

Uitwerkingsrichtingen

MKB innovatiefondsen Noord-Holland

Inleiding

De provincie wil innovaties in het Midden- en Kleinbedrijf (MKB) stimuleren. Hiertoe heeft zij in het coalitieprogramma het voornemen opgenomen tot de oprichting van twee MKB-innovatiefondsen: één voor duurzame innovaties en één voor algemene innovaties in het MKB en hiervoor € 10 mln en € 8 mln beschikbaar gesteld.

Innovaties bij het MKB zijn van belang voor de ontwikkeling van de economie, en daarmee onze welvaart. Het draagt bij aan de werkgelegenheid in de provincie. Daarnaast is het voor de onderneming zelf van belang om de concurrentie een stap voor te blijven.

Door de bedrijfsgrootte is het voor menig MKB-bedrijf niet makkelijk om innovatieprojecten te starten. Het MKB heeft niet altijd de benodigde netwerken en/of expertise; bovendien zijn de financiële risico's voor veel MKB-bedrijven relatief hoog. Ondersteuning vanuit de overheid is dan gewenst om MKB-innovaties verder te brengen.

Hierbij is bijzondere aandacht voor duurzame innovaties. Duurzaamheid is een belangrijk thema voor de provincie en innovaties ten behoeve hiervan stimuleren wij met nadruk.

Dit document geeft aan welke instrumenten de provincie de komende periode (2017 – 2020) wil inzetten om innovaties in het MKB te stimuleren. Hierbij is aangesloten bij de uitvoeringsagenda economie, het programma transitie energie en grondstoffen en de beleidsagenda energietransitie. Hierbij is ook een globale financiële verdeling opgenomen, om een beeld te geven van de grootte van de instrumenten. Dit zijn nog geen vastgestelde bedragen.

De komende periode worden de instrumenten uitgewerkt in concrete regelingen en opdrachten.

Wat doet de provincie tot op heden?

Op verschillende manieren heeft de provincie de afgelopen jaren ingezet op het stimuleren van innovaties in het MKB. Zo is het participatiefonds duurzame economie Noord-Holland (PDENH) opgericht en ondersteunen we projecten met de Europese EFRO¹-middelen via het programma Kansen voor West II. Ook via de Amsterdam Economic Board draagt de provincie bij aan innovatiestimulering.

In 2016 is de provincie gestart met de uitvoeringsregeling “MKB innovatiestimulering Topsectoren” (GS besluit 773758/773770). Voortzetting van deze regeling maakt deel uit van het voorgestelde programma.

¹ EFRO: Europees Fonds voor Regionale Ontwikkeling

De analyse

Voorafgaand aan de vormgeving van het programma voor duurzame innovaties in Noord-Holland is er een analyse² uitgevoerd, daarbij is ook de tussenevaluatie van PDENH meegenomen. Hieruit bleken onder andere de volgende zaken:

- Er is een kapitaalbehoefte bij het innovatieve MKB in alle fasen van innovatie, maar met name in de vroege fasen (idee- en ontwikkelingsfase). Hier is sprake van de zogenaamde 'vallei des doods': er moeten risicovolle investeringen worden gedaan, maar de eerste opbrengsten laten op zich wachten, aangezien het product nog niet zo ver ontwikkeld is dat het op de markt gebracht kan worden. De risico's zijn juist in die fasen dus relatief hoog, waardoor de markt terughoudend is met investeren (zie figuur 1).
- Er is behoefte aan meer transparantie op de kapitaalmarkt en hulp bij het 'investeringsgereed' maken van business plannen, waarop financiers hun keuze baseren om (al dan niet) te investeren. Enerzijds hebben ondernemers moeite om hun weg te vinden op de kapitaalmarkt en andere financieringsbronnen te vinden dan de traditionele leningen bij een bank en subsidies. Anderzijds zijn plannen vaak nog onvoldoende (financieel) onderbouwd om voor financiering in aanmerking te komen.
- Er is behoefte aan financiering tot € 500.000. Juist kleine bedragen omdat banken die vaak niet de moeite waard vinden, gezien administratieve lasten dan relatief hoog zijn.
- Laagdrempeligheid is een veel genoemde wens door de ondernemers. Dit richt zich zowel op snelle beschikbaarheid van de middelen, als op de beperkte administratieve lasten.

