
www.ecn.nl

ECN

Westerduinweg 3

Postbus 1

1755 ZG Petten

Telefoon 0224 564949

Fax 0224 564480

Email corp@ecn.nl

2006
E

C
N

 J
A

A
R

V
E

R
S

L
A

G
 2

0
0

6

JAARVERSLAG

Jaar verslag 2006

Energieonderzoek Centrum Nederland

Hein Willems, Diederik van der Hoeven

José Tesselaar

Nashuatec

EPZ

John Oud

Jeroen van der Meijden

Toon Westra

Aris Homan

Koninklijke Shell N.V.

NRG

ECN:

Yvette Behrtel

Harold IJskes

Karin Moes

Eva Stam

Bas Wardenaar

Wim Haije

Hein de Wilde

Roelof Schuitema

Ineke Wouts

Peter van der Laag

Jasper Lensselink

Sander Grootjes

Ed van Selow

Colofon

Uitgave:

Coordinatie en eindredactie:

Vormgeving:

Druk:

Foto’s:

1

Inhoud

Voorwoord 2

Inleiding 4

Beleidsstudies 8

Onderzoek Energie Effi ciency in de Industrie 12

Onderzoek Gebouwde Omgeving 16

Onderzoek Zonne-energie 20

Onderzoek Windenergie 24

Onderzoek Biomassa & Kolen 28

Onderzoek Waterstof 32

Onderzoek Intelligente Netten 36

Onderzoek Schoon Fossiel 40

Onderzoek Milieu 42

Engineering & Services 46

Facilitaire Dienst 48

Kwaliteit, Veiligheid en Milieu 50

Personeel en Organisatie 54

ECN in zicht 56

NRG 58

Klankbordgroepen 62

Energie Advies Commissie 63

Raad van Toezicht 64

Directie ECN 68

Management 69

Jaarverslag Financiën 70

2

In 2006 heeft het aan belangstelling voor energie

niet ontbroken. Langzamerhand wordt duidelijk dat

de hoge olieprijs wel eens kan blijven en, als die al

daalt, er nieuwe stijgingen in de toekomst te ver-

wachten zijn. De explosieve stijging van de vraag uit

de Aziatische landen zal zeer waarschijnlijk nog wel

even voortduren. Ondanks alle activiteiten die op

dit punt zijn ondernomen is met name de vervoers-

sector nog steeds vrijwel geheel afhankelijk van de

beschikbaarheid van olie, en dat geldt niet alleen

voor Nederland maar voor de gehele wereld. Ook

het klimaat heeft in 2006, met name in de laatste

maanden behoorlijk in de belangstelling

gestaan. Dit niet in de laatste plaats door de

spetterende show van Al Gore, die op de eigen

Amerikaanse wijze het onderwerp wereldwijd op

de agenda zette. De wetenschappers hebben weer

verdere vooruitgang geboekt in de ontrafeling van

de mechanismen en gevolgen van de klimaatver-

andering. Langzamerhand daalt het aantal sceptici

dat blijft beweren dat de mens op het klimaat geen

invloed heeft.

Gelukkig zit de overheid niet stil. De Energie Onder-

zoek Strategie (EOS) en het energietransitiebeleid

zijn in 2006 verder geïmplementeerd en de exercitie

“Wijffels” is afgerond. Over het energietransitie

beleid schrijft de overheid:

“De Energietransitie staat voor een structurele veran-

dering naar een duurzame energiehuishouding. Waar

het lopende energiebeleid zich richt op het behalen

van doelstellingen in 2010 is het transitiebeleid juist

gericht op de periode daarna. De energietransitie

zorgt binnen vijftig jaar voor een duurzame energie

voorziening. Energie is schoon, altijd en overal be-

schikbaar en voor iedereen betaalbaar.”

Allereerst is het goed dat ook de overheid onder-

schrijft dat de realisatie van een duurzame energie-

huishouding een lange termijn beleid noodzakelijk

maakt. Het versterkt ook mijn visie dat de transitie

langs vier hoofdlijnen tot stand moet komen:

Op de allereerste plaats energiebesparing;

Dan zoveel als mogelijk de vraag invullen met

duurzame energie;

De dan nog benodigde fossiele brandstoffen zo

schoon mogelijk inzetten (CO2 afvangst);

Inzetten van kernenergie, en dat op een veilige

manier; veilig bij de opwekking, veilig met her-

gebruik en afval, en veilig met het oog op een

kernwapenvrije wereld.

Uiteindelijk moet dit leiden tot een samenleving ge-

-
-

-

-

Voorwoord

3

kenmerkt door een duurzame energie voorziening.

Het is ook goed dat de overheid spreekt van be-

taalbaar en voor iedereen beschikbaar. Ondanks de

gestegen olieprijs is onze economie in 2006 fl ink

gegroeid. Dit geeft aan dat onze economie relatief

goed bestendig is tegen een hoge olieprijs. Dankzij

onze rijkdom en de al aanwezige infrastructuur

kunnen wij de gevolgen opvangen. Echter, let op,

ons aardgas heeft niet het eeuwige leven. Hoeveel

moeilijker hebben arme en zeer arme landen het.

Een hoge olieprijs en een stijgende zeespiegel

leveren voor hen niet te nemen hindernissen en

vergroten het verschil in rijkdom met anderen

aanzienlijk. Voor Nederland betekent dit dat wij de

morele plicht en taak hebben op dit gebied ons tot

het uiterste in te spannen en tevens de kennis ook

voor arme landen inzetbaar te maken.

Begin 2007 is het kabinet Balkenende IV aange-

treden. Bij de kabinetsformatie is gebleken dat

het kabinet de energieproblematiek, naar mijn

idee terecht, hoog op de agenda heeft gezet. Zo

is energie één van de sleutelgebieden geworden

van het innovatieplatform en zijn de doelstellin-

gen voor energiebesparing en duurzame energie

behoorlijk verhoogd. Natuurlijk kan de Raad van

Toezicht zich daarin volledig vinden, maar dat heeft

wel consequenties. Het sleutelwoord is voor mij

daarbij “Kennis”. Zoals uit het ECN optiedocument

is gebleken is de huidige stand van de techniek

onvoldoende om de hogere doelstellingen op een

betaalbare wijze te kunnen realiseren. Dit betekent

dat nieuwe technologieën versneld zullen moeten

worden gerealiseerd en meer kennis moet worden

opgebouwd. Nederland is te klein om de hiervoor

benodigde kennis versnipperd op te bouwen (zoals

ook door “Wijffels” is geconstateerd). ECN heeft

daarom in 2006 het unieke initiatief genomen om

het energieonderzoek geheel af te stemmen met de

technologisch georiënteerde universiteiten,

inmiddels verenigd in de 3TU-Federatie. Bij die

afstemming is gebleken dat in Nederland het

materiaalonderzoek voor nieuwe tweede generatie

energietechnologieën sterk achterloopt. Daarbij

is er geconstateerd dat er een fl inke achterstand

bestaat in investeringen in onderzoekfaciliteiten.

ECN en de 3-TU-Federatie hebben een gedetail-

leerd voorstel geformuleerd om het onderzoek aan

materialen voor energietechnologieën een nieuwe

impuls te geven. Dit voorstel (ADEM innovation lab)

omvat een forse versterking van de onderzoeksfaci-

liteiten bij de vier organisaties, waarbij nauwkeurig

is gekeken naar het vermijden van overlap. Tevens

leidt het voorstel tot een optimaal gebruik van de

reeds bestaande onderzoeksfaciliteiten (sharing).

Om het onderzoek te versterken zijn tevens

onderzoeksvoorstellen geschreven voor ca. 60

promovendi. Volgens de Raad van Toezicht is een

investering in de (te oude) onderzoeksfaciliteiten

meer dan nodig nu het erop aankomt de verhoogde

doelstellingen te halen en daarmee de weg naar

een duurzame energievoorziening voor iedereen te

openen.

Op zich zijn wij als Raad van Toezicht tevreden

over wat er op het gebied van het onderzoek bij

ECN in 2006 bereikt is. Ondanks dat het steeds

moeilijker wordt om vacatures te vervullen hebben

de onderzoekers weer veel vooruitgang geboekt.

Daarbij heeft in 2006 als een donkere wolk het pen-

sioenprobleem boven de medewerkers gehangen.

Ook de Raad van Toezicht heeft zich intensief met

dit probleem bezig gehouden. De met de onderne-

mingsraden en met steun van de vakbeweging

bereikte oplossing is volgens ons de meest recht-

vaardige die te bereiken viel. Wel betekent het een

forse aderlating op het gebied van de solvabiliteit,

die in de komende jaren moet worden goedge-

maakt. Wij hopen dat de directie en de medewer-

kers van ECN zich in 2007 weer volledig op hun

onderzoekswerk kunnen richten en willen allen

bedanken voor de geweldige inspanning in 2006.

Dr. Ruud Lubbers

Voorzitter Raad van Toezicht ECN

Ruud Lubbers

Nieuwe impuls broodnodig

4

“De afgelopen vier jaar zijn succesvolle jaren ge-

weest voor ECN, met vele aansprekende weten-

schappelijke en technische resultaten. Zoals de

toepassing van de Olga-technologie voor teerver-

wijdering bij biomassa vergassing, de auto voort-

gedreven op waterstof, rendementsverbetering

en kostenverlaging van de zonne-cel-technologie,

nieuwe opties voor verhoging van opbrengst van

windparken en de voorbereiding van nieuwe wind-

testfaciliteiten, sturingsalgoritmen voor de inpas-

sing van decentraal vermogen, centrale productie

van waterstof met afvangst van CO2, verwijdering

van het broeikasgas N2O bij ammoniakproductie.”

Aan het woord zijn Ton Hoff en Kees van der Klein,

samen de directie van ECN, bij het opmaken van de

balans over de afgelopen vier jaar en het opstellen

van een strategie voor de komende jaren. Zij heb-

ben in 2006 het maatschappelijke belang van het

werk van ECN alleen maar zien toenemen. “Er zijn

zeer veel problemen die cirkelen rondom energie,

samen te vatten in de woorden voorzieningszeker-

heid, klimaatverandering en duurzaamheid. Alleen

een transitie naar een schone, betrouwbare en

betaalbare energievoorziening geeft daarvoor een

oplossing. Momenteel nemen de problemen echter

niet af maar toe: het klimaatprobleem wordt steeds

zichtbaarder, het gebruik van fossiele energie-

bronnen blijft nog stijgen, de voorraden nemen af,

en fossiele brandstoffen komen steeds meer uit

politiek onstabiele regio’s. En ondertussen hebben

velen in ontwikkelingslanden überhaupt nog geen

toegang tot moderne energievormen.”

Het wordt, aldus de directie van ECN, steeds duide-

lijker dat voor het welslagen van de energietransitie

nieuwe technologieën en misschien een geheel

nieuwe systeembenadering nodig zijn; deze te

ontwikkelen is de missie van ECN. Om dit doel op

termijn te kunnen bereiken heeft de directie voor

de periode 2007-2011 een Strategieplan opgesteld.

Voor het opstellen van dit plan heeft de directie niet

alleen uitgebreide analyses gemaakt van prestaties

en perspectieven van het instituut - de directeuren

zijn ook de units in gegaan om het oor te luisteren

te leggen naar de ideeën en wensen van de mede-

werkers. Dit ook om de tweede leidraad bij het

opstellen van het strategieplan waar te maken:

dat de kracht van ECN ligt in de ontwikkeling en

ontplooiing van elke medewerker.

Van der Klein: “ECN wil een prestigieus en geres-

Inleiding

5

pecteerd onderzoeksinstituut zijn en bekend staan

om zijn maatschappelijk verantwoord ondernemer-

schap. Dat laatste is essentieel om het eerste te

bereiken. Het succes van ECN wordt bepaald door

inzet en kwaliteit van medewerkers, en hun onder-

linge samenwerking en respect.”

Hoff: “ECN wil grensverleggend onderzoek ver-

richten met grote invloed op de energietransitie.

Het bedrijf biedt door goede programmering aan

medewerkers de kans daaraan te werken.

Intensieve deelname aan het transitieproces is

voor ECN de ideale manier om zijn programma’s

af te stemmen op zowel de overheid als de private

sector.” Hiermee wil ECN actief tegenspel geven

tegen de door Wijffels gesignaleerde ‘innovatie-

paradox’: het feit dat in Nederland wel veel kennis

en technologie wordt ontwikkeld, maar dat deze

slecht doorstroomt naar toepassingen. ECN wil

daarom meer aandacht besteden aan het naar de

markt brengen van de technologieontwikkeling om

deze ‘af te maken’.

In fi nancieel opzicht kunnen wij terug zien op een

bewogen jaar 2006.

Operationeel was 2006 een weinig succesvol jaar

met een bedrijfsresultaat van € -/- 2,9 miljoen (in

2005: € 5,1miljoen). Wanneer echter rekening wordt

gehouden met de fi nanciële afwikkeling van de

pensioenproblematiek dan is er sprake van een ge-

normaliseerd bedrijfsresultaat van ca. € 7 miljoen.

Door incidentele meevallers en tegenvallers heeft

ECN het jaar afgesloten met een licht verlies ter

grootte van € 1 miljoen.

De bedrijfsopbrengsten zijn gestegen met € 15

miljoen naar een niveau van bijna € 122 miljoen;

dit is vooral te danken aan de extra subsidie die is

verworven in het kader van EOS.

Het was een jaar waarin de medewerkers een

hogere werkdruk hebben gevoeld omdat ECN het

aantal vacatures van circa 50 fte’s niet allemaal

heeft kunnen invullen.

Het overleg tussen de ECN directie en de (ex)

medewerkers heeft ertoe geleid dat met ingang van

1 januari 2007 een nieuw pensioenreglement van

toepassing is verklaard, nadat de Directie uitvoerig

overleg met betrokkenen heeft gevoerd. Omdat niet

iedere ex medewerker zich daarin heeft kunnen

vinden, is de verwachting dat er tegen ECN/NRG

Tijdens de opening van het Waterstof Tankstation door staats-

secretaris Van Geel was er ruimschoots aandacht door de pers

voor ECN. Onder andere NOS-journaal, ANP, RTL-4, Financieel

Dagblad en NRC gaven ruimschoots aandacht. Via het inter-

nationale persbureau Reuters zijn er zelfs tot Japan en de VS

berichten verschenen.

verder zal worden geprocedeerd.

Het oude pensioenreglement is toegepast tot en

met 31 december 2006. De verplichtingen die

behoren bij dit geïndexeerde eindloon stelsel zijn

volledig afgefi nancierd. Het alsnog betalen van de

indexatie over de pensioenrechten, die betrekking

had over de jaren 2003 tot en met 2006, vergde van

ECN € 16 miljoen.

Inhoudelijk kunnen wij tevreden zijn over wat is be-

reikt. “Onze beleidsrol is verder versterkt, zowel in

Nederland als in Europa”, zo constateert de directie

met genoegen. “De Europese Commissie maakt

steeds meer gebruik van de energiebeleidskennis

van ECN. De relaties met de energiesector en het

bedrijfsleven zijn aantoonbaar verbeterd, en onze

externe bekendheid is in positieve zin vergroot on-

der meer door onze profi lering rond het jubileum.”

Strategisch plan 2007-2011

6

Inleiding

“Het meest concreet zijn de resultaten bij indus-

triële samenwerking en technologie transfer.

Dochter RGS (wafertechnologie) is geherstruc-

tureerd, waarbij industriële partners en licentie-

nemers zijn toegetreden. Een aantal nieuwe

deelnemingen wordt voorbereid en op verschillende

ECN-patenten zijn licenties verleend. De afgelopen

jaren is een aantal spin off deelnemingen opgezet,

waarvan enkele, zoals Sunlab en WEF goed winst-

gevend zijn. En toch - de overdracht van technolo-

gieën naar de markt, wat onze kernactiviteit is, blijft

ons belangrijkste punt van zorg. Het kan beslist nog

beter.”

De ambities van de directie reiken verder. Ton Hoff:

“Wij willen van ECN nog meer dan nu een krachtige

0

2

4

6

8

10

12

14

16

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Octrooien per jaar

0

10

20

30

40

50

60

70

80

90

100

Octrooien totaal

per jaar ingediend octrooien in portefeuille

Staatssecretaris van Geel kreeg op woensdag 15 maart bij zijn

bezoek aan ECN een waardecheque voor een volle tank groene

aardgas.

In maart 2006 is de 1000 uurtest van een biogasinstallatie

afgerond, waarmee de productie van elektriciteit en warmte uit

biomassa succesvol werd gedemonstreerd. De 500 kilowatt

testinstallatie bestond uit een wervelbedvergasser, waarin hout

werd omgezet in gas, een reiniging om het vergassingsgas

te ontdoen van vervuilende componenten en een gasmotor.

Deze produceerde met hoog rendement elektriciteit en warmte

produceerde.

Octrooiportefi eulle ECN

1990-2006.

7

Europese speler maken, zowel naar de Europese

overheid als naar het internationale bedrijfsleven,

maar wel vanuit een sterke en erkende nationale

positie. Het energie-, klimaat- en R&D-beleid

wordt in toenemende mate in Brussel bepaald. Er

is ook steeds meer vraag van de niet-Nederlandse

industrie.”

Van der Klein: “Tegelijkertijd willen we de relaties

met de universiteiten verder versterken. We streven

naar een bestand van 10-20% promovendi en post

docs (in verhouding tot het aantal academici bij

ECN). We zijn bezig op nieuwe competentiegebie-

den (bijvoorbeeld materiaalontwikkeling) intensie-

vere samenwerking te ontwikkelen. Verder willen

we de samenwerking met de industrie versterken.”

Om dit alles waar te maken zal het personeelsbe-

leid in de komende jaren extra nadruk krijgen. Van

der Klein: “Om internationaal toponderzoek te doen

en tot toepassing te brengen moet je investeren in

mensen. Dit houdt enerzijds in het faciliteren van

de medewerkers en het stimuleren van creatieve

processen, en anderzijds het waarborgen van de

resultaatgerichtheid van het onderzoek en de toe-

passing. Een belangrijk element van de nieuwe aan-

pak is dat successen worden gevierd. Zij passeren

te vaak ongemerkt, succesvolle ontwikkelingen zijn

buiten de unit niet eens goed bekend.”

Ton Hoff

Kees van der Klein

De directie heeft er alle vertrouwen in dat in de

komende jaren, met de toegenomen aandacht voor

energieproblemen en de uitstekende positionering

van ECN op vele terreinen, vele technologische

successen kunnen worden geboekt en wil bij deze

tevens alle medewerkers van ECN bedanken voor

de opnieuw grote persoonlijke inzet in 2006.

Ton Hoff, Directie voorzitter

Kees van der Klein, Adjunct directeur

Investeren in mensen

Op woensdag 22 november

hebben het Energieonderzoek

Centrum Nederland (ECN)

en Dahlman Industrial Group

B.V. een licentieovereenkomst

voor de OLGA-gasreinigings-

technologie in Petten

getekend.

8

“De belangstelling voor klimaatverandering in 2006 is sterk omhoog gescho-

ten en dat heeft ons werk meer in de belangstelling gebracht”. Aldus Remko

Ybema, leider van de unit Beleidsstudies. “Energie is sterk terug op de politieke

agenda”. “De bezorgdheid over het klimaat bevordert zeer de aandacht voor

energie problemen, en dit komt bovenop eerdere zorgen rond voorzieningsze-

kerheid, toen Rusland op Nieuwjaarsdag 2006 de gaskraan naar de Oekraïne

dicht draaide. De risico’s die Europa loopt door grote energie- importen wer-

den in één klap helder. Voeg daarbij dat de prijs van olie hoog is gebleven, en

de hernieuwde belangstelling voor energie is duidelijk.”

Het is niet verwonderlijk dat het Optiedocument

Energie en Emissies 2005-2020 grote aandacht

heeft gekregen. In deze studie is verkend welke

mogelijkheden Nederland heeft om tot 2020

broeikasgassen terug te dringen. Uit het document

blijkt dat de Nederlandse uitstoot van broeikasgas-

sen met ongeveer 30% kan worden beperkt, maar

dat daarvoor wel de inzet van vele opties is vereist.

Het verhogen van het tempo van energiebesparing

hoort daarbij, maar dit is zeker niet de enige optie;

Beleidsstudies

9

en bij heel ambitieuze besparingdoelen wordt ener-

giebesparing relatief kostbaar. Politiek deed het

Optiedocument stof opwaaien door uitlatingen van

staatssecretaris Van Geel in ‘Buitenhof’ met een

voorzichtig pleidooi voor kernenergie. De analyses

uit het Optiedocument blijken inmiddels de basis te

vormen voor nationale beleidsvorming over energie

in het komende jaar; op verzoek van EZ en VROM

zijn bijvoorbeeld analyses die bouwen op het Optie-

document geleverd aan de kabinetsformatie.

Veel werk van de unit heeft betrekking op de ener-

gietransitie, onder meer via een raamcontract met

de betreffende interdepartementale project directie.

Vanuit de unit is ondersteuning verleend aan de

Taskforce Energietransitie. Daarbij zijn bereke-

ningen gemaakt over het gezamenlijke effect van

alle plannen van de platforms, vooral wat betreft

uitstoot van CO2. Het bleek dat bij verwezenlijking

van alle plannen de uitworp van CO2 kan worden

teruggebracht van 170 Mton in 2000 tot 40-90

Mton in 2050.

Hernieuwbare energie
CO2-opslag opwekking
CO2-opslag processen
WKK
Brandstofsubstitutie
Rendement opwekking
Kernenergie
Volume- en structuureffecten
Besparing finaal
OBG-opties

0

10

20

30

40

50

60

70

80

90

Effect Broeikasgassen [Mton CO2-eq]

-

-

-6% -15% -25%Niveau

2010
reductie broeikasgassen

Bij de “Optie document-

studie” zijn de mogelijk-

heden voor het vermin-

deren van de uitstoot

van broeikasgassen in

2020 onderzocht.

Het blijkt dat de uitstoot

met 25% kan worden

verminderd ten op-

zichte van de uitstoot in

1990. Daar zijn wel veel

verschillende opties

voor nodig.

In het kader van de transitie kijkt de unit ook naar

waterstof door deelname aan de Europese projec-

ten HyWays, HyLights en Roads2HyCom. Hierbij

is geconstateerd dat in de VS het ontwikkelings-

klimaat gunstiger is dan in Europa: bij demonstra-

tieprojecten wordt een groter percentage van de

infrastructuur vergoed, en sleutelstaat Californië

gaat autofabrieken verplichten een steeds groter

aantal emissievrije brandstofcelvoertuigen op

waterstof te laten rijden.

Daar komt bij dat marktintroductie is omgeven met

grote onzekerheden. De auto-industrie heeft duide-

lijk aangegeven alleen brandstofcelauto’s te willen

ontwikkelen als duidelijk is dat ook de massamarkt

zal worden bereikt. ECN heeft een workshop

georganiseerd om dit onderwerp samen met de

industrie verder uit te diepen. De auto-industrie

ziet de overheid als belangrijkste ‘early market’,

maar het is de vraag of de overheid als zodanig kan

fungeren. De industrie lijkt nog weinig idee te

hebben van het stapsgewijs ontginnen van markten

die steeds iets minder bescherming bieden.

Optiedocument

10

Beleidsstudies

Zowel ECN als ook een industriële partner waar-

schuwde voor de zogeheten valley of death, waarin

een innovatie na een succesvolle eerste introductie-

fase terecht kan komen.

Er is veel belangstelling voor afvangst en opslag

van CO2 en het beleidsmatige werk hiervoor is

sterk toegenomen. De unit heeft een belangrijke

adviserende positie naar de EC verkregen en richt

zich daarbij op economische aspecten, prikkels

om een CO2-infrastructuur tot stand te brengen,

regelgeving en acceptatievragen. In het kader van

internationaal klimaatbeleid zijn kosten en baten

van broeikasgasreducties onderzocht, evenals

mogelijkheden van internationale afspraken over

de ontwikkeling van nieuwe technologieën, en het

potentieel aan vermindering van uitworp van broei-

kasgassen in ontwikkelingslanden.

In vervolg op onderzoek uit 2005 is in opdracht van

EZ een studie uitgevoerd naar doorwerking van de

CO2-prijs in de elektriciteitsprijs. Hieruit blijkt we-

derom dat elektriciteitsbedrijven de CO2-prijs door-

Bodemprijs
40$/vat

Prijscorridor
voor Marktwerking

Prijscorridor
voor Marktwerking

20$/vat 40$/vat 60$/vat 80$/vat 100$/vat

20/ton

100/ton

180/ton

60/ton

40/ton

Prijsdemping
boven

80$/vat

Synchronisatie wereldenergiemarkt
en CO2 – emissiemarkt via

variabele heffingen

Variabele
CO2-heffing

Wereldolieprijs

Het transitiebeleid is er

in geslaagd veel draag-

vlak te creëren bij

bedrijfsleven, in

onderzoek en in het

maatschappelijk mid-

denveld, maar dit is

ten koste gegaan van

heldere keuzes in

de zin van concrete

projecten, nieuwe be-

leidsinstrumenten en

noodzake lijke fi nanciële

middelen. Bezinning op

internationale onzeker-

heden is ook wenselijk.

Hij stelt integraal prijs-

beleid voor om synergie

te krijgen tussen

ontwikkelingen op

wereldenergiemarkt en

de CO2-emissiemarkt

Dat is de conclusie van

prof.dr. J.J.C. Bruggink

in zijn oratie van 21

november 2006 aan

de Vrije Universiteit

Amsterdam, waar hij is

benoemd tot bijzonder

hoogleraar Energie-

transities en Duurzame

Ontwikkeling aan de

Faculteit der Aard- en

Levenswetenschappen.

De benoeming komt

voort uit een samen-

werkingsverband van

de Vrije Universiteit en

de unit Beleidsstudies

waar Bruggink werk-

zaam is en jarenlang

leiding aan gaf.

11

Remko Ybema

Meer werk uit Brussel

berekenen in de elektriciteitsprijs. De verwachting

was dat dit in 2005 nog beperkt voorkwam, maar

in 2006 sterk zou toenemen. Eind 2006 is ECN door

het Europese DG Environment geselecteerd om

eenzelfde studie te verrichten op Europees niveau.

Verder is de Nederlandse overheid geadviseerd

over toewijzing van CO2-rechten in de toekomst.

Ander onderzoek naar energiemarkten betreft

mogelijkheden en knelpunten in de elektriciteits-

en gasinfrastructuur. Bij elektriciteit is de vraag op

welke manier de toename van duurzaam opgewekte

elektriciteit in het net kan worden opgenomen door

de bouw van actieve netten, en hoe netbeheerders

in staat zullen zijn daartoe voldoende te innoveren.

Voor de Europese gasinfrastructuur is gekeken naar

noodzakelijke investeringen bij liberalisering van de

gasmarkt, in verschillende scenario’s van vraagont-

wikkeling.

Methoden voor het stimuleren van duurzame ener-

gie zijn in de politieke aandacht gekomen, vooral

toen minister Wijn in het najaar van 2006 de MEP

stil zette. ECN was al betrokken bij een studie naar

Hoe worden nieuwe energietechnologieën door

de maatschappij beoordeeld en welke factoren

beïnvloeden hoe men deze technologieën oppakt

en inzet? Dit is de vraagstelling van het in januari

2006 gestarte onderzoek naar de beoordeling en

bevordering van maatschappelijke acceptatie van

energietechnologieën door de unit beleidsstudies.

Het doel van het onderzoek is het ontwikkelen

van een instrument dat bij concrete projecten, het

proces van maatschappelijke acceptatie kan verge-

makkelijken.

het plafonneren van de MEP. Aan EZ is geadviseerd

om de MEP slimmer te maken: deels de bestaande

systematiek handhaven met een jaarlijks plafond,

deels te tenderen, en op termijn te werken naar een

hybride systeem met verplichtingen en teruglever-

vergoeding voor specifi eke technieken.

