
Technische universiteiten
Door samen kennis te ont-
wikkelen, kun je versnellen

Octrooirecht
Wees er op tĳd bĳ en
bescherm je uitvinding

Gezondheidszorg
Uitdagingen moeten worden
omgebogen tot kansen

EEN COMMERCIËLE UITGAVE VAN MEDIAPLANET, GEDISTRIBUEERD DOOR HET FINANCIEELE DAGBLAD.

Een beter resultaat door helder projectmanagement

Grip op innovatie

Blauw: PMS 295
Rood: PMS 215
Lettertype tekst: Scala Sans Regular

 Kijk voor inspirerende cases zoals Danone Fresh Shake op beaconpartners.nl

FO
TO

’S
: S

H
U

T
TE

R
S

TO
C

K

INNOVATIE
Nummer 1 / Maart ’12

Amandus Lundqvist:
‘De hightech sector floreert en komt,
al duurt de recessie nog voort, veel
opgeleide arbeidskrachten tekort’

Hans Hofstraat:
‘Innovatie in de zorg gaat niet om het
maken van hoogstandjes, maar om
zaken die betekenis hebben’

2 · MAART 2012

DE UITDAGING

‘Samenwerken, elkaar aanvullen
en nieuwe uitdagingen aangaan’

www.rug.nl

Innovatie, werken aan de grenzen van het weten,
zit in de genen van de Rijksuniversiteit Groningen.
Onze onderzoekers zetten kwaliteit, inventiviteit
en passie in voor actuele maatschappelijke thema’s
als gezond ouder worden, energie en
duurzame samenleving.

Daardoor zijn succesvolle vormen van publiek-
private ondernemingen ontstaan: het Healthy
Ageing Netwerk Noord-Nederland, de Energy
Academy Europe, het Carbohydrate Competence
Center en het Instituut voor Integratie en Sociale
Weerbaarheid.

Economisch gezien zijn die samenwerkingsverbanden succesvol; ze sluiten bovendien
aan bij het topsectorenbeleid. Succesvol ook, omdat we fundamenteel wetenschappelijk
onderzoek op innovatieve wijze toepassen bij het oplossen van maatschappelijke en
individuele vraagstukken.

Graag vertel ik u bij gelegenheid meer. Mail naar: innovatie@rug.nl

Prof.dr. Sibrand Poppema, voorzitter College van Bestuur

Rob van Gijzel is burgemeester van Eindhoven en
voorzitter van Brainport regio Eindhoven in Zuid Oost
Brabant. We vroegen hem hoe het staat met de innovatie in
Nederland.

H
oe innovatief is
Nederland en
tellen wij in dat
opzicht interna-
tionaal nog wel
mee?
“Nederland moet in

innovatief opzicht nog een aantal be-
langrijke slagen maken. We moeten
ons niet alleen richten op produc-
tinnovatie, maar ook op innovatie
van systemen en processen. Er is een
transitie van een inkomens genere-
rende naar een waarde genererende
economie nodig, die in ook interna-
tionaal opzicht meetelt. Het kabinet
wil dat we in 2020 tot de top vijf van
de meest concurrerende landen be-
horen. Dat is het doel waarnaar we
moeten streven.”

Welke weg moet
Nederland afleggen om dat

te realiseren?
“Nu nog blijven we te veel vast-
houden aan oude zekerheden

en durven we als land te weinig nieu-
we uitdagingen aan te gaan. Dat geldt
zeker voor de overheid. We moeten
als land meer risico’s durven nemen.
De economische kracht van Neder-
land kan en moet verbeterd worden.
Het in 2003 opgerichte Innovatie-
platform pleit niet voor niets voor

een modern industriebeleid. Neder-
land moet zijn sterke kanten opti-
maal benutten. We beschikken over
tal van innovatieve sectoren, hebben
een hele goede dienstensector en een
scherpe handelsgeest. Kortom, al-
le ingrediënten zijn voorhanden om
Nederland in die top vijf te krijgen.”

Vraag blijft hoe dat moet
gebeuren.
“Er zijn verschillende regio’s in
ons land die in economisch en

innovatief opzicht heel essentieel
zijn voor Nederland. Die regio’s zul-
len nog veel intensiever moeten sa-
menwerken dan nu het geval is. En
elkaar niet beconcurreren. Daarmee
kunnen we de concurrentieposi-
tie Nederland versterken. We moe-
ten inzetten op onze sterke regio’s
en daarbinnen op die terreinen waar
het Nederlands bedrijfsleven inter-
nationaal goed in is. Samen zijn we
verantwoordelijk om Nederland ver-
der te brengen. We moeten niet den-
ken in grenzen of barrières.”

Kunt u nog iets explicieter
zijn?
“Samenwerking op het gebied
van innovatie tussen bedrij-

ven onderling en tussen bedrijven en
kennisinstellingen staat centraal in

het innovatiebeleid van het minis-
terie van Economische Zaken, Land-
bouw en Innovatie (EL&I). Door deze
samenwerking hebben bedrijven en
kennisinstellingen innovatiepro-
gramma’s ontwikkeld, die door EL&I
wordt ondersteund.

