

INDUSTRIAL CLUSTER FOR POWER GENERATION, TRANSMISSION AND DISTRIBUTION

**“I’m very much interested in the future,
because it’s where I’ll spend the rest of my life”**

(Groucho Marx)

Industrial plant engineering in Italy and in Lombardy region

The Italian industrial, civil and infrastructural plant engineering supply chain 2010 turnover: **140 billion €** (source *Federprogetti*)

50% of plant engineering supply is in Lombardy

POWER GENERATION sector (production and distribution plants and components): equal to **16% - 18,6 billion €** (source *Federprogetti*)

and power generation stands for:

Turnover: more than 9 billion € (2010)

About 28.700 employees

700 companies (source: *Energy Cluster estimate*)

The map of knowledge and know-how in energy field

15 Institutions

*10 Universities
5 Research Centres*

*94 Departments, research centers,
institutions*

About 3.000 academics

*Professors, lectures, doctoral/post-doc.
researchers*

482 lines of research

In every energy field

*440 joint projects with other Italian (260)
and foreign universities (180)*

A Triple Helix model cluster

LEC today: 98 companies associated

Cluster by
enterprise
size

Employees: **21.704**
Turnover : **8.936**
million €

More than 700
companies
ranked into
the industrial
cluster basin

LEC enterprises involved in each “soul”

Lombardy power production supply chain compared to the total technological needs

Renewable energy: 82 enterprises

Sun and wind

- Solar photovoltaic
- Thermodynamic solar with heat storage
- Wind energy

28

Biomass

- Vegetable biomass
- Non recyclable litter biomass
- Biofuel/biogas

40

Hydroelectric power plant
Geothermal power plant

14

Employees:
13.000
Turnover :
4.500 million €

Top stronghold: Biomass and Waste to energy

The cluster organization

President

Board of directors

Cluster manager

2 human resource senior

1 human resource junior

3 engineers

Financing

LEC is financed by:

- Members' fees (from 20% to 30%)
- Fundings from the Lombardy Region and other local institutions - the Chamber of Commerce of Varese - (65%-75%)
- National funding – Ministry of the Economic Development (5%)

Mission

LEC was born in 2009 and recognized by Lombardy Region

Support member companies to become more competitive:

- operating on the market with the widest portfolio
- with the support of academic and R&D institutions
- integrating the supply chain and increasing the added value
- satisfying needs becoming more and more complex and demanding

- **Operating as a network** to reinforce and to develop the member companies to an everlasting competitiveness based on knowledge and quality
- **Improving our human capital**
- **Increase international visibility**, markets knowledge, competence and ability to operate on international markets;
- Consolidate the **excellence** in power generation, transmission and distribution business by increasing synergies among all institutions and companies in the region

Strategy: Growth

We are made in Italy **as well...**

Several cluster initiatives undergoing

- Matching between partners: supply and added value chain
- R & D and Innovation projects (founded by Lombardy Region)
- Transfer technology projects (funded by the Ministry of Economic development)
- Internationalization projects

Technology Integration

Needs, opportunities and targets are spotted in each sector and matched with enterprises' potential.

Each working group singles out specific **operative objectives**

Research Centers and Universities are involved

Subgroups are created coinciding with the **integrated "areas" in the supply chain**

- The client refers to a sole supplier

- The enterprises act as a group offering the client a "complete package"**

Innovative projects are under development in cooperation with the research system

Supply chain group 1: medium/large conventional utility power plants

Supply chain group 2: nuclear power plant

Supply chain group 3: renewable energy (biomass, solar, wind..)

Supply chain group 4: Hydraulic and geothermal power plants

Supply chain group 5: transmission and distribution

From supply chain to Value Chain

LEC companies become stronger and more competitive because:

- they operate in an **organized network** which facilitates communication throughout the entire chain in order to optimize the services and final costs;
- they **increment their skills thanks to the sharing of knowledge** over the entire production process and by uniting competitiveness and cooperation (co-opetition);
- they can exploit the advantages deriving from relations with **institutions, the world of research, centers of excellence** (some are institutional partners of Cluster) and big clients.