Intensieve ondersteuning aan EZ is verleend bij de

behandeling van het MEP vraagstuk in de Tweede

Kamer. Remko Ybema kan terugkijken op een jaar

waarin het werk van zijn unit steeds meer in de

belangstelling is gekomen. Hij is vooral tevreden

over de toename van opdrachten van de Europese

Commissie. “Wij doen steeds meer beleidsonder-

bouwend werk voor ‘Brussel’, met name voor DG

TREN en DG Environment. De Europese Commissie

is nu net zo’n grote klant voor ons als de Neder-

landse overheid; hierop was de strategie van de

afgelopen jaren ook gericht.”

Remko Ybema

12

“Op al onze werkterreinen hebben wij in 2006 gemerkt dat de sense of urgen-

cy bij de industrie sterk is toegenomen. De verbinding van energie-effi ciency

en duurzaamheid met innovatie en nieuwe technologieën staat de industrie

nu helder voor ogen. Voor het draagvlak van ons werk is dat ongeloofl ijk be-

langrijk.” Peter Alderliesten, leider van de unit Energie Effi ciency in de Indu-

strie, verheugt zich op het vooruitzicht van meer intensieve samenwerking

met producenten en eindgebruikers van procesapparatuur, een samenwer-

king waarvan de grondslagen in 2006 zijn gelegd.

Eén van de tekenen van de intensivering van samen-

werking met de markt is de oprichting van het

Dutch Separation Technology Institute (DSTI), een

virtueel instituut waarin de verzamelde universi-

teiten en kennisinstellingen samenwerken met de

industrie. De unit heeft een belangrijke bijdrage

geleverd aan de oprichting hiervan.

De verwachting is dat DSTI focus zal geven aan

de speerpunt moleculaire scheidingstechnologie,

onder meer doordat in dit kader ECN deelneemt

aan projecten in de energie-intensieve sectoren

Onderzoek Energie Ef f ic iency in de Industr ie

13

bulkchemie, olie en gas.

Bij het werk aan moleculaire scheidingstechnologie

is een nieuw ontwikkeld hybride silicamembraan

voor ontwatering zeer veelbelovend, het heeft een

eerste lange-duurtest bij 150°C met glans door-

staan. De fl ux en de selectiviteit is voldoende voor

een kosteneffectieve toepassing. Er is veel belang-

stelling van industriële gebruikers voor de mogelijk-

heden van dit type membraan.

Het werk aan ammoniak- en zuurstofafscheiding

is nog in volle gang. Er is in beide gevallen nog

niet een membraan ontwikkeld dat aan eisen

ten aanzien van fl ux en selectiviteit voldoet. Bij

zuurstofscheiding blijkt een nog grotere uitdaging

te zijn, een deugdelijke afdichting te vinden bij de

heersende hoge temperaturen.

Peter Alderliesten ziet bij de tweede speerpunt

multifunctionele reactoren eenzelfde beweging in

de markt op gang komen: actieve belangstelling

van de industrie (fabrikanten en gebruikers). Het

werk aan multifunctionele reactoren valt in het aan-

dachtsveld van het Platform Keteneffi ciency, en wel

onder het transitiepad procesintensivering. Er is het

besluit genomen tot het schrijven van een roadmap,

getrokken door ADL. Er is ook een ‘actiegroep pro-

cesintensivering’ tot stand gekomen onder leiding

van een oud-directeur technologie van DSM, met

medewerking van TU Delft, SenterNovem en ECN.

Kern van de aanbevelingen is dat op kansrijke

onderdelen van dit transitiepad consortia moeten

worden gevormd van kennisinstellingen en de indu-

strie, en dat samenwerking moet worden gezocht

met partners in Duitsland; dit heeft al zijn beslag

gekregen. “Wij slaan de handen in elkaar en willen

gezamenlijk de Europese markt op gaan”, aldus

Alderliesten.

De eerste technologielijn waar ECN aan werkt

betreft de waterstofmembraanreactor. Door

uitbreiding van het consortium wordt nu de hele

waterstofmarkt van klein tot groot bestreken. Een

Europees project voor propaandehydrogenering

op basis van waterstofselectieve membranen, met

deelname van onder meer Shell, Westfalia Separa-

tor en Cereco was technisch succesvol; ook al heb-

ben de haalbaarheidsonderzoeken laten zien dat de

prestaties van de membranen nog beter moeten.

Intussen is de prioriteitskeuze voor een tweede

technologielijn voor multifunctionele reactoren

in volle gang; samenwerking met TU Delft voor

vermarkting van hun gestructureerde reactoren lijkt

een aantrekkelijke keuze.

Ook met het werk aan industriële warmtepompen

lijkt de unit te gaan scoren vanwege sterk toene-

Impressie van een hybride

membraan, waarbij de inzet

de opbouw van de schei-

dende laag geeft.

Waterstofmembraanreactor

14

Onderzoek Energie Ef f ic iency in de Industr ie

mende belangstelling uit de markt. In samenwer-

king met DSM, Purac, Huntsman en Exxon (partijen

uit diverse branches, elk met een omvangrijke

warmtehuishouding) is een aantal businesscases

voor industriële warmtepompen uitgewerkt. Met

de nu door ECN geformuleerde prestatie-eisen

voor thermo-akoestische en thermochemische

warmtepompen lijken concrete en economisch

aantrekkelijke projecten mogelijk. De industrie wil

graag meedoen aan vervolgonderzoek. Met de

uitkomsten van deze studies zijn mogelijke nieuwe

partners voor onderzoek en ontwikkeling benaderd,

zowel in apparatenbouw en industrieel ontwerp als

in eindgebruik. Bij vijf bedrijven blijkt grote inte-

resse voor samenwerking te bestaan. Dit vormt een

goede basis voor verdere consortiumvorming en

marktgerichte ontwikkeling van warmtepompen.

Toenemende belangstelling bij de industrie blijkt

ook bij overleg in opdracht van ROM-Rijnmond

over de zogenaamde Botlekloop voor industriële

warmte-uitwisseling. Voor twee bedrijven zijn busi-

nesscases uitgewerkt, waarbij onder meer koude

wordt geproduceerd met restwarmte door middel

van sorptietechnologie. De resultaten zijn zeer

enthousiast ontvangen in de workshop: “Synergie

in €nergie” eind juni.

SOCOOL sorptiekoelmachine

bij Fiat-CRF

Het SOCOOL project, waarin deze sorptietech-

nologie voor koeling is ontwikkeld, is met groot

succes afgesloten. Een door ECN ontwikkelde

sorptiekoeler op basis van silicagel is bij Fiat-CRF

gedemonstreerd waarbij de koelprestaties voldeden

aan de verwachtingen. Fiat-CRE heeft belangstel-

ling voor verdere ontwikkeling van de technologie,

een traject waarbij ECN als kennisdrager van de

koeltechniek direct betrokken zal zijn. SOCOOL is

opgevolgd door TOPMACS, met als doel verbete-

ring van warmtetransport, vermindering van volume

en gewicht, en een sterke vereenvoudiging van de

besturing van het systeem. Dit alles om mobiele

toepassingen in auto’s en vrachtwagens mogelijk te

maken.

Het ontwikkelwerk aan de thermo-akoestische

warmtepomp was in 2006 zeer succesvol; zowel het

rendement als de temperatuurlift zijn sterk verbe-

terd. Er lijken nu geen principiële belemmeringen

meer te bestaan voor het ontwikkelen van appara-

ten voor de markt.

Het ontwikkelplan van de thermochemische warm-

tepomp is in overleg met de industriële partner

aangepast omdat het oorspronkelijke reactorcon-

cept te zwaar en te duur bleek. Wel is gebleken dat

het sorbenscomposiet in de proefopstelling goed

heeft gefunctioneerd.

Membraantestinstallatie

voor ammoniakafscheiding in

Tertre (BE)

15

Peter Alderliesten

Compacte warmtewisselaar

(rechts) en opname met

warmtebeeld camera van het

temperatuurprofi el ervan bij

gebruik als sorbentreactor

Industriële warmtepompen hebben potentie voor

inzet bij scheidingsprocessen; daar ligt een ver-

binding naar DSTI, terwijl omgekeerd ook bij DSTI

aandacht bestaat voor het kijken naar energiebe-

sparing op systeemniveau. Deze combinatie heeft

geleid tot een goedgekeurd voorstel binnen DSTI

omtrent de toepassing van warmtepompen in

scheidingsprocessen, met name destillatie.

Warmtepompen

Post doc Gaelle Poignand

naast een thermo-akoestische

warmtepomp.

Peter Alderliesten kan terugkijken op een jaar

waarin veel perspectieven zijn geopend. “Onze

fi losofi e dat energie-effi ciency en verduurzaming

moeten worden gekoppeld aan technologische

vernieuwing wordt nu breed geaccepteerd. Ons

draagvlak is zozeer verbreed dat we kunnen begin-

nen te oogsten”.

Peter Alderliesten

16

“Wij naderen met ons werk de toepassing in de markt”. Aldus Marije Lafl eur,

leider van de unit EGON (Energie in de Gebouwde Omgeving en Netten). Een

belangrijke ontwikkeling in dit kader was in 2006 de oprichting van het Plat-

form Energietransitie in de Gebouwde Omgeving, waarin de unit ook deel-

neemt. “Het gevolg van het werk van het platform,” aldus Lafl eur, “is dat een

directe koppeling tot stand is gekomen tussen de markt en de ontwikkeling

van innovatieve technologieën voor duurzame energie in de gebouwde om-

geving. Omgekeerd gaat de markt hierdoor op een hoger ambitieniveau ope-

reren, zodat de toepassing van deze nieuwe technologieën naar voren wordt

gehaald.”

Eerdere ontwikkelingen op het gebied van zoge-

naamde gas gestookte absorptiepompen voor

woningen liepen dood door de omvang van de

apparatuur. Dit lijkt nu te gaan veranderen. Er is

een werkend prototype ontwikkeld die compact is

en die, net als een gasketel, aan een muur geïnstal-

leerd kan worden. Nadat deze in een onderzoeks-

woning in eerdere jaren met succes is getest voor

ruimteverwarming, is een vervolgproject uitgevoerd

om de prestatie voor ruimtekoeling te onderzoeken.

Hiervoor is de warmtepomp omgebouwd naar een

Onderzoek Gebouwde Omgeving

17

naar verwachting zal ontwikkelen (‘business as

usual’). Om de ambitieuze Building Future doelstel-

ling van energieneutraliteit in het midden van deze

eeuw te halen zijn nieuwe streefwaarden nodig

voor nieuwbouw, en ingrepen in de bestaande

bouw. Het blijkt dat niet alleen voor huishoudelijke

apparatuur en afzonderlijke gebouwen, maar ook

voor wijken als geheel systeeminnovaties nodig zijn.

Na economische weging van de diverse mogelijk-

heden zijn voor enkele marktsegmenten met hoge

potentie haalbare gebouwconcepten ontwikkeld en

uitgewerkt.

lucht-lucht (bron-afgifte) systeem. De metingen

hebben inzicht gegeven in de energieprestatie en

verdere verbeteringen aan het licht gebracht. De

opdrachtgever gaat nu de stap zetten naar een

grootschalige veldtest bij mensen thuis.

Een belangrijke troef van de unit zijn de onderzoeks-

woningen waaronder de draaibare testwoning,

waarmee de invloed van oriëntatie van woningen op

het energiegebruik kan worden bestudeerd. In deze

woning is een grote, nieuwe testgevel geplaatst in

het kader van het Zon-WEL project. Deze gevels

zijn voorzien van lokale klimaatbeheersing, d.w.z.

verwarming, koeling en ventilatie door gevelgeïn-

tegreerde installaties. Deze speciaal ontwikkelde

klimaatbeheersing heeft als bijzonderheden een

gevelgeïntegreerde reversibele warmtepomp en

een balans-ventilatie-unit met vocht-terugwinning,

ook wel enthalpiewisselaar genoemd.

In de “Stad van de Zon” te Heerhugowaard beheert

de unit samen met TNO een meet- en demowoning

onder de naam ISOzero. In deze woning zijn met

succes metingen afgerond aan een innovatief

warmtepompsysteem. Opvallend is dat het com-

partimenteren van de woning veel voordeel biedt,

zowel bouwkundig als installatietechnisch; hierdoor

kan beter per afdeling van het huis worden voldaan

aan de veelal tijdelijke vraag naar warmte of koude.

Passief Bouwen is een belangrijk concept bij ener-

giezuinig woningontwerp. De unit werkt hieraan op

verschillende manieren. Zo worden in het project

Promotion of European Passive Houses (PEP) op

Europees niveau eisen aan dit concept vastgelegd

voor verschillende klimaatzones. Onder regie van

ECN zijn afspraken gemaakt over Passiefhuiscer-

tifi cering op Europese schaal. PEP levert ook input

voor de nieuw opgerichte Stichting Passief Bouwen,

die toepassing van het concept in Nederland wil

bevorderen.

De Rijksgebouwendienst past een innovatief ener-

gieconcept toe met door ECN ontwikkelde PVT-

panelen voor de opwekking van warmte en

elektriciteit uit zon in een kantoorgebouw van de

overheid.

In een scenariostudie is verkend hoe het energie-

gebruik van de totale gebouwde omgeving zich

-250

0

250

500

750

1000

1250

2000 2010 2020 2030 2040 2050

Jaar

To
ta

al
 n

et
to

 p
rim

ai
r

en
er

gi
eg

eb
ru

ik
 [P

Jp
]

Totaal Business As Usual Woningen Transitiescenario

Utiliteitsgebouwen Transitiescenario Wijksystemen Transitiescenario
Totaal Transitiescenario

B
ui

ld
in

g
F

ut
ur

e
A

m
b

iti
e

-50

0

50

100

150

200

250

300

1960/'70 Rijtjes huis Renovatie BF

kWh p/m2
Duurzame Energie Systemen
Koken
Verlichting
Huishoudelijke Apparatuur
Hulpenergie
Ventilatie
Warm Tapwater
Verwarming

Passief bouwen

18

Onderzoek Gebouwde Omgeving

Andere systeemstudies zijn verricht naar kansen

en bedreigingen voor zonnecelsystemen in de ge-

bouwde omgeving, en naar vraagsturing (demand

side management) in woningen en gebouwen. In

deze laatste studie bleek energiewinst behaald te

kunnen worden door het energiebeheer in gebou-

wen te laten sturen door prestatiemonitoring; in

woningen ligt nog een aanzienlijk potentieel voor

regelingen die zich aanpassen aan de gebruiker (en

eventueel informatie terugkoppelen).

Thermische systemen vormen een speciaal aan-

dachtsveld van de unit. Hierbij wordt onder meer

gewerkt aan thermochemische opslag, en opslag

met faseovergangsmaterialen. In het eerste geval

wordt warmte in chemische vorm gebonden door

materialen als magnesiumsulfaat, dat water afstaat

bij verwarming en dat warmte vrijmaakt wanneer

water zich opnieuw hecht; het onderzoek richt

zich op verkenning van de kenmerken van zulke

thermochemische materialen. In het tweede geval

wordt warmte opgeslagen door faseovergang, bij-

voorbeeld smelten. Warmteopslag met zulke stoffen

kan veel compacter plaats vinden dan met voelbare

warmte. Bedrijven als GasTerra zijn geïnteresseerd

in warmteopslag omdat zij apparatuur willen ont-

wikkelen voor opslag in combinatie met een micro-

warmtekrachteenheid. Bij voldoende warmteopslag

Infrarood opname van

woning A

De compacte warmte opslag

in een meetopstelling voor het

testen van de prestaties van

de warmteopslag.

De compacte warmte opslag

in aanbouw. De beplating

en het deksel moeten nog

worden aangebracht.

19

Marije Lafl eur

kan de elektriciteitsproductie van deze eenheden

geheel ontkoppeld worden van de warmtevraag,

wat hun succes op de markt zal bevorderen. Met

hen is daarom in de unit onderzoek gedaan naar

opslag van voelbare warmte. Dit kan als voorloper

van de meer compactere vormen van warmteopslag

worden beschouwd. Uiteindelijk zullen zeer com-

pacte vormen van opslag moeten worden ontwik-

keld omdat compactheid een belangrijke eis vanuit

de markt is.

Zonthermische systemen vormen een ander

speerpunt. Marije Lafl eur over de ontwikkelingen

in 2006: “Internationaal is van groot belang de

oprichting van het European Solar Thermal Tech-

nology Platform waarbij Europese onderzoekers en

industrieën die actief zijn op het gebied van warmte

dichter bij elkaar zijn gebracht. ECN is hierbij recht-

streeks betrokken doordat we de werkgroep op het

gebied van opslag voorzitten en mede voorzitter

zijn geworden van een werkgroep die zich specifi ek

richt op de benodigde ontwikkelingen van zont-

hermische systemen bezien vanuit renovatie van

gebouwen”.

Het eigen onderzoek, samen met onder meer TNO,

richt zich vooral op de langere termijn: verkenning

van bouwsystematiek, architectuur en chemie (dit

laatste vooral in verband met warmteopslag).

Een tweetal workshops leverde schetsen op van

toekomstige zonnecollectoren met als kenmerken:

fl exibel, intelligent, modulair, energetisch zelfstan-

dig, en geïntegreerd in de bouwkundige construc-

tie.

In de unit EGON is ook het werk ondergebracht aan

micro-warmtekrachtinstallaties. In opdracht van

ENATEC wordt in twee onderzoekslijnen op basis

van een Stirling motor gewerkt aan de realisatie

van zo’n systeem. In de eerste lijn wordt, in samen-

werking met het Japanse Rinnai, gewerkt aan

verbetering van de prijsprestatie verhouding van de

Stirling, tot een dusdanig niveau dat de massamarkt

bereikt kan worden. Het werk aan de motor vordert

goed en het doel is marktintroductie in 2008. In de

tweede lijn werkt de unit aan de ontwikkeling van

een micro warmtekracht apparaat, geschikt voor de

Europese markt.

Dit gebeurt o.a. met Merloni Thermosanitari, een

Italiaanse ketelbouwer en in volume de vijfde van

Micro-warmtekrachtinstal lat ies

20

In het jaar 2006 werd bij het kristallijn silicium

zonnecellenonderzoek op alle fronten grote

voortgang geboekt. Voor het vervaardigen van een

werkend fotovoltaïsch (PV) systeem is zeer zuiver

silicium nodig, dat tot dunne wafers moet worden

verwerkt; hieruit worden zonnecellen gemaakt, en

deze worden met elkaar verbonden in een module.

De unit ontwikkelt technologie op al deze terreinen

en heeft op elk punt successen behaald.

“De wereldmarkt groeit al vijf jaar met meer dan 40% per jaar en daardoor ko-

men er steeds meer opdrachten vanuit de industrie, zo zegt Paul Wyers, leider

van de unit Zonne-energie. “Wij zijn daarover zeer verheugd, al is de uitdaging

in deze situatie wel, de balans in het werk te houden. Het zwaartepunt van

ons werk ligt bij innovatieve projecten die over 5 tot 15 jaar tot toepassing in

de markt kunnen leiden. De vaak omvangrijke industriële opdrachten hebben

een veel kortere tijdshorizon. Onze grootste zorg is inmiddels niet meer het

verwerven van opdrachten maar het vinden van gekwalifi ceerd personeel.”

Onderzoek Zonne-energie

21

Silicium.

Er is een toprendement behaald van 17,4% voor een

160 μm dunne cel gefabriceerd met een eenvoudig

zeefdrukprocédé uitgaande van monokristallijn

n-type silicium. Door het mogelijk maken van het

gebruik van n-type silicium in plaats van het gang-

bare p-type wordt een tot nu toe onbenutte bron

van silicium basismateriaal aangeboord. Daarmee

kan het huidige tekort aan zuiver silicium op de we-

reldmarkt worden verminderd. Dit n-type silicium

maakt verder de celprestaties minder gevoelig voor

onzuiverheden, wat ook op langere termijn belang-

rijke voordelen biedt. In samenwerking met de

Universiteit Utrecht worden technieken ontwikkeld

om van n-type (kristallijn) silicium zonnecellen te

maken door er in vacuüm bij lage temperatuur een

dunne laag amorf silicium.op te deponeren.

Wafers.

ECN leidt het onderzoek naar de directe productie

van siliciumplakken (wafers) zonder zaagprocédé,

de zogenaamde RGS-wafers of ribbons (RGS =

Ribbon Growth on Substrate). Het gemiddelde

celrendement op de door de unit geproduceerde

wafers steeg van 8% naar 12%, het hoogste rende-

ment ligt inmiddels boven de 14%. Met deze tech-

nologie, toepast voor het maken van hele dunne

wafers, is een record-laag siliciumgebruik van 3

gram per watt zonnecelvermogen gedemonstreerd.

Dit getal moet worden vergeleken met 10 gram in

de huidige commerciële productie op basis van dik-

kere, gezaagde wafers.

Celfabricage.

Ook bij celfabricage zijn fl inke rendementsverbe-

teringen geboekt. Een module gemaakt van van 36

cellen van 156 cm2 had een rendement van 14,8%,

dicht bij het offi ciële wereldrecord van 15,3% voor

dit type cellen, behaald met een veel kleinere

module. Nieuw onderzoek is gericht op het maken

van dunnere cellen. Bij dit fabricageproces is het

breukpercentage aanzienlijk teruggedrongen.

Modulefabricage.

De fabricage van PUM cellen, het enige geïnte-

greerde kristallijn silicium cel- en moduleconcept

ter wereld, met een hogere output op module-

niveau, wordt verder geperfectioneerd. Bewezen is

dat een PUM module een ruim 4% hogere output

heeft dan een verder in alle opzichten identieke

conventionele module, tegen nauwelijks hogere

kosten. Het grote voordeel van deze technologie

is het potentieel voor een aanzienlijke verbetering

van de prijs-prestatieverhouding omdat de PUM

technologie het mogelijk maakt om extreem dunne

zonnecellen te verwerken zonder toename van

celbreuk. Daarom is verdere ontwikkeling onder

meer gericht op het onderzoeken van verbindings-

materialen waarmee lage mechanische restspan-

ningen in de modules kunnen worden behaald

zoals elektrisch geleidende lijmen ter vervanging

van loodhoudend soldeer. Bij de industrie is grote

belangstelling voor dit modulegerelateerde onder-

zoek.

Een tweede grote onderzoekslijn betreft dunne-fi lm

zonnecellen. In juni is een depositiesysteem voor

dunne fi lm silicium op folies bij ECN geïnstalleerd

dat in samenwerking met de Duitse apparatuur-

bouwer Roth & Rau is ontwikkeld. Met dit systeem

zal ECN een fabricageproces ontwikkelen voor

dunne-fi lm microkristallijn silicium zonnecellen

en microkristallijn silicium/amorf silicium tandem-

zonnecellen.

In 2006 zijn nieuwe laboratoriumfaciliteiten in

gebruik genomen voor vervaardiging van poly-

mere zonnecellen. Polymere zonnecellen beloven

Een Cell-String gemaakt met

de nieuwe tabber-stringer

pilot line

Nieuwe laborator iumfaci l i teiten

22

Onderzoek Zonne-energie

op langere termijn zeer lage fabricagekosten en

nieuwe toepassingsmogelijkheden. Met de nieuwe

fabricagelijn worden rendementen behaald die

behoren tot de top van de wereld. Door middel van

spectroscopische metingen gecombineerd met

optische modellering is nieuw inzicht verkregen

in de werkingsprincipes en verliesfactoren van dit

type zonnecellen.

Een ander toekomstig concept is de kleurstof-

zonnecel, dat ook uitzicht biedt op lage kosten. Een

kritische succesfactor voor dit type zonnecellen is

een hermetische afdichting onder buitencondities.

Met een nieuwe thermoplastische afdichting bleek

een aantal cellen gedurende 3 maanden in de

buitenlucht nog altijd een rendement te hebben

van 93% van de uitgangswaarde. Samen met Shell

werkt ECN aan een nieuwe, vaste-stof variant van

de kleurstof zonnecel, die normaliter een geleiden-

de vloeistof bevat. In 2006 is belangrijke vooruit-

gang geboekt in de ontwikkeling van fabricage-

methoden en materialen voor dit type cellen.

Een laatste ontwikkelingslijn heeft betrekking op

fundamentele verhoging van het rendement van

zonnecellen door gebruik te maken van een veel

groter deel van het lichtspectrum. Hiervoor wordt

een luminescerende concentrator ontwikkeld,

waarin zichtbaar licht met behulp van lumines-

cerende kleurstofmoleculen en volledige interne

refl ectie wordt geconcentreerd op een smalle rand.

Met een nieuw computermodel wordt veel inzicht

verkregen in factoren die tot verliezen leiden.

Nieuwe en meer stabiele kleurstoffen moeten het

Foto links en onder:

Prototype plasma depositie

machine om fi lm-Si zonnecel-

len op folie te maken

De eerste Pin-Up cel met aan

beide zijden een silicium-

nitride coating

23

Paul Wyers

rendement verder verhogen. Ook voor deze meer

fundamentele onderzoekslijn bestaat belangstelling

van de industrie.

Paul Wyers: “Bij ons werk is een betere coördinatie

van onderzoek en toepassing in Europa van groot

belang. Daarom zijn wij blij met de oprichting

van het EU Photovoltaic Technology Platform,

waarin alle belangrijke partijen op het gebied van

zonne-energie samenwerken. Onze unit is in de

stuurgroep vertegenwoordigd. Eén van de eerste

taken van het Platform was het opstellen van een

strategische onderzoeksagenda. Hierdoor moet

het PV onderzoek in Europa meer focus krijgen en

moeten de nationale en Europese inspanningen

elkaar versterken.

Paul Wyers

EU Photovoltaic Technology Plat form

Twee modules, één met

H-patroon cellen en één met

PUM cellen. De vervaardiging

van zowel de zonnecellen als

de panelen is uitgevoerd met

identieke procesinstellingen.

De H-patroon module levert

122.8Wp terwijl de PUM

module met een toename van

4.4% uitkomt op 128.2Wp.

TV-opnamen voor het programma Netwerk.

24

“De bouw van het eerste Nederlandse windpark op zee is een grote gebeur-

tenis voor de windenergie in Nederland, een zeer belangrijke mijlpaal.” Aldus

Theo de Lange, leider van de unit Windenergie. “ECN verricht op dit windpark

een uitgebreide meetcampagne. We waren daar goed op voorbereid dank-

zij de ruime ervaring met meetcampagnes op land, maar we zijn blij dat het

allemaal zonder noemenswaardige tegenslagen verlopen is. Als een sensor

of een deelsysteem niet functioneert, kun je er per slot van rekening niet snel

even heenrijden….”

“Parallel daaraan is ook een meetcampagne opgestart voor het DownWind-

project. In dat project wordt een tweetal turbines van 5 MW in 40 m diep water

voor de Schotse kust geplaatst. ECN voert allerlei metingen uit om uiteindelijk

ook de ontwerpberekeningen te kunnen valideren.”

Onderzoek Windenergie

25

Zeer succesvol in 2006 waren de Dutch Wind

R&D Workshops. Deze workshops zijn op initiatief

van ECN georganiseerd, samen met TU Delft, het

Kenniscentrum voor Windturbine Materialen &

Constructies WMC en SenterNovem. In twee dagen

presenteerden onderzoekers van TU Delft, WMC en

ECN alle R&D-activiteiten op windgebied in

Nederland aan de internationale windindustrie.

Onder de 150 aanwezigen was de volledige inter-

nationale top-vijf van windturbine- en bladfabri-

kanten. Deze dagen hebben bij alle drie instituten

tot vervolgopdrachten geleid. Gedurende de

workshops werd het beeld bevestigd dat Nederland

een belangrijke rol speelt op gebied van windener-

gie R&D en dat deze rol alleen nog maar zal gaan

toenemen omdat er een structureel gebrek dreigt

aan goed opgeleide onderzoekers en engineers.

