

NUMMER

GROEIEN BEGINT HIER

52

● SECTORTEAM WATERTECH GEEFT
SECTOR DE VOLLE AANDACHT

● AMBITIEUZE STARTUPS DOEN MEE
AAN NOM STARTUP PROGRAM

● EBOTEX KLAAR VOOR
VOLGENDE FASE

Bij de NOM werken we voor innovatieve mkb'ers en startups.

Ondernemers die zich storten op grote vraagstukken als de vergroening van de chemie, energietransitie, van zorg naar gezondheid, van analoog naar digitaal. Omdat zij vooroplopen, lopen ze óók vaak vast in regels die nog op het oude zijn gebaseerd. Niet alles lukt. Maar tijdens de Pinksterdagen herinnerde een film mij eraan: het kan ook gewoon wèl.

In Moneyball, een film uit 2011, probeert honkbalmanager Billy Beane niet alleen wedstrijden te winnen, maar een hele industrie te veranderen. Het ging vaak mis, er werden veel wedstrijden verloren maar, tegen de stroom, in stond hij aan de basis van de grote transitie naar het datagedreven maken van de Amerikaanse honkbalwereld.

Het kan wèl

Met vallen en opstaan ontketent hij een revolutie. Een mooie reminder dat echte verandering vraagt om doorzetten – tegen de stroom in.

Neem de lelieteelt in Drenthe. Boeren spreken van gewasbescherming, omwonenden van gif. Uit een driejarige proef van portfoliobedrijf HLB uit Wijster blijkt dat er veel minder middelen tegens schimmels en insecten nodig zijn. HLB-directeur Janny Peltjes geeft aan dat er samen met lelieteelers nog gewerkt wordt aan het verder omlaag brengen van chemie in de lelieteelt. Het kan dus wèl.

Of kijk naar de pensioenfondsen. Vaak bekritiseerd omdat ze te weinig zouden investeren in duurzaamheid en circulariteit. Anderen menen dat dit maar goed is ook, want onze pensioengelden moeten vooral rendementgedreven ingezet worden. Maar APG, namens ABP, investeert nu € 250 miljoen in SkyNRG. Dit bedrijf – uit onze portefeuille – bouwt in Delfzijl een productiefaciliteit voor duurzame vliegtuigbrandstof. Na jarenlange samenwerking is APG ingestapt als investeerder. Financieel én maatschappelijk verantwoord. Het kan dus wèl.

AI en sensortechnologie worden soms als spannend of zelfs riskant gezien. Toch zijn beide ontwikkelingen heel relevant als het gaat om digitalisering van het mkb, de industrie en nutsvoorzieningen. HULO uit Leeuwarden ontwikkelde technologie om waternetwerken te monitoren. Met behulp van sensortechnologie en AI kunnen lekkages veel sneller worden opgespoord en gerepareerd: 75% tijdswinst, 50% kostenbesparing. Onze fonds-in-fondsinvestering LUMO Labs, TTT-fonds Netherlands Enabling Watertechnology Fund en de FOM hebben ervoor gekozen om in HULO te investeren, want: het kan dus wèl.

Deze drie voorbeelden laten zien dat grote transities wél mogelijk zijn. Met visie. Met doorzettingsvermogen. Met slimme samenwerking, geduld en geduldig kapitaal.

Blader vooral verder, want in deze NOMMER 52 lees je nog meer inspirerende voorbeelden die laten zien: **het kán dus wèl.**

Dina Boonstra

boonstra@nom.nl

 www.linkedin.com/in/dinaboonstra

26

HET NOM STARTUP PROGRAM HELPT

12

EEN DUURZAME TOEKOMST
VOOR EBOTEX

INFINITY RECYCLING UITGELEGD

40

en verder ...

- 5 De volle aandacht voor water
- 10 Groeienbeginthier.nl
- 11 PREWAPHARM is gestart
- 14 Het welzijn van Claudia van den Pol
- 16 Bijeenkomst: regionale fondsen
- 18 10 vragen aan ... Betty Postma
- 19 De Plastic Positivity-podcast
- 20 Digitale ambities?
- 24 Chemie, een sector in transitie
- 30 De ambities van INFINITECH
- 32 Haak aan bij Baanbrekend Perspectief
- 34 De Perspectieflening
- 36 Doorbraak voor AVOXT?
- 39 Welkom bij Team NOM
- 42 Kleerlijk maakt het
- 43 Kenniswebnoord.nl

22

ZO WERKT HET BIJ
DE NOM EN SNN

3 TIPS
UIT DIT
NUMMER

- 1 Verantwoordelijkheid nemen? Vergeet ook zelfzorg niet (blz. 13).
- 2 Noordelijke ondernemers: durf ambitie te tonen (blz. 15).
- 3 Startup? Check of je echt een probleem oplost (blz. 27).

COLOFON

NOMMER is een magazine van N.V. NOM en speciaal bedoeld voor relaties en iedereen die geïnteresseerd is in de activiteiten van de investerings- en ontwikkelingsmaatschappij voor het Noorden. NOMMER is open, toekomst- en resultaatgericht en beschrijft de economische ontwikkelingen, de ondernemingsgeest, en het leven en werken in Groningen, Friesland en Drenthe.

Verspreiding: gratis onder alle relaties van N.V. NOM.

Redactie: Communicatie N.V. NOM, Manisch Creatief.

Eindredactie: Annemarie Atema, atema@nom.nl.

Idee, art direction en realisatie: Manisch Creatief.

Tekstbijdragen: Annemarie Atema, Menno Bakker, Amber Boomsma, Dina Boonstra, Manisch Creatief, Henk Dilling, Folkert van der Glas, Richard Kootstra, Jean-Paul Taffijn, Jeroen Tollenaar.

Fotografie: Stella Dekker, Sander Blom, Hans van Dijk, Mascha Elzinga, Alfred Oosterman, Camiel van de Wijdeven, Ronnie Zeemering (cover), Ronald Zijlstra, stock NOM.

4

Drukwerk: Scholma Print & Media.

Oplage: papier 2.500, digitaal 945.

Rechten: Niets uit deze uitgave mag worden overgenomen, vermenigvuldigd of geproduceerd zonder schriftelijke toestemming van de N.V. NOM of andere auteursrechthebbenden. Alle gegevens zijn onder voorbehoud, en er kunnen geen rechten aan worden ontleend.

NOMMER is een uitgave van N.V. NOM, Investerings- en Ontwikkelingsmaatschappij voor Noord-Nederland. Paterswoldseweg 810, Groningen. Telefoon (050) 521 44 44, communicatie@nom.nl, www.nom.nl

Cover: Het sectorteam watertechnologie in hun natuurlijke habitat. Met van links naar rechts: Thomas Hekman, Daniëlle van Daltsen, Reinder de Jong en Sybo Zijlstra.

De NOMMER is gedrukt op houtvrij offset, FSC Mix Credit gecertificeerd. De folie waarin de NOMMER bij verzending per post wordt aangeboden is bio based 12 mu folie. Deze folie is voor meer dan 80% gemaakt uit hernieuwbare grondstoffen zoals suikerriet en is minder milieubelastend, maar niet biologisch afbreekbaar.

Juni 2025

**TOP
DUTCH**
Naturally leading
the transition

Word ook onderdeel van de groene voorhoede met TopDutch

TopDutch is de internationale paraplu waarmee Noord-Nederland zich profileert als regio voor duurzame innovatie. Ook jouw bedrijf kan meedoen – en daarvan profiteren.

- **Put your company on the map**

Laat zien dat jouw bedrijf onderdeel is van de groene voorhoede. Meld je aan, zet jezelf op de kaart en word zichtbaar op het internationale podium van TopDutch. **Scan de code.**

- **Gebruik de toolkit**

Van beeldmateriaal tot factsheets: alles ligt klaar om jouw verhaal kracht bij te zetten. Je hoeft het wiel niet opnieuw uit te vinden, het materiaal is er al. **Scan de code.**

WWW.TOPDUTCH.COM

Meters maken in watertech met het innovatie-ecosysteem

5

Aan wereldwijde uitdagingen heeft de watersector geen gebrek. Door vervuilingen als microplastics, PFAS en medicijnresten en door verstedelijking, bevolkingsgroei en klimaatverandering wordt de roep om duurzame oplossingen (in alle talen) steeds luider. In Noord-Nederland worden meters gemaakt met innovaties die efficiënt omgaan met water, energie en grondstoffen. Dat allemaal dankzij een bijzonder ecosysteem waarmee kennis en innovatie versneld naar de markt worden gebracht.

Op de volgende pagina's leggen we uit
 wie en wat een rol spelen. >

Reinder de Jong | Projectmanager Internationaliseren NOM

> Met behulp van het ecosysteem kunnen innovatieve bedrijven samen met kennisinstellingen, overheden, adviseurs en andere ondernemers zichzelf verder ontwikkelen en sneller innovaties realiseren. Ze worden hierbij ondersteund door faciliteiten op het gebied van onderzoek, opschaling en demonstratie, huisvesting en financiering en subsidies. De fysieke plek van het bijzondere systeem is sinds 2003 de WaterCampus in Leeuwarden. 'We zijn altijd op zoek naar ontbrekende schakels; innovatieve bedrijven die het ecosysteem verder kunnen versterken', zegt NOM-projectmanager internationaliseren **Reinder de Jong**. Zo'n schakel is nu bijvoorbeeld quaternary treatment, vertelt hij. Dit is de vierde fase van waterzuivering, die verder gaat dan de traditionele behandelingen; primaire zuivering verwijdert grotere vaste stoffen, secundaire zuivering maakt gebruik van biologische

6

 Door in te zetten op groei, spin-off en acquisitie kunnen we als ontwikkelingsmaatschappij de watersector nog sterker maken en zorgen dat toeleveranciers en maakindustrie daarvan profiteren.

Reinder de Jong, NOM

processen om organische vervuiling af te breken, tertiaire zuivering verwijdert resterende vervuiling zoals nutriënten en ziektekiemen. De Jong legt uit dat deze behandeling wordt toegepast wanneer een zeer hoge waterkwaliteit vereist is, bijvoorbeeld voor drinkwaterhergebruik, industriële processen of lozing in kwetsbare milieus. 'Het zijn slimme processen om microverontreinigingen, geneesmiddelen, hormonen, pesticiden en nieuwe verontreinigende stoffen te verwijderen die in eerdere stappen niet worden aangepakt', zegt hij.

Over de grens speuren

Om de internationale herkenbaarheid en impact van de regio te versterken wordt bij het speuren naar nieuwe schakels ook over de grens gekeken. Niet alleen naar gevestigde bedrijven die vanuit Noord-Nederland verder willen groeien, maar ook naar bedrijven die met behulp van partners op de WaterCampus hun innovatieve idee verder willen ontwikkelen. De Jong hoopt dat die laatste categorie straks net als hun Nederlandse collega's in aanmerking komt voor financiering vanuit het NEW-fonds. Die hoofdletters staan voor Netherlands Enabling Water Technology. Met dit fonds stimuleren Wetsus, Deltares en Rijksuniversiteit Groningen samen met de NOM kansrijke initiatieven op het gebied van watertechnologie. 'Zonder de financiële ondersteuning vanuit dit fonds zullen veel goede ideeën op watertechnologiegebied de markt uiteindelijk niet halen. Het zou mooi zijn als ook buitenlandse bedrijven een beroep kunnen doen op het fonds.'

Hein Molenkamp | Directeur Water Alliance

Ook het WTEX10-programma vanuit de ministeries van EZ en I&W is een belangrijke, zo leren we. 'Water Alliance werkt inmiddels ruim twee jaar aan dit programma, waarbij ze samen met Nederlandse bedrijven actief zijn in Zuid-Europese landen als Spanje, Portugal en Italië en daarnaast ook de UK en de VS', aldus De Jong.

Naast het oplossen van maatschappelijke uitdagingen is de watersector van grote betekenis voor de regionale en nationale economie, stelt De Jong. 'Watertechnologie is een enabling technology. Er is een grote spin-off naar andere sectoren, want een innovatie moet ook worden gemaakt. Er zit een hele maakindustrie achter. Voor de eindproducten, maar ook voor membranen, sensoren, monitoring systemen, IT-platformen. Door in te zetten op groei, spin-off en acquisitie kunnen we als ontwikkelingsmaatschappij de watersector nog sterker maken en zorgen dat toeleveranciers en maakindustrie daarvan profiteren.'

Ronald Wielinga | Operationeel directeur Water Alliance

 Dankzij het ecosysteem konden wij als deep-tech startup in een complexe markt versnellen, zowel qua technologie als markttoegang. De bereidheid tot samenwerken is hier uitzonderlijk groot.

Frans van Uffelen | manager marketing en communicatie HULO

Versnellen en vergroten

De Water Alliance werd al even aangestipt. Het is in het Noord-Nederlandse ecosysteem de netwerkorganisatie die inmiddels is uitgegroeid tot een écht powerhouse. Met als doel het bevorderen van business ondersteunt de Water Alliance haar inmiddels ruim tweehonderd leden met innoveren en met nationale en internationale matchmaking, marketing, netwerken en business development. Directeur **Hein Molenkamp** kijkt met dankbaarheid terug op de opmerkelijke opmars die de organisatie heeft gemaakt, sinds de start in 2010. 'We zijn vijftien jaar geleden klein en ambitieus begonnen als een clusterorganisatie in het Noorden. Maar we hadden met Water-Campus Leeuwarden vruchtbare grond om te groeien en zijn met veel zelfvertrouwen aan de slag gegaan om ons netwerk op te bouwen.'

Inmiddels is Water Alliance een clusterorganisatie met meer dan tweehonderd leden uit de water- en milieutechnologie-sector. Operationeel

directeur **Ronald Wielinga** hierover: 'Het meest belangrijk is dat we onze leden maatwerk kunnen bieden. 'Dat kunnen we, dankzij de sterke verbindingen die we hebben met bedrijven, internationale clusters, overheden en kennisinstellingen. En dankzij onze jarenlange ervaring in nationale en internationale programma's. Zo helpen we onze leden hun innovaties te versnellen én hun internationale bereik te vergroten, onder andere op beurzen.' Support vanuit de overheid is daarbij cruciaal, zo vervolgt hij. 'De overheid speelt een sleutelrol. Via programma's als UPPWATER wordt Nederlandse kennis beter ontsloten en ingezet voor water- en milieuvraagstukken. Met initiatieven als EEN, CirInWater en WTEX10 koppelen we die oplossingen aan partijen in binnen- en buitenland.'

Groei kansen

Eén van de bedrijven die al sinds jaar en dag vanuit het Noorden opereert is Wafilin Systems. Het Leeuwarder bedrijf ontwikkelt membraanfiltratiesystemen die de voedsel- en zuivelindustrie helpen verduurzamen. 'We willen in de komende jaren op ons vakgebied uitgroeien tot dé kennispartner in Europa', zegt business development director **Jos van Dalfsen**. 'Onze focus ligt op verdere groei in Nederland, Engeland en Ierland. Daarnaast zien we veelbelovende groei kansen in Duitsland, Denemarken, Frankrijk en Spanje.' De kracht van het ecosysteem schuilt volgens hem in de actieve verbinding tussen overheid, kennisinstellingen en bedrijfsleven. 'Daardoor kunnen we sneller innoveren en samenwerkingen aangaan en met vertrouwen de stap naar het buitenland zetten.'

Joost Paques | Managing director Paques Biomaterials

> In die woorden kan **Frans van Uffelen**, manager marketing en communicatie van HULO, zich goed vinden. Dit eveneens vanuit Leeuwarden opererende bedrijf ontwikkelde een technologie om verspilling van drinkwater tegen te gaan. Met behulp van AI, machine learning en wiskundige modellen worden bestaande data slim geïnterpreteerd, waardoor lekkages en andere afwijkingen real-time zijn te lokaliseren, classificeren en kwantificeren. 'Dankzij het eco-systeem konden wij als deeptech startup in een complexe markt versnellen, zowel qua technologie als markttoegang. De bereidheid tot samenwerken is hier uitzonderlijk groot.' Met Noord-Nederland als standplaats streeft HULO naar verdere groei in Europa, Zuid-Amerika en Zuidoost-Azië, waar de combinatie van verouderde leidingnetwerken en waterschaarste kansen biedt.

8

 Het meest belangrijk is dat we onze leden maatwerk kunnen bieden. Dat kunnen we, dankzij de sterke verbindingen die we hebben met bedrijven, internationale clusters, overheden en kennisinstellingen.

Ronald Wielinga | Operationeel directeur Water Alliance

 NOM en Water Alliance hebben ons geholpen bij het leggen van contacten met industriële koplopers, het begrijpen van de lokale marktdynamiek en het verkrijgen van middelen om onze activiteiten in Europa te versnellen.

