-Nederland.)

 NanolabNL (www.nanolabnl.nl), de grootste nanotechnologie-infrastructuur van Nederland,

het Nijmegen Center for Advances Spectroscopy (NCAS) (met daarin o.a. de geavanceerde

FELIX, FELICE & FLARE laserfaciliteiten het Nanolab)

Verbinding met landelijke topsector HTSM

Bedrijven in de HTSM-sector produceren een breed scala aan eindproducten, halffabricaten,

componenten en materialen voor mondiale markten variërend van gezondheidszorg, verlichting, chips

en chipsproductie tot laboratorium- en kantoorapparatuur, van auto’s en logistieke systemen,

vliegtuigen en satellieten tot energie opwekking, voedselverwerking en veiligheid.

Nederlandse bedrijven behoren in hun marktsegment tot de wereldtop en onderscheiden zich door

hun technologische excellentie. Aan hightech producten zijn hoge R&D-investeringen verbonden.

Korte productlevenscycli en een hoge technologische moeilijkheidsgraad vragen om een hechte

21

 Business Cluster Semiconductors, bijeenkomst ASML, 12 september 2012

39

samenwerking tussen grote bedrijven, mkb en kennisinstellingen. De unieke kracht van deze

samenwerking bepaalt de internationale concurrentiekracht van HTSM in Nederland.

De vraag naar HTSM producten blijft wereldwijd toenemen. De bedrijven in de HTSM-sector hebben

de ambitie om de exportwaarde ruimschoots te verdubbelen, naar een bedrag van 77 miljard euro in

2020. De toegevoegde waarde groeit daarbij met 50 procent, naar 35 miljard euro.

 HTSM wil deze ambitie waarmaken door plannen uit te werken op de volgende gebieden:

- Ondernemerschap

- Kennis en innovatie

- Scholing & arbeidsmarkt

- Duurzaamheid

Door middel van een strategische reisagenda wordt invulling gegeven in afstemming en

samenwerking tussen landelijke topsector HTSM en de HTSM van Oost-Nederland.

Economische kracht HTSM

De economische kracht van het HTSM cluster, waaronder de maakindustrie, is evident in Oost-

Nederland. De regio speelt een voorname rol in de uitbouw van de concurrentiekracht van Nederland

op het terrein van HTSM.

 Er zijn ongeveer 42.000 banen in de Oostnederlandse HTSM-sector. Daarmee is HTSM

samen met de bouwnijverheid de grootste sector in Oost-Nederland;

 HTSM fungeert zowel als solitaire sector als ‘enabler’ die andere sectoren in staat stelt zich

verder te ontwikkelen;

 De economische crisis heeft beperkte invloed gehad op het aantal vestigingen in de HTSM-

sector de afgelopen jaren. Dit in tegenstelling tot overige sectoren als de landbouw en de

bouwsector;

 11% van de Nederlandse werkgelegenheid in de kunststofindustrie bevindt zich in Oost-

Nederland;

 Werkgelegenheid in de kunststofindustrie is hoog met betrekking tot de vervaardiging van

verpakkingsmiddelen van kunststof en productie van platen, buizen en profielen.

Crossovers

Analyses specialisaties en cross-sectorale verbanden

Zowel High Tech Systems als High Tech Materialen zijn enablers, waardoor andere sectoren in staat

zijn zich op hoogtechnologische wijze te ontwikkelen. In de onderstaande figuur is een aantal van

deze cross-sectorale verbindingen weergegeven (Roadmap High Tech Systems and Materials, 2011).

40

HTSM - HEALTH

De Health sector in Oost-Nederland is gebaat bij de doorontwikkeling van HTSM. Robotica is een

voorbeeld een van de toepassingsgebieden van hightech-systemen. Hierbij gaat het bijvoorbeeld om

de ontwikkeling van een robot die zeer nauwkeurig hersendelen kan identificeren die gebaat zijn bij

magneetpulsen. Deze techniek kan worden gebruikt tegen depressies, ADHD en epilepsie

(Jaarverslag Innovatieplatform Twente, 2011).

Slimme materialen in de health sector zijn van toepassing op onder meer de beeldtechnologie die

door het UMC St. Radboud is ontwikkeld. Via deze beeldtechnologie kan via lasers een zeer

gedetailleerd beeld van de huid worden verkregen. De combinatie van deze kennis kan ertoe leiden

dat nieuwe materialen worden ontwikkeld die minder schadelijk zijn voor de huid.

Andere - voor Oost Nederland onderscheidende - voorbeelden van toepassingsgebieden op deze

crossover zijn sensoren, microfluidica, medical imaging en cyber security.

HTSM – Agro & Food

De productie van veilig en voldoende voedsel is een mondiale uitdaging. Door High Tech Systemen te

ontwikkelen voor onder meer de glastuinbouw kan veilig voedsel worden geproduceerd op een relatief

klein areaal. Sensortechnologie kan helpen bij het meten van lucht-, licht- en waterkwaliteit in

glastuinbouwcomplexen en bij precisielandbouw. Hierdoor zijn tuinders in staat plantziektes te

voorkomen en tevens in staat de energieconsumptie te reduceren, wat tot een grote kostenbesparing

leidt. Hierdoor kan de agrofood haar internationale concurrentiepositie behouden (Smulders, Gijzen en

Boekema, 2009). Maar ook in de retailmarkt is de potentie van slimme systemen hoog. Het gaat

hierbij onder meer om de productie van systemen die snel kunnen snijden en sorteren (Jaarverslag

Innovatieplatform Twente, 2011). De mechaniseringslag in de agrofood neemt internationaal een

vlucht door de toepassing van HTSM.

Andere, voor de toekomst veelbelovende thema’s op deze crossover zijn de biobased / biodegradable

economy, sensoren, biocomposieten en robotisering. De Oost Nederlandse activiteiten op deze

crossover zijn complementair aan activiteiten die plaatsvinden in Noord Nederland (Vezelcluster

Drenthe) en West Nederland (Greenport Aalsmeer).

HTSM – EMT

41

Fossiele grondstoffen worden alsmaar schaarser. Tevens ondervindt de maatschappij en de

economie veel hinder van de verslechterende milieukwaliteit. Om het hoofd te bieden aan deze

problemen, zijn energiereductie en de verduurzaming van de energiesector topprioriteiten in iedere

beleidsagenda. Oost-Nederland kan hierin een uniek profiel aanbieden, bijvoorbeeld op het gebied

van Smart Grids. De energiedoorbraken volgen elkaar in rap tempo op. Via anerobe bioreactoren

wordt meer biogas geproduceerd. Alleen van deze toepassing wordt al verwacht dat deze tientallen

banen gaat opleveren. Daarnaast zullen (utiliteits)bedrijven uit Oost-Nederland concurrerender

worden vanwege de kostenbesparing die dergelijke systemen opleveren.