R&D afdelingen van turbinebouwers zullen daarom

in toenemende mate R&D-capaciteit gaan inhuren

bij de internationale onderzoeksinstellingen. Dit is

nu ook al te merken aan het toenemende aantal

industriële opdrachten.

Deze sterker wordende positie van het Nederlandse

windonderzoek lijkt de vrucht van jarenlange con-

sistentie. De drie belangrijkste instituten WMC, TU

Delft en ECN zijn geheel complementair aan elkaar

en werken zeer goed samen. Het onderzoek wordt

sterk gestuurd en ondersteund vanuit het EOS-LT

onderzoeksprogramma, uitgevoerd door

SenterNovem. Voor het middellange en korte ter-

mijn onderzoek speelt het We@Sea consortium een

uitermate belangrijke rol.

Theo de Lange: “Dit wordt ook bij de EU gezien;

de Nederlandse onderzoeksaanpak krijgt lovende

woorden in de recent verschenen publicatie “The

State and Prospects of European Energy Research”.

Nederland speelt samen met Duitsland en

Denemarken de hoofdrol op onderzoeksgebied en

had op nationaal niveau na Duitsland het grootste

onderzoeksbudget beschikbaar gedurende de

periode 2000 - 2004 (zo’n 10 miljoen Euro per jaar).

Kortom: onze uitgangspositie voor de komende

jaren is uitstekend!”

Belangrijke resultaten zijn geboekt met metingen

aan een schaalmodel van een windturbine (rotor-

diameter ca. 4,5 meter) in de grote Duits Neder-

landse Windtunnel. Deze metingen hebben een

schat aan informatie opgeleverd. Er zijn ook enkele

verschijnselen waargenomen die nog niet eerder

bekend waren. De metingen zullen gebruikt worden

bij het opzetten en valideren van ontwerpmodellen.

Overzicht WT-Bird

Sensor data
processing
&triggering

Blades Hub

WLAN
bridge

Tower (outdoors) Tower base (indoors)

E
th

er
ne

t
E

th
er

ne
t

FireWire

parallel
 I/O

Internet

V
er

ifi
ca

ti
o

n

R
eg

is
tr

at
io

n

D

et
ec

ti
o

n

Video
 equipment

Remote
operators

Wind Farm
communication

network

PC

WLAN
access point

W T-Bird

26

Onderzoek Windenergie

Het onderzoeksprogramma van de unit wordt

gekenmerkt door vijf speerpunten. Op al deze ter-

reinen is goede vooruitgang geboekt.

Rotoraerodynamica.

De ontwikkeling van een nieuw aerodynamisch

model, Rotorfl ow, loopt op schema en de eerste

resultaten lijken veelbelovend. Ook de eerder

genoemde metingen aan een schaalmodel van een

windturbine in de Duits Nederlandse Windtunnel

zijn van grote waarde voor de ontwikkeling van dit

onderzoeksspeerpunt.

Parkaerodynamica.

In 2006 is de modellering van het nabije zog toe-

gevoegd aan het zogmodel. De unit heeft hier-

naast een belangrijke stap gezet in de validatie

van zogmodellen en de parkregelstrategieën. In

2006 is defi nitief besloten tot de bouw van een

nieuwe experimentele faciliteit: een bij het testveld

EWTW in de Wieringermeer te bouwen windpark

met kleine turbines (rotordiameter 7 meter) en een

uitgebreide meetinfrastructuur. Hiermee kunnen

gegevens van goede kwaliteit worden verzameld

voor toepassing bij de ontwikkeling en validatie van

aerodynamische modellen en bij regelstrategieën

van windparken. Dit park kan ook worden gebruikt

om metingen uit te voeren aan rotoraërodynamica

en aan geavanceerde turbineregelingen.

Regeltechniek.

Een belangrijk instrument hierbij is het computer-

model Turbu, waarmee de invloed van wind en

zee op het gedrag van een offshore windturbine

wordt gesimuleerd. De ontwikkeling van dit model

en de daarop gebaseerde regeltool verloopt erg

voorspoedig en heeft een warme belangstelling van

de industrie. De eerste validatie van Turbu wordt

verricht samen met Siemens, die ook belangstelling

heeft getoond voor verdere samenwerking met ECN

op deze terreinen.

O&M-modellen.

Door de analyse van operationele gegevens van de

Nordex N80 turbines op het EWTW, is afgelopen

jaar aangetoond dat deze gegevens voldoende

0,5

-0,5

0,0

-1,0

-1,5

1,0

1,5

2,0

2,5

3,0

3,5
A0 = 0.192; x = 7,5 D

u/uave
0 0,2 0,4 -1,6 0,8 1 1,2 -1,5

De resultaten van het “oude” model en het “verbeterde” model

(inclusief de effecten van de directe zog) vergeleken met de

gemeten waarden.

Het WAKEFARM model wordt gebruikt om het zog achter

een windturbine te berekenen, in termen van de snelheids-

componenten en de turbulentiekarakteristieken. In ver-

band met de beperkingen van het beschikbare model werd

het nabije zog, direct achter de turbine, tot nog toe altijd

uitgesloten van de analyse en worden de berekeningen

gestart op enige afstand achter de turbine. Dit betekent dat

de winddynamica direct achter de turbine niet juist in het

model weergegeven wordt. In een poging om de model-

lering van het nabije zog te verbeteren, is er een analogie

met de zogenoemde grenslaagtheorie gemaakt. Dit maakt

het mogelijk het nabije zog mee te nemen in de analyse.

Het gedrag van het model is afgebeeld in de grafi ek. Een

snelheidsprofi el in de verticale richting en in het symme-

trische vlak op een afstand van 7,5 maal de rotordiameter

achter de turbine, wordt vergeleken met de meetgegevens

in een windtunnel. Het originele model (“old”) en het

aangepaste model (“new”) zijn vervolgens vergeleken

met de experimenten (“exp”). In dit geval is er een cor-

relatieverbetering met de experimentele data vastgesteld.

Hieruit blijkt dat een juiste modellering van het nabije zog

belangrijk is voor de resultaten van de berekeningen van

het zog op een grotere afstand achter de turbine.

27

Theo de Lange

informatie bezitten om de onderhoudsbehoefte

(uitvoeren van reparaties en inspecties) voor de

komende jaren beter te kunnen inschatten. Meet-

gegevens van dezelfde N80 turbines hebben verder

aangetoond dat de mechanische belastingen per

turbine sterk kunnen variëren, en daarmee dus ook

de onderhoudsbehoefte. Doel van de modelont-

wikkeling is, gebruik makend van onderhouds- en

operationele gegevens en een beperkte hoeveel-

heid meetgegevens, zicht te krijgen op de onder-

houdsbehoefte van álle turbines en een schatting

te maken voor de nabije toekomst. De unit gaat de

komende jaren het onderzoek hiernaar intensiveren

aan de hand van het bij ECN ontwikkelde model

“Operation and Maintenance Cost Estimator”.

Conditiebewaking en Meettechnieken.

Analyse van de eerste resultaten van het systeem

voor detectie van vogelaanvaringen WT-Bird heeft

geleid een aantal aanpassingen in de confi guratie

en tot een verbetering van het detectiealgoritme.

Het systeem draait nu sinds maart probleemloos op

een van de Nordex N80 turbines op het testveld van

ECN. In 2007 zal naar verwachting de eerste com-

merciële inzet plaatsvinden.

Theo de Lange kijkt ook vooruit: “Een doorbraak is

dat er een besluit is genomen voor een kleinschalig

windpark op dezelfde locatie als ons grote test-

veld in de Wieringermeer ten behoeve van park-

metingen. Er worden daar 11 kleine turbines neer-

gezet met 16 meetmasten. Allerlei regel strategieën

kunnen we daar uittesten. Dit zal ons werk enorm

ondersteunen.”

Theo de Lange

Kleinschalig Windpark

28

De TOP technologie (Torrefactie en Pelletisering) is

een goed voorbeeld van een technologie die klaar

wordt gemaakt voor de markt. Met TOP kunnen

veel verschillende soorten biomassa worden omge-

zet in een standaardbrandstof met sterk verbeterde

eigenschappen, beter geschikt voor transport,

op- en overslag, en omzetting in verbrandings- en

vergassingsinstallaties. De technologie is volop in

ontwikkeling - een 100 kg/uur pilotinstallatie is in

2006 in gebruik genomen en in 2008 volgt de bouw

van één of meer demonstratieplants voor

20 kton/jaar - maar er is nu al zeer veel aandacht

van de industrie. Erisman: “Vanuit de hele wereld

zijn industrieën langsgekomen om een demo met

ons te kunnen opzetten. Om de ontwikkeling te

versnellen en de technologie goed te vermarkten

“In 2006 hebben we de keuze gemaakt, meer productgericht te gaan wer-

ken” zegt Jan Willem Erisman, leider van de unit Biomassa, Kolen en Milieu.

“De nieuwe prioriteiten zijn verwoord in een helder nieuw meerjarenpro-

gramma. Hierin past ook het plan om met technologieën direct naar de markt

te gaan.”

Onderzoek Biomassa & Kolen

29

hebben wij een kennis BV opgericht: BO2 Energy

Concepts, van waar uit verschillende demo’s ge-

start zullen gaan worden.”

Een tweede commercieel succesvolle technologie

is die voor het sterke broeikasgas lachgas (N2O)

verwijdering bij salpeterzuurfabricage. Besloten is

om de betreffende patenten onder te brengen in

ToN2 BV met als doel een zo breed mogelijke inzet

van de technologie en een zo hoog mogelijk fi nan-

cieel rendement. Na een geslaagde praktijkproef bij

DSM is de volgende stap een demonstratie op volle

schaal. Een aantal partijen heeft zich al gemeld

voor potentiële projecten.

In december 2006 hebben ECN en de in Dortmundt

gevestigde Uhde GmbH, onderdeel van Thyssen

Krupp Technologies, een licentieovereenkomst

op het gebied van N2O reductie in salpeterzuur

productieprocessen getekend. Hiermee krijgt

Uhde GmbH offi cieel een wereldwijde licentie voor

het gebruik van ECN kennis op het gebied van

katalytische reductie van N2O door middel van

kool waterstoffen in het Uhde EnviNOx® proces.

Dit Uhde EnviNOx® proces is succesvol geïmple-

menteerd in de salpeterzuurfabriek van Abu Qir

Fertilizer Company Egypte waardoor een reductie

van N2O en NOx van meer dan 98% behaald is.

In veel projecten wordt de bijstook van biomassa

in kolencentrales bestudeerd. In de centrales in

Borssele en Geertruidenberg wordt gekeken naar

vervuiling en corrosie van warmtewisselaars; in

Borssele wordt samen met KEMA de samenstelling

van assen onderzocht, met name met oog op het lot

van zware metalen; er is een database samenge-

steld waarmee de viscositeit van as bij verschillende

samenstellingen van de brandstof kan worden

voorspeld. De unit heeft een sonde ontwikkeld

waarmee het gedrag van assen in de ketel kan wor-

den waargenomen, waardoor ketelvervuiling beter

kan worden voorspeld (en voorkomen).

Voor verbetering van de wervelbedtechnologie is

in samenwerking met de TU Delft EARS ontwik-

keld, een methode waarmee agglomeratie in het

bed tijdig kan worden gedetecteerd en beheerst.

Het instrument is nu zo ver ontwikkeld dat het in

industriële installaties kan worden toegepast. Als

deze proeven succesvol zijn, kan EARS op de markt

worden gebracht.

Vergassing van biomassa is een belangrijke

activiteit in de unit. De bij ECN ontwikkelde en

gepatenteerde technologie MILENA wordt na een

succesvolle testperiode opgeschaald naar 0,8 MW.

Aan het einde van 2006 vond gedurende 70 uur

een succesvolle koppeling plaats van vergassing,

gasreiniging en productie van SNG (Synthetic

Natural Gas). Het productgas methaan bevatte zeer

weinig CO en H2. Bij de SNG productie zal verder

worden gewerkt aan verduurzaming van de kata-

lysator. MILENA wordt verder ontwikkeld met de

industriële partners HoSt en Dahlman. Er zijn veel

belangstellenden voor deze technologie, die om

versnelling van de ontwikkeling hebben gevraagd:

energiemaatschappijen, olie- en gasproducenten,

gemeentelijke en provinciale overheden etc. Er

is een plan voor een demo 10 MW warmtekracht-

centrale, waarbij in een slipstream SNG zal worden

geproduceerd. Doel is de grootschalige productie

van SNG in 2020. Er is al goedkeuring verleend

voor de bouw van een 0,8 MW pilotopstelling voor

verder onderzoek op het ECN terrein.

Depositiesonde in rookgas-

kanaal geplaatst

Vergassing

30

Onderzoek Biomassa & Kolen

Zeer succesvol was de duurtest met de OLGA

teerafvangst technologie achter een 0,5 MW BIV-

KIN vergasser. Een opgeschaalde versie van OLGA

werd bij Eneria in Frankrijk succesvol getest. De

Franse partner is zo enthousiast dat de engineering

van een OLGA achter een 40 MW vergasser ter

hand is genomen.

Een geheel nieuw aandachtsgebied is bioraffi nage.

Technisch succes was er in 2006 voor de proef met

getrapte ontgassing van beukenhout, waarbij veel

waardevolle chemicaliën werden gewonnen. In een

ander project werd in samenwerking met WUR-

A&F wilgenhout behandeld met enzymen, gericht

op winning van suikers uit lignocellulose. Het gaat

De “Lab-scale Combustion Simulator”(LCS)

31

Jan Willem Erisman

hier om een zogenaamde tweede generatie tech-

nologie; hiermee kan een veel groter deel van de

biomassa worden omgezet in transportbrandstoffen

dan alleen suikers, zetmeel of plantaardige oliën.

De opbrengst van suikers was vier à vijfmaal zo

hoog als met onbehandeld wilgenhout; de doelstel-

ling is deze opbrengst nog verder te verhogen.

Samen met Nedalco is een ontwerp gemaakt

voor productie van bio-ethanol uit tarwestro. Een

tweede project met Nedalco is gericht op opwer-

king van bietenpulp.

Vanuit de unit wordt samengewerkt met vele

anderen. Samen met WUR-AFSG is het Nationaal

Kennisnetwerk Bioraffi nage opgericht, met als doel

ontwikkelaars en gebruikers bij elkaar te brengen

en gezamenlijk een visie en een roadmap op te

stellen. In een ander samenwerkingsverband, met

TAUW, WUR-AFSG en WUR-PRI is het binnen-

landse potentieel voor energieproductie uit water-

planten in kaart gebracht.

Jan Willem Erisman: “Ook op dit voor ons nieuwe

onderzoeksterrein hebben wij al internationale

erkenning gekregen, zoals blijkt uit de opdracht van

Kop van depositiesonde

Kennisnetwerk Bioraf f inage

de Europese Commissie voor het grote Integrated

Project BioSynergy op het gebied van bioraffi nage

en biobrandstoffen. Een internationale positie is

ook verworven door deelname in het EU Technical

Platform on Biofuels, dat een strategische research

agenda moet formuleren voor het 7e R&D Kader-

programma.”

Jan Willem Erisman

32

“Het werk van ECN aan waterstof ontwikkelt zich in de richting van de prak-

tijk”, aldus Frank de Bruijn, leider van de unit Waterstof en Schoon Fossiel

(H2SF). “Wij hebben een druk bezochte en succesvolle waterstofdag voor be-

stuurders en beleidsambtenaren georganiseerd, met de nadruk op praktische

zaken als veiligheid, vergunningen, normstelling, en de ontwikkeling van de

markt.” Frank de Bruijn: “De ontwikkeling van waterstof naar de praktijk zien

we ook in het werk van de in 2006 opgerichte werkgroep Waterstof, onderdeel

van het Platform Nieuw Gas, waarin iedereen vertegenwoordigd is die zich

in Nederland met waterstof bezig houdt. In zijn rapport ‘Waterstof, brand-

stof voor transities’ schetst de werkgroep transitieroutes met waterstof voor

Nederland, en verder worden drie gebieden aangewezen in Nederland waar

de start met waterstoftoepassingen het meest kansrijk zal zijn. Het zou de

toepassing van waterstof een geweldige impuls geven als de inrichting van

deze gebieden snel van start kan gaan”

Onderzoek Waterstof

33

Het onderzoeksprogramma dat ECN uitvoert op het

terrein van waterstof is gericht op de technologie-

ontwikkeling van lage temperatuur en hoge tempe-

ratuur brandstofcellen (de PEMFC en de SOFC) en

de daarvoor benodigde productie van waterstof.

Toepassing in de transportsector en de decentrale

elektriciteitsopwekking zijn hierbij leidend. In drie

Nederlandse consortia wordt vanaf 2006 samen-

gewerkt aan deze drie speerpunten. Hier bovenop

zijn de EU projecten zeer belangrijk voor ECN.

Reforming.

Het onderzoek dat ECN uitvoert binnen het speer-

punt reforming van koolwaterstoffen is gericht op

de productie van waterstof voor PEMFC en SOFC

uit vloeibare brandstoffen. De nadruk ligt hierin op

diesel. Vanwege de lage temperatuur waarbij de

PEMFC wordt bedreven moet de waterstofkwaliteit

hiervoor zeer hoog zijn. De SOFC, die bij tempe-

raturen tussen 750 en 950°C wordt bedreven kan

gevoed worden met reformaatstromen (het product

van de primaire reforming) waar grote concentra-

ties methaan en koolmonoxide in aanwezig zijn.

In het afgelopen jaar is bij ECN voor het eerst

een diesel reformer gekoppeld aan een SOFC cel.

Kortlopende experimenten toonden aan dat CPO

(catalytic partial oxidation) reformaat uitstekend

kan worden toegepast in een SOFC.

Bij de reforming van diesel voor de PEMFC is de

gasreiniging zeer complex. De aanwezigheid van

hogere koolwaterstoffen leidt snel tot deactivering

van de gasreinigingskatalysatoren. Evenwel is

het gelukt in het kader van het Europese project

BIOFEAT om met een biodiesel doorzet equivalent

aan 10 kWe een waterstofrijk reformaat te produ-

ceren met minder dan 10 ppm koolmonoxide. Deze

kwaliteit reformaat en effi ciency voldeden aan de

gestelde de doelstellingen zodat het project succes-

vol kon worden afgerond.

PEMFC.

Het onderzoek dat ECN uitvoert binnen het speer-

punt PEMFC is gericht op de ontwikkeling van

robuuste cel- en stacktechnologie voor de PEMFC

en de demonstratie hiervan op systeemniveau.

Mobiele toepassingen zijn leidend, maar ook sta-

tionaire toepassingen kunnen meeprofi teren van de

technologieontwikkeling.

De huidige generatie brandstofcellen werkt bij

lage temperatuur (ca. 80°C) en heeft daardoor zeer

0.3-0.4

0.2-0.3

0.1-0.2

0-0.1

H 2 flow

Air flow

Local

current [A]

Meting van de lokale stroom-

productie onder variërende

luchtovermaat λair (864

spots, 400 cm2 cel, gemid-

delde stroomdichtheid van

400mA/cm2).

PEMFC

34

Onderzoek Waterstof

zuivere waterstof nodig. Wanneer de temperatuur

verhoogd zou kunnen worden naar 120-130°C,

zouden de kosten van het totale systeem sterk kun-

nen dalen. Veel materiaalkundig ontwikkelwerk aan

de PEMFC in de unit is hieraan gewijd. Zo wordt

gezocht naar nieuwe protongeleidende polymeren

en andere materialen geschikt voor hogere tem-

peraturen. Andere projecten, zoals het testen van

materialen voor elektroden en separatorplaten, zijn

gericht op verhoging van prestaties en verlenging

van de levensduur.

Een hoogtepunt in de ontwikkeling van de PEMFC

in 2006 is de in gebruik name van de HydroGEM,

een bedrijfsvoertuig aangedreven door ECN ont-

wikkelde brandstofcellen. Het voertuig is vanaf juli

2006 in gebruik en op vele evenementen getoond,

o.a. op de Grand Assembly on Hydrogen and Fuel

Cells in Brussel, waar met de HydroGEM werd deel-

genomen aan de “fuel cell vehicles ride and drive”.

In oktober werd het waterstoftankstation op het

ECN geopend door staatssecretaris Van Geel.

In het project Revcell van de EU heeft ECN in

samenwerking met de partners een reversibele

brandstofcel ontwikkeld, die niet alleen elektriciteit

kan leveren uit waterstof, maar omgekeerd ook

waterstof uit elektriciteit. Een mogelijke nichemarkt

voor deze technologie is de ruimtevaart, reden

waarom ESA de levering heeft gefi nancierd van

een stack met 20 cellen aan een Noors bedrijf, ten

behoeve van verder onderzoek.

SOFC.

De unit ontwikkelt cel- en stacktechnologie, primair

maar niet exclusief gericht op stationaire systemen

op aardgas. De doeleinden van het werk zijn vooral

verbetering van levensduur, robuustheid en kosten-

reductie. Bij de verdere ontwikkeling van de cellen

is veel samengewerkt met H.C.Starck. Het werk

voor H.C.Starck heeft een aantal grotere verbe-

teringen opgeleverd op het gebied van prestatie,

mechanische sterkte, tolerantie voor zwavel en voor

oxidatie-reductie cycli. Het laatste maakt de SOFC

beter bestand tegen het afwisselend blootstellen

aan brandstof en lucht.

In de ontwikkelingslijn die meer op de lange termijn

is gericht, het bedrijf van de SOFC bij 600°C, is een

kathode gemaakt met een lage elektrische weer-

stand en een hoge katalytische werking bij 600°C.

Ook op het gebied van stackontwikkeling is goede

GEM-voertuig met brandstof-

cel, zonder laadvloer

35

voortgang geboekt. De voor dit jaar gestelde eisen

voor prestatie en levensduur zijn gehaald.

Waterstofstudies.

In de unit worden ook studies verricht naar transitie-

strategieën en infrastructuur. Dit deels om richting

geven aan het eigen onderzoekprogramma, en

deels om een bijdrage te leveren aan de nationale

en internationale visievorming rond waterstof.

Binnen de EU is Hyways een toonaangevend water-

stofproject, waarin voor verschillende landen wordt

geanalyseerd hoe groot de CO2-emissies zijn voor

diverse waterstofketens (‘well to wheels’). Dit leidt

tot verrassende uitkomsten. Met waterstof ge-

maakt uit aardgas produceren brandstofcel-hybride

voertuigen 25% tot 40% minder broeikasgassen

dan hybride auto’s met een verbrandingsmotor. Een

uitzondering hierop vormt het geval, dat water-

stof in vloeibare vorm wordt getransporteerd naar

tankstations. In dat geval, en ook bij vele andere

ketens, is afvangst en opslag van CO2 nodig om de

gestelde doelen te halen.

Binnen het EU project Naturalhy is een analyse ge-

maakt van het bijmengen van waterstof in aardgas,

Frank de Bruijn

SOFC

De reversibele stacks

geleverd in het kader van het

REVCELL project van de EU

gevolgd door het afscheiden van pure waterstof

bij de gebruiker. Omdat waterstof na bijmenging

slechts voor een deel weer aan het mengsel kan

worden onttrokken, vraagt dit echter meer energie

dan andere methoden van waterstoftransport, en

ook om praktische redenen is dit minder gunstig.

Frank de Bruijn

36

Naarmate de energietransitie meer concrete vormen gaat aannemen, neemt

het studieveld ‘netten’ in belang toe. Dit is vooral een gevolg van het groeiende

aandeel niet-stuurbare stroombronnen zoals zonne- en windenergie, en van

micro-warmtekracht installaties. Hierdoor neemt het belang (en de waarde)

toe van regelmechanismen voor het afvlakken van veranderingen in vraag en

aanbod in het elektriciteitsnet. Dit is het eerste speerpunt van het onderdeel

Intelligente Netten van de unit EGON. Een onderwerp van grote aandacht is

verder de netkoppeling en netkwaliteit, wanneer uit veel verschillende bron-

nen stroom aan het net wordt toegevoerd. Het meerjarenprogramma Intel-

ligente Netten is nog jong en als gevolg daarvan is het programma nog in

opbouw. Marije Lafl eur, leider van de unit EGON: “Het jaar 2006 heeft in het

teken gestaan van het opzetten van het meerjarenprogramma, dat aan het

eind van het jaar defi nitief is geworden. Het gaat grotendeels om activiteiten

die al liepen, maar waarvoor nog geen formele structuur was geschapen. Met

de goedkeuring door de Energie Advies Commissie kan het programma nu

goed van start gaan”.

Onderzoek Intel l igente Net ten

37

Maar ook op jonge werkterreinen kan worden ge-

scoord: “De unit is succesvol geweest bij acquisitie

van nieuwe projecten, met name praktijkexperi-

menten op het gebied van vraag/aanbod sturing.

Door deze projecten wordt het mogelijk, aanzienlijk

meer decentraal vermogen aan het elektriciteitsnet

te koppelen. Onze praktijkexperimenten maken dui-

delijk dat praktische invoering van deze systemen

niet meer ver weg is” aldus Lafl eur.

Bij ECN is de PowerMatcher ontwikkeld, een

algoritme waarbij vraag en aanbod van elektriciteit

op elkaar worden afgestemd op basis van interne

biedcurves, gegenereerd door software agents op

Load curve

-3000

-2000

-1000

0

1000

2000

3000

4000

5000

6000

7000

1 28 55 82 109 136 163 190 217 244 271 298 325 352 379

periods [5 minutes]

P
ow

er
 [W

]
Substation load
Net Feed in Load

fi guur in orginele opmaak

aanleveren aub, deze kunnen

wij anders niet bewerken

Belastingsduur krommen van

een LV micro-WKK-cluster

De coördinatie met agent

algoritmen leidt dus tot een

lagere piekbelasting; echter

inspectie van de onderste

grafi ek geeft aan, dat er nog

betere sturing op gelijktijdig-

heid van pieken en micro-

WKK productie nodig is door

het onderstation ook als

lerende agent te modelleren.

Dit is één van de in het opera-

tioneel plan 2007 voor Netten

opgenomen doelen.

lokale micro-markten.

De PowerMatcher is onder andere toegepast bij het

real-time besturen van de onbalans in een portfolio

van een programma verantwoordelijke partij (een

organisatie die met TenneT contracten afsluit over

elektriciteitslevering). Hierbij is de werking van

PowerMatcher deels in simulatie, deels in de

praktijk bewezen, en er zijn veel gegevens verza-

meld waarmee het programma verder kan worden

verfi jnd. Het CRISP project, waarbinnen deze

veldtest plaats vond, is inmiddels afgesloten en

wordt binnenkort opgevolgd door het door de EU

ondersteunde project INTEGRAL.

Belastingsduur krommen van

een LV micro-WKK-cluster.-3000

-2000

-1000

0

1000

2000

3000

4000

5000

6000

7000

1 20 39 58 77 96 115 134 153 172 191 210 229 248 267 286 305 324 343 362 381 400

Load curve

periods [5 minutes]

P
ow

er
 [W

]

Substation load
Net Feed in Load

PowerMatcher

38

Onderzoek Intel l igente Net ten

In een praktijkexperiment met Gasunie wordt de

PowerMatcher ingezet om een elektronische markt

tussen een vijftal micro-warmtekracht installaties

in een elektriciteitsnetwerk, verbonden via een

ICT-netwerk te coördineren, zodanig, dat gelijktij-

dige piekbelasting van een deel van het net wordt

voorkomen. Het resultaat van de coördinatie in het

experiment wordt geïllustreerd door fi guur 1. De

bovenste grafi ek geeft, tijd ontkoppeld, de indivi-

duele belastingsduur van het substation en van de

micro-WKK-installatie. De onderste grafi ek geeft

de tijdgekoppelde representatie.