Orianna Bretschger | CEO Aquacycl

Verdere groei verwacht ook Desah uit Sneek. Desah is sinds januari 2025 één van de drie merken van Noardling. Hubert (oplossingen voor waterfiltratie) en Landustrie (behandelen en transporteren van (afval) water) zijn de andere merken. De krachtenbundeling staat voor 250 jaar ervaring. Het ontwikkelen en toepassen van technologieën voor decentrale afvalwaterzuivering is hun corebusiness. Communicatie- en marketingspecialist **Reny Bergsma** legt uit wat de technologie uit de waterpoortstad zo bijzonder maakt. 'Het is wereldwijd het enige systeem waarmee in de bebouwde omgeving het zwarte en grijze afvalwater brongescheiden wordt ingezameld en behandeld. Grijswater is hier het licht verontreinigde afvalwater uit douche, wasmachine en keuken en zwartwater het sterk verontreinigde toiletwater'. De vraag naar decentrale afvalwaterzuivering groeit, ook doordat de capaciteitsdruk op de reguliere (communale) zuiveringen toeneemt, zo stelt Bergsma. 'Daar ligt dus een kans. En de netwerken van NOM en Water Alliance helpen ons onze technologie naar de markt te brengen.'

Van onschatbare waarde

Managing director **Joost Paques** van Paques Biomaterials in Balk vertelt dat zijn bedrijf in twee ecosystemen actief is. 'We produceren een natuurlijk alternatief voor plastic - wel alle voordelen van plastic, maar niet de nadelen - met behulp van watertechnologie en we zuiveren ons materiaal (Polyhydroxyalkanoaat, PHA) met behulp van groene chemie, waardoor we ook actief zijn in het Chemport Europe ecosysteem.' PHA kan voor verschillende toepassingen worden gebruikt, onder andere als alternatief voor het gebruik van conventionele plastics in verven, beton, kleding, cosmetica en in de landbouw. 'We willen in 2050 wereldwijd, in alle stabiele en open economieën, tien miljoen ton PHA hebben geproduceerd.' Innoveren doe je niet alleen, vindt Paques. 'Een waarde van ons bedrijf is bold cooperation'

en dat kunnen we in Noord-Nederland heel goed. Overheden, onderwijsinstellingen en bedrijven gaan samen de uitdagingen aan, want die uitdagingen zijn voor elke partij afzonderlijk te groot.'

Aavalor Greentech is één van de buitenlandse bedrijven die, aangehouden door het innovatie-ecosysteem, vanuit Noord-Nederland werken aan hun Europese expansie. 'Het ecosysteem heeft ons een vliegende start gegeven', zegt oprichter en CEO **Aryan Aviraj**. 'We zijn geïntroduceerd bij innovatieplatforms en nutsbedrijven. Dankzij deze connecties konden we onze kansen verkennen en een pilot opzetten rond PFAS-verwijdering zodat we de laboratoriumprestaties kunnen vertalen naar robuuste prestaties in de praktijk. We richten ons in eerste instantie op Nederland, Duitsland, de Nordics en geselecteerde markten in de APAC-regio.'

Een waarde van ons bedrijf is **bold cooperation** en dat kunnen we in Noord-Nederland heel goed. Overheden, onderwijsinstellingen en bedrijven gaan samen de uitdagingen aan, want die uitdagingen zijn voor elke partij afzonderlijk te groot.

Joost Paques | Paques Biomaterials

Ook Aquacycl streek neer in Noord-Nederland. De Amerikaanse specialist in industriële afvalwaterbehandeling opende haar Europese hoofdkantoor op de WaterCampus. 'Onze focus ligt op uitbreiding in Nederland, België, Frankrijk, het Verenigd Koninkrijk en Ierland – regio's waar strengere regelgeving rond afvalwater en duurzaamheid de vraag naar gedecentraliseerde oplossingen stimuleert', zegt CEO **Orianna Bretschger**. Ze noemt de ondersteuning vanuit het Noord-Nederlandse innovatie-ecosysteem van onschatbare waarde. 'NOM en Water Alliance hebben ons geholpen bij het leggen van contacten met industriële koplopers, het begrijpen van de lokale marktdynamiek en het verkrijgen van middelen om onze activiteiten in Europa te versnellen. Hun samenwerking en toekomstgerichte aanpak maken deze regio tot een ideale omgeving om watertechnologie op te schalen.'

Sectorteam Watertech geeft sector de volle aandacht

De NOM werkt met sectorteam teams die zich richten op sectoren waarin het Noorden uitblinkt. De teams zijn multidisciplinair; vanuit verschillende expertises wordt gekeken hoe je groei en innovatie in een sector kunt bevorderen. Eén van die teams is het sectorteam Watertech. Samen met ondernemers, overheden en kennisinstellingen is dit team betrokken bij het verder uitbouwen en versterken van de sector, inclusief het ecosysteem voor de watertechnologie en het aantrekken van internationale, innovatieve watertechnologiebedrijven. Daarnaast wordt geïnvesteerd in het innovatie-ecosysteem voor startups en scale-ups met programma's voor financiering, business development en internationalisering, dit in goede samenwerking met de partnerorganisaties op en rond WaterCampus Leeuwarden.

9

Naast het sectorteam Watertech zijn er teams voor de sectoren AgriFood, Chemie, Energie, HTSM (high tech systems and materials), Maritiem en Life Sciences & Health. 'Het zijn stuk voor stuk sectoren waar veel ontwikkeling is en die voor Noord-Nederland van groot belang zijn', zegt Reinder de Jong. 'Met de multidisciplinaire NOM-sectorteam teams kunnen we elke sector de aandacht geven die ze verdient en zo goed mogelijk van dienst zijn.'

i **Reinder de Jong** | projectmanager Internationaliseren
NOM T +31 6 255 472 73 | E dejong@nom.nl

Nieuw carrièreportaal van innovatieve bedrijven in Noord-Nederland

Groeien begint hier.

- ✓ Vacatures
- ✓ Opleidingen
- ✓ Inspiratie

groeienbeginthier.nl is het nieuwe carrièreportaal voor bedrijven uit de portefeuille van de NOM, het Groninger Groeifonds, FOM en MKB Fonds Drenthe. Een extra faciliteit om hun zichtbaarheid op de arbeidsmarkt te vergroten. Het platform brengt innovatieve bedrijven en werkzoekenden samen. Geen standaard vacaturesite, maar een plek voor wie op zoek is naar betekenisvol werk bij bedrijven die bouwen aan de toekomst van Noord-Nederland.

De meest interessante vacatures in het Noorden?
Groeien begint **hier**.

INTERNATIONALE SAMENWERKING TEGEN MEDICIJNRESTEN IN WATER

PREWAPHARM officieel van start

Met een feestelijke bijeenkomst in het Provinciehuis in Assen ging het internationale project PREWAPHARM in april officieel van start. Dit Europese project richt zich op een urgente uitdaging: het terugdringen van medicijnresten in ons oppervlaktewater.

Gezamenlijke aanpak van een groeiend probleem

Medicijnresten in water vormen een toenemende bedreiging voor zowel milieu als volksgezondheid. Oorzaken zijn onder meer de vergrijzing, intensiever medicijngebruik en klimaatverandering. Hoewel diverse regio's en landen al actie ondernemen - denk aan de Nederlandse en Vlaamse Green Deal Duurzame Zorg, de Nederlandse Landelijke Ketenaanpak Medicijnresten, of het Netwerk Medicijnresten uit Water Noord-Nederland - ontbreekt het nog vaak aan een geïntegreerde, internationale aanpak en bijbehorende brede implementatie.

Het Interreg-NWE project PREWAPHARM wil daar verandering in brengen. In dit project bundelen dan ook 18 partners uit zes landen (Nederland, België, Duitsland, Luxemburg, Frankrijk en Ierland) hun krachten. De tweezijdige aanpak van PREWAPHARM legt de focus op maatregelen aan de bron: duurzaam medicijngebruik en water-technologische innovaties, binnen én buiten zorginstellingen.

Van bewust voorschrijven tot slimme zuivering

PREWAPHARM werkt aan:

- Een transnationale strategie voor beleidsmakers die de aanpak van medicijnresten tussen de landen, nationaal en lokaal versterkt.
- Beter afgestemde samenwerking tussen zorg- en watersectoren, met gedeelde kaders voor preventie.
- Technologische innovaties zoals decentrale zuivering bij de bron in ziekenhuizen.
- Gerichtte communicatiecampagnes die bewustwording vergroten en gedragsverandering stimuleren.

De oplossingen worden getest in verschillende landen en vertaald naar praktische modellen en toolkits. Een belangrijke ambitie is de oprichting van het **North-West European Center of Medicine Residues**: een structureel kennis- en adviescentrum waar expertise, data en ervaringen samenkomen.

Waarom dit ertoe doet

Wanneer medicijnresten niet volledig uit het afvalwater worden verwijderd, kunnen ze in het oppervlaktewater terecht komen. Daar kunnen ze schade aan ecosystemen brengen en bevorderen ze antibiotica-resistentie – een reëel risico voor de volksgezondheid. Omdat oppervlaktewater vaak wordt gebruikt als basis voor ons drinkwater, is het zaak om vervuiling aan de voorkant te voorkomen. PREWAPHARM kiest nadrukkelijk voor zo'n bronaanpak, die sectoren en landsgrenzen overstijgt.

Concrete kansen voor innovators en eindgebruikers

PREWAPHARM biedt concrete kansen voor technologieontwikkelaars en eindgebruikers binnen de zorg- en watersector. Gedurende de projectperiode worden matchmaking-evenementen en rondetafels georganiseerd om innovatieve oplossingen direct te koppelen aan actuele praktijkvragen bij bijvoorbeeld ziekenhuizen, zorginstellingen en waterbeheerders. Daarnaast fungeert het project als informatie-kanaal over Europese wet- en regelgeving rond medicijnresten in water, waardoor betrokken partijen tijdig kunnen inspelen op veranderende beleidskaders en marktkansen. Via webinars, themasessies en communicatiekanalen wordt toegang geboden tot kennis, pilot-resultaten en inspirerende voorbeelden uit binnen- en buitenland. Zo stimuleert PREWAPHARM samenwerking, zichtbaarheid en toepassing van vernieuwende oplossingen in de praktijk.

Ecosysteem watertech

Het PREWAPHARM project is een belangrijke schakel in de verduurzaming van zorg en waterbeheer. Binnen het ecosysteem watertech wordt breed ingezet op innovaties om deze uitdaging aan te gaan (zie pagina 5-9 red).

NOM tilt Ebotex naar nieuwe fase met pre-exit

12

De NOM heeft een belang genomen in Ebotex uit Siddeburen. Oprichter en eigenaar Erik Boon verzilvert een deel van zijn aandelen, zonder volledig afstand te doen van zijn bedrijf. Samen bereiden ze Ebotex voor op een duurzame toekomst. 'Deze constructie is voor mij ideaal.'

Voor veel ondernemers komt er een moment waarop ze zich afvragen: wat gebeurt er met mijn bedrijf als ik straks al dan niet noodgedwongen afscheid moet nemen? Voor Erik Boon, oprichter en eigenaar van Ebotex uit Siddeburen, kwam dat moment zo'n vier jaar geleden. Door lichamelijk ongemak ging hij op zijn 55^e serieus nadenken over de continuïteit van Ebotex en een mogelijke overdracht.

V.l.n.r.: Erik Boon, Ruud van Dijk, Dennis Stegmeijer en Alexander Draaijer

Wat hij zeker wist: het bedrijf moest zelfstandig blijven voortbestaan en niet worden opgeslokt door een strategische partij. 'Ik wilde het niet zomaar verkopen aan de hoogste bidder,' verduidelijkt Erik. 'Dit bedrijf is een beetje mijn kindje. Ik heb het vanaf nul opgebouwd. De meeste medewerkers zijn hier al jaren in dienst, sommigen zelfs meer dan twintig jaar. Voor hen én voor de regio wil ik dat het bedrijf op de best mogelijke manier wordt voortgezet en hier verankerd blijft.'

Loyaliteit

Een van die trouwe medewerkers is Dennis Stegmeijer, de huidige operationeel manager. 'Dennis is al jaren mijn rechterhand', zegt Erik. 'Hij zet zich altijd voor de volle honderd procent in. Of het nu midden in de nacht of in het weekend is, als een klant een dringend probleem heeft, kan ik blind op Dennis rekenen. Die loyaliteit verdient een beloning. Hij wordt mede-eigenaar, ook omdat hij zelf had aangegeven graag in het bedrijf te willen investeren.'

Ebotex ontwerpt, produceert en levert hijsmiddelen, ladingvastzet-systemen en aanverwante oplossingen voor sectoren als logistiek, bouw, industrie en transport. Denk aan hijsbanden en rondstroppen, vervaardigd van sterke synthetische materialen, voor het veilig en efficiënt tillen en verplaatsen van zware lasten. Of aan producten, zoals spanbanden en kettingsystemen, om ladingen stevig en veilig vast te zetten tijdens transport.

Wat begon als een klein bedrijf in 2001 is uitgegroeid tot een toonaangevende speler in de hijsmiddelenmarkt. 'Om aan specifieke behoeften van opdrachtgevers te voldoen leveren we onze producten in diverse soorten en maten,' vertelt Erik. 'Het gaat veelal om puur maatwerk, in zowel kleine oplages als grote series. Daar komt bij: we leveren heel snel. Juist in die combinatie van specialistische kennis, snelheid en een diversiteit aan producten ligt onze kracht. Dat vakmanschap moet behouden blijven en liever nog worden uitgebouwd.'

Mogelijkheden verkennen

Om een succesvolle overdracht op termijn mogelijk te maken wilde Erik bij voorkeur een partij naast zich hebben. Een partij die Ebotex helpt doorgroeien en het bedrijf toekomstbestendig maakt. In die zoektocht kwamen Erik en Dennis uiteindelijk in contact met de NOM. Met investment managers Ruud van Dijk en Alexander Draaijer was er direct een klik. 'We hebben in september 2024 afgesproken om samen de mogelijkheden van een pre-exit te verkennen', licht Alexander toe. 'Bij een pre-exit verzilverde de eigenaar een deel van zijn aandelen, terwijl we tegelijkertijd het bedrijf voorbereiden op een uiteindelijke volledige verkoop in de toekomst.'

Na uitgebreid boekenonderzoek en een grondige doorlichting van relevante bedrijfsaspecten bereikten de partijen afgelopen maart een akkoord. Het proces verliep opvallend vlot. 'Het is zelden zo soepel gegaan als met Erik', blikt Alexander terug. 'Hij heeft alles prima voor elkaar, levert zaken razendsnel aan en communiceert helder en transparant.'

Inmiddels is de transactie afgerond: Erik verzilverde een deel van zijn aandelen en de NOM heeft een aanzienlijk belang in het bedrijf genomen. In lijn met de wens van Erik verwierf ook operationeel manager Dennis een aandelenbelang. Als onderdeel van de transactie is een nieuwe koopholding opgericht, een zogeheten NewCo, waarin ook ING mee-financiert.

Belangrijke werkgever

Ebotex past goed in de investeringsstrategie van de NOM, zegt Alexander. 'Het is een gezonde onderneming met een marktpositie die je niet van de ene op de andere dag bereikt. Erik en zijn mensen hebben jarenlang specialistische kennis opgebouwd in een niche-markt. In Nederland zijn nauwelijks bedrijven te vinden die soortgelijke activiteiten uitvoeren. Daarnaast is Ebotex een belangrijke werkgever die we graag voor de regio willen behouden.' Ook Erik is enthousiast. 'Deze constructie is voor mij ideaal. Het zorgt ervoor dat ik nauw betrokken kan blijven bij de toekomstige ontwikkeling van het bedrijf, maar zonder de druk dat alles op mijn schouders rust.'

Geschikte opvolger

Momenteel wordt door de NOM, Erik en Dennis gewerkt aan het verder vormgeven van de toekomst van Ebotex. 'We zetten de bestaande koers voort en de NOM ondersteunt ons daarbij', onderstreept Erik. 'We blijven focussen op onze kernactiviteiten, maar kijken eveneens naar onderdelen van de bedrijfsvoering die we kunnen verbeteren. Ik ben tot dusver zeer tevreden over de samenwerking. We hebben in korte tijd aardig wat progressie geboekt. Langzaam wordt mij door andere medewerkers, vooral op het gebied van HR en de financiële

administratie, werk uit handen genomen. Ze krijgen van mij alle ruimte om dat op een goede en doordachte manier op te bouwen. We nemen bewust de tijd voor elke verandering.'