Slimme bouwsystemen en klimaat neutrale bouw en renovatie kunnen de bouwsector van een stevige

impuls voorzien. Energiereductie in de bouw begint daarom vooraan in de keten en kent innovaties

door heel de keten heen. In het begin van de keten gaat het om slimme planning via nieuwe ICT-

toepassingen. Dat maakt het mogelijk om efficiënt om te gaan met de bebouwde omgeving en de

vermindering van leegstand. Tevens gaat het om het hergebruik van materialen en de inzet van

biobased materialen in de bouw, waardoor het energieverbruik daalt. Ook kunnen bouwsystemen van

een langere levensduur voorzien worden door het gebruik van lichte, maar sterkere materialen

(Roadmap High Tech Systems and Materials, 2011).

Actiepunten High Tech Systemen en Materialen

De actiepunten voor het HTSM cluster in Oost-Nederland staan helder gedefinieerd in de Roadmap

voor HTSM en het Businessplan High Tech Twente. Deze zijn onderverdeeld in systemen enerzijds

en materialen anderzijds. De aansluiting bij de overige speerpunten in de regio (cross-overs) is

evident. In de onderstaande tabel wordt een (niet-limitatief) overzicht gegeven van de toekomstige

actiepunten van het HTSM cluster.

Health Veiligheid Sustainability Production Technology

H
ig

h
 T

e
c
h

S
y
s
te

m
s

 Medical imaging

 Sensortechnologie

 eHealth en

Telehealth

 Minimaal Invasief

 Surveillance

 Simulatoren

 Interoperabiliteit

 Security & privacy

 Bio & Solar energie-

productie

 Smart grids &

monitoring

 Intelligente bouw

 Mechatronics

 Robotica

 Machinebouw

 Semiconductors

 Embedded systemen

U
it

d
a
g

in
g

e
n

 Vergrijzing

 Chronische ziektes

 Human Capital

 Toename medische

data

 Aanvallen en

cybercrime

 Gevoel onveiligheid

 Borging privacy

 Toename simulatie

voor training

 Ontwikkeling slimme

software

 Van fossiel naar

duurzaam

 Bewustzijn

consument

 Keten efficiency

 Duurzame bebouwde

omgeving

 Duurzame energie-

oplossing

 Mobiliteit

 Systeem-integratie

 Energie- en

zorgoplossing op

maat (lab on a chip &

smart metering)

 Hogere

nauwkeurigheid

productieproces

 Eenvoudige

bediening

machineparken

42

Health Bouw Mobiliteit Duurzaamheid Veiligheid

H
ig

h
 T

e
c
h

 M
a
te

ri
a
le

n

 Biomedische

materialen

 Nano-technologie

 Slimme

materialen

 Health & ICT

 Mechatronica,

robotica en

instrumentatie

 Kunststoffen

 Intelligente

materialen

 Zelf

reparerende

materialen

 Biobased

materialen

 Composieten

 Energy

harvesting

 Slimme en

intelligente

materialen

 ICT systemen

(check, track

and trace)

 Composieten

 Compounds

 Bio-

composieten

en polymeren

 Digitale

proces

technologie

 Scheidings-

technologie

 Coating

technologie

 Functionele

materialen en

constructies

 ICT

 Oppervlakte

behandeling (nano

coatings en

lasertechnologie)

 Sensoring en

monitoring

U
it

d
a
g

in
g

 Kostenbeheersing

 Zorg op afstand

 Individualisering

 Medische

technologische

ontwikkelingen

versnellen

 Urbanisatie en

ruimtelijke druk

 Leegstand

 Energieneutraal

bouwen en

sluiten van

materiaalketens

 Slimme

bouwmaterialen

gebruiken en

integratie

bouwsystemen

 Wonen op maat

 CO2

reductie-

systemen

 Zuinig

vervoer

 Filebestrijding

 Biobased

economy

 Materiaal-

schaarste

 Groene

energie

ontwikkeling

 CO2-neutraal

produceren

 Waterkwaliteit

 Impact en aantal

natuurrampen

vergroot

 Professionalisering

hulpverleners

 Toename

veiligheidseisen

werkomgeving

 Preventie

 Waterveiligheid

43

Bijlage 5 Factsheet Energie- en Milieutechnologie

EMT in Oost Nederland: duurzaam en vernieuwend

Oost-Nederland heeft een sterk, goed georganiseerd en groeiend EMT-cluster bedrijven, een groene

grondstoffen gerelateerde industrie (food, feed, fuel, papier en karton), bijpassende kennisinstellingen

van mbo tot wo en een brede agrarische sector. De sector onderscheidt zich verder door engineering

en maakindustrie (technologiegericht). Kernwoorden zijn downstream, kleinschalig en groen. Er

bestaat een goede samenwerking tussen ondernemers (groot én klein), onderzoekers in

kennisinstellingen en overheden in de regio. Duitsland ligt naast de deur. Deze combinatie, gekoppeld

aan het proces van energietransitie maakt dat EMT een belangrijker pijler van de Oost-Nederlandse

economie is en blijft. Energie en groene grondstoffen vormen aanleiding en bron voor nieuwe

werkgelegenheid en innovatie; omgekeerd draagt innovatie vanuit deze sector uit deze regio bij aan

de transitie naar een circulaire (koolstofarme) economie.

Draagvlak Triple Helix

Energietransitie – de omslag van fossiele energie naar hernieuwbare energie en groene grondstoffen

– is een langjarig proces. De overheid in Oost-Nederland werkt intensief samen met haar partners aan

het verwezenlijken van deze transitie.

Door de samenwerking te intensiveren en agenda’s af te stemmen met bedrijfsleven,

kennisinstellingen en overheden wordt gezorgd voor een kosten-efficiënte inzet van capaciteit en

middelen. Bestuurlijk draagvlak helpt bij het zoeken naar projectfinanciering, waaronder Europese

middelen. De rijksoverheid heeft een belangrijke rol bij het scheppen van de juiste wettelijke en

financiële randvoorwaarden voor de energietransitie (eventueel wordt samenwerking geformaliseerd

in Green Deals). De provincies hebben hierin een stimulerende en faciliterende rol.

Er wordt samengewerkt met partners zoals energiebedrijven, koepelorganisaties zoals Stichting

kiEMT, banken, rijksoverheid, gemeenten, regio’s, kennisinstellingen, waterschappen, agrariërs en

NGO’s.

Realisatiekracht: Kennis – Kunde - Kassa

Energietransitie en innovatie kan alleen in partnerschap; bedrijven, overheden en kennisinstellingen

moeten samenwerken. Dat resulteert in een groot aantal al lopende activiteiten in de regio:

De partijen bundelen hun kracht via gezamenlijk gedragen agenda’s en programma’s. Vanuit

programma’s zoals Gelderland valoriseert maken nieuwe bedrijven op EMT-vlak een goede start. Het

programma SETS ondersteunt smart grid experimenten.

Gemeenten en provincies stellen middelen voor projectfinanciering beschikbaar (subsidies,

revolverende fondsen, Europese middelen), versterken clustering en het organiserend vermogen voor

EMT-innovaties in de regio (zoals via een programmabureau EMT, kennispoort regio Zwolle en

regionale innovatiemakelaars) samen met de regionale ontwikkelingsmaatschappij en faciliteren bij

omgevingsvergunningen en via ruimtelijk beleid.