In één van de testwoningen op het ECN terrein

is een door ECN ontwikkeld algoritme toegepast

waarmee real-time de levering, teruglevering, of

opslag van elektriciteit en warmte gedurende het

jaar achter de meter wordt geoptimaliseerd.

Verwant hieraan is het onderzoek aan elektriciteits-

opslag. Het werk hieraan heeft in 2006 voorname-

lijk bestaan uit het karakteriseren van lithium-ion

accu’s voor omstandigheden die te verwachten

zijn bij netgekoppelde opslag. Verder is een model

opgesteld voor karakterisering voor een compleet

opslagsysteem, omdat bestaande modellen niet blij-

ken te voldoen doordat ze beperkt zijn tot uitslui-

tend de accu’s.

Internationaal is de belangstelling voor vraagbe-

heersing van elektriciteit sterk groeiende. In het

kader van de IEA is daarover een minisymposium

georganiseerd in Amsterdam. Nationaal bestaat

grote interesse voor dit onderwerp bij netbeheer-

ders. Een inventarisatie van de mogelijkheden werd

door deze opdrachtgevers goed ontvangen. Samen

met KEMA wordt het onderwerp voor een aantal

cases verder uitgediept.

De netkoppeling en de kwaliteit van door decentra-

le opwekking geleverde elektriciteit en de gevolgen

daarvan voor het net is een ander speerpunt van

de unit. Levering uit bijvoorbeeld windparken of

warmte-kracht installaties kan instabiliteiten in

het net veroorzaken en de kwaliteit van de stroom

(Ampères) aantasten. Krachtige rekenmodellen

moeten nader inzicht geven in de bedreigingen als

gevolg van steeds meer decentrale opwekking en

de mogelijke oplossingen, bijvoorbeeld in de vorm

van regelingen op basis van coördinatie algoritmen.

39

Het effect van 5 micro-

warmtekracht-systemen op

het lokale vraagpatroon van

elektriciteit: eerste resultaten.

Marije Lafl eur

In 2006 is veel aandacht gegeven aan de bouw

van deze modellen, en aan validatie bij bestaande

installaties. Een deel van dit werk betreft model-

lering van diverse soorten windparken. Een ander

deel gaat over zeer veel kleinschalige elektriciteits-

opwekking met bijvoorbeeld micro-warmtekracht

installaties. In samenwerking met TU/e is op basis

van het wetenschappelijke rekenpakket Matlab-

Simulink een simulatiemodel gemaakt van een

werkelijk bestaand testnet met zulke installaties in

Lelystad. Bij een van de eerste in 2006 uitgevoerde

tests met een soortgelijk netmodel bleek dat het

hoofdnet voornamelijk blindvermogen moet leveren

wanneer veel decentrale bronnen zijn aangesloten

op het laag- en middenspanningsnet. Dat levert on-

nodige transportverliezen op en is voor de netbe-

heerder dus ongewenst. Voor het oplossen van dit

probleem lijkt een vraag- en aanbod regeling voor

lokale opwekking van blindvermogen (analoog aan

de PowerMatcher) een geschikte tool. Oplossingen

zullen eerst in het laboratorium en daarna in de

praktijk worden getest.

Marije Lafl eur

Matlab-Simulink

Date Time

LV-Cell scenario

P
ow

er
 [W

]

12000

10000

8000

6000

4000

2000

0

-2000
22-7-2006 0:00 22-7-2006 12:00 23-7-2006 0:00 23-7-2006 12:00 24-7-2006 0:00 24-7-2006 12:00

Neighboorhood demand

With PowerMatcher

40

Het onderzoek bij ECN is gericht op vermindering

van energieverliezen en verlaging van kosten bij de

afvangst van CO2. De nadruk ligt op proces-geïnte-

greerde afvangst technologieën voor CO2, dus voor

de complete omzetting van de brandstof. Dit leidt

doorgaans tot CO2-stromen met een hoge concen-

tratie en tot een energetisch gunstig proces.

De basis voor het huidige omvangrijke ECN onder-

zoeksprogramma op het gebied van CO2 afvang

is ondermeer gelegd via het nationale CATO (CO2

afvang, transport en Opslag) project. In CATO

ontwikkelt ECN Pd/alloy membraan - en sorption

enhanced reforming reactoren voor CO2 afvangst

voor aardgas gestookte STEG centrales. In 2007 zal

Het onderdeel ‘schoon fossiel’ van de unit Waterstof&Schoon Fossiel (H2SF)

richt zich vooral op CO2-opslag. “Op dit gebied heeft een bundeling plaats

gevonden van alle betrokkenen in Nederland in het kader van het Transitie-

platform Nieuw Gas. Met name bekijkt het platform onder welke randvoor-

waarden CO2-afvang en opslag kan gaan plaats vinden.” Aldus unitleider

Frank de Bruijn.

Bij de “Optiedocument-

studie” zijn de mogelijkheden

van de uitstoot van 2020 van

broeikasgassen onderzocht.

Bovenstaande foto is genomen

op de gezamenlijke persconfe-

rentie van het NMP en ECN

met staatssecretaris Van

Geel. Uit de studie blijkt dat

CO2 afvangst en opslag een

relatief goedkope optie is die

substantieel kan bijdragen.

Onderzoek Schoon Fossiel

41

ECN als onderdeel van CATO een “kleine” mem-

braanreactor bouwen en testen. Testresultaten die

hiermee worden verkregen zullen gebruikt worden

voor de verdere opschaling in het Europese project

CACHET.

Dit Europese project CACHET, gericht op de

ontwikkeling van goedkope CO2 afscheidingstech-

nologie voor elektriciteitscentrales, is in april van

start gegaan. ECN coördineert in CACHET het deel

project membraanreactoren voor CO2 afvang.

De tot nu toe geteste membranen voldoen aan de

voorlopige doelstellingen van gasscheiding. Tests

met gassen die meer de praktijk benaderen staan

op het programma voor 2007. Doel van CACHET is

het behalen van reductiekosten van 20 - 30 €/ton

CO2. De daarvoor benodigde performance van

membranen is weliswaar uitdagend, maar zeker niet

onmogelijk.

ECN heeft speelt eveneens een belangrijke rol ge-

speeld in een ander CACHET deelproject “Sorption-

enhanced Water Gas Shift”, dat wordt geleid door

Air Products. De eerste van twee testinstallaties

is eind 2006 in gebruik genomen en wordt nu

gebruikt om de hydrotalciet CO2 sorbents te testen.

Op basis van de eerste resultaten is een ontwerp

gemaakt voor een pilotinstallatie waarbij continue

stromen waterstof en CO2 gemaakt zullen worden.

Uit een parallel uitgevoerde systeemstudie blijkt

dat elektriciteitscentrales met deze technologie een

hoger rendement hebben dan met de huidige CO2-

afvangtechnologie.

Bij methaan-stoomreforming (sorption-enhanced

reforming) en autotherme reforming (ATR) is echter

een ander sorbent nodig dan hydrotalciet, zo blijkt

uit experimenten en thermodynamische analyse.

Daarom is in 2006 voor beide projecten gezocht

naar nieuwe sorbentia.

In het GCEP project, een project van Stanford

University gesponsord door Exxon, Schlumberger,

GE en Toyota, met ECN, TU Delft en ETH als enige

Europese partners, is gebleken dat hydrotalciet ook

voor dichte membranen geen geschikt sorbens is,

door gebrek aan thermische en dus mechanische

stabiliteit. Over de fundamentele eigenschappen

van hydrotalciet wordt momenteel in een aantal

wetenschappelijke artikelen gepubliceerd. Er zal

nu worden onderzocht of hydrotalciet nog wel kan

worden gebruikt in poreuze membranen. Er zijn

binnen alle projecten veelbelovende alternatieven

geselecteerd.

Tot 2006 was het CO2-afvangprogramma van ECN

vooral gericht op aardgas als brandstof. In 2006 is

een aantal activiteiten op het gebied van kolen ge-

start. In het nieuwe CAPTECH (CAPture Technoloy)

EOS-LT consortium wordt gekeken naar toepassing

van membranen en CO2-sorbentia in de water-gas-

shift-sectie van een kolenvergassing met stoom- en

gasturbine (KV-STEG). In CAPTECH wordt ook ge-

werkt aan een ander proces voor zuurstofproductie,

voor toepassing bij stikstofl oze kolenverbranding

(oxy fuel).

Tot de opdrachtgevers mocht de unit in 2006 ook

NUON rekenen, die opdracht gaf voor een kort-

lopend onderzoek naar mogelijkheden en beper-

kingen voor afscheiding van CO2 in de Magnum-

centrale. Magnum is een kolenvergassingscentrale

met een elektrisch vermogen van 1200 MW, die in

2010 in bedrijf moet gaan. ECN heeft een over-

zicht gegeven van mogelijke technologieën, en

een aantal ontwerpen voor de CO2-afvangsectie

doorgerekend.

Frank de Bruijn

Frank de Bruijn

Nieuwe testinstallatie voor CO2 afvangst

CO2 Scheiding

42

Jan Willem Erisman is zeer te spreken over dit

succesvolle product uit zijn unit. “Op basis van de

kennis die ten grondslag ligt aan LeachXS hebben

wij ook kunnen bijdragen aan beleidsvorming. Onze

kennis is gebruikt bij regelgeving over het storten

van bouwstoffen in het nieuwe Besluit Bodem-

kwaliteit dat begin 2007 in werking is getreden.

Het is voor het eerst dat een model op basis van de

fundamentele ‘speciatie’ (chemische vormen) van

stoffen, waaraan ECN al jaren werkt, voor dit doel

wordt gebruikt. In het verleden hadden normen

voor storten van bijvoorbeeld zware metalen al-

leen betrekking op het gehalte van het metaal

“Het jarenlange werk aan LeachXS heeft tenslotte geleid tot een systeem

dat de markt op kan. Wij hebben een joint venture agreement gesloten met

Vandebilt University (Nashville, USA) en het Deense DHI Water & Environment

voor de verdere ontwikkeling en vermarkting. Met LeachXS kan de uitloging

van een grote hoeveelheid materialen in de bodem worden voorspeld. Voor

het systeem bestaat zo’n grote internationale belangstelling bij overheden,

universiteiten, onderzoeksinstituten en industrieën dat wij in 2006 al twintig

licenties voor gebruik van dit instrument hebben uitgegeven.”

Onderzoek Mil ieu

43

in de bouwstof, waarmee voorbij werd gegaan

aan de (on)beweeglijkheid van het metaal in zijn

chemische vorm. Met dit bouwbesluit wordt een

belangrijke brug geslagen tussen normstelling en

fundamentele kennis over verspreiding van veront-

reinigingen in de bodem.”

In 2006 werd ook het project Duurzaam Storten

afgerond waaraan vijf jaar is gewerkt. Het doel van

duurzaam storten is minimalisering van milieuver-

ontreiniging; een duurzame stortplaats is na een

generatie inert en heeft dan geen nazorg meer

nodig. De eindrapporten van het project werden

uitgereikt aan staatssecretaris Van Geel. In een ver-

volgproject zal worden onderzocht hoe bestaande

stortplaatsen verduurzaamd kunnen worden.

In 2006 is de commotie rond fi jn stof wat bedaard,

De rapporten “Duurzaam

Storten” worden aangeboden

aan staatssecretaris Van Geel.

Roet - het zwarte deel daarvan (elementair koolstof) -
en concentratieverloop op werkdagen in Tilburg

0

1

2

3

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
uur

Z
w

ar
t

ae
ro

so
l i

n
ug

/m
^

3

F
o

to
:
F
ra

n
k
 G

ro
sv

e
ld

;
A

fv
a
lz

o
rg

Verloop concentratie elementair koolstof langs de A10, gedurende de dag.

maar een groot aantal projecten wordt nog steeds

op dit terrein uitgevoerd. ECN heeft een roetmoni-

tor ontwikkeld, waarmee het gehalte aan roet in de

lucht nauwkeuriger kan worden bepaald dan met

fi lters. Het onderzoek in de VS naar metingen van

luchtkwaliteit met Marga’s gaat door en lijkt suc-

cesvol. Marga’s worden ook ingezet voor kwaliteits-

bewaking van geavanceerde cleanrooms in Taiwan.

In de pluimen van binnenvaart- en zeeschepen

zijn in samenwerking met TNO metingen verricht

naar concentraties NOx en fi jn stof. In augustus is

een meetcampagne gestart om de invloed van een

vegetatiestrook langs de snelweg op de lucht-

kwaliteit te bepalen. De concentratie van NOx lijkt

door vegetatie inderdaad af te nemen, maar voor

fi jn stof wordt alleen direct achter de vegetatie een

verlaging gevonden.

Duurzaam stor ten

44

Onderzoek Mil ieu

Luchtkwaliteit was ook het onderwerp van een

aantal modelstudies. Met een speciaal model heeft

de unit berekend wat de invloed van verkeers- en

emissiemaatregelen zullen zijn op de concentraties

van NOx en fi jn stof rond snelwegen.

De unit zette meetcampagnes op voor broeikasgas

methaan, en voor waterstof. Vóór de ontwikke-

ling van een eventuele waterstofeconomie is het

belangrijk de concentratie van waterstof in de

atmosfeer te meten, omdat verhoging van de water-

stofconcentratie waarschijnlijk invloed zal hebben

op de verblijftijd van methaan. Tenslotte werd voor

NUON een analysator voor ammoniak ontwikkeld;

ammoniak wordt gebruikt achter een DeNOx kata-

lysator om laatste resten stikstofoxide onschadelijk

te maken, en met behulp van de analysator kan

ammoniak nauwkeuriger worden gedoseerd zodat

er minder verliezen optreden.

Jan Willem Erisman is zeer verheugd over de sterke

positie die ECN zich heeft kunnen verwerven op het

gebied van de stikstofproblematiek in Europa en

daar buiten. “Wij leiden een EU COST Actie gericht

op beleidsonderbouwing en een European Science

Foundation netwerk programma voor coördinatie

en samenbrengen van al het stikstofwerk in Europa.

Verder nemen wij deel in de leiding van NitroEuro-

pe, een 65 partners tellend EU onderzoekprogram-

ma naar de relatie tussen stikstof en de emissies

van broeikasgassen.”

Hij is dan ook zeer te spreken over de ontwik-

keling van het afgelopen jaar: “In 2007 loopt het

Milieuprogramma voor VROM af, dat wij vier jaar

geleden hebben geschreven. De resultaten van het

programma zijn bijna geheel in lijn met de gestelde

doelen. VROM was dan ook erg content met onze

kwaliteit en werkwijze (vraagsturing, nieuw voor

Meetposities langs de A50

45

Jan Willem Erisman

Mil ieuprogramma VROM

Jaargemiddelde concen-

tratie van NO2 op de ring

rond Utrecht in honderdsten

microgram/m3 voor het

referentiescenario in het jaar

2020. Rode kleuren duiden op

overschrijding van de norm.

Paddentrek over het ECN

terrein

VROM). ECN is een voorbeeld geworden voor de

onderzoeksturing waarover zij met andere insti-

tuten praten. In 2006 heeft VROM besloten tot de

fi nanciering van een vervolg milieuprogramma 2008

t/m 2011, een prachtig resultaat. Begin 2007 zal een

programmeringsstudie plaatsvinden om de inhoud

van het nieuwe programma te bepalen.”

Jan Willem Erisman

46

E&S is in 2006 samen met de onderzoekers van

H2SF begonnen aan de ontwikkeling van een

goedkope standaard 5 kW polymere brandstofcel-

systeem. Het doel is, door een nieuwe aanpak en

nieuwe technieken de kosten sterk te reduceren.

In aansluiting hierop is samen met de TU Twente

een STW-project ‘Integrated Technology design of

a 5 kW PEM Fuel Cell platform’ ingediend voor de

ontwikkeling van een nieuwe ontwerpmethodiek.

In 2006 heeft een verdere uitbreiding plaats gevonden van het werkterrein

van Engineering & Services. De unit, vroeger geheten Technological Services

& Consultancy is van oudsher de technisch ondersteunende eenheid bij tech-

nologisch ontwikkelingswerk. Op 1 januari 2006 is daar nog bijgekomen het

maken van basisontwerp en modelleren van installaties. Ook wordt meer dan

voorheen productieverbetering en ontwikkeling actief ondersteund; verder is

mate riaalkarakterisering uitgebreid met chemische analyse. Vanaf 2006 heet

de unit: Engineering & Services.

Engineering & Ser vices

47

E&S vertegenwoordigt ECN in de NEN, EIA en CEN

commissies voor ontwikkeling van normen voor

analyses en veiligheid bij H2-gebruik.

Een door E&S getrokken project behelst het be-

palen van het aandeel biomassa in brandstoffen.

Hiervoor wordt de C14 analyse toegepast, sinds

jaren in gebruik voor het bepalen van de ouder-

dom van voorwerpen met koolstof van organische

oorsprong. Op basis van de rapportage van ECN

wordt er een CEN norm voor deze analysemethode

opgesteld.

Een sterk uitgebreide activiteit wordt gevormd door

laserbewerking. Met 7 nieuwe lasersystemen met

diverse golfl engten en pulstijden wordt, vooral voor

de projecten van de unit Zon, onder meer gewerkt

aan het verbeteren van de randisolatie van fotovol-

taïsche cellen.

Veel werk wordt verricht aan fysische karakte-

risering van materialen. Er is nieuwe apparatuur

voor thermo-grafi metrie aangekocht; de unit heeft

hiervoor ook een gespecialiseerde medewerker

aangenomen.

E&S verzorgt cursussen, in 2006 over keramiek en

materiaalkeuze. Ook is het onderwerp opschalen

en terugschalen van experimenten behandeld. In

de publicatie ‘Nieuwe coatingtechnieken voor het

MKB’ in opdracht van het Netherlands Institute

for Materials Research (NIMR) is een overzicht

gegeven van de mogelijkheden van deklaagtech-

nologieën. De selectietabellen die inzicht geven in

de mogelijkheden voor coating in concrete gevallen

zijn ook op internet te raadplegen.

E&S heeft ook in 2006 contacten onderhouden met

universiteiten, onderzoeksscholen en gespeciali-

seerde bedrijven. Door de brede kennis in de unit

kan ECN de hele onderzoeksketen, van concept via

ontwerp en realisatie, tot en met testen en demon-

streren in eigen huis houden. Het werk van E&S is

niet alleen beschikbaar voor ECN; ongeveer een

derde van de opdrachten komt van externe part-

ners. In 2006 heeft de unit zich verder ontwikkeld

in de richting van een vooraanstaand Nederlands

kenniscentrum voor technologie.

Jaco Saurwalt

Jaco Saurwalt

E&S heeft een belangrijke bijdrage geleverd aan de ontwikke-

ling van de Hydrogem. Dit voertuig is gebaseerd op de PEM

brandstofcel.

Nederlands kenniscentrum voor technologie

48

“De facilitaire diensten hebben in 2006 heel veel zaken keurig afgewerkt, dat

hoort tot onze taak en is van belang voor het goed functioneren van de ECN

organisatie”, aldus Koos den Hartogh, leider van de unit Facilitaire Dienst.

Faci l i taire Dienst

49

Koos den Hartogh

In 2006 is een plan opgesteld en goedgekeurd voor

het inhalen van achterstallig onderhoud. In 2006 is

hiermee een aanvang gemaakt en de verwachting

is dat voltooiing plaatsvindt eind 2009.

In 2006 is ook veel aandacht besteed aan de verbe-

tering van het assortiment in het bedrijfsrestaurant

en het op peil houden van de IT-infrastructuur.

Koos den Hartogh

Inhalen achterstand onderhoud

50

“Eind 2007 worden de laatste nucleaire activiteiten binnen ECN beëindigd”,

zegt Jos Schrover, hoofd Kwaliteit, Veiligheid en Milieu (KVM). In 2006 is de

sloop voltooid van vijf zogenoemde waste-putten, bestemd voor de tussen-

opvang van potentieel radioactief afvalwater. De putten, grote ondergronds

gelegen betonnen bakken met daarin twee tanks en leidingwerk, zijn schoon-

gemaakt en vrijgegeven. De betonnen bakken zijn vervolgens in situ in twee

stukken gezaagd en afgevoerd voor hergebruik van het beton. Voor de ko-

mende jaren staat ook de sloop van de gebouwen op de nominatie.

Kwaliteit , Vei l igheid en Mil ieu

51

Controle van de afvalwaterlozingen door ECN

ECN controleert op vele tientallen lozingspunten

haar lozingsvergunning bijvoorbeeld op de som

zware metalen, het gehalte vluchtige organische

stoffen, kwik en onopgeloste bestanddelen. Daarbij

worden soms afwijkingen geconstateerd. Hieronder

treft u twee voorbeelden aan van situaties waar

zo’n afwijking werd geconstateerd:

- bij laboratoriumgebouw 04 was het gehalte som

zware metalen medio 2006 licht verhoogd (6,2

mg/L waar de norm 5 mg/L is). Ondanks intensief

speurwerk bleek de verhoging, veroorzaakt door

koper, niet te achterhalen. Bij herhalingsmetingen

bleek het gehalte weer op het normale lage niveau

te liggen.

- bij gebouw 02 (lozing van water van een vloeistof-

dichte vloer) is uiteindelijk na diverse onderzoeken

de monsternameput vervangen aangezien deze

waarschijnlijk verantwoordelijk is geweest voor de

gemeten overschrijdingen.

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

de
c-

01

de
c-

02

de
c-

03

de
c-

04

de
c-

05
m

ei
 0

6
(U

S)

ja
n-

07

meting

Norm mg/L

streefwaarde

WvO-lozing gebouw 04 som 5 zw metalen

0

100

200

300

400

500

600

700
Wvo: Onopgeloste delen gebouw 02

meting

Norm mg/L

1-
10

-2
00

1
1-

4-
20

02
1-

10
-2

00
2

1-
4-

20
03

1-
10

-2
00

3

1-
10

-2
00

4

1-
10

-2
00

5
1-

4-
20

06
1-

10
-2

00
6

1-
4-

20
04

1-
4-

20
05

Afvalwater

52

Kwaliteit , Vei l igheid en Mil ieu

Controle van de opslag van gevaarlijke stoffen

- Uitslag Hoger beroep

In 2003 is bij alle bedrijven op de Onderzoek- en

bedrijven Locatie Petten een inspectie gehouden

door de milieupolitie. In februari 2007 heeft het Hof

te Amsterdam ECN in hoger beroep veroordeeld

tot 20.000 Euro onvoorwaardelijk en 30.000 Euro

voorwaardelijk.

De oorspronkelijke eis van het Openbaar Ministerie

in Alkmaar bedroeg 500.000 Euro zowel on- als

voorwaardelijk. Bij de uiteindelijke strafmaat heeft

het ontbreken van iedere milieuschade en de grote

berreidheid van ECN de puntjes op de i te zetten,

een rol gespeeld. ECN heeft veel geleerd van deze

onderzoeken. Zo worden intern onder andere

formele inspecties gehouden door veiligheids-

deskundigen, waarvan de resultaten uit 2006 in

de onderstaande grafi ek zijn weergegeven. Iedere

werkplek met gevaarlijke stoffen wordt op 33 pun-

ten gecontroleerd. Daarbij streeft ECN per unit naar

maximaal 1 afwijking per 20 medewerkers (waarde

van het kengetal van 0,05). Het streven is dat iedere

unit deze zeer strenge “norm” haalt.

Inspectie Gevaarlijke stoffen 2006

0,000

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0,090

0,100

HSF
W

IN
D

ZON
EGON

EEI
FD E&S

BKM

ke
ng

et
al

 a
an

ta
l a

fw
.:

ft
e

un
it

Inspectie 2006/2

Inspectie 2006/4

ECN-Norm

53

Jos Schrover

In 2006 zijn diverse

risico-assessments

uitgevoerd ter

aanvulling van de al-

gemene assessment

uit 2001. Het betrof

arbeidsmiddelen

(machines), fysieke

belasting en geluid.

Op basis van deze

assessments zijn

en worden concrete

maatregelen uitge-

voerd zoals vervan-

Invoering van een gemodifi ceerde versie van

de Dow-index (BRZO).

De bekende Dow-index wordt inmiddels vele

decennia wereldwijd gebruikt om de gevaren van

procesinstallaties te identifi ceren. In 2006 heeft

ECN in het kader van het BRZO een gemodifi -

ceerde, op de schaal van pilot-test-installaties

afgestemde, versie van deze index ingevoerd. Op

basis van de vastgestelde gevaarszetting worden

veiligheid&milieustudies uitgevoerd en geldt een

werkwijze voor management of change. Voorts zijn

ging of verbetering

van machines en

werkplekken.

Eind 2006 heeft ECN

besloten het certifi -

caat OHSAS 18001

te verwerven: dit is

een norm voor een

managementsysteem

voor arbeidsomstan-

digheden. Samen

met de vergelijk-

bare norm ISO 14001

(milieumanagement),

die ECN reeds bezit,

vormen beide nor-

men de peilers onder

NTA 8620. Deze in

2006 tot stand ge-

komen Nederlandse

Technische Afspraak

vormt de invulling

van het Besluit Risi-

co’s van zware Onge-

vallen (BRZO), in de

regel Seveso-richtlijn

genoemd, waaronder

ECN valt.

Risico-assessments , OHSAS 18001 en NTA 8620 (BRZO)

Risico-assessments

aparte taken vastgesteld inclusief de bijbehorende

bevoegdheden om verantwoord met de installaties

te kunnen werken.

Een in-company-cursus “Veiligheid&Milieu in de

procesindustrie” is in dit kader in september 2006

gestart en zal medio 2007 worden afgerond.

Jos Schrover

54

Als werkgever heeft ECN internationale aantrekkingskracht. In 2006 was

sprake van toenemende werving en selectie. Daarbij was ook de inter natio-

nale werving een belangrijk aandachtsgebied. Het aantal buitenlandse werk-

nemers groeit en zo ook het aantal nationaliteiten. “Het aantal vacatures stijgt,

deels door groei van de opdrachten, deels door pensionering en verloop. Er

wordt veel energie gestoken in het vervullen van de openstaande vacatures”,

zegt Marlout Corba, interim hoofd Personeel & Organisatie.

Vacatures

Aantal Bezet Vacant

2005 82 67 15

2006 136 98 38

Medewerkers

Eind 2006 waren er 607 medewerkers in dienst,

480 mannen en 127 vrouwen. De gemiddelde

leeftijd van de mannen was 44 en de gemiddelde

diensttijd 13 jaar. De gemiddelde leeftijd van de

vrouwen was 39 en de gemiddelde diensttijd 10

jaar.

Personeel en Organisatie

55

Marlout Corba

Medewerkers in 2006 in dienst getreden

Herkomst/Branche Aantal

Handel 2

ICT 3

Industrie 7

Onderwijsinstituut 12

Onderzoeksinstituut 10

Opleiding 7

Overheid 2

Overig 11

Onbekend 3

Totaal 57

Medewerkers in 2006 uit dienst getreden

Vertrekreden Naar branche Aantal

Eigen Verzoek Industrie 7

Onderwijs 2

Onderzoeksinstituut 8

Overig 4

Onbekend 2

Pensioen 15

Verstrijken duur arbeidsovereenkomst 5

Verzoek ECN 3

Overleden 1

Totaal 47

% Dienstverband

M V M+V

 ... - 19% 5 13 18

20% - 39% 5 6 11

40% - 59% 8 10 18

60% - 79% 18 10 28

80% - 99% 77 40 117

100% 367 48 415

Pensioenen

Het jaar 2006 werd gekenmerkt door veel aandacht

voor de pensioenproblematiek. In gezamenlijke

inspanning hebben management en OR een goede

oplossing gevonden, die per 1 januari 2007 van

kracht is geworden.

People management

In 2006 heeft ECN een duidelijke keuze gemaakt

voor “people management”. Er wordt uitgegaan van

de talenten en kwaliteiten van mensen, zodat zij

zich optimaal kunnen ontplooien, wat de organisa-

tie ten goede komt. De werknemer is de sleutel tot

het behalen van succes.

