

**Wissenschaftszentrum
Nordrhein-Westfalen**

Institut Arbeit
und Technik

Kulturwissenschaftliches
Institut

**Wuppertal Institut für
Klima, Umwelt, Energie
GmbH**

Regional strategies for energy innovation, climate protection and job creation

Dr. rer. pol. Dipl.-Ing.

Dirk Wolters

Rio de Janeiro, 9.11.2001

Wuppertal Institute: Organisational scheme

Prof. Dr. E. U. von Weizsäcker

Science Centre
North Rhine-Westphalia
Institute of Work
and Technology

Institute for Culture
Studies
**Wuppertal Institute for
Climate, Environment and
Energy**

Research
Co-ordination

President's
Office

President

**Administrative
Director**

SERVICES

Central
Secretariat

Communication and
Public Relations

Visualisation
Lab

Internet

Computer
services

Library

RESEARCH WORKING GROUPS

RESEARCH DIVISIONS

ADMINISTRATION

New Models of Wealth
Sustainable Livelihood.
Work and social relationship with nature.
Growth and Globalisation.

Eco-efficiency & Sustainable Enterprises
Sustainable management systems for product chains and sectors.
Knowledge transfer towards a sustainable economy.

Systems Analysis and Simulation
Integrated modelling for sustainable development.

Climate Policy	Material Flows and Structural Change	Energy	Transport
Climate policy.	Environmental accounting and sustainability analyses.	Energy economics and policies.	Models and criteria for sustainable mobility.
Climate policy strategies for sustainable development.	Material flow analysis and resource management.	Energy in buildings. Municipal policies.	Vehicle and information technologies.
Instruments.	Globalisation and sustainability. Communication and education.	Scenarios and new energy sources. Energy efficiency in the private sector.	Transport development and policy instruments. International co-operation.

Financial Admin.
Project Admin.
Personnel Admin.
Technical Services

Components of technology

The 4 pillars of technological competence

Interaction and networking

Innovation
capability on
the business
level

Legal
framework

Educational
system

Technology
oriented
institutions

=> Promotion of systems!!!

Common form of activities

Nothing happens!

Co-ordinated form

New project constellation

=> Added value by using synergies

Energy agencies in Germany

Since 1987 more than 20 energy agencies are founded, during the last years more and more on a regional level.

Alltogether appr. 250 jobs are created directly in the agencies.

We know two types of agencies:

- M&I agencies: motivation, information, mediation, networking, qualification, initial advising (mainly independent and cost free)
- C&G agencies: own planning, financing and operation of projects and plants with the purpose of profit

Owner of energy agencies

Reached target groups

Remark: in recent times more and more households

Socio-economic aspects of Mittelhessen

Ecological situation

Increasing consumption
of the environment

Higher emissions

Climate protection measures are necessary!

Some good conditions

Stakeholder have
high interest

Good institutional
basis

Linked to the
economic office

Innovative
enterprises

High energy
resources

Approaches to solve some problems

**Cogeneration
and biomass**

**Efficiency of
buildings**

**New utility
business fields**

**Climate
protection**

Innovation

Job creation

Strategy of the project

Biomass/cogen activities

Description of techniques

Potential assessment

Showing reference-projects

 Preliminary analysis of possible projects

 Concrete drawing of business logistics

Regional cross sectoral approaches

 Handbook “From theory to practice“

Biomass/cogen strategy

„learning from good examples“

Responsibilities of the regional energy agency

Contents and topics

Heat insulation for old-/new building

Energy conservation in SMEs

Renewable energies

Co- and Trigeneration

day-by-day job

Initial advice

Know how transfer

Co-ordination

Policy advising

Information transfer

Qualification

Measures of the regional government

Time frame

Long term

mid term (ca. 5-10 years)

Short term

Administration offices

Modification of econ.
support system

Intracting/Contracting

Climate protection and
energy agency

Support of:
expert groups
management networks
policy advice
...

Maintenance of continuity

High success potential

Way out: understand problems as a chance

Regional government should (for restricted time) act as locomotive

Regional districts

Communities

Organisations

Single stakeholder

...

a.o.