Vallei des doods in innovatieproces

Bron: Rabobank 2014; bewerking PBL

Figuur 1: kapitaalbeschikbaarheid in het innovatieproces

² Zie rapport MKB innovatie in Noord-Holland, Analyse en Uitgangspunten MKB innovatiefondsen (780851-780859)

De uitgangspunten

De volgende uitgangspunten zijn de basis voor het voorgestelde instrumentarium:

1. Een toename van het aantal (duurzame) innovaties bij het MKB is de doelstelling bij het inrichten van de twee fondsen. Het draagt bij aan de missie van zowel het economisch als het duurzaamheidsbeleid: *“Wij maken ons sterk voor welvaart en welzijn in Noord-Holland door een duurzame, vernieuwende en ondernemende economie”*.
2. Er is sprake van twee aparte fondsen: het duurzame innovatiefonds richt zich op innovaties die bijdragen aan de circulaire economie, duurzame mobiliteit of duurzame energie en energiebesparing. Het algemene MKB innovatiefonds is beschikbaar voor alle innovaties in het MKB die bedragen aan de brede duurzaamheidsdefinitie: people – planet – profit (zie ook paragraaf duurzaamheid).
3. Er wordt gestreefd naar laagdrempeligheid, door onder meer het instellen van een MKB-loket. Dit loket zorgt voor begeleiding in de keuze voor de ondersteuning .
4. Ook startups zullen gebruik kunnen maken van de instrumenten die voortkomen uit de innovatiefondsen. Er zullen echter vanuit dit fonds geen specifieke instrumenten voor deze doelgroep ontwikkeld worden.
5. Er worden geen regionale instrumenten ontwikkeld: de fondsen zullen zich richten op het MKB in heel Noord-Holland

Duurzaamheid

Eén van de pijlers uit het coalitieakkoord is duurzaamheid; de problematiek rondom de uitputting van grondstoffen en de klimaatverandering noodzaakt ook tot een omslag in het denken over de economie en het gebruik van energie en grondstoffen. Die urgentie wordt steeds meer door bedrijven gevoeld en we zien een toenemend aantal initiatieven op het gebied van duurzame MKB innovatie in Noord-Holland.

Voor het fonds voor duurzame innovaties is in de eerder vastgestelde uitgangspuntennotitie gekozen om specifiek in te zetten op de thema's uit het programma 'Transitie energie en grondstoffen' (zie cirkel 1 en 2 uit figuur 2). Dat ambtelijk programma richt zich op het versnellen van de transitie op gebied van energie en grondstoffen in alle sectoren waarmee we als provincie van doen hebben, van gebouwde omgeving, industrie, land- en tuinbouw tot mobiliteit. Het gaat om de volgende vier pijlers:

- Energietransitie: energiebesparing en duurzame energieopwekking in verschillende sectoren (zie Beleidsagenda Energietransitie 2016-2020);
- Circulaire economie: maximaliseren herbruikbaarheid van producten en grondstoffen, gebruik van biobased materialen;
- Duurzame mobiliteit: verduurzaming van alle vormen van vervoer en van de provinciale infrastructuur;
- Eigen organisatie: hierbij gaat het onder andere over het energiegebruik van de eigen gebouwen en het wagenpark.

Voor het algemene innovatiefonds is gezien de doelstelling van het economisch beleid gekozen voor een breed duurzaamheids criterium. Dit richt zich naast de duurzame doelstellingen van het vigerende provinciaal beleid op alle onderwerpen die bijdragen aan het triple P-concept van duurzaamheid: people, planet en profit (zie cirkel 3 en 4 uit figuur 2).