Management en medewerkers hebben daarbij het

beleid en instrumentarium nodig om dit mogelijk

te maken. De prioriteit ligt bij het ontwikkelen

van vaardigheden van medewerkers, een functie-

gebouw dat als stevige fundering dient en een

transparante systematiek voor het beoordelen van

medewerkers.

People management krijgt gestalte in de vorm van

drie projecten:

Vaststellen van competenties die bij de functies

horen met nadruk op de mensen zelf en de eisen

die aan hen worden gesteld

Invoeren van vernieuwde functiebeschrijvingen

Een nieuwe beoordelings- en functioneringscyclus.

Velen zijn hierbij betrokken en het draagvlak is

groot. Het geheel wordt begeleid door Bureau

Leeuwendaal. De kick-off heeft plaatsgevonden in

het vierde kwartaal van 2006.

Het uitvoeren van deze projecten en verder door-

voeren van people management staat centraal in

2007.

Marlout Corba

•

•

•

People management

56

In 2006 is gestart met de uitgave van Engelstalige nieuwsbrief. Het stramien

hierachter is een kwartaaluitgave met daarin een compilatie van belangrijke

berichten uit de Nederlandstalige nieuwsbrief, die tevens een Engelstalig rap-

port als achtergrond hebben. “Daarmee is een belangrijke stap richting onze

zichtbaarheid in Europa gezet”, zegt Hein Willems, hoofd Kennisagentschap.

Onderwijsdag

Donderdag 20 april werd op het ECN terrein in Pet-

ten de eerste onderwijsdag gehouden. Deze dag is

speciaal bedoeld voor studenten van universiteiten

en HBO opleidingen met interesse in energievraag-

stukken. Een optimale gelegenheid voor studenten

om een kijkje te nemen in de keuken van ECN.

ECN in zicht

57

Scholenproject

Ruim 6.000 basisschoolleerlingen uit de Kop van

Noord-Holland hebben het afgelopen twee jaar

een bezoek gebracht aan ECN. Op donderdag 6

juli 2006 kwam de 150e schoolklas, groep 8 van

de Aloysiusschool uit Schagen, op bezoek. Deze

leerlingen gingen onder andere zonnecellen van

thee maken en deden spannende proeven met het

vergassen van kippenmest! Ook energiegedepu-

teerde Moens van de provincie Noord-Hollland was

hierbij aanwezig!

Verder brachten leerlingen van de Montessori Ba-

sisschool uit Heerhugowaard op 1 juni in het kader

van het Europese Comeniusproject samen met

leerlingen uit Engeland, Duitsland en Frankrijk een

bezoek aan ECN.

JetNet

In het vierde kwartaal heeft ECN tevens deelgeno-

men aan de JetNet Carreer Day in het Evoluon in

Eindhoven. Ruim 160 bovenbouwscholieren hebben

de zonnecellen van het ManSolar pakket in elkaar

gezet. JetNet staat voor Jongeren en Technologie

Netwerk Nederland. In het JetNet werken overheid,

bedrijfsleven en voortgezet onderwijs samen om

de instroom van studenten in technische studies te

bevorderen.

Hein Willems

Publicaties 2006 BS EGON EEI BKM H2SF WIND ZON E&S Totaal Plan

ECN rapporten (excl. RX serie) 37 14 24 34 15 50 16 11 201 239

Peer reviewed artikelen in

wetenschap. tijdschriften 14 6 8 17 10 3 6 0 64 60

Peer reviewed artikelen in

vakbladen 6 17 10 2 0 0 0 0 35 30

Conferentiebijdragen 48 14 10 60 25 6 46 4 213 163

Boeken en boekhoofdstukken 12 3 1 3 0 0 0 0 19 28

Momenten van zichtbaarheid

58

NRG is een vennootschap onder fi rma die is ont-

staan uit de fusie van de nucleaire werkzaamheden

van ECN en KEMA. Op 1 december 2006 heeft

ECN de aandelen in NRG overgenomen van KEMA.

Hiermee is een belangrijke stap gezet naar een

nieuwe organisatiestructuur met ECN en NRG als

zelfstandige stichtingen onder een gemeenschap-

pelijke holding. De nieuwe structuur doet recht aan

zowel de synergie tussen ECN en NRG als de eigen

identiteit van beide organisaties.

Nuclear Research and consultancy Group (NRG) is hét Nederlandse expertise-

centrum op het gebied van de veilige toepassing van nucleaire technologie.

NRG richt zich op onderzoek, product- en procesontwikkeling en advisering

van overheid en bedrijfsleven. Verder is NRG de grootste producent van

radionucliden voor medische, industriële en wetenschappelijke toepassingen

in Europa. NRG heeft de ambitie bij te dragen aan de verduurzaming van nu-

cleaire technologie.

Een grote opdracht voor NRG

in 2006 was de In Service In-

spection van de kern centrale

Borssele.

NRG

59

Toename van aantal opdrachten

Zowel de overheid als het bedrijfsleven in binnen-

en buitenland doen steeds vaker een beroep op

de expertise van NRG. NRG zal in deze positie een

onmisbare rol vervullen bij de voorbereidingen en

de realisatie van de uitbreiding van het nucleaire

vermogen. Eén van de grote opdrachten voor

NRG in 2006 betrof de In Service Inspection van

de kerncentrale Borssele. Na een noodzakelijke

voorbereiding van maanden rondde NRG het werk

in november binnen de gestelde planning af, tot

grote tevredenheid van opdrachtgever en nucleaire

inspectiediensten.

Energie

Maar ook het internationale netwerk dat NRG de

afgelopen jaren heeft opgebouwd staat borg voor

de kwaliteit van dienstverlening en NRG mag zich

andermaal verheugen in een toename van het

aantal internationale opdrachten. In 2006 ging NRG

een contract aan met de Frans/Duitse combinatie

Areva, voor de bouw van de EPR (European pressu-

rized reactor) in Finland. NRG neemt in dit inter-

nationale project, dat vijf jaar zal duren, deel aan

de safety engineering. Aanvankelijk zullen enkele

NRG-medewerkers bij Areva in Erlangen (D) aan de

slag gaan om kennis te nemen van de ‘work fl ow’

binnen het concern en om zich de vereiste proce-

dures eigen te maken. In 2008 zullen zij bij NRG

in Arnhem fungeren als ‘fi rst point of contact’ om

meer mensen te werven voor het project.

Verder selecteerde British Energy Generation Ltd

(BE) NRG als partner voor het verouderingsonder-

zoek. BE wil weten wat er nodig is om hun kern-

centrales langer dan aanvankelijk gepland, veilig

in bedrijf te houden. BE heeft gekozen voor NRG

vanwege haar expertise op het gebied van grafi et

en de mogelijkheid om met de hoge fl ux reactor

(HFR) grafi etmonsters een versnelde veroudering

te laten ondergaan. Doorslaggevend voor de

samenwerking was dat British Energy niet op zoek

was naar ‘slechts’ een bestraler, maar naar een

probleemoplosser.

Artist impression EPR in Finland

NRG

60

NRG

Milieu en gezondheid

Ook op het gebied van milieu en gezondheid was

NRG actief. NRG deed in internationaal verband on-

derzoek naar de veilige eindberging van langlevend

radioactief afval. NRG verwierf in een consortium

met het Zwitserse Colenco Power Engineering AG

en GRS*, de opdracht om het GSF** te ondersteu-

nen bij de voorbereiding van de sluiting van de

Assemijn. Het betreft een oude zoutmijn in de buurt

van Braunschweig (D), waarin radioactief afval ligt

opgeslagen. Ook heeft NRG in samenwerking met

het Letse bedrijf SIA Estonian, Latvian & Lithuanian

Environment een project uitgevoerd om de bestrij-

ding te verbeteren van ‘illicit traffi cking’, de smokkel

van splijtstoffen en andere radioactieve stoffen van

en naar Letland. Op het gebied van gezondheid is in

de laatste reactorcyclus van de HFR een recordpro-

ductie bereikt van molybdeen-99, de radionuclide

die binnen de hedendaagse nucleaire medische

diagnostiek van het grootste belang is.

Nucleaire infrastructuur

De HFR is het kloppende hart van de nucleaire

infrastructuur in Petten. In mei van het afgelopen

jaar startte NRG de HFR voor de állereerste keer op

met een kern van uitsluitend laagverrijkte splijtstof.

Met de omzetting ofwel conversie van hoogverrijkt

(HEU) naar laagverrijkt uranium (LEU) sloot NRG

een meerjarig proces af. Petten leverde met de con-

versie een belangrijke bijdrage aan de wereldwijde

inspanningen om het gebruik van het proliferatie-

gevoelige hoogverrijkt uranium terug te dringen.

NRG werkt bovendien aan een uitbreiding en

vernieuwing van de nucleaire infrastructuur met

de bouw van het Jaap Goedkoop laboratorium, een

nieuw modern radiologisch laboratorium waarvan

de oplevering in de loop van 2007 wordt verwacht.

* Gesellschaft für Anlagen- und Reaktorsicherheit

** Forschungszentrum für Umwelt und Gesundheit

Controle transport bij grens-

overgang Letland.

Bouw Jaap Goedkoop laboratorium.

61

Internationale belangstelling

De internationale belangstelling voor het gebruik

van de HFR neemt sterk toe, zowel voor onderzoek,

als voor de productie van medische radionucliden

en halfgeleidermateriaal.

Om op de toenemende belangstelling in te spelen,

heeft de Europese Commissie als eigenaar van

de HFR, in overleg met de Nederlandse overheid,

besloten om de fi nanciering van het wetenschap-

pelijk gebruik van de reactor onder te brengen in

een European Joint Undertaking. Om in de verdere

toekomst na 2015 invulling te kunnen geven aan de

bestralingsbehoefte, werkt NRG aan Pallas, de be-

oogde opvolger van de HFR, de nieuwe mate rialen

test reactor die de HFR na 2015 gaat vervangen.

De nieuwe reactor is Pallas gedoopt naar de

Griekse godin Pallas Athene, de krijgshaftige vrouw

die werd geassocieerd met welvaart en vrede, en

die symbool staat voor schoonheid, wijsheid en

vakmanschap. Uitgaande van de ervaringen met de

HFR en nieuwe technische mogelijkheden zal Pallas

een breed werkgebied krijgen met als primaire

doelstelling het handhaven van de kerntaken: oplei-

ding, wetenschappelijk en technologisch onderzoek

en productie van radionucliden. De specifi caties

zijn besproken met een aantal reactorleveranciers.

In de tweede fase zal er een aanvang worden

gemaakt met detailspecifi caties en de vergunnings-

procedure.

NRG directie: André Versteegh en Rob Stol

NRG

62

Beleidsstudies

Ir. E.C.R.H. Eijkelberg (voorzitter)

Ministerie van Economische Zaken

Drs. H.E.G.D. Dunsbergen, AER

Ing. F.J. de Groot, VNO-NCW

Dr. J.T.N. Kimman, SenterNovem

Drs. J.A. Oude Lohuis, Milieu- en Natuurplan-

bureau MNP

Ir. E.J. Postmus, Gas Transport Services B.V.

Dr. F. Vlieg, Ministerie VROM

Windenergie

Ir. G.F. Bakema, Essent

Ing. van de Brug, Ballast Nedam

Prof.ir. W.L. Kling, TenneT

Prof.dr.ir. G.A.M. van Kuik, TU Delft

J.T. Olesen, VESTAS Wind Systems A/S,

Denemarken

Dr. D. Quarton, Garrad Hassen & Partners,

Engeland

M.Sc. F. Rasmussen, Risø National Laboratory,

Denemarken

Ir. H.P.G.M. den Rooijen, Shell Wind Energy B.V.

Dipl.Ing. V. Schellings, GE Wind Energy, Duitsland

D.P. Molenaar, Siemens Nederland B.V.

Zonne-energie

Prof.dr. Christoph Balliff, University of Neuchatel

Prof.dr. Paul Blom, University of Groningen

Dr. Martin Fleuster, Solland Solar Energy BV

Dr. Oliver Hartley, Q-Cells

Mr. Frans van den Heuvel, Scheuten Solar

Dr. Lars Podlowski, Solon AG

Prof.dr. Ronald van Zolingen, Shell Solar and

University of Eindhoven

Dr. Frank Witte, observer from SenterNovem

NRG

Ir. J.C.L. van Cappelle, EPZ

Dr. H.D.K. Codée, COVRA

Prof. dr. ir. T.H.J.J. van der Hagen, RID

Dr. P.J.W.M. Müskens, Ministerie VROM

Ir. G.R. Küpers, Kandt Management (Voorzitter)

Mw. mr. A. van Limborgh, Ministerie VROM

Ir. P.G.T. de Jong, Urenco Nederland B.V.

Ir. G.C. van Uitert, Ministerie EZ

Prof. dr. ir. A.H.M. Verkooijen, RID

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Biomassa, Kolen en Milieuonderzoek

Ir. M. van Berlo, Afval Energie Bedrijf

E. Goudappel, Jacobs Nederland B.V.

Ir. H. Klein Teeselink, HoSt

R. de Kler, Nuon

H. Kursten, Eneco

Ir. G.R. Küpers, KandT Management B.V.

Ir. K.W. Kwant, SenterNovem

W. Schonewille, Havenbedrijf Rotterdam N.V.

E. van Seventer, Agrotechnology & Food

Innovations

Dr.ir. W. Willeboer, Essent Energie Productie

Energie in de Gebouwde Omgeving

De heer W. van den Bogerd, Ihto-Van der Beijl B.V.

Dr. L. van Bree, RIVM

Ir. H.M. Croes, RGD Ministerie van VROM

Ir. C.J.G. Hamans, Rockwool

Ing. P. Hameetman, BAM Vastgoed

De heer F.W.M. van Hunsel, Essent Retail

Services B.V.

Ing. J.J. Overdiep, Gasunie

Ir. T.H. Reijenga, BEAR Architecten

De heer R. van der Meer, UNETO-VNI

De heer J. Verlinden, Ministerie van VROM

De heer H. Westra, TU-Delft, Fac. Bouwkunde

Dr. G.J. Zijlstra, Zijlstra Management & Advies

Prof.dr.ir. R. van Zolingen, Shell Solar Energy

Systems B.V.

De heer P. Heijnen, SenterNovem

Waterstof & Schoon Fossiel

E. Lysen, Universiteit Utrecht

F. Denys, SenterNovem

I. Williams, Air Products

J.P.P. Huijsmans, Shell Global Solutions

J.P. Reintjes, Nefi t

M. Steen, JRC

R. de Kler, NUON

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Klankbordgroepen

63

Energie Advies Cie

Prof.dr. E.M. Meijer, Unilever (voorzitter)

Ing. T.P. Bokhoven, ConSolair B.V.

Dr.ir. M.J. Groeneveld, Shell International

Exploration & Production BV

Dr.ir. T. van Herwijnen, ETC Energy Technology

Mw.dr.ir. R. Janssen-van Rosmalen, Energy Plus

Prof.dr.dipl.ing. M. Kühn, Universiteit Stuttgart

Mr.dr. P.W. Kwant, Shell International BV

Ir. G.J.M. Prieckaerts

Prof.dr. J.H.W. de Wit, Technische Universiteit

Delft

•

•

•

•

•

•

•

•

•

Energie Advies Commissie

64

Raad van Toezicht

Verantwoording corporate governance

De directie en raad van toezicht onderschrijven

de algemene principes en uitgangspunten van

de Code Tabaksblat, t.w. integer en transparant

handelen, goed toezicht hierop en het afl eggen van

verantwoording hierover. Hoewel deze Code zich

richt op Nederlandse beursgenoteerde bedrijven

hebben directie en raad van toezicht in 2004

besloten om de elementen uit de Code Tabaksblat

die ook voor ECN relevant zijn te implementeren en

is in 2005 een reglement opgesteld waarin de voor

ECN relevante elementen uit de Code Tabaksblat

zijn opgenomen. In 2006 is hierin geen wijziging

gebracht.

De directie van ECN bestaat uit één statutair direc-

teur en één adjunct-directeur. De statutair direc-

teur is de voorzitter van de directie. Hij draagt de

eindverantwoordelijkheid voor het bedrijf als geheel

en legt hierover verantwoording af aan de raad van

toezicht. De statutaire directeur wordt benoemd,

geschorst en ontslagen door de raad van toezicht.

De huidige statutaire directeur is voor onbepaalde

tijd benoemd. De raad van toezicht stelt de bezoldi-

ging van de statutair directeur vast.

De raad van toezicht bestaat uit zes leden. De taak

van de raad van toezicht is het houden van toezicht

op het bestuur van de stichting door de directie en

de algemene gang van zaken betreffende de stich-

ting en de met haar verbonden ondernemingen. De

raad van toezicht staat de directie met raad terzijde.

De leden van de raad van toezicht worden, op

voordracht van de raad van toezicht, benoemd

door de minister van Economische Zaken. De raad

van toezicht overlegt bij het maken van de voor-

dracht met de directie en de ondernemingsraad. De

kandidaat moet binnen het gewenste profi el van de

raad van toezicht passen. De raad van toezicht stelt

deze profi elschets op, rekening houdende met de

aard van ECN, de werkzaamheden en de gewenste

deskundigheid, ervaring en onafhankelijkheid van

zijn leden. De raad van toezicht evalueert de pro-

fi elschets jaarlijks. Een lid van de raad van toezicht

wordt benoemd voor een periode van 4 jaar en is

maximaal twee maal herbenoembaar.

De directie en de raad van toezicht zijn verantwoor-

delijk voor de corporate governance structuur van

ECN en leggen hierover verantwoording af aan de

minister van Economische Zaken. De raad van toe-

zicht verschaft de minister van Economische Zaken

alle verlangde informatie.

Verslag Raad van Toezicht

De raad van toezicht vergaderde dit jaar vier maal

regulier en is daarnaast éénmaal in een bijzondere

vergadering bijeen geweest. Bij elke vergadering

was de directie aanwezig. In de vergaderingen

kwamen onder meer de volgende onderwerpen aan

de orde:

Financiële aangelegenheden waaronder de

jaarstukken, de periodieke fi nanciële rapportage,

het investeringsplan, het operationeel plan en de

deelnemingen. De jaarstukken zijn behandeld in

aanwezigheid van de externe accountant.

Pensioenproblematiek. In alle vergaderingen is

met de directie de voortgang in de pensioenpro-

blematiek besproken. Er is tevens een bijzondere

vergadering aan dit onderwerp gewijd.

Strategie Plan 2007-2011. In twee vergaderingen

is het nieuwe strategieplan van ECN behandeld en

vastgesteld.

Overige onderwerpen. Het R&D plan, de rappor-

tage van de (interne) wetenschappelijke advies

raad ECN en de structuur van ECN en NRG.

Bij drie van de zes overlegvergaderingen van de

ondernemingsraad met de bestuurder was een lid

van de raad van toezicht aanwezig.

De raad van toezicht heeft twee commissies, de

Auditcommissie en de Bezoldigings- en benoe-

mingscommissie die beide speciale onderwerpen

voorbereiden ten behoeve van de raad van toezicht.

In het kader van de Corporate Governance is in

2005 voor beide commissies een reglement opge-

steld en goedgekeurd door de raad van toezicht.

Auditcommissie. Deze commissie, bestaande

uit de heren H.A.D. van den Boogaard (voorzitter),

Prof. dr. W.C. Turkenburg en Drs. G.H. Verberg,

is in 2006 twee keer bij elkaar geweest. In deze

vergaderingen kwamen onder meer aan de orde:

pensioenproblematiek, RJ271, de jaarrekening en

management letter, het accountantsverslag, de

nieuwe frauderichtlijnen alsmede het functioneren

van het interne risicobeheersingsysteem.

65

Bezoldigings- en benoemingscommissie.

Deze commissie bestaat uit de heren: Ir. A. van der

Velden (voorzitter), prof. drs. R.F.M. Lubbers en Ir.

L.M.J. van Halderen. De commissie heeft in 2006

twee keer vergaderd. Onderwerpen die hier aan de

orde kwamen zijn onder meer: het reglement en de

samenstelling van de raad van toezicht, het per-

soneelsbeleid, de bezoldiging en de doelstellingen

van de statutair directeur.

Tegenstrijdig belang. Op grond van het regle-

ment dient een tegenstrijdig belang van een lid

van de raad van toezicht, de directie en de externe

accountant dat van materiële betekenis is voor ECN

of de betrokken persoon, terstond aan de voorzit-

ter van de raad van toezicht te worden gemeld. Een

dergelijke melding is in 2006 niet ontvangen. De

bepalingen in het reglement die hierop betrekking

hebben zijn nageleefd.

Onafhankelijkheid. Naar het oordeel van de

raad van toezicht is voldaan aan het vereiste dat

elk van zijn leden, met uitzondering van maximaal

één persoon, onafhankelijk is. De raad van toezicht

beschouwt alle leden als onafhankelijk.

Wijzingen in de raad van toezicht. In 2006 is de

samenstelling van de raad niet gewijzigd..

De RvT dankt de directie en de medewerkers voor

hun inzet en behaalde resultaten in 2006 die ertoe

geleid hebben dat het afgelopen jaar voor ECN suc-

cesvol is verlopen.

Rotterdam, 22 maart 2007,

De Raad van Toezicht

Raad van Toezicht

66

Raad van Toezicht

Samenstelling Raad van Toezicht

Prof. drs. R.F.M. Lubbers

(67, man, Nederlander, voorzitter vanaf juni 2005)

Minister van Staat

Voorzitter Universitair Asiel Fonds (UAF)

Voorzitter Stichtingsbestuur Universiteit van

Tilburg

Voorzitter Curatorium VNO-NCW

Voorzitter International Advisory Board Rotter-

dam

Earth Charter

Worldconnectors

Ambassadeur Derde Kamer (NCDO)

Lid / directie Breesaap B.V.

Benoemingstermijn

Eerste benoeming juni 2005. De huidige benoe-

mingstermijn loopt tot juni 2009.

H.A.D. van den Boogaard

(67, man, Nederlander)

Voorzitter Raad van Commissarissen Grimafl or

B.V.

Lid Raad van Commissarissen ICT Automatise-

ring

Lid bestuur vereniging Achmea

Voorzitter Fortis Fonds Barneveld e.o.

Voorzitter woningstichting Barneveld

Benoemingstermijn

Eerste benoeming mei 1996. De huidige benoe-

mingstermijn loopt tot juni 2009.

Ir. L.M.J. van Halderen

(60, man, Nederlander)

Voorzitter Raad van Bestuur NUON

Lid Raad van Commissarissen DRAKA

Voorzitter Raad van Toezicht ISALA-klinieken

(Zwolse ziekenhuizen)

Voorzitter Raad van Commissarissen RABO-bank

IJsseldelta

Benoemingstermijn

Eerste benoeming april 1996. De huidige benoe-

mingstermijn loopt tot juni 2008.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Prof.dr. W.C. Turkenburg

(60, man, Nederlander)

Hoogleraar Natuurwetenschap en Samenle-

ving, Faculteit Bètawetenschappen, Universiteit

Utrecht

Hoofd sectie Natuurwetenschap en Samenle-

ving, Faculteit Bètawetenschappen, Universiteit

Utrecht

Wetenschappelijk directeur Copernicus Instituut

voor Duurzame Ontwikkeling en Innovatie, Uni-

versiteit Utrecht

Lid bestuur International Institute on Industrial

Environmental Economics (IIIEE), Universiteit

Lund, Zweden

Lid bestuur International Energy Initiative (IEI),

met regionale bureaus in Bangalore (India) en

Sao Paulo (Brazilie)

Lid bestuur Onderzoekschool SENSE, Vrije Uni-

versiteit, Amsterdam

Voorzitter stuurgroep BSIK-onderzoeksprogram-

ma CATO (CO2 Afvang, Transport en Opslag),

UCE, Utrecht

Lid programmacommissie Universitair Energieon-

derzoek, NWO en SenterNovem

Lid adviesraad wetenschappelijk tijdschrift

‘Energy for Sustainable Development’, IEI, Banga-

lore, India

Lid Science and Technology Committee van het

EU programma CASTOR (Capture and Storage of

CO2)

Lid Platform Communication on Climate Change

(PCCC), KNMI en MNP, Bilthoven.

Lid organisatiecommissie Global Energy Assess-

ment (GEA), IIASA, Laxenburg, Oostenrijk.

Lid Speciale Commissie voor Energie Fysica

(SCEF) van de Stichting Fundamenteel Onder-

zoek der Materie (FOM), Utrecht.

Lid Commissie Toekomstige Energievoorziening

van de Sociaal Economische Raad, Den Haag

Lid Adviescommissie Basic Research and In-

novative Science for Energy (BRISE), Europese

Commissie, Brussel, België

Lid Begeleidingscommissie Analyse Kerncentrale

Borssele, Ministerie van VROM, Den Haag

Benoemingstermijn

Eerste benoeming september 2001. De huidige

benoemingstermijn loopt tot september 2009.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

67

Ir. A. van der Velden

(66, man, Nederlander)

Voorzitter Raad van Commissarissen Vitens N.V.

Voorzitter Raad van Commissarissen Nedap N.V.

Vice voorzitter Raad van Commissarissen Stork

N.V.

Lid Raad van Commissarissen TKH Group N.V.

Plaatsvervangend voorzitter Commissie voor

Milieueffectrapportage

Lid Commissie Ontwikkelingssamenwerking van

de Adviesraad Internationale Vraagstukken

Lid Taskforce Energietransitie

Benoemingstermijn

Eerste benoeming februari 1996. De huidige benoe-

mingstermijn loopt tot juni 2007.

Drs. G.H.B. Verberg

(64, man, Nederlander)

President van het Energy Delta Institute

Voorzitter Raad van Commissarissen Berenschot

Holding

Voorzitter Raad van Toezicht Rijksuniversiteit

Groningen

Voorzitter Raad van Commissarissen UCN N.V.

Vice-voorzitter Board URENCO Ltd.

Lid Raad van Commissarissen Essent N.V.

Lid Algemene Energieraad

Lid Adviesraad E.ON Ruhrgas AG

Lid Algemeen Bestuur Prins Bernhard Cultuur-

fonds

Lid Raad van Toezicht International Institute for

Social Studies (Den Haag)

Voorzitter Bestuur Clingendael Energy Program

Benoemingstermijn

Eerste benoeming juni 2005. De huidige benoe-

mingstermijn loopt tot juni 2009.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Raad van Toezicht

68

Directie ECN

Directie

Dr. Ton Hoff - directie voorzitter

Lid VNO-NCW Energiecommissie

Lid Stuurgroep Duurzaamheidskenniscluster

Amsterdam-Noord (beëindigd in 2006)

Lid Raad van Advies Syntens West-Nederland

Lid Task Force Energietransitie Ministerie van

Economische Zaken

Bestuurslid EMVT (ElektroMagnetische-

VermogensTechniek)

Bestuurslid WEC Nederland (World Energy

Council)

Bestuurslid Stichting Tecnostart

Lid van de Netherlands Academy of Technology

and Innovation

Lid Raad van Toezicht Stichting Energy Valley

Vice-voorzitter, Advisory Group on Energy for 7th

Framework Programme, Europese Commissie

Lid Raad van Bestuur FOM (Stichting voor

Fundamenteel Onderzoek der Materie)

Bestuurslid ATO (Associatie Technologie Over-

dracht)

Lid raad van advies Equens (voorheen Interpay)

•

•

•

•

•

•

•

•

•

•

•

•

•

Dr. Kees van der Klein - adjunct directeur

Lid Raad van Commissarissen InDEC b.v. (produ-

cent van brandstofcelcomponenten)

Lid Raad van Commissarissen Enatec b.v.

(ontwikkeling van stirlingmotoren)

Lid Raad van Commissarissen RGS b.v. (ontwik-

keling zonnecelcomponenten)

Lid Advies College Kompetenz-Netzwerk Brand-

stofcellen en Waterstof van de deelstaat Nord

Rheinland-Westfalen.