De rijksoverheid helpt met het scheppen van de juiste wettelijke en financiële randvoorwaarden voor

de energietransitie en innovatie (bijvoorbeeld via Green Deals).

44

Onderwijsinstellingen zoals HAN (Arnhem) en Saxion (Deventer/Enschede) specialiseren zich in

materialen, elektrische energie, duurzame aandrijving. Ze stemmen hun onderwijsaanbod meer en

meer af op de regionale topsectoren in het kader van de human capitalagenda’s van Overijssel en

Gelderland. Het Centre for Biobased economy (Wageningen) richt zich op kennistransitie tussen de

‘groene’ onderwijsinstellingen, het bedrijfsleven en andere kennisinstellingen. Het centre of Expertise

Duuzame Elektrische Energie is een samenhangend geheel van excellent onderwijs, onderzoek en

valorisatie.

Onderzoeksinstellingen zoals Universiteit Twente, KEMA, Wageningen UR werken actief met MKB-

bedrijven aan innovaties zoals op biobased economy, nieuwe materialen voor solar en smart grids.

Radboud universiteit heeft naam op solargebied.

Bedrijven investeren met hulp van overheden en onderzoeksinstellingen actief in een diversiteit aan

innovaties. Topell energy Duiven en Stramproy Steenwijk lopen voorop met torrefactie, BTG

Enschede met pyrolyse. Waterschappen zoals Waterschap Rijn IJssel werken met regionale

landbouwsector en kennisinstellingen aan de fosfaatterugwinningsfabriek. Hoogtechnologische

Arnhemse bedrijven ontwikkelen zich tot de spil van de waterstofeconomie in Oost Nederland.

Papierfabriek Parenco Renkum treft voorbereidingen om de regionale spil voor bioraffinage te worden.

In deze landelijke regio zijn tal van innovatieve initiatieven voor opwekken van energie uit biomassa

zoals mest ontstaan, met bijbehorende organisaties zoals het bio-energiecluster Oost Nederland

(BEON). In het aardwarmtecluster Koekoekspolder Kampen passen tuinders geothermie toe,

ondersteund door IF technology Arnhem. Bij AlgaePARC in Wageningen experimenteren tal van

kleine en grote bedrijven op industriële schaal met algen voor brandstof, chemicaliën en voedsel. Bij

BE2.O (Bio Energy to Overijssel) in Enschede werken provincie, Universiteit Twente en lokale

bedrijven samen aan het versnellen van innovatieve toepassingen van bio-energie.

Hieruit blijkt dat de 4 gekozen sectoren niet alleen als sector groeien, maar tevens een spin-off naar

aanpalende bedrijven uit bijvoorbeeld de maakindustrie of creatieve industrie hebben. De belangrijkste

deelonderwerpen binnen EMT zijn Smart Grids en de Biobased Economy. In de regio zijn veel spelers

aanwezig die in de keten met elkaar verbonden zijn.

Biobased economy en Smart Grids

Oost-Nederland onderscheidt zich op deze terreinen door aanwezigheid van een aantal

vooraanstaande ondernemingen, toonaangevende kennisinstellingen en vooruitstrevende initiatieven.

Hier omheen bevindt zich een schil van bedrijfstypen, zoals machinebouw, elektro, creatieve industrie,

bouw enz. die deze ontwikkeling mede mogelijk maken.

Rond biobased economy zijn in de regio innovatieve ontwikkelingen rond hoogwaardige toepassing

van biomassa, zoals bermgras, algen, snoeihout, mest en agroresten. Naast de inzet van hout voor

lokale energievoorziening, zijn hoogwaardige groengasproductie door slibvergisting m.b.v. thermische

drukhydrolyse, pyrolyseolie uit sloophout, biowaterstofproductie uit bermgras en keukenafval,

bioraffinageconcepten zoals winning van suikers uit drankkartons, torreficeren van snoeihout tot

energiekorrels, benutting van reststromen uit de landbouw voor plaatmateriaal en ontwikkeling van

biobased materialen en groene chemie bij bioplastics vermeldenswaardig. Kern van het succes is

telkens intensieve samenwerking tussen in de regio aanwezige bedrijven en onderzoeksinstellingen,

ondersteund door de regionale overheid en aanwezige innovatie-intermediairen. Het Centre for

Biobased Economy bevordert de hiervoor noodzakelijke vergroening van het onderwijs.

45

Smart grids zijn letterlijk en figuurlijk de verbindende schakel tussen vraag en aanbod bij duurzame en

decentrale opwekking van energie en warmte. De regio herbergt veel bedrijven die hoogwaardige

componenten leveren voor energieproductie, -distributie en –opslag voor bijvoorbeeld de gebouwde

omgeving. UT, HAN, RU en Saxion doen veel fundamenteel en toegepast onderzoek op dit gebied.

SETS is het expertisecentrum van Oost Nederland op het gebied van Smart Grids, waar

kennisinstellingen, bedrijfsleven en overheid samenwerken aan energievraagstukken. Centrale

thema’s binnen SETS zijn: energievoorziening in huizen, wijken en duurzame mobiliteit. Belangrijke

kennisspelers (DNV KEMA, KIWA Gastec en Tennet), netbeheerders (Alliander en Enexis) en

installatiebedrijven (zoals Unica) weten elkaar goed te vinden. Dit leidt tot tal van ontwikkelingen zoals

rond ICT en energiemanagement (Nedap), opslag en distributie (HAN en SOPRA),

verwarmingstechniek (Remeha, Atag) en energiebesparing in de bouw. De technologie helpt de

elektrificatie van vervoer en doorontwikkeling en uitrol van solartechnologie, een branche waar een

grote groep bedrijven in regio Gelderland en Brabant aanwezig is.

Verbinding met landelijke topsectoren Energie en Chemie
Er zijn twee landelijke topsectoren die een verbinding hebben met de speerpunt sector EMT. Dit zijn

Energie en Chemie, waarbij bio-energie het thema is waar beide sectoren samen komen.

De energiesector heeft voor 2020 de volgende doelen: concurrerende energieprijzen op zowel korte

als lange termijn en sneller en meer concurrerend maken van duurzame energieopties. De ambities

voor verduurzaming van de energiehuishouding en versterking van de economie gaan hand in hand.

De energiesector focus zich op internationale excellentie binnen 7 thema’s

1. Energiebesparing gebouwde omgeving

2. Energiebesparing in de Industrie (in samenwerking met Topsector Chemie)

3. Gas

4. Smart Grids

5. Wind op Zee

6. Solar Energy (in samenwerking met Topsector HTSM)

7. Bio-energie (in samenwerking met Topsector Chemie)

Er wordt ingezet op strategische alliantievorming op regionaal niveau door samenwerking tussen

bedrijfsleven, onderwijs en regionale overheden. Innovatieactiviteiten vinden immers veelal regionaal

geclusterd plaats.

Economische kracht EMT

De EMT-sector in Oost-Nederland:

 5 % van de werkgelegenheid; 75.000 personen werkzaam in de sector (KvK Centraal

Gelderland/I&O, 2010). Ongeveer 1/3 van de werkgelegenheid zit bij bedrijven in de clean

tech sector, het ‘duurzame’ onderdeel van EMT (Saxion, Cleantech sector in Oost Nederland,

2011). Relatief veel starters. De ‘sector’ biobased economy is hierbij niet meegeteld.