Figuur 2: duurzaamheidsthema's MKB innovatiefondsen

Duurzame MKB innovatie Noord-Holland

Figuur 3: programma voor duurzame MKB-innovaties in Noord-Holland

Het programma voor duurzame MKB innovaties bestaat uit vier aanvullende instrumenten. Met deze instrumenten wordt de gehele innovatieketen bediend (zie figuur 4), en wordt tevens aangesloten bij het bestaande Participatiefonds Duurzame Economie Noord-Holland (PDENH). Uit de tussenevaluatie van PDENH (752170/752179) in 2015 is gebleken dat vooral de (onvoldoende) mate van investeringsgereedheid van business cases (investment readiness) de financiering van innovaties in de weg staat. Daarnaast kwamen uit de tussenevaluatie als knelpunten naar voren de behoefte aan kapitaal en de behoefte aan meer transparantie op de kapitaalmarkt. Naar aanleiding van deze bevindingen hebben PS in mei 2016 een motie aangenomen waarmee GS (o.a.) worden opgedragen om de lessons learned uit de tussenevaluatie van PDENH ook te gebruiken bij de inrichting van de twee MKB-innovatiefondsen³. Met dit programma wordt hier concreet invulling aan gegeven en wordt actief ingezet op het verkleinen van de drie knelpunten.

³ Motie 'Verbeteren inzetbaarheid Participatiefonds Duurzame Economie' (M10/PS23-05-2016).

MKB innovatie instrumenten NH

Figuur 4: provinciaal instrumentarium per fase van innovatie

Instrument: programma investeringsgereedheid

Wat: Een programma gericht op het investeringsgereed krijgen van initiatieven, bijdragen aan transparanter maken van de financieringsmarkt en het uitvoeren van het MKB-loket

Met wie: extern (samenwerkende) partners, middels een aanbesteding

Wanneer: maart 2017 – maart 2020 (3 jaar)

Schatting kosten: € 2 miljoen voor de gehele looptijd, vanuit beide fondsen gefinancierd.

Toelichting:

Er is behoefte aan inhoudelijke advisering van het MKB bij hun plannen voor innovatie. Ondernemers hebben moeite om hun plannen investeringsgereed ('investment ready') te krijgen. Het ontwikkelingsbedrijf NHN neemt deze rol in beperkte mate op zich. De KvK biedt wel online ondersteuning maar zit niet meer aan de keukentafel bij de ondernemer. De ondernemer weet doorgaans zelf het meeste over de innovatie (het product / proces) maar heeft minder kennis over de financieringsmogelijkheden en de wijze van presenteren van zijn plannen. Hier zit een kennisbehoefte. Bovendien geven investeerders aan dat de plannen die worden ingediend onvoldoende houvast bieden om een financieringsbesluit te nemen. Ook zij hebben behoefte aan kwalitatief betere plannen.

We willen een externe partij of samenwerkingsverband vragen om dit gat te dichten. Bij de uitvoering van dit programma kan gedacht worden aan o.a. de volgende activiteiten. De specifieke eisen worden verder uitgewerkt in aanbestedingsstukken.

- **roadshow**: algemene informatie over investeringsgereedheid en financiering
- **bootcamp**: weekenden waarbij ondernemers met goede ideeën voor innovaties geholpen worden om investeringsgereed te raken. Tijdens de bootcamp worden ze ondersteund met het ontwikkelen van een verdienmodel, het goed opschrijven en presenteren van hun plan en informatie over de verschillende mogelijkheden van financiering.
- **advisering over investeringsgereed maken van innovaties**: dit programma biedt ontzorging en hulp bij het opstellen van een goed businessplan. In feite wordt hier een lacune in de Noord-Hollandse dienstverlening mee opgevuld die in andere regio's door Regionale Ontwikkelingsmaatschappijen wordt opgepakt. Deze advisering is arbeidsintensief en daarmee kostbaar.
- **(groene) kapitaalmarkt**: markt waar informatie verstrekt wordt over verschillende vormen van innovatiefinanciering (waaronder onze eigen regelingen), zodat de MKB'er die niet bij de provincie terecht kan voor financiering weet welke alternatieven er zijn. We vragen de uitvoerende partij om speciale bijeenkomsten voor duurzame initiatieven te organiseren.

Ook vragen wij de uitvoerende partij om gedurende de looptijd van het programma samen met de partners in het veld te komen tot een **breed gedragen systematiek** om bedrijven investeringsgereed te krijgen, waar organisaties zoals het ontwikkelingsbedrijf hun voordeel mee kunnen doen.