Een belangrijke stap is het vinden van een geschikte opvolger voor Erik. 'We gaan met hem kijken naar een juiste kandidaat die het bedrijf op termijn kan leiden', vertelt Alexander. 'Daarnaast zoeken we ook een commercieel medewerker die geleidelijk taken van Erik kan overnemen. Zo maken we Ebotex stap voor stap minder afhankelijk van één persoon.'

De NOM fungeert in dit proces als sparringpartner die het bedrijf scherp houdt en zijn expertise en netwerk inbrengt. Alexander: 'Ons gezamenlijke doel is helder: Ebotex verder laten groeien en naar een hoger niveau tillen, zodat het bedrijf nog aantrekkelijker wordt voor een volgende eigenaar.'

13

Groei versnellen met risicodragend kapitaal

Naast financiering voor startups en scale-ups biedt de NOM eigen vermogen financieringen voor transitie binnen volwassen en innovatieve mkb-bedrijven in Noord-Nederland, waarbij we minderheidsbelangen (25% en 49%) tot € 2,5 M nemen. Wij investeren in bedrijven met een ervaren en ondernemend management-team, een winstgevende historie en een gezond toekomstperspectief en realistische groeiplannen (3-5 jaar) met een helder exitperspectief. Ook moeten de bedrijven innovatief en/of onderscheidend zijn en aantoonbaar iets toevoegen aan een duurzamer, slimmer en gezonder Noord-Nederland.

Snel checken of je in aanmerking komt? Doe de financieringscheck en beantwoord vier korte vragen. **Scan de code.**

i Alexander Draaijer | investment manager mkb en overnames
 NOM T +31 6 552 203 27 | E draaijer@nom.nl

'Een gezonde balans is de basis'

Claudia van den Pol

14

Hard werken, stoer zijn en altijd 'aan' staan: het is een herkenbaar beeld voor veel ondernemers. Claudia van den Pol (38) was lange tijd ook zo'n doordouwer, tot ze zich realiseerde: ik ben mezelf aan het verliezen in de droom. Ze luisterde naar de signalen van haar lijf en ging bewust aan de slag met welzijn. 'Als ik dichterbij mezelf blijf, kan ik beter leiderschap tonen', ontdekte de CEO en eigenaar van de internationale Royal Apollo Group, met hoofdkantoor in Coevorden.

Voor Claudia draait welzijn om méér dan goed in je vel zitten. 'Het gaat om weten wat je nodig hebt om te kunnen omgaan met de druk die hoort bij ondernemerschap', zegt de CEO, die bijna tien jaar geleden het stokje overnam van vader Jack. Claudia was toen al vijf jaar managing director bij Apollo, nadat ze binnen het familiebedrijf eerder functies vervulde bij marketing, sales en business development. 'Al jong had ik interesse in het bedrijf en ik droomde ervan om het ooit over te nemen', vertelt de ambitieuze ondernemer. 'Daar heb ik keihard voor gewerkt, ik wilde mezelf echt bewijzen. Ook toen ik eenmaal CEO was, heb ik lang in die modus gezeten. Totdat ik in de gaten kreeg dat ik aan mezelf voorbij ging.'

Claudia ontdekte iets belangrijks toen ze beter naar zichzelf ging luisteren. 'Ik ben niet het bedrijf en hoeft niet alles te kunnen, te weten en te doen. Ja, ik draag een grote verantwoordelijkheid en precies daarom is mijn belangrijkste taak om goed leiderschap te tonen. We doen het samen, we zijn een team. Natuurlijk hoort hard werken erbij. Nog steeds. Maar verantwoordelijkheid nemen betekent ook aandacht voor zelfzorg. Juist in drukke tijden zijn adempauzes nodig om je kop erbij te houden. De impact van mijn beslissingen zijn groot, daarom wil ik bewust besluiten nemen, met een helder hoofd. Dat gaat niet als je altijd maar doorbuffelt. Het mooie is dat ik veel scherper, rustiger en energieker ben sinds ik meer aandacht heb voor mijn eigen welzijn.'

Een rake vraag

Door de rust en focus ontstond bij Claudia ook meer ruimte voor haar eigen visie. 'Omdat ik al zo jong een leidersrol had in een technische mannenwereld, stelde ik me stoer en sterk op. Dat hoort bij ondernemerschap, dacht ik. Terwijl ik me soms onzeker voelde in mijn positie. Dan dacht ik: wie ben ik nou helemaal? Onbewust stelde ik mezelf een rake vraag, want om goed leiderschap te tonen, is het essentieel om te weten wie ik ben en wat mijn visie is. Zodra ik dat beseft, is er iets gaan schuiven. Ik ging ermee aan de slag, samen met verschillende coaches. In dat proces was fysiek en mentaal welzijn een rode draad. Ik voel nu veel beter wat ik nodig heb en kan mijn energie goed managen. Bovendien ben ik krachtiger in mijn rol als CEO door trouw te blijven aan mezelf.'

'Het blijft een proces van vallen en opstaan', merkt Claudia. 'Er zijn altijd uitdagingen en wisselende omstandigheden en ja, soms moeten we een poosje vol gas doorzetten. Toch doet een stapje terug in alle hectiek vaak wonderen. Even een adempauze, letterlijk. Dat doe ik ook voor belangrijke momenten: een check-in via de ademhaling en eventuele spanning losschudden. Door mijn lijf te voelen, ben ik aanwezig in het moment en zet ik bewust een intentie. Daarna kan ik met focus doen wat ik heb te doen. Totaal anders dan hoe ik het vroeger deed, toen rende ik van het ene in het andere. Nu maak ik bewustere keuzes en heb ik mijn prioriteiten helder. Dat is dubbel winst: ik ben als mens meer ontspannen en blij, terwijl ik als CEO steviger sta en het bedrijf beter kan dienen vanuit mijn leidende rol.'

Met kind op zakenreis

De komst van dochtertje Jackie – drie jaar geleden – maakte zelfzorg en prioriteiten stellen nog belangrijker. Claudia inspireert met de

manier waarop zij leiderschap combineert met haar moederschap. 'Omdat wij wereldwijd actief zijn, maak ik veel internationale reizen. Voor de coronapandemie zat ik tachtig procent van mijn tijd in het buitenland, nu ben ik gemiddeld nog een week per maand op reis. Jackie is thuis in goede handen, maar omdat ik zelf liever niet te lang weg ben van mijn meisje, heb ik haar vorig jaar voor het eerst tien dagen meegenomen naar onze locatie in Thailand. In Azië werken relatief veel vrouwen in de techniek en ze zijn daar dol op kinderen, dus dat pakte heel goed uit. Ze zijn zelfs trots dat hun CEO haar dochtertje meenam bij dat bezoek.'

'Het vraagt wel een goede voorbereiding, organisatie en natuurlijk afstemming met mijn team', benadrukt Claudia. 'Ik stel me er op in dat het anders loopt dan wanneer ik alleen op zakenreis ben, maar het vraagt ook iets van anderen. Met een kind erbij ontstaan er nieuwe situaties, waar we nog aan moeten wennen. Dat merkte ik sterker in Amerika, waar we dit voorjaar samen naartoe gingen. Ik doorbreek bepaalde patronen en daar kijken sommige mensen kritisch naar. Al draaien de meesten wel bij. Omdat een peuter ontwapenend is, maar vooral omdat de wereld in verandering is. Zeker de jongere generaties zoeken een ander evenwicht tussen werk en privé. Het loopt meer door elkaar heen en als werk mee naar huis kan, waarom kan je kind dan niet een keer mee naar het werk?'

Ook voor mannen

Haar ambities en betrokkenheid bij het bedrijf zijn onverminderd groot. 'Als ondernemer ben ik nog net zo gedreven als vroeger, alleen zoek ik nu naar een andere balans', zegt Claudia nuchter. 'Niet alleen voor mezelf, ook voor de ruim tweehonderd mensen die wereldwijd bij Apollo werken. Het geldt voor alle culturen en voor vrouwen én mannen, want ook vaders moeten soms strijd voeren om meer ruimte te maken voor hun gezin en eigen welzijn. Het is voor iedereen een persoonlijk proces, dat thuis en op het werk goede afstemming vraagt. Hoe opener we hierover in gesprek gaan, hoe groter de kans dat we tot werkbare oplossingen komen. Zeker als je beseft dat een gezonde balans de basis is voor succesvol werken en goede resultaten.'

15

Onderzoek naar welzijn ondernemers

Welzijn is een uitdagend thema voor bedrijfseigenaren, zo ontdekte Mira Bloemen-Bekx, die als lector Regionaal Innovatie Vermogen bij de Hanzehogeschool werkt. Ondernemen gebeurt vanuit passie, drive en een groot verantwoordelijkheidsgevoel. Hoe kun je dan voldoende ontspannen en afstand nemen van het bedrijf? Loslaten en zelfzorg zijn essentieel om hard werken vol te kunnen houden, zeker in deze complexe tijd. Daarom wil de lector verder onderzoeken hoe ondernemers een gezonde balans kunnen bewaren.

Heb je interesse om als ondernemer deel te nemen aan dit onderzoek? Stuur dan een mail naar:

w.m.j.m.bloemen-bekx@pl.hanze.nl

Bob de Jong spreekt over zijn **Olympisch goud**

Regionale fondsen bieden waardevolle kansen

Een bijeenkomst van de regionale fondsen. Wat kun je dan verwachten? Verhaaltjes van die fondsen natuurlijk! En gratis koffie. Maar... maak jij daarvoor ruimte vrij in je agenda? Mwah, die verhaaltjes kun je lezen op de websites (zie het kader) en de koffie smaakt thuis altijd beter. Je wilt liever ervaringen horen, geïnspireerd raken, mensen spreken die met de fondsen werken. Zo gezegd, zo gedaan: de fondsen boden – aldus de uitnodiging – ‘een middag vol inspiratie, nieuwe contacten en kansen om te groeien.’ Kijk, dát spreekt aan.

Dus kwamen 109 deelnemers (goede opkomst, het werkt!) uit de drie noordelijke provincies op een donderdagmiddag begin juni bij elkaar. Om te luisteren naar een gloedvol betoog om goed voor jezelf te zorgen en naar een topsportverhaal van Bob de Jong dat klonk als een sprookje. En natuurlijk naar de aanbevelingen van drie ondernemers die met hulp van de fondsen furore maken. Een verslag.

Goud!

De publiekstrekker was Bob de Jong, hoewel er mensen in de zaal waren die in 2006 (Olympische Spelen in Turijn, goud op de 10 km) nog in de wieg lagen. Als je eens de kans hebt: kom naar zijn verhaal luisteren. Daarom verklappen we niet alles, alleen de boodschap: luister naar je gevoel. En dat einddoel – goud – is leuk en aardig, maar knip het in behapbare stukjes. Blijf in het nu. Dan komt wat daarop volgt vanzelf. O ja: en have fun! Geen plezier? Zoek het op! En last but not least: varieer, denk en doe – en beweeg – out of the box. Bob won goud door al deze levenslessen ter harte te nemen.

Ook topsport: ondernemen

Niels Doorduyn van het Gezondheidsgilde vergelijkt ondernemen met topsport. Vooral de mentale kant van een ondernemer wordt uitgedaagd. Stress lijkt er gewoon bij te horen. Maar dat is niet nodig, beweerde Niels. Vervolgens nam hij de zaal mee in de wondere wereld van de empathie, en hoeveel minder stress dat oplevert.

Niels Doorduyn

Het fysiek welbevinden is minstens zo belangrijk. Niels verleidde de zaal toe te geven aan zoete geneugten. Heerlijk! Wat bleek: het was honderd procent gezond! De boodschap: gezond, lekker en voedzaam gaan samen. Niels' bedrijf Gezondheidsgilde wil mensen bewust maken van het oorzakelijk gevolg: gezond leven, energiek ondernemen.

Drie ondernemers: kansen gepakt

Op het podium interviewde de gespreksleider Felix van der Gun van Flixit, Erik Pijlman van Recell en Tjapko Uildriks van Dopple. Drie ondernemers die kansen gepakt hebben door gebruik te maken van de diensten van de regionale fondsen. Met indrukwekkende resultaten.

Flixit.nl: groei en verbetering

Felix doet in software voor winkels – grote ketens – om acties lokaal bekend te maken. Zijn unieke selling point: lokale herkenbaarheid. En natuurlijk de basis: de juiste data. Hij werkt samen met het Groninger Groeifonds en de NOM. Felix kreeg financiering om de groei van Flixit te versnellen en het product te verbeteren. Hij besloot: 'Ik heb veel gehad aan adviezen om mij als piepjonge ondernemer te helpen.'

Felix van der Gun, Flixit:

'Jonge ondernemers, er zijn héél veel mogelijkheden. Zoek ernaar en hou vol.'

Recell.eu: advies en netwerk

Erik produceert cellulose voor de bouw (vezels) en chemische industrie (suikers). Zijn USP: circulariteit, dus lage CO2-footprint. Hij werkt sinds de oprichting samen met de FOM en de NOM. De kennis van watertechnologie uit Friesland is welkom; uit Drenthe en Groningen komt de ervaring met groene chemie. Recell krijgt advies van de regionale fondsen, ze maken samen plannen. Het netwerk van de FOM en de NOM is zeer nuttig gebleken. Erik: 'De samenwerking geeft een stabiele voedingsbodem.'

Erik Pijlman, Recell:

'Ondernemer uit deze regio, je mag je ambitieuzer opstellen. Want we zijn tot veel in staat!'

Dopple.nl: financiering

Tjapko heeft oordoppen voor de industrie en bouw ontwikkeld. Zijn geheim: geavanceerde bluetoothtechnieken. Waardoor gecommuniceerd kan worden zonder de oordoppen uit te doen. En dat is goed, want: uit = niet veilig. Omdat het een innovatief product is in een streng gereguleerde niche (veiligheid), was een lange adem nodig om door alle tests te komen. Lees: veel geld. Ook omdat Dopple werkt met grote contracten met multinationals, was er financiering nodig. Het MKB Fonds Drenthe heeft daarbij geholpen.

Tjapko Uildriks, Dopple:

'Werk samen met andere ondernemers in de regio. Dan is er meer mogelijk.'

17

De regionale fondsen

- Groninger Groeifonds – helpt groeien
Groei-fonds.nl
- Friese Ontwikkelingsmaatschappij
– voor ondernemers met groeiambitie
Fom.frl
- MKB Fonds Drenthe – geef je ambitie een kans
Mkbfonds.drenthe.nl
- NEW-ttt – brug tussen watertechnologie en ondernemerschap
Wateralliance.nl/new-ttt

i Rob Drees | teamleider Regionale Fondsen
NOM T +31 6 549 614 67 | E drees@nom.nl

Aangenaam

Betty Postma, investment manager HTSM,
laat zich kennen in 10 vragen

1 Wat is je meest eigenaardige gewoonte?

Ik praat (soms hardop) met mezelf.

2 Wat is je grootste tekortkoming?

Als er een startup zou zijn die geduld weet te kweken, dan zou ik direct investeren. Naarmate ik ouder word, gaat het qua geduld wel (ietsje) beter.

3 Waar zou je het liefst willen wonen?

We wonen in een prachtig dorp in Friesland en dat bevalt ons uitstekend. Voor nu hebben we geen plannen of wensen om ergens anders te wonen. Nederland – en met name Noord-Nederland – heeft wat ons betreft alles om onze kinderen op een fijne manier te laten opgroeien.

4 Wat zou je willen zijn?

Ik zou heel graag in een musical willen én kunnen spelen. Helaas kan ik niet zingen (en dan ook echt niet).

5 Je mag één ding aan jezelf veranderen, wat zou dat zijn?

Ik zou graag iets meer rust willen in mijn lijf en hoofd.

6 Wat is je favoriete muziek?

Ik heb een brede muzieksmaak: jaren '90 – jeugdsentiment –, maar ook Nederlandse muziek zoals Acda & De Munnik, Ilse DeLange en Raccoon; de gebruikelijke klassiekers zoals Bruce Springsteen, de Rolling Stones en het oude werk van Coldplay; en daarnaast veel singer-songwriters, zoals Pink, James Bay, Lewis Capaldi en Tom Odell.

7 Aan welke plek bewaar je de fijnste herinnering?

Mijn meest bijzondere herinnering is van september 2013. Mijn vriend en ik waren op rondreis in Zuid-Afrika, waar één van mijn grootste wensen in vervulling ging. In Hermanus hebben we samen uren op een bankje aan het strand gezeten, terwijl we een groep Zuidkapers bewonderden die op een paar meter afstand zwommen en speelden in een baai. Echt prachtig.

8 Wat vind je het meesterwerk van de natuur?

De walvissen in de oceaan, met name de blauwe vinvis. Dat een wezen van die omvang kan bestaan, vind ik fascinerend.