46

 Ruim 800 bedrijven, waaronder

toonaangevende spelers zoals

KEMA, Alliander, AkzoNobel,

Ballast Nedam, BASF, Essent,

HoSt, Nuon, GDW SUEZ (SITA),

BTG-BTL, Unica, Parenco,

Remeha, VESTAS, Nedap, Topell,

Ingepro, Paperfoam, Twence en

relatief veel MKB, technostarters

(zoals plant-e) en adviesbureau’s

(zoals Arcadis, Royal Haskoning,

Grontmij, Tauw, Witteveen en Bos,

IF Technology). Cleantech maakt

in de regio een snelle groei door.

 Drie universiteiten, zeven

hogescholen en negen ROC’s met

voor de sector relevante en

toonaangevende specialisaties in

technologie-ontwikkeling: biobased

economy, smart grids, smart solar

& smart gas toepassingen, schone

aandrijftechnologie, waterbehandeling, elektrische energie en duurzame bouw.

 Gelderland en Overijssel zijn nummers 2 en 5 als het gaat om regio met hoge toegevoegde

waarde aan duurzame energiesector van Nederland en zelfs nummers 3 en 2 als het gaat om

bijdrage duurzame energiesector aan eigen provinciale economie (bron: CBS, 2011).

 Ecosysteem en organiserend vermogen van de vier O’s (Ondernemers, Onderwijs,

Onderzoek en Overheid) en bewezen valorisatie infrastructuur met bedrijvenparticipatie.

 Groot productie- en exportpotentieel en nuttig achterland (van Duitsland tot China).

Crossovers

Door het leggen van verbindingen tussen de sterke sectoren in Oost-Nederland (crossovers) zijn

innovatieprocessen en systeeminnovaties te versnellen. In de onderstaande tabel zijn gebieden en

voorbeelden van crossovers tussen EMT en andere regionale sectoren weergegeven.

Crossovers van EMT met andere speerpuntsectoren

Agro & Food:

biomassa

Agro & Food levert biomassa en reststromen, te benutten voor

energie en als grondstof voor materialen. De cellulosevezels uit

planten zijn voor veel toepassingen geschikt. Bioraffinagetechnologie

haalt uit reststromen ook grondstoffen voor voedsel. EMT draagt bij

aan verwaarding van reststromen en biedt nieuwe teeltkansen.

Bioplastics (uit grondstoffen uit biomassa) kunnen dienen als

verpakkingsmateriaal voor voedingsproducten.

HTSM: HTSM levert componenten, besturingen, apparaten en machines,

Bron: Goldmine (2011)

47

componenten membranen, sensoren en nieuwe materialen voor verlichting, chips

en chipsproductie, laboratoriumapparatuur, auto’s en logistiek en is

zo verbonden zuinige voertuigen en alternatieve duurzame

energiebronnen (productie van zonnecellen, elektrisch rijden en

slimme energienetten). Via bioreactoren wordt bijvoorbeeld gewerkt

aan de inzet van membranen om meer biogas te kunnen produceren

uit afvalwater, terwijl het water ook wordt gezuiverd. Bouwsystemen

kunnen van een langere levensduur worden voorzien door het

gebruik van lichte, maar sterkere materialen (Roadmap High Tech

Systems and materials, 2011). De Oost Nederlandse activiteiten op

deze crossover zijn complementair aan activiteiten die plaatsvinden

in West Nederland (Universiteit van Delft).

Chemie:

scheidingstechnologie

Chemie levert de zuiverings- en scheidingstechnologie die voor

bioraffinage en productie en zuivering van gassen uit biomassa (bio-

H2, CNG, LNG enz) nodig is. Chemie kan de gassen en

basisgrondstoffen (‘building blocks’) uit biomassa zelf toepassen en

via synthese opwaarderen tot bijvoorbeeld plastics. Vaste stof chemie

levert nieuwe technologie&materialen voor hoogefficiënte

zonnecellen, wereldrecord bij de RadboudUniversiteit met spin-off

bedrijf.

Crossovers van EMT met andere relevante regionale sectoren

Water:

zuiveringstechnologie

Afvalwater is bron voor energie (vergisting) en grondstoffen (vezels,

fosfaat). Watertechnologie maakt zuivering efficiënter en

energiezuiniger en maakt ‘winning’ van die nuttige reststromen

mogelijk. Watertechnologie is specialistische chemische technologie

en gebruikt vaak membranen (zie htsm). Waterzuiveringstechnologie

kunnen ook bij andere waterige stromen worden gebruikt (zoals

mestvergisting voor energie) of bij bioprocesreactoren om

grondstoffen uit biomassa te winnen,

Creatieve industrie:

design

De creatieve sector levert de competentie ‘vormgeving’ die tijdens de

ontwerpfase van nieuwe apparaten en producten nodig is. TKI ‘Next

Fashion’ is dankbaar inspirator voor en toepasser van nieuwe

materialen (biobased en htsm) in kleding.

Tuinb.&uitgangsmaterialen:

nieuwe gewassen

Tuinbouw en uitgangsmaterialen ontwikkelt nieuwe gewassen, zoals

gewassen die minder gevoelig zijn voor extreme

weersomstandigheden of bestrijdingsmiddelen. Sector kan nuttig zijn

voor doorontwikkeling van gewassen voor de biobased economy

(type vezels of inhoudsstoffen). EMT levert bijdrage aan

energiezuinige kassen en teelten.

Bouw:

uitrol van innovaties

Geen Rijks-topsector, maar sterk in de regio aanwezig en grote

gebruiker van energie en materialen. Sector is toepasser van nieuwe

(al dan niet biobased) materialen en verwarmings- en koelapparaten,

zon-pv-panelen met bijbehorende ICT toepassingen (meet- , regel en

verdeelapparatuur: smart grids). De sector staat voor de uitdaging om

energieneutraal te renoveren en te bouwen.

48

Actiepunten

De kansen voor het EMT cluster in Oost-Nederland en de bijdrage die het kan leveren aan de doelen

van de topsector energie staan ondermeer beschreven in het document GOLDMINE (zie

www.kiemt.nl). Er is aansluiting te vinden bij nagenoeg alle innovatietafels. In de tabel staat een (niet-

limitatief) overzicht van de actiepunten van de EMT cluster.