Daarnaast zal deze partij voor de provincie het '**MKB innovatie loket**' uitvoeren. Bij dit loket kunnen ondernemers terecht voor vragen over (financieringsmogelijkheden voor) hun innovaties, waarbij ze direct geholpen worden of doorverwezen naar de juiste organisatie. Dit MKB-innovatieloket moet kennis hebben van alle regelingen en programma's waarvoor het Noord-Hollandse innovatieve MKB in aanmerking kan komen.

Een manier om veel MKB'ers te bereiken, maar alleen veel adviesuren te investeren in de meest kansrijke MKB'ers, is te werken met een trechtermodel ('funnel'). Er zijn relatief veel MKB'ers te helpen door een eerste intake / doorverwijsgesprek, en enkele tientallen initiatieven zullen een intensief begeleidingstraject krijgen. Het uitgangspunt is dat de ondernemer zelf meebetaalt aan het begeleidingstraject.

De bedoeling is dat het programma investeringsgereedheid zoveel mogelijk uitgevoerd gaat worden in samenwerking met partijen die momenteel actief zijn, zoals het Ontwikkelingsbedrijf NHN. Dit zorgt ervoor dat er aangesloten wordt bij het bestaande MKB landschap en er geen nieuwe loketten worden ontwikkeld. Door middel van een Europese aanbesteding hebben alle partijen kans om in te schrijven op deze opdracht, en kan de beste aanbieder worden geselecteerd. De looptijd van een Europese aanbesteding is circa een half jaar.

De kosten worden geschat op € 2 miljoen voor de gehele looptijd. Het MRA-programma Ready2scale is hierbij als referentieproject genomen. Dit project begeleidt 50 ondernemers per jaar voor ongeveer € 0,5 miljoen per jaar. Het door ons voorgestelde programma is breder van opzet (door o.a. het MKB-loket) en betreft een groter geografisch gebied en zal daarom duurder zijn. Verwacht wordt dat met dit budget er voldoende ruimte is om de eenvoudige vragen van de innovatieve

ondernemers te beantwoorden en er enkele tientallen ondernemers een intensief begeleidingstraject kunnen ontvangen.

Instrument: Versnellingsprogramma duurzame innovaties

Figuur 5: schematische inhoudelijke weergave versnellingsprogramma

Wat: een programma gericht op het vinden van goede ideeën en door middel van een versnellingsprogramma de beste ideeën begeleiding bieden bij het tot wasdom komen. Gekoppeld aan een prijs.

Met wie: een of meerdere marktpartijen

Wanneer: 1 per jaar of meerdere gelijktijdig

Kosten: € 500.000 totaal, vanuit het fonds voor duurzame innovaties

Toelichting:

Bij een versnellingsprogramma legt de overheid een bepaalde uitdaging voor aan het MKB en vraag je hen innovatieve oplossingen aan te dragen. Een deskundige jury selecteert de meest kansrijke ideeën en teams. Deze worden vervolgens verder geholpen met kennis over ondernemerschap, duurzaamheid, innoveren, mogelijke financiering en het leren presenteren van het plan. Dezelfde jury kiest, tijdens een evenement waar de beste tien ideeën worden gepitcht, drie winnaars die een geldprijs winnen. Bovendien kan dit evenement worden benut om hen in contact te brengen met mogelijke partners, investeerders en afnemers van het product. Binnen het thema duurzaamheid verwachten we dat deze aanpak vooral kansrijk is voor de thema's circulaire economie en duurzame mobiliteit. Een versnellingsprogramma leent zich minder voor technologische innovaties. De doorloop is ongeveer een jaar per thema en lijkt in de opzet op HollandCall⁴ (versnellingsprogramma voor cultuur-toeristische producten).

Voorafgaand aan het versnellingsprogramma worden crossovers georganiseerd om nieuwe ideeën te stimuleren. Hier wordt waar mogelijk aangesloten bij het programma transitie grondstoffen en energie.

⁴ www.hollandcall.nl

Crossovers zijn een bewezen instrument om innovaties te stimuleren. Ondernemers worden uitgenodigd om deel te nemen aan een creatieve zoektocht naar innovaties met betrekking tot het thema. Gedurende de dag worden ze begeleid en gekoppeld aan ondernemers uit de creatieve industrie om tot nieuwe ideeën en concepten te komen. Zowel binnen het thema circulaire economie als duurzame mobiliteit is behoefte aan nieuwe ideeën.