9 Wat ligt er op je nachtkastje?

Niets, behalve een ouderwetse wekker. Mijn telefoon laat ik lekker beneden liggen – en dat bevalt goed.

10 Wat is je levensmotto?

Een cliché, maar niet zonder reden: 'Dans alsof niemand kijkt.'

PLASTIC POSITIVITY PODCAST:

Chemport Europe en Greenwise presenteren de Plastic Positivity-podcast, waarin experts uit wetenschap en industrie de complexe vraagstukken van circulaire plastics omzetten in concrete handelingsperspectieven. De eerste reeks afleveringen wordt nu gepubliceerd, met directe relevantie voor beslissers in de chemische sector.

PLASTIC positivity

Van circulaire theorie naar praktische doorbraken

19

De realiteit van circulaire kunststoffen

In de eerste aflevering bespreken onderzoekers en ervaren ondernemers in start-ups én grote bedrijven de praktische uitdagingen van een volledig circulaire kunststofindustrie. Ze proberen te antwoorden op cruciale vragen die innovatieve bedrijven dagelijks tegenkomen:

- Waarom zijn drop-ins moeilijker marktrijp te krijgen dan nieuwe materialen?
- Welke recyclingtechniek past bij welke toepassing?
- Nieuwe polymeren ontwikkelen of bestaande oplossen?

Ook bespreken verschillende experts in het veld welke innovaties echt kansen bieden, of slechts hypes zijn. Zo analyseren zij de commerciële potentie van PHA-biopolymeren. Deze natuurlijk afbreekbare alternatieven voor conventionele plastics staan centraal in een discussie over schaalbaarheid, regelgeving en marktintroductie. In de podcast komen onderwerpen aan bod als:

- Samenwerking tussen biotechnologie en chemische technologie
- Europese regelgeving als groeifactor of belemmering
- Opschalingsstrategieën voor biopolymeren

Noord-Nederland als voorloper en verbinder

De podcast biedt meer dan theoretische discussies. Luisteraars krijgen praktische inzichten van sectorgenoten over technologiekeuzes en marktstrategieën, plus concrete lessons learned uit zowel succesvolle

als gefaalde innovatietrajecten. Tegelijkertijd levert elke aflevering feitelijke onderbouwing voor beleidsontwikkeling en inzichten in hoe regelgeving innovatie kan stimuleren zonder te belemmeren.

Maar ook waardevol: in de podcast hoor je terug hoe Noord-Nederland zich positioneert als kennisregio en voorlopers verbindt uit verschillende disciplines. Van microbiologen tot chemisch technologen, van startup-ondernemers tot beleidsadviseurs – de gesprekken maken duidelijk waar kansen liggen voor samenwerking en opschaling.

Nieuwe afleveringen verschijnen maandelijks op Spotify en Apple Podcasts. Komende onderwerpen behandelen onder meer de strijd om biograndstoffen en uiteenlopende innovatiestrategieën.

Luister nu en ontdek hoe vakgenoten de uitdagingen van circulaire plastics aanpakken.

Voor meer informatie:
www.chemport.eu

 Amarenske Klatter communicatie adviseur Chemport
NOM T +31 6 505 000 36 E klatter@nom.nl

Hoe financier ik mijn digitale

Steeds meer bedrijven willen digitaliseren, maar lang niet elk bedrijf weet hoe dat te financieren. Digital Investment Officer Robert Akker van EDIH NN helpt Noord-Nederlandse ondernemers sneller en gemakkelijker toegang te krijgen tot slimme investeringen en subsidies.

20

Een machinebouwer wil zijn machines uitrusten met sensoren voor het real-time monitoren van slijtage en het automatisch inplannen van onderhoud. Een transportbedrijf test zelfrijdende heftrucks die 's nachts autonoom het magazijn inrichten. Een medisch technologiebedrijf ontwikkelt AI-systemen die röntgenfoto's zelfstandig analyseren en diagnoses ondersteunen.

Het zijn voorbeelden van projecten die in een groeiend aantal Noord-Nederlandse bedrijven vorm krijgen. De technologie is er, de businesscase klopt, maar één vraag houdt ondernemers nogal eens wakker: hoe financier ik mijn digitale ambities?

Doolhof

Voor Robert Akker is dit herkenbaar. Als Digital Investment Officer bij de European Digital Innovation Hub Noord-Nederland (EDIH NN) is hij het aanspreekpunt voor bedrijven met financieringsvragen. 'Veel bedrijven hebben concrete digitaliseringsplannen, maar lopen vast op financieringsvraagstukken', zegt hij. 'Het doolhof van subsidies, leningen en investeerders kan overweldigend zijn. Tegelijkertijd is het vaak lastig om de best mogelijke financieringsoptie te vinden of in contact te komen met de juiste financiers. Precies daar kan ik het verschil maken.'

EDIH NN, een Europees gesubsidieerd innovatieprogramma, adviseert en ondersteunt bedrijven in Noord-Nederland bij hun complete digitale transformatie, met een focus op de ontwikkeling van autonome systemen. Financieringsondersteuning vormt een belangrijk onderdeel van de dienstverlening.

'Ondernemers weten heel goed wat ze technisch willen bereiken', vertelt Robert. 'Alleen weten ze lang niet altijd hoe ze het slim kunnen financieren. Een nieuwe freesmachine financier je nog relatief eenvoudig via een lease of banklening. Maar het wordt ingewikkelder wanneer het gaat om bijvoorbeeld de financiering van autonome systemen het hele productieproces optimaliseren of om sensor-technologie die voorspellend onderhoud mogelijk maakt. Dat vraagt om een heel andere aanpak.'

Praktisch en direct

De financieringsondersteuning varieert van adviesgesprekken en businessplan-assessments tot strategische begeleiding. Hoe werkt dat in de praktijk? 'Onze aanpak is praktisch en direct', legt hij uit. 'Bedrijven krijgen gedurende het hele traject begeleiding. Die begint met een persoonlijk gesprek, het liefst op locatie. Dan volgt een grondige inventarisatie: wat wil je bereiken en welke activiteiten horen daarbij? Op basis van de financieringsbehoefte kijken we breed naar mogelijke financieringsvormen. Kan een deel worden ingevuld met subsidies? Zijn er leningen en innovatiefondsen die aansluiten op de doelstelling? En zijn er wellicht strategische partners die kunnen bijdragen?'

Robert ziet hoe digitalisering niet alleen technologie, maar ook bedrijfsmodellen fundamenteel verandert. Voor bedrijven die autonome systemen implementeren ontstaan nieuwe verdienmodellen. De traditionele eenmalige transactie maakt plaats voor langdurige samenwerkingen. 'Dat vraagt om andere financieringsconstructies', stelt hij. 'Subsidies die nu bijvoorbeeld beschikbaar komen zijn al meer gericht op AI en het ontwerpen en ontwikkelen van autonome systemen. Dat is naar mijn idee nog maar het begin.'

Interesse?

Wil je jouw bedrijf laten groeien met digitalisering of autonome technologieën, maar struikel je over complexe subsidieaanvragen of financieringsplannen? Neem dan contact op met Robert Akker, akker@nom.nl of kijk voor meer informatie over de mogelijkheden bij EDIH NN op www.edih-nn.nl.

ambities?

Het doolhof van subsidies,
leningen en investeerders
kan overweldigend zijn.

Investeringsgeld

Met enige regelmaat kloppen ondernemers bij de NOM aan met het idee dat wij subsidies verstrekken. Een misverstand dat we met dit artikel graag ophelderen. Met onze investeringsgelden jagen wij de innovatie en economische ontwikkeling in Noord-Nederland aan, net zoals de SNN dat óók

ZO WERKT HET BIJ DE NOM

22

De kerntaak van de NOM is het versterken van de economie in Noord-Nederland. Om durfkapitaal te kunnen verstrekken aan ondernemingen die bijdragen aan duurzame groei en innovatie in de regio, worden wij gefinancierd door de drie noordelijke provincies en het ministerie van EZ. Daarnaast beheren we diverse eigen fondsen. Omdat wij deels worden gefinancierd door de overheid, bestaat mogelijk de verwarring dat de NOM (ook) subsidies verstrekt. Wij zijn echter puur een investeerder, die met risicokapitaal kansen biedt aan bedrijven. Om dat model kostendekkend toe te passen en ook lange aanlooptijden of missers te kunnen opvangen, werken wij alleen met leningen en aandelen.

Mogelijke financieringsvormen

Ondernemers kunnen bij ons terecht voor achtergestelde leningen, risicodragend kapitaal – in ruil voor aandelen – of een zogenoemde converteerbare lening, die in een later stadium kan worden omgezet in aandelen. Het kan ook gaan om een combinatie hiervan; of om een co-financiering samen met andere investeerders, banken of fondsen. De achtergestelde lening wordt dikwijls ingezet om de eigen vermogenspositie van een startend bedrijf te versterken. Dit is vaak een vereiste van banken als ook daar financiering is aangevraagd. Belangrijk kenmerk van een achtergestelde lening is dat in geval van faillissement de NOM pas wordt terugbetaald nadat reguliere schuldeisers zijn voldaan. De ondernemer betaalt voor deze vorm een relatief hogere rente.

Starters kunnen ook kiezen voor een converteerbare lening, waarbij het geleende kapitaal in een later stadium wordt omgezet in aandelen. De voorwaarden hiervoor – conversiecriteria – worden vooraf contractueel vastgelegd. Deze optie bestaat naast het directe aandeelhouderschap, omdat het bij jonge, snelgroeiende bedrijven lastiger is

om de aandelenwaarde te bepalen. Bij bedrijven die zich al bewezen hebben, kan de NOM ook direct als aandeelhouder instappen, met een minderheidsbelang. In dat geval 'betalen' de ondernemers het benodigde groeikapitaal met aandelen. Al blijft ook voor langer bestaande bedrijven een achtergestelde lening mogelijk.

Voorwaarden voor investering

De focus van de NOM ligt bij zeven sectoren die bijdragen aan een duurzame en sterke regio: agrifood, chemie, energie, high tech systemen & materialen, life sciences & health en watertechnologie & maritiem. Ondernemers die met of in deze sectoren werken, kunnen bij de NOM een businessplan indienen als ze financiering nodig hebben voor groei of innovatie. Van belang is daarbij dat de financieringsbehoefte helder in kaart is gebracht en dat ook eventuele subsidiemogelijkheden worden onderzocht. Bovendien kijkt de investment manager in hoeverre een onderneming bijdraagt aan regionale groei. Rendement is bij de NOM vooral belangrijk omdat gezonde bedrijfsvoering bijdraagt aan innovatie, duurzame ontwikkeling en werkgelegenheid in Noord-Nederland.

Past een aanvraag binnen de kaders van de NOM, dan volgt eerst een verkenning om te bepalen welke vorm van financiering het beste aansluit. Komt het tot een intentieovereenkomst, dan wordt een compleet bedrijfsonderzoek uitgevoerd. Pakt dat goed uit, dan wordt het investeringsvoorstel gepresenteerd aan de investeringscommissie. De tijdsduur van financieringsaanvraag tot definitief besluit verschilt per situatie en is grotendeels afhankelijk van de informatievoorziening vanuit ondernemers. Goed om te weten: een financiering wordt in de meeste gevallen in etappes verstrekt. De deelbedragen zijn dan gekoppeld aan het halen van bepaalde doelstellingen.

Kijk voor meer informatie over de mogelijkheden, aanvraag en het financieringsproces op nom.nl, scan de code of neem contact met ons op.

versus subsidies

doet met bepaalde subsidies. Toch zijn er wezenlijke verschillen tussen beide financieringsbronnen. De belangrijkste: ons kapitaal kost ondernemers geld in de vorm van rente of aandelen, terwijl subsidie gegeven (project)geld is binnen strikte voorwaarden.

ZO WERKT HET BIJ HET SNN

Het Samenwerkingsverband Noord-Nederland (SNN) bedient dezelfde drie noordelijke provincies als de NOM en draagt ook bij aan de ontwikkeling van de regio. Alleen doet het SNN dat nadrukkelijk vanuit een andere rol. Door het bieden van subsidiemogelijkheden aan ondernemers, particulieren, kennisinstellingen, woningcorporaties en maatschappelijke organisaties, stimuleert het SNN ideeën en ambities voor duurzame en innovatieve ontwikkeling in Noord-Nederland. Daarbij worden zowel subsidieregelingen in opdracht van het rijk, provincies en gemeenten uitgevoerd als Europese subsidieprogramma's, zoals het Europees Fonds voor Regionale Ontwikkeling (EFRO) en het Just Transition Fund (JTF).

Subsidies voor ondernemers

Bedrijven die willen investeren in groei, vernieuwing en toekomstbestendigheid kunnen via het SNN in aanmerking komen voor zakelijke subsidies. Er zijn onder meer subsidiegelden beschikbaar voor het ontwikkelen van nieuwe producten of diensten, het doen van onderzoek, digitalisering, verduurzaming en arbeidsmarkttransitie. Diverse subsidies stimuleren de ontwikkeling van innovatieve oplossingen en technologieën die bijdragen aan een nog sterker Noord-Nederland. Dat raakt aan de doelstellingen van de NOM, daarom wijst de NOM ondernemers ook regelmatig op het onderzoeken van subsidiemogelijkheden. Als zij daarvoor in aanmerking komen, kan dat een eventuele financiering van de NOM versterken.

Advies en samenwerken

Ontdekken en uitzoeken blijken sleutelwoorden als het gaat om subsidies, want er is een veelvoud aan regelingen en mogelijkheden. Er zijn onafhankelijke subsidieadviseurs in te huren die ondernemers daarbij kunnen helpen, zowel bij de aanvraag als tijdens de projectperiode waarvoor subsidie wordt verstrekt. Het SNN stimuleert mkb'ers zoveel

mogelijk om met elkaar en met kennisinstellingen samen te werken, omdat het delen van kennis van waarde is voor de regio. Aanvragen vanuit consortia zijn complexer en duren langer, maar kunnen wel meer subsidie opleveren. Tussen een aanvraag en toekenning van subsidie zit gemiddeld 20 weken en waar mogelijk sneller. Hoe beter de afstemming over wat nodig is in dit proces, hoe vlotter het kan gaan.

Subsidievoorwaarden

Elke subsidieregeling kent eigen en vaak strikte voorwaarden, die op de SNN-website zijn te vinden. Vóór het doen van een aanvraag, is het belangrijk om eerst via een projectvoorstel te laten toetsen hoe kansrijk een innovatief idee is voor het verkrijgen van een subsidie. Ondernemers wordt geadviseerd hierover in een zo vroeg mogelijk stadium contact op te nemen met het SNN of de eigen provincie, zodat zij meer inzicht krijgen in het aanvraagproces en ondersteuning bij het indienen van de juiste informatie. Daarna kan een aanvraag in diverse stappen – waaronder een subsidietechnische toets – worden toegewezen. Belangrijk om te weten: Europese subsidiegelden worden zelden in één keer verstrekt. Ondernemers krijgen een werkvoorschot van gemiddeld 30 procent. Voor de aanvullende voorschotten is tussentijds rapporteren nodig, om de besteding van subsidiegelden te onderbouwen.

Check via de QR-code informatie over het indienen van een eerste projectvoorstel. Of kijk op snn.nl voor het aanvraagproces en alle subsidiemogelijkheden.

Dit artikel kwam tot stand in samenspel met Stijn Kamminga – investment analyst bij de NOM – en Michella Mensinga – senior projectmedewerker Europese subsidies bij het SNN.

Het is onomkeerbaar: de transitie naar groene chemie is in volle gang. Noord-Nederland neemt in deze vergroening het voortouw. Met gerichte investeringen in baanbrekende bedrijven draagt de NOM bij aan het versterken van het ecosysteem en het versnellen van de omslag.

De chemische industrie is van oudsher een belangrijke pijler van de Noord-Nederlandse economie. Het fundament werd gelegd toen in de negentiende eeuw de eerste chemische activiteiten rondom de aardappelmeel- en strokartonfabrieken ontstonden. Deze vroege bio-based toepassingen vormden als het ware het voorland van de huidige groene chemie.

De sector kwam pas echt tot bloei na de ontdekking van het Groninger-veld. De aanwezigheid van aardgas stimuleerde vanaf de jaren '60 de opkomst van chemische clusters in Delfzijl en Emmen. Deze ontwikkeling trok grote namen als Akzo Nobel, KNZ (het huidige Nobian) naar de regio, verleid door de beschikbaarheid van energie en grondstoffen als zout en chloor. De bedrijven brachten niet alleen werkgelegenheid, maar ook cruciale kennis en expertise naar het Noorden.