Actiepunten EMT-sector

Smart grids Biobased economy
Organiserend vermogen voor

innovatie

E
M

T
-s
u
b
th
e
m
a
’s

 ICT

 Decentrale

energieopwekking

 Opslag en distributie

 locale afstemming vraag

en aanbod: proeftuinen

met energienetten en

bijbehorende

ketenbeheer

 Elektrisch rijden, incl

waterstof als

energiedrager

 Solar

 Geothermie

 Materialen:

biocomposieten en -

polymeren

 Technologie: scheiding,

zuivering, bioraffinage

 Cascadering biomassa

rond lignocellulose, mest

en slib, algen, verse

bomassa

 Biobrandstoffen

 Organisaties: programmabureau,

innovatiemakelaars,

innovatieloketten e.d. werken

goed samen

 Onderzoeksprogramma’s:

gezamenlijke

onderzoeksprogramma’s

universiteiten en hogescholen

 Human capital: proefprojecten

 Crossovers: technologieclusters

zoals biobased, smartgrids,

solar, energie onderling en met

andere (top)sectoren verbinden

 Omgeving: verbinding met

Duitsland zoeken, goed

vestigingsklimaat voor

ondernemingen

 Valorisatie infrastructuur

 Financering: Optimaal passende

financieringsstructuur creëren

49

T
e
c
h

n
is

c
h

e
 e

n
 m

a
a
ts

c
h

a
p

p
e
li
jk

e
 u

it
d

a
g

in
g

e
n

 Energieneutraal bouwen

en sluiten van

materiaalketens

 E-Mobiliteit

 Systeem-integratie

 Energie- en

zorgoplossing op maat

(lab on a chip & smart

metering)

 Veiligheid en

betrouwbaarheid vd

systemen

 Ontwikkeling

warmtenetten

 Teruglevering aan het

net

 Keten efficiency

 Duurzame bebouwde

omgeving

 Duurzame energie-

oplossing

 Human capital

 Materiaalschaarste

 Concurrentie met voedsel

 Groene energie

ontwikkeling

 CO2-neutraal produceren

 Van fossiel naar

duurzaam

 Bewustzijn consument

 Technologie voor winning

van deelstromen bij

cascadering

 Human capital

 Omgaan met / faciliteren van de

opkomst van lokale

energieproductie en –bedrijven

 Bundeling van budgetten en

initiatieven

 Samenwerking van Duitsland

50

Bijlage 6 Europese en nationale kaders rondom slimme specialisatie

1. Inleiding

Het stimuleren van werkgelegenheid en economische groei is de belangrijkste doelstelling van de

ambitieuze Europe 2020-strategie. Die ambities, op gebied van slimme groei, duurzame groei en

inclusieve groei, zijn gebaseerd op het groeipotentieel van Europa en de specifieke krachten van

regio’s in Europa.

Een belangrijk uitgangspunt voor Europa is de aansluiting bij de grote maatschappelijke uitdagingen

(‘grand societal challenges’) als klimaatsverandering, voedselzekerheid, energietransitie,

demografische verschuivingen en het langer vitaal houden van een ouder wordende bevolking.

Innovatie speelt daarbij een belangrijke rol.

Ambities en groeipotentieel zijn in zichzelf geen garantie voor succes. Zij zullen gekoppeld moeten

worden aan gerichte strategieën, om het potentieel te verzilveren en de ambities waar te maken. In de

Slimme specialisatiestrategie dient zowel tot uiting te komen hoe de regio wil gaan versterken wat

sterk en Europees onderscheidend is (‘strenghtening strengths’) als hoe de regio wil gaan inzetten op

het benutten van potentieel. Kenmerkende woorden voor die strategie zijn ontdekkend, uitnodigend en

verbindend.

De Slimme specialisatiestrategie dus centraal in dit document. Bij de bepaling van het speelveld voor

die strategie spelen verschillende kaders een rol. In dit hoofdstuk zal kort ingegaan worden op die

kaders, die zowel op Europees, nationaal als regionaal niveau liggen.

2 Europese kaders

2.1 Europe 2020

Het eerste kader voor de ontwikkeling van een Slimme specialisatiestrategie is de Europe-2020

strategie. Daarin formuleert Europa een aantal fundamentele uitdagingen, die gebundeld kunnen

worden tot drie groeilijnen:

1. Slimme groei (het vergroten van de concurrentiekracht en het innovatievermogen)

2. Duurzame groei (het verbeteren van het milieu en het klimaat)

3. Inclusieve groei (het versterken van sociale samenhang en het omgaan met

demografische ontwikkelingen)

Relevant is dit kader is allereerst dat de groeidoelen vertaald zijn naar kerndoelen met doelstellingen

en streefcijfers, zowel voor de EU als geheel als per lidstaat.

Kerndoel

Streefwaarde EU Streefwaarde NL Status NL

Werkgelegenheid 75% 80% 77% (2011)

Aandeel besteding BBP aan OO&I 3,0% 2,5% 1,83% (2010)

Vermindering uitstoot drijfgassen

(1990=100)

-20% -16% -1% (2010)

Aandeel gebruik energie uit

hernieuwbare bronnen

20% 14% 3,8% (2010)

Verbetering energie-efficiëntie

(gemeten in Megaton olie-equivalent

+20% -- 174 Mtoe (2010)

51

Aandeel vroegtijdig schoolverlaters 10% 8% 9,1% (2011)

Aandeel bevolking met tertiaire opleiding 40% 45% 41,1% (2011)

Vermindering aantal inwoners onder

armoedegrens

-20 miljoen -100.000 --

2.2. Thematische concentratie en flagship initiatives

Een eerste kader is de koppeling van de Europe 2020 groeidoelen aan streefcijfers voor de EU als

geheel en per lidstaat. Een volgende inkadering is de limitatieve keuze voor de elf thema’s waarop in

de verschillende programma’s middelen mogen worden ingezet.

Elf thematische doelstellingen

1. Het versterken van onderzoek, technologische ontwikkeling en innovatie

2. Het verbeteren van de toegang tot en het gebruik en de kwaliteit van informatie- en

communicatietechnologie.

3. Het vergroten van de concurrentiekracht van kleine en middelgrote ondernemingen, alsmede

van de landbouwsector en van de visserij- en aquacultuursector.

4. Het ondersteunen van de overgang naar een koolstofarme economie in alle bedrijfstakken

5. Het bevorderen van de aanpassing aan klimaatverandering, risicopreventie en – beheer.

6. Het beschermen van het milieu en het bevorderen van het efficiënt gebruik van hulpbronnen.

7. Het bevorderen van duurzaam vervoer en opheffing van knelpunten in centrale

netwerkinfrastructuren.

8. Het bevorderen van werkgelegenheid en de ondersteuning van arbeidsmobiliteit.

9. Het bevorderen van sociale inclusie en het bestrijden van armoede.

10. Het investeren in onderwijs, vaardigheden en een leven lang leren door het ontwikkelen van

infrastructuur voor onderwijs en opleiding.

11. Het verbeteren van de institutionele capaciteit en een efficiënt openbaar bestuur.

Met de zeven zogenoemde ‘flagship initiatives’ geeft Europa op strategisch niveau verder richting aan

de invulling van de drie groeidoelstellingen en de elf thematische doelstellingen. Van die zeven

initiatieven is met name Innovation Union relevant voor de slimme specialisatiestrategie. Daarin staan

meer dan 30 innovatie-gerichte actiepunten die hun uitwerking in de verschillende Europese

programma’s zullen moeten krijgen.

Onder meer wordt aangegeven

dat toekomstige Europese

research- en

innovatieprogramma’s meer

gefocust moeten worden op de

Europe 2020 doelstellingen en

in het bijzonder de Innovatie

Unie. Daarbij is een grotere

focus op de grote

maatschappelijke uitdagingen

een belangrijk uitgangspunt.