Instrument: MIT-subsidieregeling (MKB Innovatiestimulering Topsectoren)

Wat: Subsidieregeling MKB Innovatiestimulering Topsectoren

Met wie: ministerie van Economische Zaken (verdubbeld de provinciale bijdrage)

Wanneer: wordt ieder jaar uitgevoerd, onder voorbehoud van besluitvorming bij het Rijk en Provincie

Kosten: voor 2017 € 2 mln, (€ 6 mln voor de gehele looptijd), vanuit beide fondsen gefinancierd (inclusief mogelijke uitvoeringskosten)

Toelichting:

De landelijke regeling *MKB innovatiestimulering Topsectoren* (MIT) bestaat sinds 2013. De provincie Noord-Holland neemt sinds 2016 hieraan deel. Dit betekent dat de provincie een bedrag beschikbaar heeft gesteld, welke verdubbeld is door het Rijk, om uitvoering te geven aan de subsidieregeling. Het is een provinciale regeling (vastgesteld door GS), waarbij er getracht is om de inhoudelijke verschillen tussen de regio's zoveel mogelijk te beperken. In 2016 heeft de provincie, vooruitlopend op de inrichting van de twee innovatiefondsen, € 1 miljoen beschikbaar gesteld aan de MIT-regeling (773758-773770).

Het doel van de regeling is het stimuleren van innovatie in het midden- en kleinbedrijf. Dit gebeurt door subsidiering van drie activiteiten:

- Bij de **innovatieadviesprojecten** (met maximaal € 10.000,- subsidie en maximaal 50% subsidie van de projectkosten) gaat het om een MKB'er, die een kennisinstelling of een onafhankelijke adviesorganisatie inschakelt bij de beantwoording van een kennisvraag. De vraag heeft betrekking op nieuwe kennis voor vernieuwing van producten, productieprocessen of diensten.
- Bij een **haalbaarheidsproject** (met maximaal € 50.000,- subsidie en maximaal 40% subsidie van de projectkosten) gaat het om het in kaart brengen van de technische en economische risico's van een voorgenomen innovatieproject.
- **Kleine R&D-samenwerkingsprojecten** met maximaal € 200.000,- subsidie en maximaal 35% subsidie van de projectkosten.

Hiermee richt de MIT-regeling zich op de eerste fasen van innovatie (ontwikkelingsfase, zie figuur 2).

Er wordt bij de MIT-regeling een deel van de subsidiabele kosten vergoed. Dit heeft als consequentie dat de MKB'er zelf ook een investering moet doen. Bij de financiële haalbaarheid van de plannen wordt gekeken of de ondernemer een dergelijke investering kan doen. Uit de praktijk blijkt dat dit voor startende ondernemers vaak lastig is.

De regeling richt zich op de Topsectoren. De minister van EZ heeft 9 Topsectoren benoemd. De provincie kan kiezen voor welke topsectoren de regeling opengesteld wordt. De focus op de topsectoren en bijbehorende agenda's leveren een beperking op. Met name de metaalsector / werktuigbouwkunde (waarvan de bedrijven die niet in aanmerking komen voor de HTSM⁵) valt buiten de boot. In 2016 is de regeling opengesteld voor de vijf sectoren van waaruit de meest duurzame innovaties verwacht worden: Water, Agri & food, Tuinbouw & uitgangsmaterialen, Energie en Logistiek. De overige vier sectoren kunnen terecht in het landelijk vangnet, beschikbaar gesteld door het ministerie van Economische Zaken.

Het eerste deel van de MIT-regeling 2016 (haalbaarheidsonderzoeken en innovatieadviestrajecten) is inmiddels afgerond. Er zijn op basis van de uitvoeringsregeling in totaal 54 aanvragen ingediend voor een bedrag van € 1.933.104, bij een beschikbaar budget van € 600.000. Het subsidieplafond is dan ook op de eerste dag bereikt en ruim drie keer overtekend. Voor het tweede deel van de regeling (de R&D-samenwerkingstrajecten) zijn er 20 aanvragen ontvangen voor een totaalbedrag van € 2.947.080 bij een beschikbaar budget van € 1,36 mln. Deze aanvragen worden nog beoordeeld.