Vorsitzender des Programmbeirates Energie

Forschungszentrum Jülich

Lid Wissenschaftlich-Technischen Ausschusses

(WTA) Forschungszentrum Jülich

Lid Transitie Platform Nieuw Gas (PNG)

Voorzitter werkgroep Waterstof (PNG)

Lid Transitie Platform Duurzame Elektriciteits-

voorziening

Lid Programma Commissie Energieonderzoek van

NWO/SenterNovem

Lid Executive Board ACTS/NWO

Lid Executive Committee Dutch Separation

Technology Institute (DSTI)

Lid stuurgroep BSIK programma CATO

Lid Bestuur Gas Research And Sustainability

Program (GrASp)

Lid Adviesraad Master of Business in Energy

Systems Delft TopTech (TU Delft)

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

69

Managers Programma Units

Ir. P.T. Alderliesten, Energie Effi ciency in de

Industrie

Ir. T.J. de Lange, Windenergie

Ir. J.R. Ybema, Beleidsstudies

Dr. F.A. de Bruijn, Waterstof & Schoon Fossiel

Dr. ing. J.W. Biomassa, Kolen & Milieuonderzoek

Mw. ir. M.C.C. Lafl eur, Energie in de Gebouwde

Omgeving & Netten

Dr. G.P. Wyers, Zonne-energie

Ondersteunende Diensten

Mr. G.P.J. den Hartogh MFM, Facilitaire Dienst

Ir. J.J. Saurwalt, Engineering & Services

Staf

J.M. Bais, Marktstrategie en Innovatie

(tot 1-3-2006)

Ir. G. Peppink, Programmacoördinator

Dr. ing. J. Prij, Hoofd Algemene Zaken

Drs. J.A.G. Stallinga RA, Financiën

Dr. H. Willems, Kennisagentschap

Ir. J.H.P.C.A. Simons MBA, Personeel & Organi-

satie

Mr. G. Tunzi, Bedrijfsjurist

Ing. A.J.M.Schrover, Kwaliteit, Veiligheid en

Milieu

Directie NRG

Dr. R.J. Stol, Algemeen Directeur

Ir. A.M. Versteegh, Directeur

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Management

70

Directieverslag

1. Algemeen:

De geconsolideerde jaarrekening van Stichting Energieonderzoek

Centrum Nederland (ECN) omvat de jaarrekening van ECN en de jaar-

rekeningen van de groepsmaatschappijen:

- V.O.F. Nuclear Research and consultancy Group (NRG)

- ECN Nucleair B.V

- Wind Energy Facilities B.V. (WEF) en

- Sunlab B.V.

De missie van ECN is: “Wij ontwikkelen hoogwaardige kennis en tech-

nologie voor een duurzame energiehuishouding en brengen die naar

de markt”.

ECN, een privaatrechtelijke instelling, is een taakinstituut dat door

zijn kennisaanbod op het gebied van duurzame energie een unieke

plaats inneemt in Europa. Door haar hoogwaardige onderzoeksinfra-

structuur is zij in staat kennis en innovatieve technologie (verder) te

ontwikkelen dan wel te benutten.

ECN wil grensverleggend onderzoek verrichten met grote invloed op

de energie transactie. Door een intensieve deelname aan het transi-

tieproces wil ECN actief tegenspel geven aan de door Wijffels gesigna-

leerde “innovatieparadox”. Een grote mate van kennis en technologie

ontwikkeling afgezet tegen een slechte doorstroming naar feitelijke

toepassingen.

De onderzoeksactiviteiten van ECN zijn vooral gericht op meerjarige,

vraaggestuurde programma’s, vastgesteld in nauw overleg met EZ en

SenterNovem. Uitgangspunt hierbij is geweest het vergroten van de

inhoudelijke synergie tussen het EZS onderzoeksprogramma en de

EOS opdrachten

De onderzoeksactiviteiten op het gebied van de nucleaire technologie

zijn sinds 1998 ondergebracht in Nuclear Research and consultancy

Group VOF (NRG). Als expertisecentrum heeft NRG zich een goede po-

sitie verworven binnen de relevante, internationale wetenschappelijke

wereld. Centraal staat daarbij de ontwikkeling van kennis, producten

en processen voor veilige toepassingen van nucleaire technologie voor

energie, milieu en gezondheid.

De activiteiten van de Wind Energy Facilities B.V. hebben betrekkking

op de exploitatie van een testpark voor megawatt-windturbines. Zij

omvatten het onderzoek naar specifieke invloeden op binnen dit park

opgestelde windmolens door onderlinge zgn. “ZOG-effecten” , terug-

levering van de daarbij opgewekte energie alsmede verhuur van test-

ruimte aan derden t.b.v. plaatsing van eigen prototypes windmolens.

Ultimo 2003 zijn de windmolens via een sale en lease back transactie

verkocht aan NIB Capital en vervolgens terug gehuurd.

Op 17 december 1998 is de Joint Venture Overeenkomst gesloten tus-

sen ECN en KEMA Nucleair B.V. (KEMA), waarmee de V.O.F. Nuclear

Research and consultancy Group werd opgericht. Het kapitaalsaan-

deel van de vennoten ECN en KEMA bedraagt respectievelijk 70% en

30%. Per 1 december heeft ECN de aandelen van KEMA Nucleair B.V.

overgenomen en is de naam van de entiteit gewijzigd in ECN Nucleair

B.V., met als vestigingsplaats Petten. Hierdoor is ECN enig vennoot van

NRG geworden.

2. Toestand per balansdatum

Financieel gezien heeft het boekjaar 2006 voor ECN twee karakteris-

tieken. Vanuit operationeel oogpunt was 2006 een financieel succes-

vol jaar. Echter de afwikkeling van de pensioenproblematiek bracht

dermate grote financiële offers met zich, dat per saldo een negatief

resultaat is behaald van k€ 945.

De som der bedrijfsopbrengsten is vooral door de additionele EOS fi-

nanciering en de toename van de opdrachten derden gestegen van

€ 107 miljoen naar € 121 miljoen. Niet alle gestelde vacatures konden

worden vervuld, wat tot gevolg had dat de medewerkers meer directe,

declarabele, uren hebben moeten maken om deze opbrengsten te

realiseren.

Naast deze ontwikkeling moet worden vermeld dat de directie tot

overeenstemming is gekomen met de medewerkers om met ingang

van 1 januari 2007 over te kunnen gaan naar het ABP. Voorts is in

2006 de achterstallige indexatie van de ex-medewerkers en de back-

service voor de medewerkers over de jaren 2003/4/5 en 6 betaald.

De stand van de liquide middelen- € 66 miljoen- is ongewoon hoog. De

oorzaak daarvan is vooral een hogere suppletie van het Ministerie van

Economische Zaken (EZ) van ruim € 8 miljoen op de Escrow rekening,

waarop EZ in 2004 al ruim € 15 miljoen stortte, om daarmee het Radio

Actief Afvalprobleem te financieren. Daarnaast is ECN penvoerder

voor een aantal 6e kader projecten en beheert ten behoeve van ande-

ren circa € 5 miljoen. Tenslotte heeft EZ als voorschot voor de finan-

ciering van het 1ste kwartaal 2007, circa € 10 miljoen in 2006 betaald

en heeft NRG als vooruitbetaling van specifieke opdrachten circa

€ 12 miljoen vooruit ontvangen. Uit bovenstaande blijkt dat van de

€ 66 miljoen liquide middelen slechts ongeveer € 13 miljoen ter vrije

beschikking staat van ECN.

Als gevolg van deze ontwikkelingen is het balanstotaal ruim 20%

hoger geworden. Wanneer daarnaast nog rekening wordt gehouden

met de gevolgen van het kopen van de Kema Nucleair B.V. aandelen en

het verlies van k€ 945 is de verslechtering van de solvabiliteit voor de

hand liggend. De solvabiliteit daalde van ruim 8% naar ruim 5%.

Door NRG en EURATOM is een overeenkomst gesloten voor het bedrij-

ven van de HFR voor de periode 2004 tot en met 2006 op basis van het

Supplementary HFR Programme van de EU. De voorgenomen oprich-

ting van een Joint Undertaking die vanaf 2007 de rol van het Supple-

mentary HFR Programme van de bedrijfsvoering van de HFR zou rege-

len is vertraagd. Om die reden wordt het Supplementary Programme

2004-2006 verlengd met maximaal één jaar, zodat in de loop van 2007

de Joint Undertaking in werking kan treden. De besprekingen met

mogelijke deelnemers aan de Joint Undertaking hebben geleid tot een

aantal concrete resultaten.

Het aantal medewerkers bij ECN is per 31 december 2006 ten opzichte

van 31 december 2005 gestegen met 21 personen van 885 (NRG 302)

naar 906 (NRG 315). Het aantal full time equivalents (fte’s) steeg van

31 december 2005 naar 31 december 2006 van 808 (NRG 280) naar

833 (NRG 286).

3. Ontwikkelingen gedurende het boekjaar

Ingaande 2006 zijn door het Ministerie van Economische Zaken en

ECN nieuwe afspraken gemaakt rond het onderwerp “Synergie ECN

en energieonderzoek”. Dit als uitvloeisel van aanbevelingen gedaan

in 2005 door de commissie Wijffels. De nieuw afgesproken werkwijze

houdt in dat ECN bepaalde onderdelen van het energieonderzoeks-

programma (EOS) rechtstreeks krijgt toegewezen. Voor andere delen

wordt ECN geacht samen te werken met consortia. Tenslotte zijn er

nog onderwerpen waarvoor ECN in de reguliere tenders kan meedin-

gen. Deze aanpassingen zijn van groot belang voor ECN omdat onze-

kerheden en kosten ten gevolge van tenderprocedures kunnen worden

vermeden. Daarnaast kunnen inconsistenties in programma’s worden

voorkomen.

In 2003 is door de directies van ECN en NRG aan het personeel aan-

gegeven dat het handhaven van het bestaande pensioenreglement,

gebaseerd op een onvoorwaardelijke, geïndexeerde eindloonregeling,

om financiële redenen niet langer haalbaar zal zijn. Op verzoek van

Oud Medewerkers ECN & NRG (OMEN) heeft de Rechtbank te Alkmaar

vonnis gewezen in deze zaak op 26 juli 2006. De Rechtbank heeft

ECN en NRG in deze zaak veroordeeld tot het alsnog betalen van de

verschuldigde indexaties over de ingegane pensioenen en premievrije

aanspraken over de jaren 2003, 2004 en 2005. De hiervoor verschul-

digde koopsommen zijn gedurende 2006 aan de pensioenverzekeraar

overgemaakt.

Ultimo 2006 is een akkoord bereikt met de beide ondernemingsraden

(ECN en NRG) en vakorganisaties omtrent een nieuwe pensioenrege-

ling bij het ABP ingaande 1 januari 2007, gebaseerd op een middel-

loonregeling en een voorwaardelijke indexatie. Onderdeel van dit

akkoord was dat de tot ultimo 2006 opgebouwde pensioenaanspraken

premievrij zijn achtergebleven bij de pensioenverzekeraar Centraal

Beheer Achmea. Door ECN en NRG zijn aanvullende betalingen gedaan

financieel nieuw.indd 70 15-5-2007, 11:05:00

71

voor de bijbehorende indexatie van deze aanspraken over 2006.

Door betaling van de indexatie zal ook een einde komen aan de proce-

dure die OMEN tegen ECN, NRG en KEMA was gestart over het betalen

van de indexatie over 2003. De wijziging van de indexatieclausules

per 1 januari 2007 door een nieuwe pensioenregeling, is door de

Directie, na meerdere pogingen om tot overeenstemming te komen,

uiteindelijk eenzijdig vastgesteld, teneinde de aanspraken tussen

actieven en niet-actieven niet te doen verschillen.” OMEN heeft aange-

kondigd hiertegen wellicht te zullen gaan procederen.

In vervolg op wettelijke wijzigingen, waardoor de huidige FLO rege-

ling niet meer is toegestaan, is met partijen overeenstemming bereikt

over een nieuwe regeling, welke is gekoppeld aan de regelgeving van

de levensloopregeling. Mede uit deze hoofde is het voorstel ter beoor-

deling aan de Belastingdienst voorgelegd.

4. Resultaten

Onderdeel van de nieuwe pensioenregeling is dat de oude pensioen-

regeling inclusief indexatie, volledig is gefinancierd tot en met

31 december 2006. Deze eenmalige extra last bedroeg per saldo circa

€ 11 miljoen.

Het bovenstaande wordt teruggevonden in de gepresenteerde perso-

neelskosten in de resultatenrekening, die aanzienlijk hoger zijn dan

normaal. Het feit dat niet alle vacatures konden worden ingevuld,

heeft het positieve gevolg gehad dat meer declarabele uren zijn ge-

maakt door de ECN medewerkers. Bovendien was er sprake van een

eenmalige bate ter grootte van ca. € 3,4 miljoen uit hoofde van de uit-

oefening van de (Indec) put-optie.

5. Verwachtingen voor 2007

De ECN directie ziet met vertrouwen het jaar 2007 tegemoet. Ten op-

zichte van 2006 is de verwachting dat er sprake zal zijn van een ten-

minste even grote som der bedrijfsopbrengsten in 2007. Hierbij dient

de kanttekening te worden gemaakt, dat ECN een forse inspanning zal

moeten plegen om de vacatures te kunnen vervullen. Een verheugende

ontwikkeling is dat het aandeel van buitenlandse (tijdelijke) medewer-

kers toeneemt door een steeds bredere oriëntatie van ECN.

Eind december van het verslagjaar is met de Ondernemingsraden en

de vakorganisaties overeenstemming bereikt om met ingang van

1 januari 2007 over te gaan naar het ABP en daarmee een nieuw pensi-

oenreglement te accepteren.

Met betrekking tot de oude rechten die bij Centraal Beheer Achmea

zijn opgebouwd is door de directie van ECN toegezegd dat de aanspra-

ken gebaseerd op de opgebouwde pensioenrechten tot 1 januari 2007,

behoudens de aanspraken gebaseerd op het pensioenreglement van

1964 (de aanspraken met een vaste 3% jaarlijkse stijging), jaarlijks

zullen worden geïndexeerd. Naast een jaarlijkse vaste bijdrage ter

grootte van € 2 miljoen gedurende een periode van 10 jaar (die per

ultimo 2006 reeds is voorzien) wordt een variabel deel van de winst

gedoteerd aan het depot dat bij CBA zal achterblijven.

Het genormaliseerde netto resultaat van 2007 zal zich naar ver-

wachting gunstig ontwikkelen. Echter als gevolg van de hierboven

vermelde variabele bijdrage zal het netto resultaat in de voorzienbare

toekomst gering zijn.

Ingaande het jaar 2007 is de directie voornemens het investerings-

niveau te verhogen, mede gezien het plan tot het inrichten van een

laboratorium infrastructuur in één van de gebouwen. Voorts zal in

2007 de oplevering plaatsvinden van de nieuwbouw van radiologische

laboratoria. Ook zal het groot onderhoud gebouwen door de Facilitaire

Dienst sterk ter hand worden genomen. In 2006 is met betrekking tot

deze verbeteringen veel voorbereidend werk uitgevoerd.

De organisatiestructuur zal mede door de overname van het belang

van KEMA (30%) in NRG, punt van aandacht zijn. De vorming van een

passende juridische structuur kan na deze 30% overname in 2007 de-

finitief haar beslag krijgen.

De huidige financiering van ECN is toereikend en stelt ECN in staat

haar operationele werkzaamheden adequaat uit te voeren.

financieel nieuw.indd 71 15-5-2007, 11:05:22

72

Geconsolideerde balans per 31 december (in € x 1000)

Activa 2006 2005

Geconsolideerd kasstroomoverzicht (in € x 1000)

Passiva 2006 2005

Groepsvermogen

Eigen vermogen

Aandeel van derden in groepsvermogen

Voorzieningen

Voorziening FUT

Voorziening afvloeiingskosten

Voorziening overgangsrecht pensioenregl.

Voorziening pensioen indexatie

Voorziening tegemoetkoming bij aanvang

pensioenen

Voorziening FLO

Voorziening voor jubileum uitkering

Voorziening voor radioactief afval

Voorziening op OHW

Overige voorzieningen

Kortlopende schulden

Vooruitontvangen van derden

Crediteuren

Belastingen

Overige sociale lasten en personeelskosten

Schulden inzake pensioenen

Diverse schulden en overlopende passiva

Totaal

Geconsolideerde winst- en -verliesrekening in 2006 (in € x 1000)

9.757

1.331

11.088

0

1.590

4.400

0

0

2.317

1.014

54.316

3.116

4.909

71.662

15.281

8.625

2.071

6.664

11.390

6.708

50.739

133.489

8.812

41

8.853

0

736

0

14.215

2.306

4.564

1.048

56.499

1.562

4.802

85.732

31.937

10.701

1.971

8.027

8.306

8.681

69.623

164.208

1

2

3

6

5

4

11

25.234

928

45

25.536

7.415

33.924

59.169

12.236

15.857

4.467

32.560

7

3

29.100

12.650

41.760

133.489

87

24.852

796

33

25.283

6.420

32.532

57.471

14.158

20.006

6.238

40.402

0

7

44.921

21.407

66.335

164.208

Vaste activa

Immateriële vaste activa

Materiële vaste activa

Financiële vaste activa

•Deelnemingen in kennisondernemingen

•Overige Deelnemingen

•Effecten

•Overige vorderingen

Totaal vaste activa

Vlottende activa

Onderhanden werk

Vorderingen en overlopende activa

Voorraden

Liquide middelen

Delta Lloyd Bank NV

Kas

ING/Postbank

ABN/AMRO

Totaal

7

8

9

10

11

12

13

14

15

16

17

Bedrijfsopbrengsten 2006 2005

Opbrengsten

• Financiering door Staat der Nederlanden

• Opdrachten en overige financiering

• Toe-/afname onderhanden werk

Geactiveerde productie voor eigen bedrijf

Overige bedrijfsopbrengsten

Som der bedrijfsopbrengsten

Bedrijfslasten

Lonen en salarissen

Sociale lasten

Pensioenen

Afschrijvingen op immateriële vaste activa

Bijz. waardevermindering immateriële activa

Afschrijvingen op materiële vaste activa

Overige bedrijfskosten

Som der bedrijfslasten

Bedrijfsresultaat

Financiële baten en lasten

Resultaat uit gewone bedrijfsuitoefening

vòòr belasting

Belastingen resultaat uit gewone

bedrijfsuitoefening

Resultaat uit gewone bedrijfsuitoefening

na belasting

Aandeel in resultaat deelnemingen

Aandeel van derden in groepsresultaat

Netto resultaat na belasting

44.580

65.054

3.214

68.268

1.825

7.162

121.835

51.773

2.472

20.641

1

810

4.090

44.928

124.715

-2.880

-820

-3.700

-583

-4.283

3.338

0

-945

36.922

60.664

833

61.497

2.188

6.261

106.868

47.920

3.277

8.108

7

0

5.199

37.294

101.805

5.063

-381

4.682

-353

4.329

536

-/-446

4.419

18

19

20

21

22

23

24

25

26

Kasstroom uit operationele activiteiten 2006 2005

Bedrijfsresultaat

Afschrijvingen materiële vaste activa

Afschrijvingen immateriële vaste activa

Bijzondere waarde vermindering

immateriële vaste activa

Dotatie/aanwending voorziening

Mutaties in werkkapitaal

- Onderhanden werk

- Voorraden

- Kortlopende vorderingen

- Kortlopende schulden

Kasstroom uit bedrijfsoperaties

Financiële baten en lasten

Winstbelasting

Kasstroom uit operationele activiteiten

Mutaties immateriële vaste activa

Desinvesteringen immateriële vaste activa

Investeringen materiële vaste activa

Desinvesteringen materiële vaste activa

Verwerving van groepsmaatschappijen

Vervreemding van niet-geconsolideerde

deelnemingen

Mutaties financiële vaste activa excl. deelneming

Mutatie overige vorderingen

Kasstroom uit investeringsactiviteiten

Kasstroom uit fi nancieringsactiviteiten

Netto kasstroom

Beginstand liquide middelen

Eindstand liquide middelen

Mutatie liquide middelen

5.063

5.199

7

0

4.747

-1.070

-4.242

-261

2.084

-3.489

11.527

-381

-353

-734

10.793

19

0

-4.813

1.069

-973

131

1.194

-592

-3.965

0

6.828

34.932

41.760

6.828

-2.880

4.090

1

810

14.070

-1.922

-1.771

-4.149

18.884

11.042

27.133

-820

-583

-1.403

25.730

-87

10

-5.317

1.609

-2.100

3.482

253

995

-1.155

0

24.575

41.760

66.335

24.575

financieel nieuw.indd 72 15-5-2007, 11:05:23

73

Algemeen

Voor zover niet anders aangegeven zijn alle bedragen in het jaarver-

slag vermeld in x € 1.000. De Stichting Energieonderzoek Centrum

Nederland (ECN) is statutair gevestigd te Petten, gemeente Zijpe. Voor

het doel van de Stichting wordt verwezen naar artikel 3 van de statu-

ten, welk artikel luidt: “De Stichting heeft tot doel kennis en ervaring

op het gebied van energie te verwerven en ertoe bij te dragen dat deze

op doelmatige wijze dienstbaar worden gemaakt aan het algemeen

belang en de daarbinnen te onderscheiden deelbelangen”.

Activiteiten

De activiteiten van de Stichting Energie onderzoek Centrum Neder-

land, statutair gevestigd te Petten en haar groepsmaatschappijen

bestaan voornamelijk uit:

a. het verrichten en doen verrichten van fundamenteel, strategisch

en op toepassing gericht onderzoek en daarop gerichte studies op

werkterreinen die worden bepaald op eigen initiatief, of in opdracht

van rijksoverheid, lagere overheden, ondernemingen met inbegrip

van elektriciteitsbedrijven, andere maatschappelijke groeperingen en

natuurlijke personen.

b. het toegankelijk maken en overdragen van resultaten van onder-

zoek en studies, zoals bedoeld onder a, alsmede het begeleiden en

ondersteunen bij de toepassing van die resultaten.

c. het samenwerken met ondernemingen, met inbegrip van energiebe-

drijven, en andere onderzoekinstellingen ter zake van onderzoek en

studies zoals bedoeld onder a.

d. het leveren van bijdragen aan de coördinatie van onderzoek en stu-

dies in Nederland en aan internationale samenwerking op dit gebied.

Groepsverhoudingen

Stichting ECN staat aan het hoofd van een groep ondernemingen. Voor

een overzicht van de gegevens, vereist op grond van de artikelen 2:379

en 2:414 BW, wordt verwezen naar de toelichting op de deelnemingen

in de geconsolideerde balans.

Fusies en overnames

Per 1 december 2006 heeft ECN volledige zeggenschap verkregen over

ECN Nucleair B.V. (voorheen KEMA Nuclear B.V.) ECN Nuclear B.V. is

houdster van een 30% belang in v.o.f. Nuclear Research Group, waar-

door ECN volledige zeggenschap heeft verkregen in NRG. In de koop-

overeenkomst heeft de voormalige aandeelhouder van ECN Nucleair

B.V. afstand gedaan van enige dividenduitkering betrekking hebbende

op het resultaat over boekjaar 2006. De resultaten behaald door ECN

Nucleair B.V. zijn met ingang van 1 januari 2006 volledig geconsoli-

deerd in de jaarrekening van ECN.

Grondslagen voor de consolidatie

In de geconsolideerde jaarrekening van de Stichting ECN zijn de

financiële gegevens verwerkt van de tot de groep behorende maat-

schappijen en andere rechtspersonen, waarop een overheersende

zeggenschap kan worden uitgeoefend of waarover de centrale leiding

wordt gevoerd. De geconsolideerde jaarrekening is opgesteld met toe-

passing van de grondslagen voor de waardering en de resultaatbepa-

ling van de Stichting ECN.

De financiële gegevens van de groepsmaatschappijen en de andere in de

consolidatie meegenomen rechtspersonen en vennootschappen zijn volle-

dig in de geconsolideerde jaarrekening opgenomen, onder eliminatie van

de onderlinge verhoudingen en transacties. Belangen van derden in het

vermogen en in het resultaat van groepsmaatschappijen zijn afzonderlijk

in de geconsolideerde jaarrekening tot uitdrukking gebracht.

De resultaten van nieuw verworven groepsmaatschappijen en de

andere in de consolidatie meegenomen rechtspersonen en vennoot-

schappen worden geconsolideerd vanaf de overnamedatum. Op die

datum worden de activa, voorzieningen en schulden gewaardeerd

tegen reële waarden. Betaalde goodwill wordt in het jaar van aankoop

van de rechtspersoon volledig ten laste van het resultaat gebracht. De

resultaten van afgestoten deelnemingen worden in de consolidatie

verwerkt tot het tijdstip waarop de groepsband wordt verbroken. De

geconsolideerde jaarrekening 2006 omvat de jaarrekeningen van ECN,

de groepsmaatschappijen NRG v.o.f., ECN Nucleair BV, Wind Energy Fa-

cilities BV(WEF) en Sunlab BV, alle gevestigd te Petten, gemeente Zijpe.

In de jaarrekening zijn alle onderlinge vorderingen, schulden en

transacties geëlimineerd. ECN heeft per ultimo 2006 een 100% aan-

deel in ECN Nucleair BV, WEF BV en Sunlab BV.

ECN bezit naast NRG, ECN Nucleair BV, WEF BV en Sunlab BV nog een

aantal andere deelnemingen met een meerderheidsaandeel. Deze

deelnemingen zijn niet in de consolidatie opgenomen, vanwege de te

verwaarlozen betekenis voor het beeld van de geconsolideerde jaar-

rekening.

Algemene grondslagen voor de opstelling van de geconsolideerde

jaarrekening

De geconsolideerde jaarrekening is opgesteld volgens de bepalingen

van Titel 9 Boek 2 BW. De waardering van activa en passiva en de be-

paling van het resultaat vinden plaats op basis van historische kosten.

Tenzij bij de desbetreffende grondslag voor de specifieke balanspost

anders wordt vermeld, worden de activa en passiva opgenomen tegen

nominale waarde. Baten en lasten worden toegerekend aan het jaar

waarop ze betrekking hebben. Winsten worden slechts opgenomen

voor zover zij op balansdatum zijn gerealiseerd. Verplichtingen en

mogelijke verliezen die hun oorsprong vinden voor het einde van het

verslagjaar, worden in acht genomen, indien zij voor het opmaken van

de jaarrekening bekend zijn geworden.

Stelselwijzigingen

Met ingang van 1 januari 2006 wordt het verschil tussen de aankoop-

prijs van geacquireerde deelnemingen en de waardering op basis van

nettovermogenswaarde (zijnde “goodwill”) ineens ten laste van het

resultaat geboekt. In voorgaande boekjaren werd goodwill betaald bij

acquisities geactiveerd en afgeschreven over de economische levens-

duur. Conform de waarderingsgrondslagen van de stichting worden

eventuele effecten uit stelselwijzigingen als afzonderlijke component

in het eigen vermogen van de stichting verwerkt. Per 1 januari 2006 is

alle in het verleden betaalde goodwill reeds volledig afgeschreven.

Het effect van deze stelselwijziging op het vermogen van de stichting

is derhalve verwaarloosbaar. Door acquisitie van nieuwe deelnemin-

gen gedurende het huidige boekjaar bedraagt het effect op het resul-

taat van 2006 € 810 negatief.

Per 1 december 2006 heeft ECN de entiteit ECN Nucleair BV (v/h KEMA

Nucleair BV) gekocht, waardoor het aandeel van KEMA in NRG (30%)

is overgenomen. De overnamesom bedroeg € 2.100, wat heeft geleid

tot een goodwill van € 810 die als bijzondere waardevermindering ten

laste van het resultaat is gebracht.