52

Ook het vergroten van de toegankelijkheid van research- en innovatieprogramma’s voor mkb-

ondernemers is een belangrijk uitgangspunt. Tot slot zal in toekomstige structuurfondsen meer

gefocust moeten worden om innovatie en slimme specialisatie.

2.3. Gemeenschappelijk strategisch kader

Verbinding en het optimaal benutten van de verschillende (financiële) instrumenten die voor de

uitwerking van de strategie ter beschikking staan, zijn belangrijke uitgangspunten. Voor innovatie en

het vinden van concrete oplossingen voor grote maatschappelijke uitdagingen is de link tussen EFRO

en Horizon 2020 een logische. Een slimme specialisatiestrategie kan daarmee zijn uitwerking hebben

ver voorbij wat door de EU verplicht gesteld wordt. Die verbinding is overigens niet nieuw. Ook nu al is

zichtbaar dat bedrijven en zeker ook kennisinstellingen zowel gebruik maken van EFRO als ook de

middelen uit het Kaderprogramma. Wel is de ambitie om nog meer te sturen op deze

complementariteit.

Met het Gemeenschappelijk Strategisch Kader heeft de EU voor een deel van zijn programma’s een

verordening opgesteld om meer coördinatie tussen de fondsen te bereiken (EFRO, ESF,

Cohesiefonds, ELFPO en EFMZV). Belangrijkste doelstellingen van het GSK zijn:

 Concentratie van middelen op de Europe 2020 doelstellingen door gemeenschappelijke set

van thematische doelstellingen (zie 1.2.2)

 Vereenvoudiging door meer samenhangende planning en implementatie

 Versterkte focus op resultaat

 Reductie van de administratieve lasten

Relevant voor de uitwerking van de Slimme specialisatiestrategie is de onderkenning van het feit dat

de (economische) context waarin de fondsen actief zijn, kunnen veranderen. Daarom ook is flexibiliteit

een belangrijk uitgangspunt. Programmeringsmechanismen moeten flexibel kunnen inspelen op

veranderingen die van wezenlijke invloed zijn op het bereiken van de doelstellingen op gebied van

slimme, duurzame en inclusieve groei. Die veranderingen kunnen zowel op gebied van de economie

als geheel (bijv. de financiële crisis) als op gebied van (opkomende) innovaties liggen.

3 Nationale kaders

Een belangrijk kader, op het grensvlak van Europa en lidstaat, is het Nationaal

Hervormingsprogramma (NHP). Daarin geeft Nederland aan welke beleidsmaatregelen aansluiten op

de diverse prioriteiten van de Europe 2020 strategie, als antwoord op de landenspecifieke

aanbevelingen zoals die door de EU zijn opgesteld.

Naast het National Hervormingsprogramma is een belangrijk nationaal kader het Topsectorenbeleid.

De rijksoverheid wil daarmee inzetten op het versterken van topsectoren waarin Nederland wereldwijd

uitblinkt.

3.1 Nationaal Hervormingsprogramma 2012, landenspecifieke aanbeveling en position paper

Europese Commissie

In het kader van de Slimme specialisatiestrategie is met name de landenspecifieke aanbeveling voor

innovatie relevant: “innovatie, particuliere investeringen in O&O en nauwere banden tussen

wetenschap en bedrijfsleven bevorderen door het geven van juiste prikkels in het kader van het

53

nieuwe bedrijfslevenbeleid, en daarbij de toegankelijkheid van niet tot de topsectoren behorende

ondernemers waarborgt en het fundamenteel onderzoek veilig stelt”.

Maatregelen die de rijksoverheid onder meer inzet, zijn het topsectorenbeleid en het vergroten van de

ruimte voor innovatie door ondernemers via extra generieke lastenverlichting en het vergroten van de

beschikbaarheid van risicokapitaal.

Onderkend wordt dat Nederland met name achterblijft op het gebied van private R&D-uitgaven. Vooral

MKB-bedrijven maken relatief weinig gebruik van het onderzoek dat in publieke kennisinstellingen

wordt ontwikkeld. De ambitie is om de wetenschap, die in Nederland op hoog niveau staat, te

verbinden met innovatieve oplossingen voor maatschappelijke vraagstukken. Daarbij geeft het rijk aan

dat “decentrale overheden hieraan meewerken door hun campus- en clustergerichte aanpak, welke

samenwerking tussen bedrijfsleven (met speciale aandacht voor het mkb), onderzoek, onderwijs en

overheid bevordert”.

Een andere relevant citaat voor de uitwerking van de Slimme specialisatiestrategie is dat “het kabinet

zwaartepuntvorming en profilering in het wetenschappelijk onderwijs stimuleert, als ook intensievere

samenwerking van kennisinstellingen met elkaar en met andere publieke en private partijen. Zo wil het

rijk de hoge kwaliteit van het Nederlands wetenschappelijk onderzoek tenminste handhaven en de

impact op economische topsectoren en (Europese) grand challenges versterken.

3.2 Topsectorenbeleid

In 2011 heeft het rijk de brief “Naar de top: hoofdlijnen van het nieuwe bedrijfslevenbeleid”

gepubliceerd. Vervolgens zijn ondernemers, onderzoekers en overheid in 9 topteams aan de slag

gegaan om te komen tot een kennis- en innovatieagenda voor de 9 onderscheiden topsectoren

alsmede ICT en Biobased Economy. Kern van het beleid is om door een vergrote inzet op de

topsectoren het kennis- en innovatiesysteem voor duurzame economische groei te versterken. Het

publieke onderzoek moet sterker verbonden worden met het kennis- en innovatie-intensieve

bedrijfsleven in de 9 topsectoren. Een tweede doelstelling is het verhogen van de private

investeringen in onderzoek en innovatie. Daarbij tekent het rijk aan dat voor het beoordelen van het

innovatief vermogen niet alleen naar de R&D-investeringen gekeken moet worden, maar met name

naar de output ervan. De innovatie-output hangt daarbij ook af van menselijk kapitaal,

ondernemerschap en samenhangend faciliterend beleid van overheden.

Ook hier komt de relevantie van een verbindend samenspel tussen Europa, nationale overheid en

regio naar voren. Slimme specialisatie en topsectorenbeleid hebben bij uitstek hun voedingsbodem in

bedrijfsleven en kennisinstellingen, die onlosmakelijk verbonden zijn met zowel regio, als land als met

de wereld buiten Nederland.

Slimme specialisatie en topsectorenbeleid hebben ook qua werkwijze overeenkomsten. Bedrijven en

kennisinstellingen worden nadrukkelijk betrokken bij de consultatie voor en de opstelling van zowel

specialisatiestrategie als topsectorenbeleid. Dat sluit aan bij wens om strategie op en uitnodigende,

participerende manier tot stand te laten komen. Die open werkwijze sluit zeker ook overheden en de

samenleving in.