Er is onderzocht in hoeverre de gehonoreerde subsidieaanvragen passen binnen de duurzaamheidsambities van de provincie. Hieruit blijkt dat van de 18 aanvragen die nu gesubsidieerd zijn, de helft past binnen de thema's duurzame energie, circulaire economie en duurzame mobiliteit. 100% van de projecten voldoet aan de brede duurzaamheidsambitie. Dit heeft waarschijnlijk te maken met de keuze voor de topsectoren waarvoor de regeling is opengesteld.

Voor 2017 en verder wordt voorgesteld om € 2 mln bij te dragen aan de MIT-regeling, welke door het ministerie wordt verdubbeld tot € 4 mln. Wanneer blijkt dat de projecten niet meer aan de verwachtingen voldoen, of niet meer voldoende duurzaam zijn, of wanneer het ministerie van EZ de voorwaarden voor cofinanciering wijzigt, kan voor de jaren 2018 en verder het bedrag worden aangepast of worden besloten dat de MIT-regeling niet meer wordt opengesteld in Noord-Holland. De provincie houdt dus de regie hierover, evenals over de keuze van topsectoren die worden ondersteund. Voorgesteld wordt om de keuze voor de vijf topsectoren voor 2017 niet aan te passen, gezien de positieve duurzame projecten die dit jaar hebben aangevraagd.

Instrument: 'proof-of-concept'-financiering

Wat: uitvoeringsregeling voor subsidies in de vorm van een lening voor innovaties, gericht op de 'proof of concept' fase.

Met wie: uitgevoerd door de provinciale organisatie en een externe toetsingscommissie

Wanneer: Kan starten 2^e kwartaal van 2017 en meerdere malen opengesteld worden.

Kosten: € 8,2 mln in totaal, waarvan € 3,35 mln vanuit algemene MKB innovatiefonds en € 4,85 vanuit het duurzame innovatiefonds

Toelichting:

Deze regeling zal zich deels richten op de drie thema's uit het programma energietransitie: Circulaire economie, duurzame mobiliteit en duurzame energie & energietransitie. Daarnaast zal een deel van het budget beschikbaar komen voor algemene MKB-innovaties in de 'proof-of-concept'-fase.

⁵ HTSM is de topsector High Tech Systemen en Materialen

Er is behoefte aan steun in de vroege fase ('proof-of-concept'- fase). In deze fase is er een idee, maar de technologie moet nog bewezen worden, bijvoorbeeld door het bouwen van een prototype. Deze fase is relatief risicovol om in te investeren. Als investeerders hier al toe bereid zijn, dan is dit tegen extreem hoge rentes. Daardoor komt de innovatie niet van de grond.

MKB'ers zijn in deze fase geholpen met een (achtergestelde) lening, tegen een normale rente. Een ondernemer kan dan, indien mogelijk, na 1 a 2 jaar beginnen met het terugbetalen van de lening. Dit geld kan eventueel opnieuw ('revolverend') worden ingezet. Op basis van ervaringscijfers van vergelijkbare proof-of-concept-regelingen, zoals de Limburgse, wordt ervan uitgegaan dat een aanzienlijk deel (ca. de helft) van deze leningen, vanwege het hoge risico in deze fasen van innovatie, uiteindelijk niet kan worden terugbetaald (ondanks een kritische beoordeling van de business cases vooraf). Daarom zal deze regeling niet volledig revolverend zijn.

Door leningen te verstrekken tot maximaal € 250.000 euro kunnen met deze regeling enkele tientallen ondernemers geholpen worden bij de ontwikkeling van hun innovatie. Deze bedragen passen bij de vraag van ondernemers.

Veel regio's hebben op dit moment een regeling voor proof-of-concept-financiering, vaak uitgevoerd door een regionale ontwikkelingsmaatschappij. Bij de opzet van een provinciale regeling zal waar mogelijk gebruik gemaakt worden van deze ervaringen.