A business oriented innovative offer

LEC is a **horizontal chain** which has the possibility to form a **vertical cooperation chain**, an interlacing which offers high potential to forms of cooperation for new clients and the market in general.

Together LEC companies can supply a finished product and even an entire “island” of any type of electrical energy power plant regardless of the raw material source: fossil, nuclear, solar, wind, water, geothermal, biomass, etc..

Energy Cluster is facing different foreign markets where promoting turnkey **waste to energy and biomass power plant:**

Russia
Ukraine
Serbia
Slovenia

LEC and the EU

LEC is registered at the European online Platforms:

- **European Cluster Observatory**
- **European Cluster Collaboration Platform**

- It is involved in European Projects aimed at optimizing cluster management and cluster internationalization: **CNCB** and **Cluster Cord (Interreg Programme)**.

- Energy Cluster is cited by the **Electra Report “The Smart World ”** as a **best practice under Smart Industry chapter**.

- It participates at **European Cluster Conferences** held each year.

Certificate of Excellence

Energy Cluster is applying at the **benchmarking** exercise developed by **ESCA** (European Secretariat for Cluster Analysis) to prove its excellence and receive the **Bronze label** as an Outstanding Cluster Management Organization

BENEFITS:

- geographical comparison of the cluster with peer cluster
- Feedback on cluster status
- Report on how to optimize its performance
- More visibility to policy makers
- Obtaining of the Bronze label towards Gold label

Our International approach

Energy trend

- More energy needed
- More renewable energy needed
- More energy from challenging locations
- More responsible energy: pollution

New energy scenarios: what about the supply chain?

- New technologies necessary
- Large investments needed
- Integration of the supply chain demanded

Technological challenge

Collaboration among suppliers

The web based Platform for internationalization

An innovative tool to facilitate internationalization activities of our members.

A platform where EC companies can share knowledge, information, advices and chat about foreign markets' peculiarities (administrative aspects, market strategy and legal difficulties etc..) in order to improve their capacity to face new markets.

A new way to know each other

A new way to capitalize the supply chain integration

A new way to promote company's products and services

**GOAL:
The CREATION of
a BUSINESS
COMMUNITY**

The web based Platform for internationalization

Service structure

Be aware about **needs and difficulties** of internationalization activities

Collecting data of LEC companies

Developing the Platform taking into account **LEC members requests**

Training LEC members to use it an **motivate them to share useful information**

Energy Cluster joined the International Cleantech Network

A network between the world's leading cleantech cluster organisations

- **Copenhagen** Cleantech Cluster
 - **Colorado** Clean Energy Cluster in the US
 - **Oslo** Renewable Energy and Environment Cluster in Norway
 - Ecoworld Styria in **Austria**
 - **North Carolina** in the US
 - Aclima in **Spain**
 - **Lombardy** Energy Cluster
 - **Singapore** Sustainability Alliance
 - Renewable Energy **Hamburg**
 - Tenerrdis **Rhone Alpes** Region

Benefit from being ICN members

For Companies :

- Finding partners for R&D projects or commercialization
- Gaining market insights and get regional cleantech sector overviews
- Assistance for internationalization
- Getting an overview of funding sources in each region
- Opening doors to potential partners through relations in other ICN clusters

For Universities and research institutions :

- Promoting of test- and demonstration facilities
- Development of cross-regional study programs for e.g. Masters
- Enhancing of existing or creation of new relations to partners in ICN regions e.g. by creating cleantech focused exchange agreements
- Facilitation of Ph.D exchanges
- Knowledge-sharing of researchers within specific cleantech sector

Benefit from being ICN members

For Public authorities and municipalities :

- Sharing of best practices / policies,
i.e. how to use clusters as a driver for
green growth
- Study tours

ICN VIDEOS

<http://www.youtube.com/watch?v=gsXO13-Pa00&feature=youtu.be>

<http://www.cphcleantech.com/home/news--events/cluster-news/2012/4/utilize-ccc%E2%80%99s-international-cleantech-network>

Contact us

info@energycluster.it
presidenza@energycluster.it

www.energycluster.it

Executive Office

Via XX Settembre 34

20025 Legnano (MI)

Tel. +39 0331/487210