54

4. Samenvatting en conclusies

Europese, nationale en regionale kaders bepalen het speelveld voor de ontwikkeling van een Slimme

specialisatiestrategie voor de 4 regio’s in Nederland. Met Europe 2020 (slimme, duurzame en

inclusieve groei), de uitwerking daarvan in 11 thematische doelstellingen en de koppeling aan

streefcijfers zijn daarvoor stappen gezet. Verder stelt de EU een Slimme specialisatiestrategie

verplicht voor prioriteit 1 van EFRO en wordt via het Gemeenschappelijk Strategisch Kader verder

synergie tussen een aantal Europese programma’s uitgewerkt.

Via het Nationaal Hervormingsprogramma en het Topsectorenbeleid wordt door de nationale overheid

een tweede deel van het speelveld ingekleurd. In de aanpak van het topsectorenbeleid wordt een

werkwijze zichtbaar die ook voor de Slimme specialisatiestrategie van belang is. Bedrijven en

kennisinstellingen, in nauwe samenwerking met overheden en samenleving, stellen de kennis- en

innovatie-agenda op en koppelen die aan publieke en private investeringen in innovatie.

De regio’s in Nederland staan voor de uitdaging om hun Slimme specialisatiestrategie te positioneren

in het hart van de Europese, nationale en regionale ambities en bovenal sterkten. Die strategie moet

zowel een sterk fundament hebben in wat in de regio aan kracht aanwezig is als ook openstaan voor

de ontwikkeling van nieuwe innovaties en innovatieve niches in en tussen sectoren.

Daarbij zijn twee uitgangspunten belangrijk. Ten eerste moet de Slimme specialisatiestrategie zowel

scherpte als flexibiliteit kunnen bieden. Scherpte om onderscheidend te kunnen zijn op Europese

schaal. Flexibel om snel in te kunnen spelen op wijzigende economische omstandigheden of kansen

die nieuwe innovaties bieden.

55

Bijlage 7 Geraadpleegde bronnen

Provincie Overijssel en provincie Gelderland

• Regionaal economisch beleid 2012-2015 ‘Investeren in de kracht van Overijssel’ – provincie

Overijssel

• Economische investeringsstrategie 2011-2015 – provincie Overijssel

• GS-nota Investeringsvoorstel kerntaak regionale economie –provincie Overijssel

• Statenbesluit kerntaak regionale economie – provincie Overijssel

• Tabel met ambities, activiteiten en partners – provincie Overijssel

• Economische visie ‘Op weg naar een duurzame, innovatieve en internationaal concurrerende

regio’ – provincie Gelderland

• Prioritair Programma Energietransitie) – provincie Gelderland

• Prioritair Programma Topsectoren en Innovatie – provincie Gelderland

• Instrumentarium 1
e
 en 2

e
 fase Innovatieproces – provincie Gelderland

• Bijlagen bij economische visie (onder andere langetermijnvisie) – provincie Gelderland

Overig

• Goldmine-rapport – Stichting kiEMT

• Strategie-en Visiedocument: Zienswijze op de regionale doorontwikkeling van de topsector

EMT in Oost-Nederland – Stichting kiEMT

• Strategie 2011-2015 – Health Valley

• Jaarbericht 2011 – Industrieplatform Twente

• Industrie impuls – Oost NV / STODT (MAIN-netwerk)

• Position paper high tech materialen Oost-Nederland – Oost NV / IPT

• Position paper kunststoffen Overijssel – Oost NV / Kennispoort Regio Zwolle

• Roadmap innovatie en business Oost-Nederland: life sciences & health – Oost NV

• Roadmap innovatie en business Oost-Nederland: high tech – Oost NV

• Roadmap innovatie en business Oost-Nederland: agro & food – Oost NV

• Strategielijnen / investeringsagenda “Europe2020 – powered by Twente”

• Werkdocument ‘Van visie naar doorbraakprojecten’ – Gelders Transitie Centrum

• Clean Tech Sector in Oost-Nederland – Saxion Kenniscentrum Leefomgeving (10-2011)

• Statenvoorstel PS/2011/461 Uitwerking Energiefonds Overijssel BV – provincie Overijssel

• Indicatoren-tabellen nota regionaal economisch beleid – provincie Overijssel

• Roadmap high tech systems & materials – Innovatiesprong Twente

• Businessplan high tech Twente – triple helix samenwerking Overijssel

• Innovatiekatalysator voor de agrofoodsector – Stichting Food Valley

• Vestigingscijfers topclusters en prioritaire sectoren – Overijssel

• Aanbiedingsbrief innovatiecontractie topsectoren – Ministerie EL&I

• Innovatiecontract + documentatie chemie – Topteams, Ministerie EZ (2013)

• Innovatiecontract + documentatie high tech systemen & mat. – Topteams, Min. EZ (2013)

• Innovatiecontract + documentatie life sciences & health – Topteams, Ministerie EZ (2013)

• Innovatiecontract + documentatie agro & food – Topteams, Ministerie EZ (2013)

• Innovatiecontract + documentatie energie – Topteams, Ministerie EZ (2013)

• Innovatiecontract + documentatie tuinbouw & uitgangsmaterialen – Topteams, Min. EZ (2013)

• Regionale invulling topsectorenbeleid (verslag) – Topteams

• Pieken in de Delta Oost-Nederland in beeld – Ministerie EZ, 2010

56

• Internationale concurrentiepositie van de topsectoren – Planbureau voor de Leefomgeving

(PBL), 2012

• Verkenning campussen in Nederland – Buck Consultants International, 2009 / 2012

• ‘Specialisatie in Nederland’ – Planbureau voor de Leefomgeving (PBL)

• ‘De ratio van ruimtelijk-economisch topsectorenbeleid – PBL, 2012

• Analyse Nederlands MKB in het Zevende Kaderprogramma – AgentschapNL (2012)