Financiële instrumenten

Onder financiële instrumenten worden zowel primaire financiële

instrumenten, zoals vorderingen en schulden, als financiële derivaten

verstaan. Voor de grondslagen van primaire financiële instrumenten

wordt verwezen naar de behandeling per balans post. Gedurende het

boekjaar 2006 heeft de Stichting het gelopen valuta- en renterisico

niet afgedekt met financiële derivaten.

Presentatiewijziging

Ten behoeve van de vergelijkbaarheid zijn zonodig de cijfers van het

boekjaar 2005 aangepast ten einde aan te sluiten met de gevolgde

presentatie over het boekjaar 2006.

Omrekening van vreemde valuta

Vorderingen, schulden en verplichtingen in vreemde valuta worden

omgerekend tegen de koers per balansdatum. Transacties in vreemde

valuta gedurende de verslagperiode worden in de jaarrekening

verwerkt tegen de koers van afwikkeling. De uit de omrekening per

balansdatum voortvloeiende koersverschillen worden, rekening

houdend met eventuele dekkingstransacties, opgenomen in de winst-

en-verliesrekening.

Grondslagen voor de waardering van activa en passiva

Immateriële vaste activa

De immateriële vaste activa worden gewaardeerd op het bedrag van

de bestede kosten, verminderd met de cumulatieve afschrijvingen en

indien van toepassing met bijzondere waardeverminderingen. De jaar-

lijkse afschrijvingen geschieden lineair in 5 jaar.

financieel nieuw.indd 73 15-5-2007, 11:05:24

74

Materiële vaste activa

De materiële vaste activa worden gewaardeerd tegen vervaardigings-

prijs verminderd met de cumulatieve afschrijvingen en indien van

toepassing met bijzondere waardeverminderingen. De afschrijvingen

worden gebaseerd op de geschatte economische levensduur en worden

berekend op basis van een vast percentage van de vervaardigingsprijs

rekening houdend met een eventuele restwaarde. Er wordt afgeschre-

ven vanaf het moment van ingebruikneming. Op terreinen wordt niet

afgeschreven. De afschrijving geschiedt lineair, waarbij de volgende

termijnen worden gehanteerd:

Bedrijfsgebouwen 20 jaar

Tijdelijke gebouwen en terreinvoorzieningen 10 jaar

Bedrijfsinstallaties en – inrichtingen 10 jaar

Instrumenten, machines e.d. 5 jaar

Computerapparatuur en programmatuur 5 jaar

Het terrein is in 1957 van Staatsbosbeheer in erfpacht verkregen. De

termijn van erfpacht is in 2003 verlengd van 2007 tot 2032. Voor de

kosten voor periodiek onderhoud gebouwen wordt een voorziening

voor groot onderhoud gevormd. Voor de waarderingsgrondslagen zie

onder “Voorzieningen” hierna.

Financiële vaste activa

De niet-geconsolideerde deelnemingen waarin invloed van betekenis

op het zakelijke en financiële beleid wordt uitgeoefend, worden

gewaardeerd op de netto vermogenswaarde, doch niet lager dan nihil.

Deze netto vermogenswaarde wordt berekend op basis van de grond-

slagen van stichting ECN.

Deelnemingen met een negatieve netto vermogenswaarde worden op

nihil gewaardeerd. Wanneer de stichting geheel of ten dele instaat voor

de schulden van de betreffende deelneming, wordt een voorziening

gevormd, primair ten laste van de vorderingen op deze deelneming en

voor het overige onder de voorzieningen ter grootte van het aandeel in

de door de deelneming geleden verliezen, dan wel voor de verwachte

betalingen door de stichting ten behoeve van deze deelnemingen.

Deelnemingen waarin geen invloed van betekenis op het zakelijke

en financiële beleid wordt uitgeoefend, worden gewaardeerd op ver-

krijgingsprijs en indien van toepassing onder aftrek van bijzondere

waardeverminderingen.

De kapitaalbelangen, niet zijnde deelnemingen, met een duurzaam

karakter worden gewaardeerd tegen verkrijgingspijs of lagere markt-

waarde. De vorderingen op en leningen aan deelnemingen, alsmede

de overige vorderingen worden opgenomen tegen nominale waarde,

onder aftrek van noodzakelijk geachte voorzieningen.

De onder de financiële vaste activa opgenomen effecten worden (per

fonds) gewaardeerd op de verkrijgingsprijs of lagere marktwaarde per

balansdatum. De obligaties zijn gewaardeerd tegen aanschaffings-

waarde of lagere marktwaarde per balansdatum, waarbij eventuele

agio of disagio bij de aanschaf van obligaties, verdeeld over de loop-

tijd ten laste of ten gunste van het resultaat zijn gebracht.

Voorraden en onderhanden werk

Voorraden grond- en hulpstoffen en handelsgoederen worden gewaar-

deerd tegen verkrijgingsprijs, welke is bepaald op de gemiddelde in-

koopprijs, rekening houdend met een voorziening voor incourantheid.

De onderhanden werken worden gewaardeerd tegen bestede kosten,

verminderd met de op balansdatum reeds gedeclareerde termijnen

en op balansdatum reeds voorzienbare verliezen. De bestede kosten

omvatten het directe materiaalverbruik, de directe loon- en machine-

kosten en de overige kosten, die rechtstreeks aan het onderzoekspro-

ject kunnen worden toegerekend. De aan het onderzoeksproject toe te

rekenen financieringsbate wordt bepaald op basis van de op balansda-

tum aan het werk bestede kosten

Vorderingen en overlopende activa

De vorderingen worden opgenomen tegen nominale waarde, onder

aftrek van de noodzakelijk geachte voorzieningen voor het risico van

oninbaarheid. Deze voorzieningen worden bepaald op basis van indi-

viduele beoordeling van de vorderingen.

Voorzieningen

In 2006 is het pensioenreglement gewijzigd, waardoor het karakter

van de pensioenregeling is veranderd van een toegezegde pensioen-

regeling naar een toegezegde bijdrageregeling. Dientengevolge is de

waardering zoals opgenomen in de jaarrekening 2005 niet langer van

toepassing.

Overige voorzieningen:

- Voorziening voor radioactief afval:

Deze voorziening is bestemd voor de kosten van toekomstige behan-

deling en opslag van radioactief afval. De voorziening is bepaald op

nominale waarde en is opgerent tegen 5% in verband met aanpassing

naar toekomstig prijspeil.

- Groot onderhoud:

De voorziening ter gelijkmatige verdeling van lasten voor groot onder-

houd van gebouwen wordt bepaald op basis van de te verwachten kos-

ten over een reeks van jaren. De voorziening wordt doorgaans lineair

opgebouwd, echter in 2005 heeft een extra dotatie plaatsgevonden om-

dat een door derden (Temid) uitgebracht rapport heeft aangegeven dat

er sprake is van een achterstand. Het uitgevoerde onderhoud wordt

ten laste van deze voorziening gebracht.

Grondslagen voor de bepaling van het resultaat

Bedrijfsopbrengsten

Onder de bedrijfsopbrengsten wordt verstaan de opbrengst uit hoofde

van de in het verslagjaar verleende diensten en geleverde producten,

onder aftrek van de over de omzet geheven belastingen.

Opbrengsten van onderzoeksprojecten worden opgenomen naar rato

van voortgang. De bestede kosten van deze onderzoeksprojecten wor-

den aan dezelfde periode toegerekend.

Belastingen

De vennootschapsbelasting wordt berekend tegen het geldende tarief

over het resultaat van het boekjaar, waarbij zonodig rekening wordt

gehouden met permanente verschillen tussen de winstberekening vol-

gens de jaarrekening en de fiscale winstberekening.

Aandeel in het resultaat van niet-geconsolideerde ondernemingen

Als resultaat van deelnemingen, waarin invloed van betekenis wordt

uitgeoefend op het zakelijke en financiële beleid, wordt opgenomen

het aan de stichting toekomende aandeel in het resultaat van deze

deelnemingen. Dit resultaat wordt bepaald op basis van de bij stich-

ting ECN geldende grondslagen voor waardering en resultaatbepaling.

Bij deelnemingen, waarin geen invloed van betekenis op het zakelijke

en financiële beleid wordt uitgeoefend, wordt het dividend of het aan-

deel van ECN in de mutatie van het Eigen Vermogen als resultaat aan-

gemerkt. Verwerking hiervan vindt plaats onder “aandeel in resultaat

deelnemingen”.

Grondslagen voor de opstelling van het geconsolideerd

kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de indirecte

methode. De geldmiddelen in het kasstroomoverzicht bestaan uit

liquide middelen.

financieel nieuw.indd 74 15-5-2007, 11:05:25

75

Immateriële vaste activa

Bij WEF BV zijn de opstalrechten voor het actief “Transformatorstation” geactiveerd. In 2005 is op grond van een fiscale verrekening (overdrachts-

belasting) een afwaardering van de aanschafwaarde ingebracht. Gedurende 2006 heeft SunLab BV een sherescanner ontwikkeld, waarvan wordt

verwacht dat deze begin 2007 op de markt kan worden gebracht.

De specificatie van de immateriële activa is als volgt:

Toelichting op de geconsolideerde balans (in € x 1000)

Vaste activa

1

Aanschafwaarde

Per 1 januari 2006

Investeringen

Desinvesteringen

Per 31 december 2006

Afschrijvingen

Per 1 januari 2006

Afschrijving boekjaar

Desinvesteringen

Per 31 december 2006

Boekwaarde

Per 1 januari 2006

Investeringen

Desinvesteringen

Afschrijving boekjaar

Per 31 december 2006

2

Aanschafwaarde

Per 1 januari 2006

Investeringen

Overboekingen

Desinvesteringen

Per 31 december 2006

Afschrijvingen

Per 1 januari 2006

Afschrijving boekjaar

Desinvesteringen

Per 31 december 2006

Boekwaarde

Per 1 januari 2006

Investeringen

Overboekingen

Desinvesteringen

Afschrijving boekjaar

Per 31 december 2006

Aanschafwaarde

Stand per 1 januari

• Af: Desinvesteringen

• Af: Sunlab (vanwege consolidatie)

• Bij: Aankopen

• Bij: Resultaat deelnemingen

Stand per 31 december

3

Totaal

2005

37

0

-19

18

0

-7

0

-7

37

0

-19

-7

11

Totaal

2006

18

87

-18

87

-7

-1

8

0

11

87

-10

-1

87

Ontwikke-

lingen

0

87

0

87

0

0

0

0

0

87

0

0

87

Opstal-

rechten

18

0

-18

0

-7

-1

8

0

11

0

-10

-1

0

Gebouwen

en terrein

42.190

400

90

-106

42.574

-27.673

-1.654

0

-29.327

14.517

400

90

-106

-1.654

13.247

Bedrijfs-

inst. en

inrichtingen

41.808

87

219

-261

41.853

-36.574

-919

0

-37.493

5.234

87

219

-261

-919

4.360

Instru-

menten en

machines

52.183

1.908

829

-188

54.732

-48.404

-1.517

31

-49.890

3.779

1.908

829

-157

-1.517

4.842

Bedrijfs-

middelen in

uitvoering

1.704

1.837

-1.138

0

2.403

0

0

0

0

1.704

1.837

-1.138

0

0

2.403

Totaal

2006

137.885

4.232

0

-555

141.562

-112.651

-4.090

31

-116.710

25.234

4.232

0

-524

-4.090

24.852

Totaal

2005

134.416

4.813

0

-1.344

137.885

107.727

5.199

-275

112.651

26.689

4.813

0

-1.069

-5.199

25.234

Materiële vaste activa

Financiële vaste activa
2006

973

-407

0

1

262

829

2005

568

-17

-161

0

583

973

financieel nieuw.indd 75 15-5-2007, 11:05:26

76

Aanschafwaarde

• ENATEC BV

• RGS BV

• SWEAT BV

• SUNDYE BV

• INDEC BV

• ASTER INTELLECTUAL

 PROPERTIES BV

• SOLSILC DEVELOPMENT

 COMPANY

Totaal per 31 december

Deelnemingen in kennisondernemingen

Vestigings-

plaats

Zevenaar

Petten

Duiven

Petten

Petten

Veessen

Trontheim

ECN belang

per ultimo

%

12,8

30,0

33,3

100,0

0 / (36,5)

20,0

10,0 / 0

2006

Euro

0

756

23

16

0

0

1

796

2005

Euro

0

480

36

16

396

0

0

928

Aanschafwaarde

• DNC Nuclear Technology BV

• ToN2*

• ENERSEARCH AB

• SULPHCATCH BV

Totaal per 31 december

Vestigings-

plaats

Arnhem

Petten

Malmö

Petten

ECN belang

per ultimo

%

100,0

100,0

0 / (12,5)

80,0

2006

Euro

18

15

0

0

33

2005

Euro

18

16

11

0

45

Overige deelnemingen

*ECN International BV heet per december 2006 ToN2 BV.

Stand per 1 januari

• Af: Verkopen

• Bij: Aankopen

• Bij: Koersverschillen

Stand per 31 december

Effecten

Het verloop van de portefeuille is:

-228

383

-408

2006

25.536

-253

25.283

2005

26.730

-1.194

25.536

-7.799

6.583

22

Het depot is verpand tot de maximale waarde van de verstrekte krediet

faciliteit bij de ING Bank ter grootte van € 15.000. De overige effecten

staan ter vrije beschikking van ECN. De obligatieportefeuille heeft een no-

minale waarde van € 22.407 (2005: € 22.407). De marktwaarde per ultimo

2006 bedraagt € 20.110 (2005: € 21.143). De marktwaarde per ultimo 2006

van de aandelenportefeuille bedraagt € 6.364 (2005: € 6.114).

Verloop van effectenportefeuille naar type:

Stand per 1 januari

• Af: Verkopen

• Bij: Aankopen

• Bij: Koersverschillen

Stand per 31 december

Obli-

gaties

20.170

0

0

-347

19.823

Aan-

delen

5.366

-228

383

-61

5.460

Totaal

25.536

-228

383

-408

25.283

Overige vorderingen

Onder deze post is gerubriceerd de vordering op Tyco uit hoofde van

verschuldigde lease termijnen inzake Molybdeen. Basis is een investe-

ring van € 20 mln en een contract met doorlooptijd van 20 jaar. De nog

openstaande vordering ultimo 2006 bedraagt € 6.943. In 2007 wordt

€ 523 afgelost, dit bedrag is opgenomen onder de vlottende activa.

Het verloop van de Overige vorderingen is:

Stand per 1 januari

• Investeringen

• Aflossingen

• Overboeking naar kortlopende schulden

Stand per 31 december

146

-618

-523

2006

7.415

-995

6.420

2005

6.823

592

7.415

1.163

-571

0

Onderhanden werk

Vlottende activa

4

2006

14.158

-1.562

12.596

2005

12.236

-3.116

9.120

*De hierboven genoemde voorziening is credit op de balans opgenomen.

Recapitulatie:

Onderhanden werk

Voorziening op onderhanden werk *)

Stand per 31 december

Vorderingen en overlopende activa5

2006

14.513

444

5.049

20.006

2005

11.423

635

3.799

15.857

Resumé

Handelsdebiteuren

Vorderingen op deelnemingen

Overige vorderingen

Stand per 31 december

De vorderingen zijn opgenomen voor de nominale bedragen onder af-

trek van benodigde voorzieningen.

Ze vervallen binnen 1 jaar en zijn als volgt verdeeld:

Voorraden

Voorraden zijn gewaardeerd tegen aanschafwaarde, zonodig gecorri-

geerd voor incourantheid.

8

Liquide middelen

Van het totaal der liquide middelen staat € 52.908 niet ter vrije

beschikking. (Zijnde het saldo Escrow account, vooruitontvangen

gelden KP6 projecten(EU), vooruitontvangen EZ gelden 2007, door

NRG vooruitontvangen gelden op projecten en de sale en lease back-

verplichting WEF). De obligaties zijn verpand tot de maximale waarde

van de verstrekte krediet faciliteit bij de ING Bank ter grootte van

€ 15.000. Bij de ABN AMRO is een kredietfaciliteit beschikbaar van

€ 4,5 miljoen waarvoor geen zekerheid is gesteld.

Groepsvermogen

Voor de toelichting op het groepsvermogen wordt verwezen naar de

toelichting op de enkelvoudige jaarrekening.

Voorzieningen

De hieronder vermelde voorzieningen hebben overwegend een lange

termijn karakter.

Voorziening FUT

Deze voorziening is gerelateerd aan de komst van de pré-pensioen

regeling per 1 juli 1999 en de afschaffing van de toenmalige FUT-

regeling. Per 1 januari 2006 zijn er geen verplichtingen meer inzake

ingegane FUT uitkeringen.

De voorziening is als volgt opgebouwd:

7

Stand per 1 januari

• Af: onttrekking

• Af: vrijval

• Bij: rentedotatie

Stand per 31 december

0

0

0

2006

0

0

0

2005

9

-9

0

-9

0

0

6

financieel nieuw.indd 76 15-5-2007, 11:05:27

77

Voorziening voor afvloeiingskosten

Deze voorziening is bestemd ter dekking van kosten als gevolg van de

afvloeiing van personeel ten gevolge van reorganisaties. De jaarlijkse

rente dotatie is conform voorgaande jaren gebaseerd op 5%.

Het verloop van deze voorziening is als volgt:

Stand per 1 januari

• Af: onttrekking

• Af: vrijval

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

-494

-425

0

65

2006

1.590

-854

736

2005

2.810

-1.220

1.590

-1.242

-395

300

117

Voorziening overgangsrecht pensioenreglement

Deze voorziening was gebaseerd op overgangsrechten ter compen-

satie van verschillen tussen het pensioenreglement van 1 juli 1999

t.o.v. het oude pensioenrecht. Dit overgangsrecht had een totale door-

looptijd tot 2018. In 2006 is deze verplichting overgenomen door de

nieuwe regeling bij het ABP per januari 2007 en het premie vrijmaken

van de pensioenregeling bij Centraal Beheer Achmea ultimo 2006. Het

saldo van deze voorziening is toegevoegd aan de kortlopende schul-

den, aan de verplichting aan Centraal Beheer Achmea. Zie verder bij

punt 12.

Het verloop van deze voorziening is als volgt:

Stand per 1 januari

• Af: onttrekking

• Af: reclassificatie

• Af: vrijval

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

0

-4.400

0

0

0

2006

4.400

-4.400

0

2005

4.617

-217

4.400

0

0

-448

0

231

Voorziening indexatie pensioenen

- Gedurende een periode van 10 jaar zal jaarlijks een uitkering van

1/3 van het positieve resultaat tussen € 1 en € 4 miljoen worden ge-

stort in het depot. Deze uitkering is uitsluitend afhankelijk van een

resultaat dat groter is dan € 1 miljoen.

- Gedurende een periode van 10 jaar zal jaarlijks een uitkering van de

helft van het positieve resultaat boven € 4 miljoen worden gestort in

het depot. Deze uitkering is uitsluitend afhankelijk van een resultaat

dat groter is dan € 4 miljoen. Onder resultaat wordt verstaan het

netto geconsolideerde resultaat na belastingen.

Op basis van een contante waardeberekening, gebaseerd op een ren-

tepercentage van 5%, dient voor de vaste storting van € 2 miljoen op

geconsolideerd niveau € 16,215 miljoen te worden voorzien.

De verdeling van deze voorziening tussen ECN (82,34%) en NRG

(17,66%) is gebaseerd op de verhouding in het depot. Deze verhouding

zal niet worden aangepast. De verplichting voor 2007 is opgenomen

onder de kortlopende schulden (zie “schulden inzake pensioenen”).

Het verloop van deze voorziening is als volgt:

Stand per 1 januari

• Af: reclassificatie

• Af: vrijval

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

-2.000

 -

 15.997

 218

2006

0

 14.215

14.215

De onttrekking van € 2.000 ontstaat door een herclassificatie ervan

als korte schuld in de balans per ultimo 2006.

Voorziening tegemoetkoming bij aanvang pensioenen

Stand per 1 januari

• Af: onttrekking

• Af: vrijval

• Bij: reclassificatie

• Bij: rentedotatie

Stand per 31 december

0

0

2.306

0

2006

0

2.306

2.306

 Voorziening FLO

9

10

11

12

13

Uit de pensioenregeling 1999 is van het Overgangsrecht, artikel 24, lid

7, compensatie uitkering bij uittreden, gehandhaafd. Deze uitkering

gebaseerd op een aflopende staffel gekoppeld aan de jaren 2000 t/m

2018, genereert een ontslaguitkering van 3 maandsalarissen in 2000

tot 1.25 maandsalaris in 2018. Met inachtneming van fiscale grenzen

zoals deze gelden bij jubilea en ontslaguitkeringen, wordt deze ver-

goeding verstrekt aan medewerkers die aansluitend aan het dienstver-

band met pensioen gaan. In 2005 was deze voorziening onderdeel van

de voorziening overgangsrecht pensioenregelement, zie hiervoor punt

10. Deze voorziening echter is nu gesplitst in een deel dat toegevoegd

is aan de kortlopende schulden in verband met afwikkeling door Cen-

traal Beheer Achmea per ultimo 2006. Het onderdeel tegemoetkoming

pensioenen is nu ondergebracht onder deze voorziening.

Medewerkers werkzaam in continuedienst konden vanaf de leeftijd van

57,5 jaar gebuik maken van de regeling Functioneel Leeftijdsontslag

Ontslag (FLO). In verband met de gewijzigde wetgeving is deze rege-

ling thans niet meer toegestaan. In overleg met betrokkenen is een

nieuwe regeling overeengekomen. Deze nieuwe regeling voorziet in

een opbouw van verlof door gebruik te maken van de levenslooprege-

ling, waardoor een opbouw tot een persoonlijkbudget van 210% van het

salaris mogelijk wordt. Daarnaast is voor de huidige medewerkers een

overgangsregeling getroffen. De nieuwe regeling is door alle partijen

geaccepteerd onder voorbehoud van goedkeuring door de Belasting-

dienst. Dit overleg met de Belastingdienst loopt nog. De voorziening is

op het niveau van de nieuwe regeling gebracht door een extra dotatie van

€ 1.913, naast de reguliere dotatie van € 340. De onttrekking in 2006 be-

treft medewerkers die reeds gebruik maken van de oude regeling in 2006.

De tot en met ultimo 2006 opgebouwde (premievrije) pensioenaan-

spraken voor zowel de nog actieve medewerkers als de oud mede-

werkers zijn ondergebracht bij pensioenverzekeraar Centraal Beheer

Achmea (CBA) en zullen aldaar verzekerd blijven. De pensioenvoor-

ziening, zoals gepresenteerd, heeft feitelijk het karakter heeft van

“nog te betalen premies aan CBA”; ofwel dit betreft geen in eigen

beheer opgebouwde pensioenverplichting. Met uitzondering van de

aanspraken die gebaseerd zijn op het pensioenreglement van 1964 (de

aanspraken met een vaste 3% jaarlijkse stijging), zullen hiervoor ge-

noemde aanspraken door ECN en NRG jaarlijks worden geïndexeerd.

De financiering van de indexering geschiedt separaat van de nieuwe

pensioenregeling bij het ABP en is voorwaardelijk. De regeling streeft

naar indexering ter hoogte van de prijsindex, doch is in enig jaar be-

perkt tot hetgeen met de hiervoor beschikbare middelen kan worden

verkregen. In verband hiermede zijn daartoe de indexeringsclausules

in de verschillende pensioenreglementen (eenzijdig) aangepast. Met

deze indexeringssystematiek wordt, binnen de beperkte financiële

ruimte, maximaal aansluiting gezocht, bij hetgeen marktconform is.

Voor de financiering van de indexering zijn de volgende middelen

beschikbaar, respectievelijk zal ECN/NRG de volgende middelen be-

schikbaar stellen:

- Gedurende een periode van 10 jaar zullen ECN/NRG een jaarlijks

vast bedrag van € 2 miljoen storten in het depot.

- Gedurende een periode van 10 jaar zal jaarlijks bij voorrang een uit-

kering van € 1 miljoen van het behaalde resultaat worden gestort in

het depot (preferente bijdrage). Deze uitkering is uitsluitend afhan-

kelijk van een voldoende resultaat. Bij een positief resultaat kleiner

dan € 1 miljoen, zal het het volledige resultaat worden gestort in het

depot.

financieel nieuw.indd 77 15-5-2007, 11:05:28

78

Stand per 1 januari

• Af : onttrekking

• Bij : toevoeging

• Bij : rentedotatie

Stand per 31 december

-127

2.253

121

2006

2.317

2.247

4.564

2005

2.044

273

2.317

-257

435

95

Voorziening jubileum uitkering

Deze voorziening is bestemd voor toekomstige jubileumuitkeringen

aan werknemers. Het verloop van deze voorziening is als volgt:

Stand per 1 januari

• Af: onttrekking

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

-53

53

34

2006

1.014

34

1.048

2005

0

1.014

1.014

0

1.014

0

Voorziening voor radioactief afval

Deze voorziening is bestemd voor de kosten van toekomstige behan-

deling en opslag van radioactief afval.

Het verloop van deze voorziening is als volgt:

Stand per 1 januari

• Af: onttrekking

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

-1.313

766

2.730

2006

54.316

2.183

56.499

2005

52.756

1.560

54.316

-1.344

260

2.644

Kortlopende schulden

Overige Voorzieningen

Voorziening grootonderhoud

Stand per 1 januari

• Af: onttrekking

• Bij: toevoeging

• Bij: rentedotatie

Stand per 31 december

-752

0

700

2006

3.371

-52

3.319

2005

1.031

2.340

3.371

-1.033

-300

3.673

Het verloop van deze voorziening is als volgt:

Op grond van de uitkomsten van het destijds door DHV/TEMID ver-

richte onderzoek, is in 2005 een extra dotatie gedaan ter dekking

van de kosten van het geconstateerde, achterstallig groot onderhoud.

Gedurende 2006 was onvoldoende mankracht beschikbaar om een in-

haalslag te bewerkstelligen. Gedurende het komend boekjaar zal meer

aandacht aan dit onderwerp worden besteed.

Voorziening Onderhanden Werk en Andere voorzieningen

Stand per 1 januari

• Af: Ontrekking

• Bij: toevoeging

• Bij: rentedotatie

• Af: vrijval

Stand per 31 december

Opslag

slib DWT

493

0

26

0

0

519

Overig

500

0

119

0

-200

419

Andere

2006

1.538

0

145

0

-200

1.483

Lood-

cellen

545

0

0

0

0

545

OHW

3.116

-1.554

0

0

0

1.562

De kortlopende schulden zijn als volgt verdeeld:

2006

25.512

10.701

455

-139

1.655

8.306

6.038

1.989

6.425

494

4.995

3.192

69.623

2005

15.281

8.625

353

264

1.454

11.390

5.447

1.217

3.092

973

2.626

17

50.739

1. Vooruitontvangen van derden

2. Crediteuren inzake leveringen en diensten van derden

3. Belastingen

 - Vennootschapsbelasting

 - Omzetbelasting

 - Loonbelasting

4. Overige sociale lasten en personeelskosten

 - Pensioenlasten

 - Reservering vakantietoeslag en verloftegoeden

 - Overige personele lasten

5. Diverse schulden en overlopende passiva

 - Te betalen aan mede contractanten in projecten

 - Vooruitontvangen gelden inzake opslag

 uraanfilters

 - Vooruitontvangen gelden 6e kader rekeningen

 - Overige diverse schulden

Stand per 31 december

De kortlopende schulden worden geacht te worden afgewikkeld

binnen één boekjaar.

Niet uit de balans blijkende verplichtingen.