Kansen uit een crisis

Begin jaren zeventig werd de Eemshaven aangelegd als overlooplocatie voor de petrochemische industrie uit Rotterdam. De oliecrisis van 1973 zette daar echter een flinke streep doorheen, waardoor de haven lange tijd onderbenut bleef. De afwezigheid van grote olieraffinaderijen bleek achteraf een onverwachte zegen.

Nu fossiele grondstoffen schaarser en milieueisen steeds strenger worden is een transitie naar groene chemie onvermijdelijk. Waar veel regio's tegen allerlei praktische beperkingen aanlopen, heeft Noord-Nederland juist alle troeven in handen: minder afhankelijkheid van olieraffinaderijen, directe toegang tot groene energie van offshore windparken, een sterk agrarisch achterland dat biomassa levert, een uitstekende kennisinfrastructuur en ruimte om nieuwe bedrijven te verwelkomen.

Levendig ecosysteem

Door te investeren in groene chemie stimuleert de NOM de ontwikkeling van nieuwe bedrijvigheid en werkgelegenheid in de regio. Tegelijkertijd fungeert de NOM als verbinder tussen bedrijven, kennisinstellingen en overheden. Door partijen samen te brengen, ontstaan er samenwerkingsverbanden en cross-sectorale waarde-

ketens die van grote waarde zijn voor innovatie en opschaling binnen de sector.

Zo werd in 2014 samen met Groningen Seaports het initiatief genomen voor Chemport Europe, een levendig ecosysteem voor groene chemie en materialen in Noord-Nederland. In Chemport Europe werken bedrijven, kennisinstellingen en overheden intensief samen aan een gedeelde ambitie: changing the nature of chemistry.

De NOM zorgt voor groei en de verdere ontwikkeling van Chemport Europe door actief nationale en internationale bedrijven te werven, innovatie te stimuleren, ondernemers te ondersteunen bij verduurzaming en opschaling en startups en scale-ups te verbinden met gevestigde bedrijven in de regio.

De toekomst van de

Complete waardeketen

De NOM richt zich met haar investeringen nadrukkelijk op bedrijven die een waardevolle aanvulling zijn op het cluster van groene chemie in Noord-Nederland. De focus ligt hierbij op circulariteit, biobased toepassingen en de terugwinning van grondstoffen. Deze bedrijven vinden veelal hun thuis in de chemieclusters van Delfzijl, Emmen en Heerenveen.

De drie clusters vormen samen een complete waardeketen. Delfzijl specialiseert zich in biobased chemie en produceert de moleculaire bouwstenen voor de industrie. Emmen richt zich vooral op vezelchemie en verwerkt de grondstoffen tot polymeren en kunststoffen. Heerenveen fungeert als het kennis- en innovatiecentrum voor circulaire plastics, waar bedrijven en onderzoeksinstituten samenwerken aan geavanceerde recyclingtechnologieën en duurzame verpakkingsoplossingen.

Veelbelovende bedrijven

Het investeringsportfolio van de NOM telt diverse veelbelovende bedrijven in de groene chemie. Neem BioBTX, gevestigd op de Zernike Campus in Groningen, dat een baanbrekende technologie ontwikkelt om aromaten (Benzeen, Toluëen en Xyleen) te maken uit afvalplastics. Deze chemische grondstoffen zijn essentiële bouwstenen voor tal van producten, waaronder kunststoffen, coatings en isolatiematerialen.

Een ander voorbeeld is Paques Biomaterials uit het Friese Balk, waarvan de NOM eveneens aandeelhouder is. Het bedrijf ontwikkelde in samenwerking met de Technische Universiteit Delft een proces om uit afvalwaterstromen het biopolymeer PHA (polyhydroxyalkanoaat) te produceren. De investering van de NOM wordt gebruikt om op te schalen en een volgende stap te zetten naar een natuurlijk alternatief voor plastic uit organische reststromen.

chemische industrie is groen

25

Jaap van der Velden, financieel directeur Avantium Renewable Polymers

Gamechanger: Avantium

Een echte gamechanger is Avantium, een pionier in biobased kunststoffen. Avantium vervangt fossiele grondstoffen volledig door hernieuwbare alternatieven en heeft onder meer een technologie ontwikkeld om plantaardige suikers om te zetten in FDCA, de cruciale bouwsteen voor het relatief nieuwe bioplastic PEF.

PEF, dat 100% plantaardig, recyclebaar en afbreekbaar is, wordt gezien als een duurzaam alternatief voor het veelgebruikte PET, bekend van onder andere plastic flessen en textiel. Om deze belofte waar te maken, nam Avantium in 2021 het besluit om 's werelds eerste commerciële FDCA-fabriek te bouwen op het Chemiepark Delfzijl.

De vestiging in Delfzijl was een weloverwogen keuze, onderstreepte het management van Avantium. De strategische ligging, het groene energieaanbod en vooral het Chemport Europe ecosysteem maken Noord-Nederland tot de ideale locatie om deze innovatieve technologie op te schalen.

Voor het bouwen van zo'n FDCA Flagship Plant is uiteraard veel kapitaal nodig. Vandaar dat de NOM samen met een consortium van regionale investeerders, de provincie Groningen en Groningen Seaports in het bedrijf heeft geïnvesteerd. De fabriek kan tenslotte een significante

bijdrage leveren aan de ontwikkeling van een duurzaam en circulair cluster in de regio. De eerste commerciële productie van een nieuwe generatie biobased kunststoffen sluit, met andere woorden, aan op de ambitie van Noord-Nederland om op termijn een volledig fossielvrije chemische industrie te realiseren.

Kapitaal, kennis en netwerk

Zeker, het is een stevige ambitie, maar niet onhaalbaar. Noord-Nederland heeft immers alle ingrediënten in huis. Bovendien is enige haast geboden, want de urgentie is hoog. Daarom blijft de NOM onverminderd investeren in bedrijven die de nieuwe technieken en processen ontwikkelen die nodig zijn om de transitie naar een groene chemie te versnellen. Een transitie die niet alleen goed is voor onze leefomgeving, maar ook nieuwe economische kansen biedt voor de regio.

De NOM heeft kapitaal, kennis en een netwerk. De deur staat altijd open voor ondernemers die met slimme oplossingen werken aan een duurzame en gezonde chemiesector. Want alleen door innovatie en samenwerking kunnen we bouwen aan toekomst die verder reikt dan morgen of overmorgen.

i **Henri Kats** | investment manager Groene Chemie | **Sjouke Mulder** | investment manager Groene Chemie
 NOM T +31 6 463 042 74 | E kats@nom.nl | T +31 6 552 204 59 | E smulder@nom.nl

We hebben ze keihard nodig, ambitieuze startups. Kijk maar naar alle uitdagingen die voor ons liggen. Dan kun je ze beter maar zo goed mogelijk begeleiden en faciliteren. Het NOM Startup Program doet precies dat. Luisteren, kietelen, inspireren, meedenken, vooruithelpen en een spiegel voorhouden.

De inflatie lijkt wat toe te slaan op startupprogramma's. Het aantal accelerators en begeleidingstrajecten in Noord-Nederland groeide de afgelopen jaren flink. 'Het is een businessmodel geworden. Wist je dat er op 12.000 startups in Nederland 10.000 facilitators actief zijn? Dat loopt wat uit de pas, zou ik zeggen.' Toch ziet Niels Palmers het belang van het NOM Startup Program. Hij is één van de ontwikkelaars ervan.

'Kijk, we zijn eigenlijk nog maar net begonnen, dus ik kan niet nu al zeggen hoe groot het succes van ons programma is', vervolgt de business developer én ondernemer. 'Maar ik zie wel dat wij het anders aanvliepen. We zitten er dichter op, ik denk dat we scherper kunnen zijn en beter snappen waar startups tegenaanlopen. Ik heb als ondernemer zelf ook heel veel fouten gemaakt. Dat helpt.' Het belang van het NOM Startup Program is wat hem betreft groot.

26

NOM Startup Program:

'Noord-Nederland heeft niet veel grote bedrijven. Maar we hebben wel veel grote transities waar we voor staan. We hebben startups en scale-ups keihard nodig om dat allemaal voor elkaar te krijgen. Die maatschappelijke uitdaging is in wezen de belangrijkste reden waarom wij dit Program aanbieden.'

Elke keer doen tussen de acht en twaalf startups mee. Die hebben zich aangemeld bij de NOM, of worden uitgenodigd, bijvoorbeeld omdat ze in een ander traject zaten, of een scan lieten doen. 'Ja, daar zit zeker potentie tussen. Kijk, ze zullen het niet allemaal redden, maar sommige startups zijn gebaseerd op écht goede ideeën. Wij willen door middel van intensieve begeleiding helpen die ideeën tot wasdom te brengen.'

Het programma is opgedeeld in drie duidelijke blokken die elk ongeveer twee maanden duren: Validation, Customer Solution en Go to Market. 'Die volgorde is heel bewust gekozen', aldus Palmers. 'En ook de tijd tussen de blokken, zodat de ondernemers echt de tijd krijgen om stappen te zetten en serieus na te denken en te bouwen aan hun bedrijf. Overigens kunnen de blokken ook afzonderlijk worden gevolgd.'

Validation

Geen eenmalige tips en adviezen, maar écht bij de hand nemen. De deelnemers krijgen na elke bijeenkomst huiswerk mee. Kleine stapjes, die ertoe doen in het proces op weg naar een succesvol bedrijf. Bij Validation gaat het vooral om het scherp krijgen van de markt, de

Niels Palmers

Wij willen door middel van intensieve begeleiding helpen de ideeën tot wasdom te brengen.

Niels Palmers, NOM

focus, kennis en doorzetten

doelgroep, het probleem – en het bouwen aan een goed team. ‘Dat is waar veel startups hun eerste fouten maken’, zegt Palmers. ‘Ze zijn vaak productgedreven, maar vergeten te checken of er echt een probleem is om op te lossen. Die volgorde moeten ze dus omdraaien en dat leren wij ze.’

Een essentieel en vaak confronterend onderdeel blijft het team. Niet zelden wordt duidelijk dat een herverdeling van rollen – of een wijziging in de samenstelling – nodig is. ‘Dat kan hard aankomen’, erkent Palmers. ‘Maar liever nu dan te laat. Soms adviseren we een founder om zelf een andere rol te nemen. Het is aan hen om die keuze te maken, wij helpen ze het inzicht te krijgen.’

Customer Solution

In het tweede blok, Customer Solution, gaat het programma dieper in op het testen van de gekozen oplossing. Is dit echt waar de markt op

zit te wachten? Daar hoort maatwerk bij: elke startup heeft z'n eigen doelgroep, schaalbaarheidsvraagstukken en dynamiek. ‘Een goed idee is mooi, maar alleen daarmee red je het natuurlijk niet. In dit blok maken we heel concrete stappen, en de manier waarop de startups die oppakken, zegt veel over hun potentie. Je moet coachbaar zijn, openstaan voor feedback, en bereid zijn je aannames bij te stellen.’

Go to Market

In het laatste blok, Go to Market, draait het om actie. Dan is het zaak om je product of dienst op de markt te krijgen, om klanten te vinden die er daadwerkelijk voor willen betalen. Palmers: ‘Dat is voor veel startups ook lastig, maar wel essentieel natuurlijk. Focus wordt gevraagd, kennis en doorzetten. Want dat is waar het hele NOM Startup Program om draait: je moet zelf in actie komen en je huiswerk doen. En ik moet zeggen: dat doen ze heel goed. Echt, het Noorden heeft wat dat betreft zeker talent en ambitie.’

DEELNEMERS EERDERE EDITIES

Wheelshare

Zijn mede Biotoop-bewoner gebruikte zijn auto eigenlijk maar één keer per week, om met zijn hond Whiskey naar het bos te rijden. Was er niemand die wilde delen? Die oproep bracht **Thomas van der Woude** uit Haren op het idee van Wheelshare. ‘We maakten eerst een fotootje van de kilometerstand, legden de sleutel steeds op dezelfde plek en hielden een spreadsheet bij. Dat moet toch makkelijker kunnen?’ Inmiddels is de app voor iedereen te krijgen en worden er meer dan 200 voertuigen via de app gedeeld.

Van der Woude doorliep het Startup Program en onderkende daarvoor de pijnpunten van zijn startup. ‘Dat we nu met zoveel focus doorontwikkelen, heeft alles te maken met wat we geleerd hebben. Dat begon al met de grote vraag: voor wie lossen wij hier nou een probleem op? Over heel veel is nagedacht intussen. De specifieke doelgroepen die we benaderen, in welke volgorde, hoe we technologie inzetten, wanneer we precies wat doen. Daar werken we allemaal nog steeds aan, ook met hulp van de tools en kennis die we in het Startup Program kregen aangereikt.’

Sphere of Sound

Geluid is alles voor **Jelmer Althuis**. Bandjes, muziek maken, ‘klooiën’ met techniek. En later ook de studio in. ‘Ik wist al vrij vroeg: studeren is niet mijn ding. Creatieve dingen doen en maken wel.’ Hij werd één van de co-founders van VR Relax en begon daarnaast te denken over de audio. ‘VR werkt alleen top als de audio écht goed is. Daar ben ik me op gaan concentreren.’ Inmiddels doet Sphere of Sound veel meer. Het in de Groningse Mediacentrale gevestigde bedrijf maakt audiotours en is bezig met geluid dat mentale gezondheid bevordert. ‘Beleving. Daar gaat het om. Wij onderscheiden ons door immersieve geluidsbelevingen met technieken als spatial sound en 3D sound.’

De vraag is dan: hoe zet je zoiets in de markt? Wie zit hierop te wachten en hoe weten klanten je te vinden? ‘Dat is inderdaad de uitdaging. Ik richt me op mensen die een drukke dag doorkomen zonder zich bewust te zijn van hun behoefte aan échte mentale rust. Onder meer door middel van onze REEBOTH ontdekken ze wat dat voor hun energie, concentratie en herstel kan doen. Door het programma leerde ik wie de doelgroep is, waar ik mijn focus moet leggen en hoe ik mijn oplossing afstem op de behoefte. Het hele idee is in wezen afgepeld tot de kern. Dat is heel waardevol.’

Van links naar rechts: Marije Veenstra (NOM), Constantinos Kyriakides (TBC), Jouke Minze Benedictus (Green Gear), Niels Palmers (NOM), Arezoo Shajiei-Schotsman (MicroHealth), Jasper Zuidervaart (Ioniqs), Quinten Mulder (AI Foundation), Steven de Groot (NOM) en Anu Mahabir (egridz)

Startups met groeikansen

Ook de tweede editie van de Validatie track van het NOM Startup Program is bijna afgerond en begeleider Niels Palmers is positief verrast over het niveau van de deelnemende startups.

'In deze groep zitten startups die kans hebben om het te gaan maken, zegt hij. 'Wat vooral opvalt is hoe leergierig en open de founders zijn. Ze luisteren goed naar feedback, en vertalen dat direct naar actie. Dat zie je bij de volgende bijeenkomst al terug. Dat maakt deze groep bijzonder. Ze zetten theorie direct om in praktijk, en dat is precies hoe je verder komt.'

 Niels Palmers | business developer
NOM T +31 6 174 252 05 | E palmers@nom.nl

Ook geïnteresseerd in het NOM Startup Program?
Scan de code voor meer informatie.

IonIQs

Jasper Zuidervaart kan met zijn Groningse startup IonIQs weleens goud in handen hebben. Of in ieder geval lithium. Het draait allemaal om het terugwinnen van dat kritieke metaal – vooral voor accu's - uit afvalwater rond lithiummijnen. 'Dat, en we besparen ongelooflijk veel zoet water dankzij onze gepatenteerde elektronenmembraan-technologie.' In het lab werkt het principe, komend jaar moet een pilot in grotere vorm plaatsvinden en in 2028 begint, volgens het plan, het wereldwijd uitrollen.

De founder is bepaald niet onbekend met het groot maken van een startup. Zuidervaart hielp de afgelopen jaren startups en verzamelde inmiddels zelf al 61 patentfamilies. 'Voor mij is niet alle leerstof van het Startup Program nieuw, maar het is als geheel zeer de moeite waard. Vooral het onderdeel over teamdynamiek vond ik weer waardevol.'

AI Foundation

Een one stop shop voor het brede mkb om aan de slag te gaan met digitale technologie. Zo definieert **Quinten Mulder** zijn startup AI Foundation. 'Wij screenen een bedrijf om kansen te kunnen identificeren. We doen dus consultancy, maar we hebben ook een technisch team achter ons om meteen aan de slag te kunnen. Dat kan betekenen dat we AI inzetten, maar ook dat we simpelweg met automatisering beginnen.' Hij ziet dat er vraag is naar zijn oplossing. 'Dit is iets waar veel ondernemers in het mkb zelf niet aan toekomen, terwijl ze de waarde ervan wel inzien.'