• Europe2020: Powered by Twente – Buck Consultants International, 2011

• Octrooien in Oost-Nederland – EIM, 2010

57

Bijlage 8 Deelnemers aan consultaties en begeleidingsgroep

Begeleidingsgroep

Provincie Gelderland Annette Pancras

Provincie Overijssel Jacques van Steenbergen

Gemeente Enschede Toon Bom

Gemeente Arnhem Albert Reinders

Gemeente Nijmegen Marije Gerrist

Ministerie van Economische Zaken Rianne Overeem

Ministerie van Economische Zaken Chris Poppe

Deelnemers consultatiebijeenkomst 13 december 2012

HTSM

ArtEZ / Click|NextFashion Lucie Huiskens

Gemeente Enschede Jeroen van Oort

Gemeente Zwolle Peter Rhebergen

Hogeschool Windesheim Geert Heideman

Hogeschool Windesheim Peter Holen

Hogeschool Windesheim Alexander Jansen

Kennispark Twente Pieter Dillingh

NXP Semiconductors Johan Kluitmans

NXP Semiconductors Joop Bruines

Provincie Overijssel Bastiaan de Jonge

RU – Instituut voor Moleculen en Materialen Iwan Holleman

Saxion Hogeschool Siep Littooij

Stedendriehoek Onderneemt Louis Roxs

Syntens Innovatiecentrum Sander Karnebeek

TPRC Harald Heerink

Universiteit Twente Rolf Vermeij

VNO-NCW Gelderland Foppe Atema

Waterschap Regge en Dinkel Piet van Erp

Agro & Food

Ministerie EZ Chris Poppe

Oost NV Jans Hendrik Hoekman

Provincie Overijssel Joep Boerboom

Provincie Overijssel Harrie Wijnja

Provincie Gelderland Bart van Moorsel

Stichting Food Valley Guide Matthee

Van Hall Larenstein Wageningen Universiteit Jitse Schaafsema

VNO-NCW Midden Rob Oostermeijer

58

EMT

Gelders Transitie Centrum, GTC Kees van den Ende

Gemeente Arnhem Albert Reinders

Hogeschool Arnhem Nijmegen Noël Maertens

Kamer van Koophandel Andre Rutten

Oost NV Theo Föllings

Provincie Gelderland Gerard Taat

Stichting kiEMT Sebastiaan Berendse

Stichting kiEMT Harry de Vries

WUR – Agrotechnology & Food Sciences Gr. Ineke Ammerlaan

Health

Christelijkse Hogeschool Ede Saskia van Helden

Health Valley Jan Jonker

Kamer van Koophandel Trudy Hoenselaar

Kennispoort Cluster Health regio Zwolle Wilma Koch

Radboud Universiteit Nijmegen Thea van Kemenade

Provincie Overijssel Mireille Kinket

Universiteit Twente Maurice Bouwens

Universiteit Twente – CMI Jan-Frens van Giessel

UMC St. Radboud Martijn Gerretsen

UMC St. Radboud John van Sambeek

59

Bijlage 9 Intermediaire organisaties in Oost-Nederland

De onderstaande organisaties vervullen een rol in het bevorderen van innovatie door het bedrijfsleven

in Oost-Nederland:

Organisatie Doelstelling Werkgebied

FoodValley Stimuleren innovatie in de

Nederlandse agrifoodsector

Nederland

Health Valley

Door versterking van onderlinge

samenwerking de innovatieve spin-

off vergroten voor bedrijven die

medisch-technologische producten

of diensten ontwikkelen, produceren,

distribueren of verkopen

Overijssel, Gelderland, Noord-

Brabant

Betuwse Bloem

Het vestigings- en

ondernemingsklimaat verbeteren

door onder andere

samenwerking te bevorderen tussen

de vijf tuinbouwsectoren

Gelderland

Food & Nutrition Delta Bedrijven in de levensmiddelen-

technologie-industrie ondersteunen

bij het ontwikkelingen van ver-

nieuwende producten en processen

Nederland

Stichting kiEMT Via nauwere samenwerking en

kennisuitwisseling innovaties en

'new business' inzake energie- en

milieutechnologie te bevorderen

Oost-Nederland

Gelders transitie centrum

Samen met de vier O's onderzoek

doen en projecten opzetten,

waarmee bijdrage wordt geleverd

aan verduurzaming van de regio

Gelderland

Expertisecentrum Energie-

neutraal Bouwen

Streeft naar een energieneutrale

bebouwde omgeving, die ontstaan is

door middel van een unieke

combinatie van innovatief, duurzaam

en integraal ontwerpen. Daarbij

maakt het centrum gebruik van de

bijzondere positie als intermediair

tussen het bedrijfsleven en de HAN

waarin het kennis verzamelt,

ontwikkelt en verspreidt

Gelderland

DUBO-netwerk hét kennisnetwerk op het gebied van

duurzaam bouwen, duurzame

renovatie en duurzaam onderhoud

en beheer

Gelderland

Achterhoeks Centrum voor

Technologie

Ondersteunen van de Achterhoekse

maakindustrie bij alle soorten vragen

op technologisch en bedrijfskundig

gebied

Achterhoek

60

Organisatie Doelstelling Werkgebied

RCT De Vallei Stimuleren van innovatie in de

maakindustrie

De Vallei

Veluws Centrum voor

Technologie

Bedrijvigheid in de Veluwe

stimuleren door innovatie

Noord-Veluwe

RCT Rivierenland Innovatie stimuleren bij bedrijven in

de producerende sector

(maakindustrie en de agro sector)

Rivierenland

PCT Platform voor

Creatieve Technologie

Arnhem (e.o.).

stimuleert innovatie bij MKB-

bedrijven in de regio die zich

bezighouden met creatieve

technologie. PCT wil innovatieve co-

creaties aanjagen met oog voor

werkgelegenheid en samenwerking

Regio Arnhem

Regionaal Nijmeegs

Centrum voor Technologie

Levert een bijdrage aan

de bevordering van technologische

innovatie in de (keten van de)

maakindustrie

Regio Nijmegen

InnovatieNetwerkSteden-

driehoek

Innovatie in en tussen bedrijven in

de regio bevorderen, waardoor

economische ontwikkeling in de

regio wordt versterkt

Stedendriehoek

Project Stedendriehoek

Onderneemt

innovatie in en tussen bedrijven in

de Stedendriehoek bevorderen,

waardoor economische ontwikkeling

in de regio wordt versterkt

stedendriehoek

MKB Winstpunt MKB winstpunt voorziet in intensieve

ondersteuning voor ondernemers

die op zoek zijn naar concrete

winstkansen voor hun bedrijf. Door

te vernieuwen zorgt u voor

continuïteit en rendement

Gelderland

Stichting Startlife Kennisvalorisatie gericht op

afgestudeerden van de WUR

Nederland

Gld Valoriseert Kennisvalorisatie gericht op

afgestudeerden van de HAN en

Radboud Universiteit

Gelderland

Science Meet Business Kennisvalorisatie gericht op het

verspreiden van kennis van de

Radboud Universiteit naar het

bedrijfsleven

Gelderland

Oost NV Versterken regionale economie

door activiteiten en projecten en

daarmee de werkgelegenheid

bevorderen

Oost-Nederland

PPM Oost Investerings en participatie

maatschappij

Oost-Nederland

Syntens Versterken van het innovatie

vermogen van MKB, hen aanzetten

Nederland

61

Organisatie Doelstelling Werkgebied

tot succesvol innoveren en daarmee

zichtbaar een bijdrage leveren aan

duurzame groei

Kamers van Koophandel
22

 Gericht op ondernemerschaps-

bevordering en voorlichting

bedrijfsleven

Nederland

Kennispoort Zwolle Het is de nieuwe regionale structuur

voor innovatie en ondernemerschap

in regio Zwolle en daarmee een van

drie innovatieloketten in Overijssel

welk ondersteuning biedt voor

processen en voorzieningen aan

met name jonge, startende

innovatieve bedrijven en gevestigde

hightech ondernemers

Regio Zwolle

Kennispark Twente Het is de nieuwe regionale structuur

voor innovatie en ondernemerschap

in Twente en daarmee een van drie

innovatieloketten in Overijssel welk

ondersteuning biedt voor processen

en voorzieningen aan met name

jonge, startende innovatieve

bedrijven en gevestigde hightech

ondernemers

Twente

22

 De Kamers van Koophandel en Syntens zullen in de loop van 2013 gaan functioneren vanuit een gemeenschappelijke

organisatie, Ondernemerspleinen genoemd.