Een dergelijke regeling sluit goed aan bij het PDENH omdat beide zich richten op verschillende fasen van innovatie en verschillende investeringsbedragen. Om de synergie tussen beide instrumenten te bevorderen, kan er worden onderzocht of de uitvoerder van PDENH een rol kan spelen in de beoordeling van de aanvragen van de proof-of-concept-regeling. Er moet dan wel rekening gehouden worden met extra uitvoeringskosten. De regeling zelf kan uitgevoerd worden door de provinciale organisatie.

Bij de uitwerking van deze regeling zal rekening gehouden worden met de Europese regels over staatssteun en de door GS vastgestelde Uitvoeringsrichtlijn Leningen en Garantstellingen.

De Uitvoeringsrichtlijn Leningen en Garantstellingen zal worden gebruikt als leidraad bij de beoordeling van leningsaanvragen uit het proof-of-conceptregeling. Voor alle aanvragen geldt dat ze moeten voldoen aan de algemene uitgangspunten die in de uitvoeringsrichtlijn zijn uitgewerkt. Vanwege de specifieke aard van deze proof-of-conceptfinanciering (investering in innovaties in de vroege fasen, met een hoog investeringsrisico) zal een aantal van de leningsaanvragen mogelijk echter niet voldoen aan alle specifieke beoordelingscriteria voor geldleningen die in de uitvoeringsrichtlijn zijn opgenomen. Voor het verstrekken van leningen vanuit de proof-of-conceptregeling hoeft dit geen belemmering te zijn. Zoals in de uitvoeringsrichtlijn is opgenomen, is deze door GS vastgesteld om duidelijke richtlijnen te scheppen voor het eenduidig behandelen van aanvragen, maar dient deze niet om instrumenten te kiezen of uit te sluiten. Ook is expliciet opgenomen dat GS te allen tijde de keuze behouden om te besluiten om (al dan niet) een geldlening te verstrekken, afhankelijk van de specifieke situatie en omstandigheden.

Instrument: campagne

Wat: campagne om het instrumentarium voor duurzame MKB innovaties helder te communiceren met de doelgroep

Met wie: uitgevoerd door een gespecialiseerd communicatiebureau

Wanneer: Start in het voorjaar van 2017.

Kosten: € 300.000 voor de gehele looptijd

Toelichting:

Een goede campagne is onontbeerlijk voor een succesvol programma. Voor voldoende goede aanvragen is grote bekendheid belangrijk. Daarnaast kan een campagne helpen bij het verhelderen van de samenhang tussen de instrumenten. De campagne richt zich dan ook op het hele programma: het investeringsgereedprogramma, het versnellingsprogramma, de MIT-regeling en de proof-of-concept-financiering.

Financiële verdeling

Voor drie van de vier instrumenten is er gekozen om met de 2 fondsen gezamenlijk op te trekken. Voor het Proof-of-Concept fonds zal er bij de vaststelling van de subsidieplafonds voor gezorgd worden dat de innovaties op het gebied van circulaire economie, duurzame mobiliteit en duurzame energie een apart budget krijgen. De MKB'er ondervindt hier geen last van, er is sprake van 1 loket en de diverse instrumenten wijzen naar elkaar door en naar instrumenten buiten dit kader.

Onder voorbehoud van tussentijdse aanpassingen, ziet de globale verdeling per fonds er als volgt uit:

Figuur 6: verdeling middelen naar instrumenten MKB-innovatiefonds algemeen

Figuur 7: verdeling middelen naar instrumenten duurzaam MKB-innovatiefonds

Planning

Het vervolgtraject ziet er als volgt uit:

27 september in GS

24 oktober in de commissie EEB

Maart 2017 vaststelling MIT-regeling en subsidieplafond door GS

Maart 2017 vaststelling Proof-of-Concept regeling door GS

Oktober 2016 – Maart 2017 voorbereiding aanbestedingen

April 2017 start uitvoering

Bij de start van de uitvoering is het van belang te monitoren of de instrumenten werken als beoogd. Jaarlijks zal het instrumentarium in samenhang bekeken worden, zodat er duidelijk wordt of de instrumenten samenwerken zoals beoogd.