Een risico is om te snel te willen gaan met zijn startup, beseft Mulder. 'Dat is iets dat ik uit het Startup Program heb gehaald ja. Je wil al bezig met stap 3, terwijl 1 en 2 nog niet goed afgerond zijn. Het is belangrijk om focus aan te brengen en eerst het klantprobleem goed te identificeren, en daarna pas een product te ontwikkelen dat een oplossing biedt. Daar ben ik goed mee aan de slag gegaan, en door het programma – waar je ook veel andere ondernemers ontmoet – heb ik nu veel meer handvatten.'

MicroHealth

De bacteriën in je buik hebben een enorme invloed op hoe je je voelt. Toch wordt het belang van dat microbiom lang niet altijd onderkend. En dat is eigenlijk gek, vindt **Arezoo Shajiei-Schootsman**. 'Ik had het zelf ook. Ik had weinig energie en voelde me gewoon niet lekker. Van alles heb ik geprobeerd, totdat ik op het microbiom werd gewezen. Sindsdien is alles anders. En dat gun ik ook andere mensen. Dat is de basis van MicroHealth.'

Haar startup geeft gepersonaliseerd advies op basis van kunstmatige intelligentie en wetenschappelijke inzichten. 'We hebben een testkit waarmee we je darmmicrobiom in het lab kunnen analyseren.'

Omdat we ook een vragenlijst meesturen, krijgen we inzicht in je manier van leven. Samen met onze AI, die getraind is met onder meer de gegevens van LifeLines, kunnen we een persoonlijk advies geven over wat je meer of minder zou moeten eten.'

Het Startup Program bracht haar veel. 'Bijvoorbeeld het inzicht dat het essentieel is om mijn product te valideren. Ik heb de moed gekregen om veel meer mensen te interviewen over waar ze tegenaanlopen en hoe wij kunnen helpen.'

egridz

Windmolenparken, zonneweides, batterijprojecten. Overal gebeurt van alles, lijkt het. Maar wat is nou precies waar gaande? Voor ondernemers die met (groene) energieprojecten bezig willen, is dat zeer waardevolle informatie. En die biedt egridz. 'Ik noem het een online marktinformatieplatform', zegt founder **Anu Mahabir**. 'We brengen helder in kaart waar deze projecten ontwikkeld worden, in welke fase ze zich bevinden en wie erbij betrokken zijn. Dat geeft een betrouwbaarder en actueler beeld van het landschap dan wat je normaal via versnipperde bronnen zou moeten verzamelen.'

Het Startup Program kwam precies op het juiste moment. 'We zijn al een jaar bezig, diep in de productontwikkeling. We hebben door het programma op de rem getrapt. We zijn intensiever gaan kijken naar wat de markt écht nodig heeft en hebben veel meer focus en prioriteit aangebracht in onze aanpak. Je wordt stapsgewijs ondersteund bij de validatie van je probleemstelling en leert hoe je objectieve data uit de markt ophaalt. Het programma gaf ons een professionele push: naar buiten, de markt in, gesprekken voeren. En op basis daarvan durven kiezen.'

Die aanpak wierp zijn vruchten af. Inmiddels is het eerste product live en groeit de belangstelling vanuit investeerders, projectontwikkelaars (zelfs van internationale), energieopslagleveranciers en -partners.

INFINITECH Center for Autonomous

30

Innovatie versnellen en Noord-Nederland op de kaart zetten als koploper in autonome systemen; dat is de ambitie van INFINITECH, de paraplu waaronder bedrijven samen, projectmatig, producten en systemen ontwikkelen.

In Groningen, Friesland en Drenthe komen prachtige innovaties tot stand, worden nieuwe producten ontwikkeld en processen verbeterd. Maar kan het nog beter? Ja, zegt de industrie. Het kan beter als we op belangrijke onderdelen gaan samenwerken. Dat is de beste manier om alle uitdagingen die op ons afkomen, aan te gaan.

Koplopers en kennisinstellingen

INFINITECH is het antwoord, met onder andere Philips en Demcon als belangrijke trekkers. 'Dit initiatief komt vanuit de industrie, en wordt ondersteund door de NOM', vertelt Bas Snijders, die is aangesteld als verkenner van INFINITECH. 'Inmiddels hebben al diverse interessante techbedrijven zich aangesloten evenals de Rijksuniversiteit Groningen (RUG) en TNO. We zien allemaal welke kansen hier liggen.'

Door gezamenlijk en projectmatig concepten en methoden te toetsen, en tegelijkertijd producten en componenten te ontwikkelen kan het ontwikkelproces worden versneld. Daarbij wordt de expertise van

meerdere bedrijven benut en kennis uitgewisseld. Waar nodig wordt dat aangevuld met kennis van de RUG en van andere kennisinstellingen zoals de hogescholen en TNO. De focus ligt hierbij niet op de ontwikkeling van nieuwe technologie maar op de implementatie en integratie daarvan om zo tot innovatieve producten en componenten te komen.

Nieuwe manier van samenwerken

André Harmens is namens de NOM betrokken. 'Deze manier van ontwikkelen is voor veel bedrijven nieuw. Ze zijn gewend om hun eigen producten zelfstandig te ontwikkelen. Maar door het opzetten van een projectteam, met engineers van meerdere bedrijven, heb je de beschikking over een groter team met bredere kennis. Hierdoor versnelt innovatie en kom je tot betere oplossingen. Dit proces heeft zich al bewezen in NXTGEN HIGHTECH, een groot programma gesteund door het Nationale Groeifonds waaraan ook diverse noordelijke bedrijven meedoen.'

Wat INFINITECH bijzonder maakt, zegt Bas Snijders, is dat het initiatief vanuit de industrie zelf is ontstaan. De eerste bedrijven zijn al aangesloten en steeds meer bedrijven tonen belangstelling. 'Als je ziet wat er allemaal op ons afkomt, zoals de krapte op de arbeidsmarkt en wereldwijde concurrentie, dan is samenwerking een voor de hand

Systems:

Samenwerking van Noord-Nederlandse techbedrijven versnelt innovatie

31

liggende keus. Door het goed te organiseren, kun je samenwerking per thema, over sectoren faciliteren.'

Een herkenbaar label

INFINITECH wordt een paraplu, waaronder de krachten worden gebundeld. Het is een label, dat gaat zorgen voor nationale- en internationale uitstraling en herkenning. We werken daarvoor nauw samen met onder andere de EDIH Noord, de European Digital Innovation Hub, die ook 'autonome systemen' als speerpunt heeft.

INFINITECH bevindt zich nu in de voorbereidende fase. De verwachting is dat in 2026 gestart kan worden met de eerste inhoudelijke projecten. Daarnaast is het de bedoeling om in elk van de drie noordelijke provincies een ontwikkel- en testlocatie te realiseren. Snijders: 'Daar komen de engineers van verschillende bedrijven bijeen om aan gezamenlijke innovaties te werken. De studenten en experts van de RUG en van andere kennisinstellingen kunnen daar ook hun ondersteuning bieden.'

Eerste focus: industriële sector

De eerste focus van INFINITECH betreft de sector industrie, waarmee het initiatief aansluit bij en een versterking vormt van de activiteiten

binnen NXTGEN HIGHTECH. Bas Snijders: 'Het draait om het verhogen van de productiviteit in de industrie, het verbeteren van de kwaliteit van eindproducten en het versnellen van de marktintroductie. Daarnaast ligt de nadruk op het vergroten van de flexibiliteit en veerkracht van productieprocessen, én op een betere ondersteuning van de mens in het werkproces. Bijvoorbeeld door technologieën die de samenwerking tussen mens en machine optimaliseren. Dit is allemaal in het belang van de concurrentiepositie van het Noorden. De industriële sector vormt het startpunt, daarna volgen snel andere focusgebieden. Dit sluit perfect aan bij het bredere thema van 'autonome systemen' dat Noord-Nederland heeft omarmd.'

INFINITECH wordt een vereniging of stichting waarbij de bedrijven nadrukkelijk centraal staan. André Harmens: 'Dit is zo belangrijk. Het is niet de bedoeling dat dit initiatief na een paar jaar weer stopt. We gaan voor de lange termijn!'

 André Harmens | ecosysteemontwikkelaar HTSM
NOM T +31 6 113 017 15 | E harmens@nom.nl

Nieuwe flow voor 55-plussers in de regio

Waarom investeren we vooral in jongere mensen als het gaat om ontwikkeling? Klaske Veth – lector Leiderschap & Duurzaam Werken bij de Hanzehogeschool – benadrukt dat werkenden van alle leeftijden energie krijgen van ontwikkelactiviteiten. En omdat we in de krappe arbeidsmarkt het groeiende aantal 55+ collega's hard nodig hebben, is het stimuleringsprogramma Baanbrekend Perspectief een duurzaam cadeau voor de regio.

Klaske Veth

Klaske heeft een heldere missie: zij wil meer vitale jaren toevoegen aan de loopbaan van alle werkenden. In haar boek *Werken met WOW* geeft ze handvatten voor de tweede helft van onze loopbaan, die voor iedereen op een ander moment begint. 'Ergens tussen het 35° en 95° levensjaar', zegt Klaske met een knipoog én serieuze ondertoon. 'Soms is er een duidelijk kantelpunt, meestal groei je er sluipenderwijs in'. De lector ziet kansen in bewuster gebruikmaken van opgebouwde (zelf)kennis en werkervaring. 'Zelf krijg ik energie van doelgericht samenwerken aan innovatie', vertelt ze enthousiast. 'En omdat ik iederéén energie in het werk gun, ben ik dubbel blij met het programma Baanbrekend Perspectief voor een Duurzame Regio (zie kader, red.). Daarin richten we ons bewust op 55-plussers, omdat zij met al hun ervaring goud waard zijn voor bedrijven, terwijl dat nog te weinig wordt gezien, gestimuleerd en gewaardeerd.'

Zelf regie nemen

In onze samenleving roepen we al een poos dat het belangrijk is om een leven lang te leren. Toch ligt bij ontwikkeling de focus van bedrijven vooral op jongere mensen. Klaske ontdekte in haar onderzoeken dat de investering in werkenden gemiddeld genomen al stopt bij 38 jaar. Dat is drie decennia (!) vóór de pensioengerechtigde leeftijd. 'Terwijl ontwikkelgerichte activiteiten op alle leeftijden bijdragen aan betrokkenheid, vitaliteit, gezondheid en flexibiliteit', weet de lector. 'En het stimuleren van ontwikkeling kan op veel meer manieren dan alleen opleiding: van lunchpresentaties en intervisiegroepjes tot nieuwe taken, wisselende rollen of een kijkje bij andere afdelingen of bedrijven.'

Wat het beste werkt, verschilt per persoon. Daarom prikkelen we bij Baanbrekend Perspectief de deelnemers om vooral weer zelf regie te nemen over de eigen loopbaan. Al helpt het natuurlijk enorm als werkgevers hen daar ruimte en mogelijkheden voor bieden.'

Genoeg potentie

Het vorig jaar gestarte stimuleringsprogramma blijkt een goede aanloop naar duurzame inzetbaarheid. 'Zelfs uitgebluste deelnemers gaan weer nieuwe perspectieven zien', vertelt Klaske. 'Als je mensen op een passende manier uitdaagt tot initiatief, komt er beweging op gang. Ook bij vijftigers en zestigers zit nog genoeg potentie voor ontwikkeling. Ons brein is neuroplastisch en bij voldoende prikkeling blijft het zich vernieuwen. Hooguit veranderen het tempo en het gemak waarmee je iets nieuws leert.' In haar boek noemt Klaske dat vloeibare intelligentie, een vorm die afneemt naarmate we ouder worden. Daar staat tegenover dat de gekristalliseerde intelligentie met de jaren juist vóóruit gaat: dat betreft o.a. het associatief en verbaal vermogen, de omgang met stress, luistervaardigheden, evaluatie van ervaring en mechanische kennis. Mensen die uitgedaagd blijven, bereiken de top van die gekristalliseerde intelligentie pas rond de zeventig jaar of ouder!

Blijf vragen stellen

'Nog jong of al wat ouder: de uitdaging is altijd om in het werk gebruik te maken van ieders krachten', stelt de lector. 'In de tweede helft van hun loopbaan hebben mensen andere waardevolle vaardigheden toe'

te voegen, maar dan moeten ze wel de kans krijgen. Als wat oudere werknemers gaandeweg minder uitdagende taken krijgen toebedeeld, of voor lief worden genomen, dan gaan ze zich daar ook naar gedragen. Besef dat elk mens op z'n tijd stimulans nodig heeft: een goed gesprek, een workshop, een compliment, een nieuwe taak of andere rol. Blijf vragen stellen over wat mensen interesseert en waarin ze nog willen groeien. Stel dat iemand nieuwsgierig is naar AI, geef diegene dan ruimte om hier meer over te ontdekken. En betrek oudere werknemers bij de organisatie, want zij zien soms beter wat er blijft liggen en hoe dat anders kan. Dat zijn allemaal groeikansen.'

Voorop lopen

Klaske benadrukt dat duurzame inzetbaarheid in ieders belang is: voor werkenden zelf én voor de bedrijven. 'Sterker nog, onze hele regio heeft er baat bij als we de aanwezige potentie zo goed mogelijk blijven ontwikkelen en inzetten. Daarom ben ik er trots op dat wij hier in het Noorden met programma's als Baanbrekend Perspectief en Healthy Ageing voorop lopen. Er zijn nog heel wat vooroordelen over oudere werknemers onderuit te halen, maar 55-plussers hebben nu het geluk van een krappe arbeidsmarkt. Ze zijn hard nodig en daarom zijn werkgevers sneller bereid om in deze groep te blijven investeren. Dat geeft een boost. Tegelijk is het belangrijk om daarbij goed te kijken

wat werkt, want de tweede helft van een loopbaan vraagt echt iets anders dan de eerste helft. De kracht van Baanbrekend Perspectief zit daarom in de combinatie van praktijk en onderzoek naar loopbaanontwikkeling voor 55-plussers.'

Vitale jaren

'Wat we graag willen doorbreken, zijn de beperkende overtuigingen over ouder worden', geeft de lector aan. 'Hoe je kijkt naar leeftijd is bepalender dan het werkelijke getal. Ook factoren als levensfase, mate van gezondheid, hoe lang je al bij een organisatie werkt en hoe lang je een bepaalde functie uitoefent, hebben invloed op hoe je in het werk staat. Dat verschilt per individu en staat los van de kalenderleeftijd. Inzicht krijgen in je eigen situatie en ontdekken waar je op áán gaat: dat is waar de winst zit voor de tweede helft van je loopbaan. Want daar is de energie te vinden die nodig is om te blijven ontwikkelen en duurzaam inzetbaar te zijn. Met Baanbrekend Perspectief stimuleren wij 55-plussers in dat proces én bieden we werkgevers, leidinggevenden en HR-professionals handvatten om de groeiende groep oudere werknemers te blijven prikkelen. Want we hebben allemaal een *growth mindset* nodig om vitale jaren toe te voegen aan de loopbaan van werkenden.'

Aanhaken bij Baanbrekend Perspectief

Hecht jij waarde aan goed werkgeverschap en vind je het belangrijk dat werknemers ook na hun 55ste gemotiveerd hun kennis & kunde blijven inzetten in jouw bedrijf? Geef medewerkers die behoefte hebben aan nieuw perspectief dan de kans om in 2025 kosteloos deel te nemen aan dit regionale programma. Na de zomer start weer een nieuwe ronde en aanmelden kan via BaanbrekendPerspectief.nl.

Ervaring leert dat de trainingen deelnemers nieuwe energie en plezier in het werk geven. Baanbrekend Perspectief is een oppepper die routines doorbreekt en de betrokkenheid en productiviteit verhoogt. Zo blijven kennis en ervaring voor het bedrijf behouden of worden zelfs beter benut, terwijl verzuim en uitstroom verminderen.

Tot nu toe hebben al 75 medewerkers vanuit 12 verschillende organisaties deelgenomen, o.a. vanuit kennis- en onderwijsinstellingen, het sociaal domein en de zorg. Ook mensen vanuit het mkb zijn welkom en voor een spreiding van sectoren zoekt Baanbrekend Perspectief nog specifiek deelnemers die in de techniek of energiebranche werken.

Bij het programma worden ook werkgevers, leidinggevenden en HR-professionals betrokken. Door de combinatie van praktijk en wetenschappelijk onderzoek, kunnen zij direct delen in de nieuwe inzichten die ontstaan in loopbaanontwikkeling voor 55-plussers. De gevalideerde tools en interventies die binnen Baanbrekend Perspectief worden ontwikkeld, zijn bedoeld om de regionale kennisopbouw te stimuleren en duurzame inzetbaarheid in Noord-Nederland te vergroten.

