SPEECH COBBENHAGEN SUMMIT

23 February 2015

Excellency, distinguished guests of the Cobbenhagen Summit,

As the last speaker I was requested to make an introductory speech on this summit on how to make our energy usage more sustainable and I was also requested to trigger you slightly in order to provoke a discussion.
I think very few or no one present here today will doubt the necessity of sustainable energy. Then how is it possible that the Netherlands and that also includes Brabant is performing so poorly in this area. Let me share some numbers about where we stand compared to the rest of in the world.

On the CCPI (Climate Change Performance Index) ranking we score 42nd behind countries such as Ukraine, Latvia, Romania, Hungary and were 2nd last just before Estonia in Europe. There is a lot to be said about this list as it also takes into account the trend for the future but still. Let me share some other figures of renewables in other countries. If you don’t take into account hydropower the top 5 is 1. Denmark (45% of which 30% wind energy), 2. Iceland 26% (geothermal), 3. Portugal (25.3% of which 20% wind), 4. Spain (22.3% of which more than 15% wind and growing) and 5 Germany (20%, of which wind and solar are big). If you take into account hydropower as well the top is Iceland, Norway, Lesotho, Albania, Paraguay all of which get over 90% - 100% of their energy from renewables. Compared to those the Netherlands with less than 5% renewables is a very poor performer.

How come? The simple answer is probably we don’t want it enough and are therefore not committed, while as earlier stated there are enough reasons to do it. Let me try to list the most important reasons to do it:

1. Global warming (for our children and especially also the children of people in islands in the Pacific Ocean, Bangladesh and other areas where we should prevent that global warming will cause natural disasters and flooding. But also closer to home the climate change will cause us to invest in our infrastructure as we will face more water in short term and longer draught periods. Isn’t it wiser to invest to prevent than to correct?

2. The natural resources are getting scarcer and we should use them for higher added value products instead of just burning it for heat and energy. If you are cynical you could say fossil fuels are also circular only it is circular at 100 million years cycle which is not quick enough in the way we are consuming it. Of course one could argue that with shale gas this argument has diminished, but in my opinion it has just made us lay back.

3. Groningen gas. The earth quakes are forcing us to reduce the retrieval of natural gas from the Groningen gas fields which will force us to find different energy sources quicker than we than earlier anticipated.

4. For strategic reasons. We should not want to be dependent on fossil fuels from instable regions such as the Middle East, Nigeria, Venezuela and Russia. At the moment we are held ransom by Russia in the Ukraine situation, partly because of it’s power of fossil fuels. For the United States this is probably their primary reason to go for both scale gas and renewables.

5. We can make new business out of it, look at solar panels and wind turbines. And in Brabant we have the companies which should be capable to make new business out sustainable energy.

WHAT CAN WE DO? GOVERNMENT

So what should and can we do? 1. Consistent commitment and rules; 2. Give room for innovation; 3. Companies should take initiative by themselves.

 First of all we should make the real commitment to go to alternative energy sources and this means a long term stable government policy. In the past years we changed our policy every few years (MEP, SDE and SDE+) which doesn’t help to invest by companies and citizens. Next to this we should allow innovation and not let existing rules block innovation. I would even argue we should allow proven trustworthy companies to have experimental room to test innovative alternatives and after proving or disapproving make new rules which are based on empirical data. We could also temporarily opt for a sustainable version of the so-called “crisis en herstelwet”, allowing quick and decisive progress. However whatever is decided it should not influence the level playing field as we are competing in a global environment.

When we think about sustainable energy probably we will still need subsidies or actually I should call reallocation of money in the coming years to compete with fossil fuels. Can we afford this? Of course we can if we choose to, but in the Netherlands we are quite good at arguing why things shouldn’t happen. Wind turbines at sea are too expensive, wind turbines on land are ugly, scale gas is dangerous as is nuclear power and I would agree to the latter two maybe. But we can not just argue what we don’t want, than we should accept alternatives such as geothermal storage, blue energy but for the short term for sure wind and solar will be required and as mentioned earlier in order to keep global competitiveness subsidies will be required for the initial years. Germany and Denmark have already proven it is possible!!

WHAT CAN WE DO? BUSINESS

But it would be too easy to just look at the government on this issue. Both companies and citizens could do much more than we are doing today within existing rules and circumstances. Insulating our houses, build climate neutral buildings, buy fuel efficient or electric cars and put solar panels on our houses and factories. At national level there is an Energy Agreement to reach 14% alternative energy in 2020 and 16% in 2023. Looking at the first start it is quite slow and not so encouraging. With SER Brabant there is also a proposal for a Brabant Energy Agreement and I think in Brabant we should set the example. In this agreement short and long term solutions are proposed. We have the innovative power in Brabant and the Can Do mentality to do it. As part of this agreement the BZW is preparing a pragmatic proposal for companies to become more sustainable which we will present at the “Lenteprikkel”, our yearly gathering of BZW on the 17th of March.

From experience I know it takes more effort than just continuing on in the current way, but it is too easy to use this as an excuse. It took Fujifilm 3 years from start to finalization for placement of 5 wind turbines and this is a record in Holland!, the average is 8 years! So as just mentioned the government can facilitate it much better than just today giving the right financial incentives and sometimes have a hands-off mentality and give room to companies.

SUMMARY

All in all we have all the right people here today to take the decisions and the actions to become really sustainable.

To summarize: long term stable policy, allow innovation and companies should take initiative by themselves. The time for excuses is behind us!

Thank you for your attention.

6