Verplichtingen

a) ECN heeft van het Ministerie van Economische Zaken gelden

ontvangen, die bestemd zijn voor de betaling van toekomstige

werkzaamheden met betrekking tot het opruimen van radio actief

afval. Het doen van betalingen ten laste van een, specifiek daartoe

geopende Escrow rekening, kan alleen plaatsvinden, indien beta-

lingsopdrachten door beide partijen (Min. van EZ en ECN) zijn gete-

kend. Ingeval ECN, door welke omstandigheid dan ook, niet in staat

zal zijn die werkzaamheden zelf dan wel onder haar regie te doen

uitvoeren of zelf uit te voeren, dan bestaat de verplichting het dan

nog niet bestede bedrag aan het Ministerie van Economische Zaken

terug te betalen.

b) Stichting ECN is, als firmant van de vennootschappen onder firma

(NRG en WTW), hoofdelijk aansprakelijk voor de schulden van deze

vennootschappen onder firma.

c) Het terrein is in 1957 van Staatsbosbeheer in erfpacht verkregen.

De termijn van erfpacht is in 1996 verlengd van 2007 tot 2032.

Contractueel heeft ECN de mogelijkheid een verdere verlenging aan

te vragen met nogmaals 20 jaar tot 2052, mits ingediend voor 1 ja-

nauri 2008. Het jaarcanon is in 2003 vastgesteld op € 194 per jaar,

jaarlijks te indexeren met 3%. Het jaarcanon 2006 bedroeg € 204.

d) Gedurende het boekjaar 2003 is door ECN Windturbine Testpark

Wieringermeer CV, waarin voor 100% wordt deelgenomen door

Wind Energy Facilities BV, en zelf 100% dochter van ECN, een sale

lease back overeenkomst aangegaan ter financiering van een wind-

turbine testveld, waar grote windturbines voor off-shore locaties

zullen worden getest. De hieruit voortvloeiende lease-verplichting

Onder de “Andere voorzieningen” zijn opgenomen de voorzieningen

voor “Onderhoud Gebouwen”, “Loodcellen” en “Opslag slib DWT”.

Daarnaast bestaat nog een afzonderlijke voorziening ter correctie van

de Onderhanden Werken, ter dekking van mogelijk risico voor kosten-

overschrijding van in uitvoering zijnde projecten.

De voorziening is behoudens de toevoeging van rente ongewijzigd

gebleven t.o.v. 2005, aangezien in de samenstelling van het achterlig-

gende personeelsbestand nauwelijks wijzigingen zijn opgetreden.

14

15

16

17

Het verloop van deze voorziening is als volgt:

financieel nieuw.indd 78 15-5-2007, 11:05:29

79

bedraagt € 1.638 per jaar, gedurende de periode 2004 tot 2012 (Zie

ook pnt e).

e) Specificatie van aangegane contractuele verplichtingen:

Omschrijving

Huur Arnhem M01 en M05

Huur Arnhem B48

Lease auto’s

Lease verplichting NIB (WEF BV)

Huur schaalpark ECN - WEF

Nashuatec

Asito

Pre Ned Beveiliging

< 1 jaar

433

118

195

1.632

180

170

400

711

3.839

> 1 jr. < 5 jr.

0

354

117

6.528

720

600

0

2

8.321

> 5 jaar

0

0

0

3.264

0

83

0

0

3.347

f) In het boekjaar 2006 is de door enkele oud-werknemers van ECN

ingediende claim inzake de indexatie van pensioenen door de

Rechtbank in Alkmaar gehonoreerd. De directies van ECN en NRG

hebben daarna velerlei pogingen gedaan om met de vertegenwoor-

digers van OMEN (“oud medewerkers van ECN en NRG”) tot over-

eenstemming te komen inzake afschaffing van een automatische

indexering van de pensioenen. Dit is helaas niet gelukt, waardoor

beide directies hebben besloten t.a.v. de ex-medewerkers die aan-

gegeven hebben niet met de nieuwe regeling in te stemmen, een

eenzijdige aanpassing te doen, ingaande 1 januari 2007.

 Door OMEN is aangegeven deze handelwijze aan de rechter te zul-

len gaan voorleggen.

g) Door de Belastingdienst Alkmaar is ECN per brief verwittigd van

het feit dat een vervolg zal worden gegeven aan het gestelde, een

nader onderzoek te willen doen, naar de mate waarin ECN voldoet

aan het begrip “ondernemer”, in de zin van de Wet Omzetbelasting.

Aangegeven is dat ECN ingaande 2004 zelf verantwoordelijk is voor

de beoordeling of activiteiten in het verlengde van de hier bedoelde

discussie wel of niet onder het BTW regiem vallen.

h) Door ECN is een joint venture aangegaan met partijen, DHI Water

and Environment en VanderBilt University, aangaande LeachXS,

een sofware pakket dat in ontwikkeling is, met de intentie dit geza-

menlijk als produkt op de markt te brengen. Partijen zijn overeen-

gekomen ingaande de contractdatum, oktober 2006, zorg te dragen

voor een adequate verzekering tegen eventuele wettelijke aanspra-

kelijkheid, volgende uit handelingen in deze tot een bedrag van

€ 3.000 maximaal per jaar en minimaal € 1.000 per gebeurtenis.

Transacties met verbonden partijen

Verstrekte bankgaranties

Per balans datum heeft ECN in totaal € 1.344 aan bankgaranties via

ABNAMRO verstrekt.

Door vennoten is overeengekomen dat NRG op verzoek, ter versterking

van het eigen vermogen en eventuele verbetering van de liquiditeit,

(een) achtergestelde lening(en) zal worden verstrekt ten bedrage van

maximaal € 2.813 door ECN en € 1.532 door ECN Nucleair B.V. Het is

niet uitgesloten dat in de toekomst een beroep op deze leningen zal

worden gedaan.

ECN en NRG verrichten over en weer werkzaamheden voor elkaar.

Deze transacties zijn in de geconsolideerde overzichten geëlimineerd.

Het betreft hier ECN diensten voortvloeiende uit een gemeenschappelijk

gebruik van huisvesting, infra structuur (netwerken en telefonie),

bewaking, administratieve diensten etc. NRG daarentegen draagt

zorg voor diensten op het gebied van decontaminatie gebouwen ed.

Jaarlijks worden tarieven dan wel vaste tarieven overeengekomen en

vastgelegd.

Gedurende het boekjaar zijn tussen verbonden partijen transacties

gerealiseerd, namelijk:

Tussen ECN en NRG totaal ter waarde van: € 6.120

- Transacties betreffen hoofdzakelijk doorbelasting van gemeen-

schappelijk gebruik van infrastructuur (€ 5.800), dienstverlening

van de unit E&S uit hoofde van direct geplaatste opdrachten

 (€ 1.041), aandeel in stafdiensten (€ 943) alsmede aandeel in

 project voorzieningen (€ 410).

Tussen ECN en WEF BV en Sunlab BV totaal ter waarde van: € 1.449

- Transacties betreffen hoofdzakelijk de kosten van inhuur van

management WEF van ECN.

Transacties tussen ECN en Sunlab:

- Betreffen hoofdzakelijk de doorbelasting van kosten van gemeen-

schappelijk gebruik van infrastructuur. Doorbelasting geschiedt

 tegen algemeen geldende tariefstelling voor interne kostenverde-

ling binnen ECN.

Ultimo boekjaar resulteerde een totaal van onderlinge vorderingen en

schulden, namelijk:

- tussen ECN en NRG totaal ter waarde van: € 9.157

- tussen ECN en WEF BV en Sunlab BV totaal ter waarde van: € 3.523

Toelichting op de geconsolideerde resultatenrekening

Bedrijfsopbrengsten

Opbrengsten

Financiering Staat der Nederlanden

2006 2005

17.533

19.389

36.922

- Basis-, Engine- en Kennisfinanciering

- Programma- en Samenwerkingsfinanciering*

Totaal

13.991

30.589

44.580

Onder Financiering Staat der Nederlanden wordt verstaan de over 2006

toegekende subsidiebijdragen van het Ministerie van Economische

Zaken en het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en

Milieu. Deze subsidiebijdragen worden verwerkt in het boekjaar waarop

de subsidiebijdrage betrekking heeft. Jaarlijks dient een rechtmatige

besteding van de beschikbaar gestelde subsidiegelden te worden aan-

getoond. Afhankelijk van het oordeel van de betreffende ministeries is

het mogelijk dat een deel van de reeds verkregen subsidies wordt ver-

rekend met in de toekomst te verkrijgen subsidiegelden.

Opbrengsten derden

Opdrachten derden

Toe- / afname onderhanden werk

Voorziening op OHW

Totaal

3.214

1.562

2006

63.492

4.776

68.268

2005

57.548

3.949

61.497

833

3.116

Onder de opbrengsten derden zijn opgenomen de inkomsten uit

hoofde van 100% opdrachten derden, danwel het deel derden uit sa-

menwerkingsopdrachten. Dit laatste deel aangevuld met het door ECN

zelf uit de EZ gelden gefinancierde deel vormt het totaal van de uitge-

voerde opdrachten in een samenwerkingsverband. Onder derden zijn

o.a. begrepen de opdrachten verstrekt door SenterNovem namens EZ,

opdrachten van EU e.d.

Specificatie opdrachten derden inclusief toe- /afneming onderhanden-

werk naar opdrachtgever:

2006 2005

23.099

1.981

10.941

12.858

2.720

1.438

8.460

61.497

Bedrijfsleven binnenland

Energiesector binnenland

Europese Commissie

Bedrijfsleven buitenland

Ministeries e.a.

Kennisinstituten

Senter Novem e.a.

Totaal

23.410

3.411

18.799

12.122

2.761

1.881

5.884

68.268

18

19

financieel nieuw.indd 79 15-5-2007, 11:05:30

80

Geactiveerde productie voor eigen bedrijf

De “geactiveerde productie voor eigen bedrijf” betreft de eigen bedrijfs-

kosten inzake de door eigen personeel verrichte werkzaamheden en

werkzaamheden verricht met behulp van eigen bedrijfsmiddelen die

aan investeringen kunnen worden toegerekend of die ten laste van

voorzieningen kunnen worden gebracht.

Roerende activa

Onroerende activa

Radioactief afval

Groot onderhoud en overige voorzieningen

2006 2005

443

473

962

310

2.188

416

189

1.031

189

1.825

Overige bedrijfsopbrengsten

Onder de “overige bedrijfsopbrengsten” zijn verantwoord de opbrengsten

van licenties (€ 603) en de opbrengst uit de lease-overeenkomst van

de Molybdeen faciliteit. Deze laatste post loopt synchroon met de af-

schrijvingen op deze faciliteit volgens de ECN systematiek. Het verschil

tussen hetgeen bij Tyco in rekening is gebracht, gebaseerd op een an-

nuïteiten calculatie (€ 146) en de lineair vastgestelde afschrijving (€ 19),

is opgenomen onder de financiële vaste activa. Tevens zijn hieronder

opgenomen de opbrengsten van WEF BV inzake de opbrengsten van-

wege verhuur prototypes (€ 614) en teruglevering van energie aan het

openbare net van Eneco en Enerq (€ 5.136)

Bedrijfslasten

38.896

12.877

2006

51.773

2.472

20.641

74.886

2005

47.920

3.277

8.108

59.305

38.676

9.244

1. Dienstverband voor

 onbepaalde tijd

2. Overige personeelskosten

3. Sociale lasten

4. Pensioenlasten

Totaal

Personeelsbezetting:

De gemiddelde personeelsbezetting (fte’s):

- Dienstverband onbepaalde tijd

- Idem bepaalde tijd (inclusief promovendi)

Totaal gemiddelde over het boekjaar

Opmerking: Voornoemde bezetting in fte omvatten niet de uitzendkrachten.

2005

756,4

60,8

817,2

2006

738,4

86,6

825,0

Afschrijvingskosten materiële vaste activa

2005

3.522

1.677

5.199

2006

2.573

1.517

4.090

Overige bedrijfskosten

De opbouw is als volgt:

- Projecten

- Kostenplaatsen

- Uitzend- inleenkrachten

- Toevoeging en vrijval voorziening dubieuze

 debiteuren

- Toevoeging voorziening onderh. gebouwen

- Toevoeging voorziening radioactief afval

- Vrijval overige voorzieningen

De specificatie van deze post is als volgt:

- Bedrijfsgebouwen, -installaties, -inrichtingen en

 terreinvoorzieningen

- Instrumenten en overige inventaris

Totaal

2005

19.580

12.336

1.933

-39

3.224

260

0

37.294

2006

27.505

13.457

2.773

-123

700

766

-150

44.928

- Rentebaten en soortgelijke baten

- Rentelasten en soortgelijke lasten

Totaal

Financiële baten en lasten

2005

2.823

-3.204

-381

2006

3.199

-4.019

-820

Rentebaten

Rentevergoeding obligaties

Rentevergoeding rekening-courant bank/giro

Resultaat verkoop obligaties

Overige rentebaten

2005

778

562

415

1.068

2.823

2006

760

999

42

1.398

3.199

Rentelasten rekening-courant bank / giro

Toevoeging rente voorziening afvloeiingskosten

Toevoeging rente voorziening radioactief afval

Toevoeging rente voorziening Jubileum

Toevoeging rente voorziening FLO

Toevoeging overgangsrecht pensioenen

Afwaardering effecten

Overige rentelasten

Rentelasten
2005

0

117

2.644

0

95

231

0

117

3.204

2006

208

65

2.730

34

121

218

596

47

4.019

Het nominale belastingtarief bedroeg 29,6 % in 2006 (2005: 31,5%).

Het effectieve belastingtarief bedraagt 7,5%. Het verschil tussen

nominale en effectieve belastingdruk ontstaat doordat stichting ECN

is vrijgesteld van vennootschapsbelasting. De opgenomen belasting-

druk heeft betrekking op de activiteiten van ECN Wind Energy

Facilities BV en Sunlab BV.

Belastingen

20

21

Lonen en salarissen, sociale- en pensioenlasten22

23

24

25

26

financieel nieuw.indd 80 15-5-2007, 11:05:31

81

Enkelvoudige balans ECN per 31 december 2006 (Voor winstbestemming; x € 1.000)

Activa Passiva

Vaste activa

Materiële vaste activa

Financiële vaste activa:

• Deelneming in groepsmaatschappijen

• Overige deelnemingen

• Effecten

• Overige vorderingen

Vlottende activa

Onderhanden werk

Vordering op groepsmaatschappijen

Vorderingen op overige deelnemingen

Handelsdebiteuren

Voorraden

Overige vorderingen

Liquide middelen

Delta Lloyd Bank

ING/Postbank

Totaal

Eigen vermogen

Stichtingskapitaal

Wettelijke reserves

Overige reserves

Onverdeeld resultaat

Voorzieningen

Voorziening FUT

Voorziening voor afvloeiingskosten

Voorziening voor radioactief afval

Voorziening overgangsrecht pensioenreglement

Voorziening indexatie pensioenen

Voorziening tegemoetkoming bij aanvang pensioen

Voorziening FLO

Voorziening jubileum uitkering

Voorziening onderhanden werk

Overige voorzieningen

Kortlopende schulden

Crediteuren

Schulden aan groepsmaatschappijen

Schulden aan overige deelnemingen

Belastingen

Vooruitontvangen van derden

Schulden inzake pensioenen

Overige sociale lasten en personeelskosten

Diverse schulden en overlopende passiva

Schulden aan kredietinstellingen

ABN/AMRO

Totaal

2006

21.953

8.325

811

25.283

6.420

62.792

9.320

2.242

444

5.529

267

4.049

21.851

0

50.528

50.528

135.171

2005

45

875

4.418

4.419

9.757

0

1.590

52.182

4.400

0

0

825

681

607

3.871

64.156

5.176

494

0

1.115

9.175

7.661

4.740

3.077

31.438

9.491

114.842

2006

45

779

8.933

-945

8.812

0

736

53.695

0

11.705

2.306

1.098

715

579

3.738

74.572

6.053

2.759

132

820

15.748

5.119

4.664

5.341

40.636

11.151

135.171

2005

22.164

5.378

955

25.536

7.415

61.448

8.297

1.673

635

5.058

232

2.747

18.642

7

34.745

34.752

114.842

Enkelvoudige Winst- en verliesrekening ECN 2006 (x € 1.000)

2005

27.978

27.050

92

8.545

35.687

63.665

1.908

1.892

67.465

31.100

2.337

5.381

4.564

0

20.812

1.538

65.732

1.733

-689

1.044

0

1.044

3.375

4.419

2006

35.471

23.997

1.051

8.745

33.793

69.264

1.766

784

71.814

32.242

1.592

17.257

3.325

810

20.840

1.453

77.519

-5.705

-1.248

-6.953

0

-6.953

6.008

-945

Bedrijfsopbrengsten:

Opbrengsten

• Financiering door de Staat der Nederlanden

• Opdrachten en overige financiering

• Toe-/ afname onderhanden werk

• Omzet in groepsmaatschappijen

Geactiveerde productie voor eigen bedrijf

Overige bedrijfsopbrengsten

Som der bedrijfsopbrengsten

Bedrijfslasten:

Personeelskosten: Lonen

 Sociale lasten

 Pensioenkosten

Afschrijvingen

Bijzondere waardevermindering immaterële activa

Overige bedrijfskosten

Inhuur groepsmaatschappijen

Som der bedrijfslasten

Bedrijfsresultaat

Financiële baten en lasten

Resultaat uit gewone bedrijfsuitoefening vòòr belasting

Belastingen resultaat uit gewone bedrijfsuitoefening

Resultaat uit gewone bedrijfsuitoefening na belastingen

Resultaat uit deelnemingen

Netto resultaat na belastingen

27 28

financieel nieuw.indd 81 15-5-2007, 11:05:32

82

Toelichting op de enkelvoudige jaarrekening 2006 ECN

De enkelvoudige jaarrekening is opgesteld volgens de bepalingen van

Titel 9 Boek 2 BW.

Algemene grondslagen voor de opstelling van de jaarrekening

Voor de algemene grondslagen voor de opstelling van de jaarreke-

ning, de grondslagen voor de waardering van activa en passiva en de

bepaling van het resultaat, alsmede voor de toelichting op de onder-

scheiden activa en passiva en de resultaten wordt verwezen naar de

toelichting op de geconsolideerde jaarrekening, voor zover hierna niet

anders wordt vermeld.

Deelneming in groepsmaatschappijen

De mutaties in de deelnemingen zijn als volgt:

Stand per 1 januari

Af: correctie op beginvermogen

Bij: acquisities

Bij: inbreng deelnemingen in consolidatie

Bij: resultaat deelnemingen

Bij: ontvangen dividenden / uitkeringen

Stand per 31 december

2006

5.378

-5

1.290

0

2.669

-1.007

8.325

2005

3.738

-233

0

161

2.739

-1.027

5.378

Aandelen van derden in groepsresultaat

Gedurende 2006 heeft ECN het 30% belang gekocht van Kema Nucleair

BV in de VOF NRG. Het gevolg is dat per ultimo 2006 geen sprake meer

is van een aandeel van derden in het groepsresultaat, terwijl dat aan-

deel in 2005 nog was € 446.

Niet uit de enkelvoudige balans blijkende verplichtingen.

a) Stichting ECN is, als firmant van de vennootschappen onder firma

(NRG en WTW), hoofdelijk aansprakelijk voor de schulden van deze

vennootschappen onder firma.

b) ECN en NRG verrichten over en weer werkzaamheden voor elkaar.

Deze transacties zijn in de geconsolideerde overzichten geëlimineerd.

Met NRG is overeengekomen dat zij indien nodig ter versterking van

het eigen vermogen en eventuele verbetering van de liquiditeit een

beroep kan doen op kredietverstrekking die in de vorm van (een) ach-

tergestelde lening(en) zullen worden verstrekt door de vennoten ten

bedrage van maximaal € 2.813.

Overige toelichtingen en ondertekening van de jaarrekening

Bezoldiging van (voormalige) bestuurders en commissarissen

Voor de bezoldiging van bestuurders van de stichting kwam in 2006

een bedrag van € 338 (2005: € 319) ten laste van de stichting en haar

groepsmaatschappijen. Voor de bezoldiging van commissarissen van

de rechtspersoon kwam in 2006 een bedrag van € 65 (2005: € 49) ten

laste van de stichting en haar groepsmaatschappijen.

 Eigen vermogen

De wettelijke reserve betreft een reserve voor “Ingehouden winst deelnemingen”.

Wettelijke

reserves

0

0

0

875

875

0

-96

0

779

Stichtings

Kapitaal

45

0

0

0

45

0

0

0

45

Overige

reserves

2.875

2.418

0

-875

4.418

4.419

96

0

8.933

Onverdeel-

de Winst

2.418

-2.418

0

4.419

4.419

-4.419

0

-945

-945

Totaal Eigen

Vermogen

5.338

0

0

4.419

9.757

0

0

-945

8.812

Beginbalans per 1 januari 2005

Allocatie van het resultaat 2004

Resultaat na belastingen 2005

Opbouw wettelijke reserve deelnemingen

Eindbalans per 31 december 2005

Allocatie van het resultaat 2005

Opbouw wettelijke reserve deelnemingen

Resultaat na belastingen 2006

Eindbalans per 31 december 2006

27

28

financieel nieuw.indd 82 15-5-2007, 11:05:33

83

Accountantsverklaring

Hiervoor wordt verwezen naar de hierna opgenomen verklaring.

Statutaire regeling betreffende de bestemming van het resultaat

Aangezien winstrealisatie niet het primaire doel is van Stichting

Energieonderzoek Centrum Nederland is geen regeling in de statuten

opgenomen betreffende de bestemming van het resultaat. Het over het

boekjaar behaalde resultaat wordt derhalve gedoteerd aan de overige

reserves van de stichting.

Bestemming van het resultaat over het boekjaar 2006

De jaarrekening 2006 is vastgesteld door de Raad van Toezicht op 22

maart 2007. De Raad van Toezicht heeft de bestemming van het resul-

taat vastgesteld conform het daartoe gedane voorstel.

Voorstel tot bestemming van het resultaat over het boekjaar 2006

De directie stelt aan de Raad van Toezicht voor het resultaat over het

boekjaar ten bedrage van -/- € 945 geheel ten laste van de overige

reserves te brengen.

Ondertekening van de jaarrekening.

Petten, 22-3-2007

Prof.drs. R.F.M. Lubbers

Voorzitter Raad van Toezicht

Dr. A.B.M. Hoff

Directievoorzitter ECN

Overige gegevens

Gebeurtenissen na balansdatum.

Op 2 februari 2007 heeft het Gerechtshof te Amsterdam uitspraak

gedaan in het hoger beroep dat was ingesteld tegen het vonnis van

de Rechtbank te Alkmaar van 25 maart 2005 waarbij ECN en NRG elk

werden veroordeeld tot een geldboete van € 25.000,-- wegens overtre-

ding van milieuvoorschiften. Het Gerechtshof heeft in hoger beroep

ECN en NRG veroordeeld tot een geldboete van € 50.000,--, waarvan

€ 30.000,-- voorwaardelijk met een proeftijd van twee jaar.

De Oud Medewerkers van ECN en NRG (OMEN) hebben via de advocaat

laten weten niet akkoord te zullen gaan met de eenzijdige besluit-

vorming tot wijziging van het pensioenreglement per 1 januari 2007.

Voor eventueel nieuwe, door OMEN aangekondigde, procedures is

geen voorziening per ultimo 2006 opgenomen.

Accountantsverklaring

Aan de Raad van Toezicht en de directie van Stichting Energieonder-

zoek Centrum Nederland, gevestigd te Petten Nederland.

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport op pagina 70 t/m 83 opgenomen jaar-

rekening 2006 van Stichting Energieonderzoek Centrum Nederland te

Petten bestaande uit de geconsolideerde en enkelvoudige balans per

31 december 2006 en de geconsolideerde en enkelvoudige winst-en-

verliesrekening over 2006 met de toelichting gecontroleerd.

Verantwoordelijkheid van het bestuur

Het bestuur van de Stichting is verantwoordelijk voor het opmaken

van de jaarrekening die het vermogen en het resultaat getrouw dient

weer te geven, alsmede voor het opstellen van het directieverslag, bei-

de in overeenstemming met Titel 9 Boek 2 BW. Deze verantwoordelijk-

heid omvat onder meer: het ontwerpen, invoeren en in stand houden

van een intern beheersingssysteem relevant voor het opmaken van

en getrouw weergeven in de jaarrekening van vermogen en resultaat,

zodanig dat deze geen afwijkingen van materieel belang als gevolg

van fraude of fouten bevat, het kiezen en toepassen van aanvaarbare

grondslagen voor financiële verslaggeving en het maken van schattin-

gen die onder de gegeven omstandigheden redelijk zijn.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaar-

rekening op basis van onze controle. Wij hebben onze controle ver-

richt in overeenstemming met Nederlands recht.

Dienovereenkomstig zijn wij verplicht te voldoen aan de voor ons gel-

dende gedragsnormen en zijn wij gehouden onze controle zodanig te

plannen en uit te voeren dat een redelijke mate van zekerheid wordt

verkregen dat de jaarrekening geen afwijkingen van materieel belang

bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging

van controle-informatie over de bedragen en de toelichtingen in de

jaarrekening. De keuze van de uit te voeren werkzaamheden is af-

hankelijk van de professionele oordeelsvorming van de accountant,

waaronder begrepen zijn beoordeling van de risico’s van afwijkingen

van materieel belang als gevolg van fraude of fouten. In die beoorde-

ling neemt de accountant in aanmerking het voor het opmaken van

en getrouw weergeven in de jaarrekening van vermogen en resultaat

relevante interne beheersingssysteem, teneinde een verantwoorde

keuze te kunnen maken van de controlewerkzaamheden die onder de

gegeven omstandigheden adequaat zijn maar die niet tot doel hebben

een oordeel te geven over de effectiviteit van het interne beheersings-

systeem van de entiteit. Tevens omvat een controle onder meer een

evaluatie van de aanvaardbaarheid van de toegepaste grondslagen

voor financiële verslaggeving en van de redelijkheid van schattingen

die het bestuur van de entiteit heeft gemaakt, alsmede een evaluatie

van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie

voldoende en geschikt is als basis voor ons oordeel.

Oordeel

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de

grootte en de samenstelling van het vermogen van Stichting Ener-

gieonderzoek Centrum Nederland per 31 december 2006 en van het

resultaat over 2006 in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende andere wettelijke voorschriften en/of voorschriften

van regelgevende instanties.

Op grond van de wettelijke verplichting ingevolge artikel 2:393 lid 5

onder e BW melden wij dat het directieverslag, voor zover wij dat

kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist

in artikel 2:391 lid 4 BW.

Amsterdam, 22 maart 2007

Deloitte Accountants B.V.

drs. P.J. Bommel RA CPA

financieel nieuw.indd 83 15-5-2007, 11:05:34

Jaar verslag 2006

Energieonderzoek Centrum Nederland

Hein Willems, Diederik van der Hoeven

José Tesselaar

Nashuatec

EPZ

John Oud

Jeroen van der Meijden

Toon Westra

Aris Homan

Koninklijke Shell N.V.

NRG

ECN:

Yvette Behrtel

Harold IJskes

Karin Moes

Eva Stam

Bas Wardenaar

Wim Haije

Hein de Wilde

Roelof Schuitema

Ineke Wouts

Peter van der Laag

Jasper Lensselink

Sander Grootjes

Ed van Selow

Colofon

Uitgave:

Coordinatie en eindredactie:

Vormgeving:

Druk:

Foto’s:

www.ecn.nl

ECN

Westerduinweg 3

Postbus 1

1755 ZG Petten

Telefoon 0224 564949

Fax 0224 564480

Email corp@ecn.nl

2006

E
C

N
 J

A
A

R
V

E
R

S
L

A
G

 2
0

0
6

JAARVERSLAG

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Apple RGB)
 /CalCMYKProfile (U.S. Sheetfed Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (GWG_GenericCMYK)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ()
 /NLD ()
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [14172.000 14172.000]
>> setpagedevice