Baanbrekend Perspectief is een samenwerking tussen Hanze, RUG, UMCG, NHL Stenden en het Zorg Innovatie Forum. Het programma wordt mede mogelijk gemaakt door JTF-subsidie voor regionale innovatie en werkgelegenheid.

Financieel perspectief voor

34

Bij het verschaffen van leningen kijkt een bank meer naar het verleden dan naar de toekomst. En daarmee vallen veel ondernemers met innovatieve plannen vaak tussen wal en schip. Soms omdat ze nog maar net begonnen zijn of omdat de markt nieuw is, soms omdat er een slecht, maar goed verklaarbaar boekjaar tussen zit, bijvoorbeeld door corona. Voor deze groep ondernemers biedt het MKB Fonds Drenthe een oplossing in de vorm van de Perspectieflening.

'Banken willen graag iets financieren, maar hebben onder andere door de regels een beperkte risicobereidheid', zegt investeringsmanager Tim Vonk van MKB Fonds Drenthe. 'Bij een bank wordt het risico voor een groot deel bepaald door de jaarcijfers die een onderneming aanlevert en transactie- en rekeningdata uit het verleden. Op basis van die cijfers moet een onderneming in staat zijn om de lening en rente af te kunnen betalen. Daarmee vallen veel startende en innovatiegerichte bedrijven dus tussen wal en schip en dat is waar wij als MKB Fonds Drenthe kunnen instappen. Wij financieren op het moment dat de bank het risico (nog) te hoog vindt en wij zien dat financiering het risico waard is.'

Maatschappelijke waarde

'Waar de bank dus vooral kijkt naar het verleden, kijken wij liever naar de ondernemer, een goed businessplan en toekomstpotentieel', vervolgt Vonk. 'We verstrekken financiering aan een heel breed scala aan bedrijven, van zorginstellingen tot technische maakbedrijven. Daarbij kijken we ook naar de maatschappelijke waarde voor de regio, dus of het bedrijf of de innovatie bijdraagt aan bijvoorbeeld duurzaamheid. En het bevorderen van leefbaarheid en toerisme is ook een belangrijke pijler voor de provincie Drenthe.'

het Drentse mkb

Wij financieren op het moment dat de bank het risico (nog) te hoog vindt en wij zien dat financiering het risico waard is.

Tim Vonk, MKB Fonds Drenthe

Een perfect voorbeeld van een bedrijf dat zich inzet voor de regio is volgens Vonk Warrior Events. 'Ze maken real life games, een soort spel met acteurs waar je als deelnemer jezelf in een film waant. Dat is iets wat bijvoorbeeld in Engeland al heel groot is, maar in Nederland nog niet of nauwelijks bestaat. Ze werken onder andere met medewerkers met afstand tot de arbeidsmarkt en veelal met vrijwilligers en professionele acteurs uit de regio, waar een sterke verbondenheid is met de culturele sector. Ze hebben een echte actieve ambassadeurs-omgeving weten te creëren waar ik van onder de indruk ben. En ze hebben daarmee een (langdurig) leegstaand winkelcentrum in Meppel omgetoverd tot een volledig nieuw concept. Het is een heel innovatief idee, met duidelijke en goed onderbouwde toekomstplannen, maar voor financiering konden ze niet bij een bank terecht.'

Real life gaming

Alita Smit, de oprichter van Warrior Events, is inmiddels al zo'n 8 jaar bezig met het ontwikkelen en organiseren van dit soort events. 'Real life gaming is anders dan bijvoorbeeld een escape room of een spooktocht. Het is een ervaring met acteurs en special effects, dus eigenlijk kun je het meer zien als een simulatie, waar je volledig ondergedompeld wordt in een andere wereld. Het is een nieuwe vorm van entertainment die in landen als de VS, Engeland en Japan steeds populairder begint te worden, en grote pretparken zoals Universal zijn inmiddels ook bezig met het ontwikkelen van dit soort dingen. Maar in Nederland zijn wij eigenlijk de enige.'

'Het is ook een vorm van entertainment die zich bijzonder goed leent voor andere markten', vervolgt Smit. 'Denk bijvoorbeeld aan educatie, trainingen en teambuilding. Onze events liepen heel goed, maar uiteindelijk ben je steeds van de locatie afhankelijk van wat er wel en niet mogelijk is qua productie. Dus voor ons was een vaste locatie de meest logische stap om verder te groeien en ik had het leegstaande winkelcentrum in Meppel al een tijdje op het oog.'

De laatste stap was financiering, maar daar kon Smit niet voor bij de bank terecht. 'Dat was eigenlijk een bijzonder kort gesprek', zegt Smit. 'Ten eerste was het moeilijk omdat we een stichting zijn, dus dat maakt het allemaal ingewikkelder. En ze vonden het maar een ingewikkeld concept dus ik kreeg gelijk nee te horen, zonder dat ik in een gesprek kon uitleggen wat we nou precies doen en wat onze plannen zijn. Via onze accountant kon ik gelukkig bij het MKB Fonds Drenthe terecht voor een gesprek, waar ik wel alle ruimte kreeg om het concept en de plannen uit te leggen. En dat was uiteindelijk een heel prettig en vlot proces, en dankzij de financiering van het MKB Fonds Drenthe kunnen we nu mooie stappen zetten.'

Perspectieflening

'Omdat er nog geen eerdere bankfinanciering was en de zekerheden nog niet waren verpand, kwam Warrior Events in aanmerking voor onze Perspectieflening', zegt Vonk. 'Deze maatwerklening is bedoeld voor de financiering van investeringen in groei en/of innovatie. En net als bij een bancaire lening geeft de ondernemer een zekerheid voor deze lening, denk aan verpanding en een kleine borgtocht. Hiermee neemt het risico voor het MKB Fonds Drenthe af.'

'Warrior Events werd door hun accountant naar ons verwezen en dat zien we wel vaker', vervolgt Vonk. 'Dat is aan de ene kant goed voor ons, omdat een accountant dat niet zomaar doet en dat schept al meer vertrouwen. Maar aan de andere kant betekent dat ook dat ondernemers zelf ons toch niet goed genoeg weten te vinden. Dus ben je een Drentse ondernemer, en zoek je financiering om te innoveren of te groeien? Dan kun je altijd bij ons aankloppen.'

Tim Vonk | investment manager
T +31 6 253 519 51 | E vonk@mkbfondsrenthe.nl

Voor van links naar rechts: Pascal van Boxtel (AVOXT), Alexander Draaijer (NOM), Sybo Zijlstra (FOM). Achter van links naar rechts: Frank van de Ven (Brabant Startup Fonds), Kyra Weaver (Future Tech Ventures), Niek Huizenga (Future Tech Ventures), Thomas Hekman (NOM) en Ton Rademaker (AVOXT).

Groene waterstof is cruciaal voor de energietransitie, maar de productie is inefficiënt en duur. AVOXT lost dit op met membraanloze elektrolyzers. De NOM, Future Tech Ventures, Brabant Startup Fonds en NEW-ttt zien kansen en ondersteunen de doorbraak met een gezamenlijke investering.

'Het levert voor de productie van groene waterstof heel veel op door het gewoon weg te laten', glimlacht Ton Rademaker. De CEO en mede-oprichter van AVOXT, gevestigd in Groningen en Eindhoven, doelt op een onderdeel dat in elke traditionele elektrolyser aanwezig is: een membraan.

Elektrolyzers splitsen water met behulp van elektriciteit op in waterstof en zuurstof. In het hart van het systeem zit een dun membraan dat de twee gassen gescheiden houdt. Want als waterstof en zuurstof elkaar raken, kan de boel zomaar ontploffen. Alleen: dat membraan heeft veel nadelen. Duur in aanschaf, gevoelig voor slijtage en een bron van storingen. Bovendien geeft het weerstand, waardoor kostbare elektriciteit verloren gaat.

AVOXT maakt waterstofproductie betaalbaar en schaalbaar

Het gevolg? Groene waterstof, gemaakt met stroom uit zon en wind, kost een veelvoud van grijze waterstof uit aardgas. Precies dat probleem zette Ton en Pascal van Bakel, de andere oprichter van AVOXT aan het denken. Samen ontwikkelden ze een oplossing die even eenvoudig als baanbrekend is: een elektrolyser zonder membraan. 'Waterstof en zuurstof worden op gescheiden plekken in het systeem geproduceerd', legt Ton uit. 'De gassen kunnen elkaar nooit bereiken.'

Dus geen explosiegevaar of een kwetsbaar onderdeel dat veel onderhoud vraagt, maar een elektrolyser die sneller en goedkoper groene waterstof kan produceren. Door groene waterstof betaalbaar en schaalbaar te maken wil AVOXT de energietransitie helpen versnellen. Groene waterstof heeft immers alles in zich om een grote rol te vervullen in die omschakeling.

Het draagt bij aan CO₂-reductie, uiteraard. Maar ook kan het worden opgeslagen en getransporteerd, waardoor het fungeert als buffer voor het elektriciteitsnet. Dit helpt netcongestie te voorkomen en zorgt voor een stabiele energievoorziening, zelfs als het aanbod van zon en wind fluctueert. Met een membraanloze elektrolyser kan groene waterstof eindelijk concurreren met grijze waterstof.

HighTechXL

Ton, van huis uit industrieel ontwerper, woont in Groningen en werkte meer dan 15 jaar in uiteenlopende directiefuncties. Eerst bij Philips en daarna tien jaar bij Lode, een leverancier van medische technologie. Na al die tijd wilde hij nog een keer wat anders doen. Via een oud-collega kwam hij terecht bij HighTechXL, een venture builder uit Eindhoven die zich richt op het opbouwen van startups die grote maatschappelijke uitdagingen aanpakken. Bij de accelerator worden ondernemers en technisch talent gekoppeld aan veelbelovende technologieën.

'Eigenlijk wilde ik gewoon even bij HighTechXL kijken', blikt Ton terug. 'Ik was nieuwsgierig wat daar zoal gebeurde en wat er mogelijk was. Voordat ik het wist was ik helemaal gegrepen.'

Bij HighTechXL maakte hij kennis met Pascal van Bakel, een werktuigbouwkundige waarmee het meteen klikte, en met de technologie van het Zwitserse onderzoeksinstituut CERN voor het leveren van hoge vermogens met lage voltages. En ja, bedachten Ton en Pascal zich, diezelfde elektronische voedingen zou je wellicht ook kunnen gebruiken voor elektrolyzers.

Werkend prototype

Er volgde een periode van intensief experimenteren en testen. Hoewel de eerste resultaten hoopvol waren, bleek het uiteindelijk toch te complex om het op grote schaal te doen. Met name de additionele kosten waren veel hoger dan wat het opleverde. 'Maar we hadden wel geproefd aan de elektrolyser', onderstreept Ton. 'En nog belangrijker: we hadden gemerkt dat het membraan écht een obstakel was. Hoe kun je groene waterstof produceren zonder zo'n membraan? Daar hebben we ons met AVOXT vervolgens in vastgebeten.'

Een stevige technologische uitdaging, dat zeker. Anders was het natuurlijk al eerder opgelost. Bovendien: zo'n membraan zit er niet voor niks. Dus werden opnieuw allerlei experimenten gedaan. Na een half jaar werd duidelijk dat het weleens zou kunnen werken. Er werden met succes subsidies en later ook een Rabo Innovatielening aangevraagd, waarna een werkend prototype werd ontwikkeld.

Voor AVOXT, dat in 2022 door Ton en Pascal werd opgericht, was dat het moment om investeerders aan boord te halen. Zo'n financiële injectie moest het bedrijf in staat stellen om de technologie verder te ontwikkelen en op te schalen. 'We zijn toen in contact gekomen met de NOM, Future Tech Ventures en het Brabant Startup Fonds', zegt Ton. 'Voor alle drie partijen hebben we daarna een pitch gehouden. Natuurlijk, wij wisten dat we een goed verhaal hadden. Het is de kunst om dat ook overtuigend over te brengen. Elke investeerder moet er iets in vinden wat voor hen relevant is. Dat is gelukt.'

Logische stap

Inderdaad, het verhaal van AVOXT maakte indruk. Zoveel zelfs dat de NOM, Future Tech Ventures (FTV) en het Brabant Startup Fonds als consortium in de startup besloten te investeren. De investering werd afgelopen maar bekrachtigd. Later sloot ook NEW-ttt zich erbij aan. 'AVOXT heeft de sleutel in handen om de productie van groene waterstof radicaal te verbeteren', verklaart Kyra Weaver, investment manager van Future Tech Ventures de deelname aan de investering. 'Future Tech Ventures, het in 2024 opgerichte investeringsfonds van een consortium van noordelijke investeringspartners, richt zich op hightech en deeptech-startups voor de energietransitie. Wij zoeken bewust naar technologieën die op globaal niveau economische en maatschappelijke impact kunnen hebben. AVOXT's ambitie om groene waterstof betaalbaar te maken, past precies in die strategie.'

> Ook voor de NOM was het een logische stap om mee te investeren. 'Om de technologie naar een volgende fase te brengen zijn flinke investeringen nodig', zegt Alexander Draaijer, investment manager van de NOM. 'Wij vonden het belangrijk om daaraan bij te dragen. Niet in het minst omdat AVOXT een innovatieve aanvulling is op het waterstofcluster in Noord-Nederland. Daarnaast zien we kansen in de werkgelegenheid die het bedrijf kan creëren. In de beginfase zal het vooral gaan om technische experts, later gevolgd door meer productiepersoneel.'

Bij technologie die iedereen raakt, worden de regionale grenzen soms overschreden (zie kader). Gerard Spanbroek, directeur van het Brabant Startup Fonds, beaamt dat. 'AVOXT werkt vanuit Eindhoven en Groningen aan een oplossing met mondiale impact', zegt hij. 'Dan is het vanzelfsprekend dat je als investeerders samen optrekt.'

Productie en testen

De aanwezigheid van een waterstofcluster was voor AVOXT inderdaad een voorname reden om zich ook in Groningen te vestigen. De regio biedt niet alleen veel bedrijven en kennisinstellingen die zich met waterstof bezighouden, maar ook de gewenste infrastructuur. 'We gaan machines maken met een behoorlijke omvang', licht Ton toe. 'Als je die wereldwijd wilt vershippen naar klanten moet je niet in Eindhoven zitten, maar in de buurt van een haven.'

De rolverdeling tussen beide vestigingen is helder. In Eindhoven vinden het onderzoek en de ontwikkeling plaats, in Groningen de productie en het testen van de elektrolyzers. Maar voordat AVOXT daadwerkelijk een versnelling in de energietransitie teweeg kan brengen, moeten er nog wel wat stappen worden gezet. 'Op dit moment hebben we een prototype dat circa 1 kilowatt aan groene waterstof kan produceren', zegt Ton. 'We werken toe naar een demonstrator van tussen de 100 en 200 kilowatt. Maar uiteindelijk moeten we naar een productie van megawatts.'

Die megawatts moeten er gewoon komen. Europa heeft een ambitieus doel gesteld: richting 2030 moet 40% van alle waterstof die in de chemische industrie wordt gebruikt groen zijn. Dat betekent dat er een enorme markt is voor elektrolyzers die dat betaalbaar maken. Ton: 'Als dat lukt, wordt groene waterstof écht de gamechanger die de energietransitie nodig heeft.'

Het belang van bovenregionale samenwerking

De investering in AVOXT toont hoe regionale investeerders samen kunnen optrekken om startups te ondersteunen die wereldwijd het verschil kunnen maken. 'Op vlakken waarin je elkaar kunt aanvullen en complementair bent, is bovenregionale samenwerking enorm belangrijk', zegt Gerard Spanbroek van het Brabant Startup Fonds. 'We weten dat we elkaar kunnen versterken. AVOXT profiteert nu van twee regionale ecosystemen, het beste van beide werelden.' John Bell, CEO van HighTechXL, ziet vaak dat regionale investeerders te lokaal denken. 'Ze moeten over hun eigen schaduw heen kunnen kijken', benadrukt hij. 'Dat de NOM, Future Tech Ventures, Brabant Startup Fonds en NEW-ttt dat hebben gedaan, vind ik super. Je moet heldere afspraken maken, transparant zijn en het elkaar gewoon gunnen. Zeker als het om innovaties gaat die heel Nederland of, zoals bij AVOXT, de wereld vooruithelpen.'

i Alexander Draaijer | investment manager mkb en overnames
 NØM T +31 6 552 203 27 | E draaijer@nom.nl

Maak deel uit van de toekomst van Noord-Nederland!

Wil jij ook een bijdrage leveren aan een
duurzamer, gezonder en slimmer
economisch klimaat
in Noord-Nederland?

**Welkom
bij Team NOM!**

Ben je benieuwd naar de sfeer
bij ons op kantoor of wat
werken bij de NOM inhoudt?

Ga naar

www.nom.nl/over-ons/werken-bij-de-nom

of **scan de code**

NOM Groeien begint **hier.**

Infinity Recycling: samenwerking is

40

Bijna anderhalf jaar geleden besloot het Investeringsfonds Groningen (IFG) deel te nemen in het Circular Plastic Fonds van Infinity Recycling. Infinity-founder Jeroen Kelder legt uit wat Noord-Nederland daaraan heeft.

De makers van Sesamstraat wisten het al: samenwerking is één van de belangrijkste woorden als je vooruit wilt komen, dingen wilt veranderen en verbeteren. In alle transities die nu over ons heen rollen, geldt dat nog steeds, of juist des te meer. IFG en Infinity zijn samen veel meer dan de som der delen. BioBTX in Delfzijl is één van de bedrijven die Infinity in portfolio heeft. Clariter, dat voornemens is in Delfzijl een fabriek te bouwen dat plastic omzet in waardevolle grondstoffen, is een ander.

'Bij elke transitie gaat het om hoe je samen dingen oppakt, hoe je open staat voor elkaars ideeën, van elkaar leert. Het gaat om kruisbestuiving', vertelt Jeroen Kelder vanuit zijn woonplaats Londen. 'Simpel gezegd: wij zetten ons met ons Circular Plastic Fund in voor ondernemingen die de recycling écht vooruit willen helpen. En dat is precies waar Noord-Nederland kansen ziet. Samen met het IFG hebben we meer slagkracht om dat in de regio voor elkaar te krijgen.'

Jeroen Kelder (links) en Jan Willem Mulder (rechts) tijdens het jaarlijkse investeerders-evenement van Infinity Recycling in 2024.

Meer geld, meer expertise. Wat voor een investering van het IFG geldt, geldt ook voor een deelneming van Infinity: het opent de deur voor meer investeerders. 'Dat is een vliegwiel dat je op gang wilt brengen inderdaad. De technologie rond plasticrecycling is enorm kapitaal-intensief. Zo'n fabriek bouwen is gewoon duur en daarmee risicovol. Daarom is het zo belangrijk dat wij er samen met onze partners geld in steken.'

Bierviltje

Kelder is geen onbekende in de regio. Hij studeerde in Groningen Economie en leerde het ecosysteem intussen wat beter kennen. 'Zonder te willen slijmen: ik ben onder de indruk van hoe goed georganiseerd het is in Noord-Nederland, hoe goed de mensen elkaar kennen. Het valt me ook op dat ze elkaar meer gunnen. Dat is allemaal heel belangrijk. Door de samenwerking met het IFG komen wij kansen tegen om in bedrijven te investeren of ze te adviseren. Opschalen van bewezen technologie. Dat is waar we bij helpen. Dat doen we met geld, maar ook met het aanbrengen van structuur, netwerk en focus.'

Zes jaar geleden ontstond Infinity welhaast op de achterkant van een bierviltje. 'Ik woon al jaren in het Verenigd Koninkrijk en kwam in contact met een bedrijf daar dat uit afval olie haalde om dat vervolgens aan de

het toverwoord

Nederlandse petrochemische sector te verkopen. Hij kreeg subsidie om een fabriek in Schotland te bouwen. Ik dacht: dat is onlogisch. Dan kun je toch veel beter in Nederland gaan zitten? Daar zijn de randvoorwaarden beter, daar is de markt en is samenwerking al veel verder. Ik ben gaan praten en ontdekte zo hoe goed de infrastructuur in Nederland eigenlijk is. In havens, bij chemische clusters, overheden. Ik raakte gefascineerd door de branche van plasticrecycling. Mijn compagnon, Jan Willem Mulder, had vanuit de petrochemische hoek in datzelfde Britse bedrijf geïnvesteerd. Zo leerde ik hem kennen. En ja, toen hebben we op een vrijdagmiddag - heel toepasselijk in Circl aan de Amsterdamse Zuidas - bedacht om samen iets op te zetten om meer goede initiatieven van de grond te kunnen krijgen. Dat werd Infinity Recycling.'

'Wij concludeerden toen dat de bestaande fondsen niet genoeg deden. De recyclingindustrie heeft toekomst, daar zijn we van overtuigd. Het kan eigenlijk niet anders. Toch werd daar niet, of te laat in geïnvesteerd. Dus is er ruimte voor een gespecialiseerd fonds zoals het onze om nieuwe, disruptieve initiatieven verder te helpen.'

 wij zetten ons met ons Circular Plastic Fund in voor ondernemingen die de recycling écht vooruit willen helpen.

Jeroen Kelder, Infinity Recycling

De bench

Dat was 2019. Nu zit er 175 miljoen in het Circular Plastic Fonds en investeert Infinity daarmee in zeven beloftevolle bedrijven. Intussen wordt concreet over het volgende fonds nagedacht, om nog meer impact en meer rendement te kunnen bewerkstelligen. 'Maar met dat eerste fonds zijn we nog heel druk hoor. Het gaat niet alleen om een cheque uitschrijven. We houden het aantal deelnemingen bewust laag. Dat worden er uiteindelijk niet meer dan tien. Wij willen die bedrijven serieus verder helpen. Dat doen we door actief mee te kijken en te adviseren.'

Daarvoor hebben Kelder en de zijnen niet de minste namen klaarzitten. 'Aan de ene kant hebben we een adviesraad met senior mensen uit het bedrijfsleven en de wetenschap die strategisch met ons meedenken. Aan de andere kant hebben we experts die op operationeel gebied onze portfoliobedrijven kunnen assisteren. De bench noemen we dat. Daar zitten inderdaad experts met een verscheidenheid aan achtergronden. Van mensen die goed thuis zijn op het gebied van opschaling tot specialisten in het beschermen van intellectueel eigendom. Ze kunnen allemaal helpen. We zetten ze onder meer in voor markt-onderzoek, deal sourcing, due diligence en portfolio management (nadat de investering gemaakt is). Het zijn sparringpartners die mee-

denken over de uitdagingen die opschaling met zich meebrengen en onze portfoliobedrijven kunnen bijstaan.'

Normaalgesproken duurt een investeringsfonds tien jaar, legt Kelder uit. 'Dat kan met een jaar of twee verlengd worden, als dat nodig is. Een individuele investering duurt tussen de vijf en zeven jaar. In de eerste vier jaar bouw je, de laatste zes jaar zijn er om te ontwikkelen en uiteindelijk te verkopen. We zitten met onze deelnemingen net in die overgang. We verkopen uiteindelijk aan een investeerder die de lange termijn goed in het oog houdt. Impact hebben blijft het uitgangspunt.'

Samendoen normaal in Noorden

Nederland is in veel opzichten de basis van Infinity recycling, dat kantoor houdt in Rotterdam. 'Dat is niet voor niets. Wij denken dat Nederland heel goed gepositioneerd is om een voortrekkersrol te spelen. Recycling is hier verder, technologieën krijgen meer ruimte en vooral de samenwerking loopt veel beter dan elders. Dat geldt zeker ook in Noord-Nederland. Daar is ruimte en zijn de lijnen kort. De groene energie die in de Eemshaven aan land komt is essentieel.'

Kelder ziet veel kruisbestuiving. Vanuit de universiteit en hogescholen, vanuit bedrijven, vanuit de NOM, de overheid en andere investeerders. 'In Noord-Nederland is het idee van dingen samendoen al lang geland. Dat is een soort traditie. En dat is precies wat nu keihard nodig is om goed door de transities te komen. Sterker nog: het is een prachtige kans om er beter van te worden in alle opzichten. En daar doen wij graag aan mee.'

Het leidt voor Kelder geen twijfel dat door de transitie naar een circulaire economie een enorme groei te wachten staat. 'Dus dit is het moment om daarop voor te sorteren en alvast momentum op te bouwen.' Dat geloof komt deels uit hoe Europa kijkt naar de economie. Nieuwe financiële duurzaamheidsnormen zijn onderweg. Recycling en impact moeten worden opgenomen in het beleid van bedrijven. 'Dat maakt ons natuurlijk extra interessant voor onze investeerders.' De Amerikaanse econoom Benjamin Graham zei het ooit heel poëtisch: price is what you pay, value is what you get. Kelder: 'Dat is exact waar wij mee bezig zijn, waarde toevoegen. Door te investeren in bedrijven, maar ook door samen met onder meer het IFG het ecosysteem vooruit te helpen.'

'De samenwerking met Infinity Recycling is voor het IFG strategisch waardevol. We geloven sterk in het versterken van het regionale ecosysteem rond circulaire plastics. Dankzij dit fonds krijgen innovatieve bedrijven als BioBTX en Clariter de kans om op te schalen. Wat ons betreft is dit een schoolvoorbeeld van hoe publiek en privaat kapitaal samen kunnen optrekken om duurzame impact te realiseren in Noord-Nederland.'

 Anton Kramer | investment manager IFG
NOM T +31 6 254 943 91 | E kramer@ifg.nl

Grensverleggende mode: hoe Kleerlijk vanuit Groningen de kledingwereld duurzaam transformeert

De kledingindustrie staat bekend om haar snelle omloop, hoge oplagen en grote afvalstromen. Het Groningse kledingatelier Kleerlijk, van ondernemers Daniek Feddema en Erwin Miedema, bewijst dat mode duurzamer en socialer kan. Door kleding op aanvraag en in kleine oplagen te produceren, voorkomt het bedrijf overproductie en verspilling. Bovendien biedt het atelier werkgelegenheid aan mensen met een afstand tot de arbeidsmarkt. Dankzij financiering van het Groninger Groeifonds en Rabo Foundation zet Kleerlijk een volgende stap in haar groei.

42

Lokale productie met sociale impact

Het duo begint met Kleerlijk na een succesvolle start van het eigen kledingmerk van Erwin, Rolánn. De productie van het merk vindt plaats in Nederland, maar de kwaliteit blijft achter. Daarop besluit Erwin samen met Daniek een eigen kledingatelier te beginnen. Daniek: 'We wilden het ambacht van kleding maken terugbrengen naar Nederland. Dat levert niet alleen werkgelegenheid op, maar is ook duurzamer. Erwin en ik kijken hetzelfde naar de kledingindustrie en de overconsumptie: er wordt te veel gemaakt en te veel gekocht.'

Immiddels bestaat het team van Kleerlijk uit 18 mensen, waaronder ervaren kleermakers uit verschillende culturele achtergronden. Het bedrijf levert onder meer aan lokale klanten als Paradigm en FC Groningen, maar ook aan kleinere merken uit de Randstad. Kleerlijk groeit snel en die groei vraagt om een volgende stap.

Investeren in technologie en efficiëntie

Om de productie verder te professionaliseren en schaalbaar te maken, wil het bedrijf investeren in digitalisering en automatisering. Denk aan specialistische designsoftware, een nieuwe naaimachine en een

WWW.KLEERLIJK.COM

Kleerlijk founders Erwin Miedema en Daniek Feddema

geavanceerde plotmachine. Daarmee worden processen efficiënter, duurzamer en toekomstbestendiger.

GroBusiness, het ondernemersloket van de provincie Groningen, is al langere tijd betrokken bij dit innovatieve bedrijf en bracht Daniek en Erwin in contact met het Groninger Groeifonds om deze financieringsvraag te bespreken. In samenwerking met cofinancier Rabo Foundation, een organisatie die maatschappelijke initiatieven ondersteunt, is de financiering begin dit jaar succesvol afgerond. Dankzij deze investering kan Kleerlijk verder groeien, haar positie in de mode-industrie versterken en tegelijkertijd bijdragen aan een duurzamer en socialer productieproces. Investment manager Gijs Vermeer: 'Kleerlijk laat zien dat je met een goed plan niet alleen zakelijk kunt groeien, maar ook duurzaam en sociaal kunt ondernemen. Wij dragen graag bij aan het realiseren van zulke groeiplannen.'

We staan dichtbij de ondernemers die we ondersteunen. Zo leverde Kleerlijk onlangs de shirts voor ons regionale fondsen event. Een mooi voorbeeld van samenwerking in de praktijk.

Ook op zoek naar financiering voor je groeiplannen?

Neem contact met ons op via info@groei-fonds.nl of kijk op www.groei-fonds.nl

Risicofinanciering nodig?

Het Groninger Groeifonds is er voor ondernemers in de provincie Groningen. Voor starters en bestaande ondernemers die hier al gevestigd zijn of dat willen doen. Of je nou wilt starten, groeien, uitbreiden, innoveren of gewoon geld nodig hebt voor je bedrijf; als je een goed businessplan hebt, ben je welkom bij het Groninger Groeifonds. We zijn een laagdrempelig en aantrekkelijk fonds voor ondernemers. Het Groninger Groeifonds is een fonds van Economic Board en provincie Groningen.

 Gijs Vermeer | investment manager
Groeifonds T +31 6 120 389 68 | E vermeer@groei-fonds.nl

Van 'kennis over' naar 'acties voor' innovatief Noord-Nederland

We organiseerden, in samenwerking met Planbureau Fryslân en de RUG, een bijeenkomst rond een centrale vraag: hoe staat Noord-Nederland er economisch voor? We leven in een tijd van grote transitie die onze regio direct raken. Maar hoe krijg je als regio grip op die veranderingen? Hoe maak je onderbouwde keuzes over waar je in investeert, wat je versterkt of juist loslaat?

Kennis die nodig is voor effectieve interventies, moet goed afgestemd zijn op de ecosystemen van Noord-Nederland. Hiervoor pleitte Marijn Molema op woensdag 28 mei in de Johannes de Doperkerk in Leeuwarden. In een 'doorstartcollege' werd geschetst dat we de afgelopen decennia veel aan 'place based monitoring' hebben gedaan. Hiermee hebben we de kansen en belemmeringen van onze regio in beeld gebracht. Deze traditie van analyse en duiding moeten we behouden en tegelijkertijd is er een 'arendsoog' nodig op de regionale economie. Een 'system based monitoring' leidt tot kennis die dichterbij het beleid zit, en daardoor meer handelingsperspectieven kan aanreiken. Ontwikkeling en implementatie van systeem gebaseerde monitoring vraagt om samenwerking tussen de kennisinstellingen, overheden en het bedrijfsleven van Noord-Nederland.

Molema illustreerde zijn pleidooi met behulp van de WaterCampus monitor. Hierin wordt de ontwikkeling van watertechnologie als 'ecosysteem' geanalyseerd. Het voorbeeld werd verder toegelicht door Hein Molenkamp, directeur van de Water Alliance. Daarnaast reageerde Roos Jelier, directeur van CMO STAMM. Zij pleitte voor behoud en doorontwikkeling van monitoronderzoek. In de praktijk wordt er al op systeemniveau gemonitord. Zo wordt in de 'Alliantie van Kracht' onderzoek gedaan naar hoe het systeem van armoedebestrijding in de Gronings-Drentse Veenkoloniën werkt.

Het doorstartcollege markeerde het einde van de bijzondere leeropdracht die Molema tussen 2020 en 2025 uitvoerde aan de Rijksuniversiteit Groningen, namens Planbureau Fryslân. Mede daarom gaven derdejaars studenten een presentatie. Met behulp van de Amerikaans-Italiaanse econome Mariana Mazzucato illustreerden zij hoe innovaties in de agrifood vaak gepaard gaan met maatschappelijke missies.

Aan het eind van de middag sprak Arjen Droog, directeur van Planbureau Fryslân, zijn dank uit. Tot slot werd Kennisweb Noord gelanceerd.

PRAATPLAAT

nom

Planbureau
Fryslân

Marijn Molema
KEYNOTE SPEAKER

✓ PLACE-BASED
✓ SYSTEEMGERICHT

Het verleden van Noord-Nederland werkt door in het heden

Mariana Mazzucato

Platform kennisnetwerk regionale economie

Dina Boonstra NOM

De praatplaat is met behulp van AI gemaakt door Dieter Poortman.

Meld je ook aan voor Kenniswebnoord!

Kennisweb Noord is een regionaal samenwerkingsnetwerk dat actuele data en analyses over de economie van Noord-Nederland ontwikkelt en deelt, met als doel beter geïnformeerd beleid, meer samenwerking en een sterkere Noord-Nederlandse economie. Doe mee en draag bij aan de innovatiekracht van de TopDutch regio!

kenniswebnoord.nl

Marijn Molema | adviseur strategie
NOM T +31 6 553 377 87 | E molema@nom.nl

WWW.NOM.NL