We zullen serieus werk moeten
maken van een nieuw aanvalsplan
voor de economie, want er zijn echt
ingrijpende veranderingen op de ar-
beidsmarkt nodig. Heel belangrijk
is om daarbij de werknemers te be-
trekken. Want echte innovatie begint
vooral op de werkvloer.”

Hoe kijken andere
topregio’s tegen die

samenwerking aan?
”Men is er vanzelfsprekend van
overtuigd dat we als regio’s sa-

men moeten optrekken en elkaar
kunnen aanvullen. We hebben in ons
land een unieke combinatie. Amster-
dam is sterk door dienstverlening
en als financieel centrum, Rotter-
dam door haar transport en logistiek
en Brainport regio Eindhoven heeft
een hoogwaardige maakindustrie
met aansluiting bij de agro-business.
Kortom, we hebben alle kwaliteiten
in huis. Die zullen we nog slimmer
moeten benutten.”

‘Een bedrĳf dat wil
innoveren kan in
zeventig procent van
alle innovaties niet
buiten ICT’

Sylvia Roelofs
Algemeen
directeur van
branchevereniging
ICT-Office

WIJ RADEN AAN

PAGINA 11

en nieuwe uitdagingen aangaan’

Rob van Gijzel
Burgemeester van Eindhoven

‘Er zĳn echt ingrĳpende
veranderingen op de
arbeidsmarkt nodig.
Heel belangrĳk is om
daarbĳ de werknemers
te betrekken. Want
echte innovatie
begint vooral op de
werkvloer’

!

!

!

!

De wereld draait door
en verandert snel. De bevolking

groeit, vergrijst en vermengt. Economische, ecologische en

technologische ontwikkelingen nopen tot het anders inrichten

van de maatschappij. De vraag is niet of we moeten innoveren,

de vraag is of we snel genoeg kunnen innoveren om de transitie

die noodzakelijk is te realiseren. Bij overheid, organisaties en

bedrijfsleven groeit de behoefte aan kennis en innovatie, maar

vooral de vraag naar praktische toepasbaarheid daarvan.

Lectoraten van De Haagse Hogeschool bieden een aanpak

waarbij onderzoeken, ontwerpen en toetsen geïntegreerd

worden. Waar samen met overheid, organisaties en bedrijven

oplossingen gerealiseerd worden die onze samenleving

weer toekomstbestendig maakt. Wij herontwerpen

Nederland terwijl de wereld gewoon doordraait.

Dr. ir. Rianne Valkenburg en mr. drs. Ineke van der Meule

 dehaagsehogeschool.nl/lectoraten

INNOVATIE
1E EDITIE, MAART 2012

Managing Director: Marc Reineman
Editorial Manager: Stella van der Werf

Business Development Managers:
Bart Gabriëls

Project Manager:
Anko Steenbeek
Telefoon: 020-7077000
E-mail:
anko.steenbeek@mediaplanet.com

Gedistribueerd:
Het Financieele dagblad, maart 2012
Drukkerij: Dĳkman Offset

Mediaplanet contact informatie:
Telefoon: 020-7077000
Fax: 020-7077099
E-mail: redactie@mediaplanet.com

We make our readers succeed!

Mediaplanet ontwikkelt hoogwaardige
bĳlagen die zich richten op een specifiek
thema en de daarbĳ behorende doelgroep.
Zo brengen wĳ lezer en adverteerder
dichter bĳ elkaar.

De inhoud van deze bĳlage valt niet onder de
hoofdredactionele verantwoordelĳkheid van het FD.

Kom naar de Workshop Beter Innoveren
Donderdag 12 April 2012
Innovation & Leadership Lab in Amsterdam

Het programma van de Workshop Beter Innoveren wordt verzorgd door
het Innovation Leadership Network:
● Meer ideeën omzetten in succesvolle producten en diensten
● Meer medewerkers die kunnen en willen innoveren
● Meer innovatiecultuur in uw organisatie
Leer van uw collega’s en van Best Practices van onder andere
Nokia, Philips Healthcare, Delta Lloyd en de bakkerijsector.

Wilt u ook beter
innoveren?

Scan de QR code en
schrijf nu in, of ga naar:

beterinnoveren.nu

Schrijf u snel in er zijn slechts 16 plaatsen.

Met deze themabijlage € 100 korting:

U betaalt slechts € 150 ex BTW.

En u krijgt een van deze boeken cadeau.

De Metaalunie heeft als penvoerder

een langdurige ervaring. Inmiddels

zijn vanaf 2006 ruim 145 ondernemers

in hun innovatietraject begeleid.

Momenteel ligt er een aanvraag voor

nog eens 29 ondernemers ter

goedkeuring bij Agentschap NL.

“Met de eerstkomende tender die in

mei 2012 wordt opengesteld zien wij

kansen om het mkb een praktische

aansluiting bij de Topsectoren te

geven”, aldus Ronald Kousbroek

penvoerder en beleidssecretaris

Technologie & Innovatie. “De inge-

diende IPC aanvragen worden

beoordeeld op drie criteria, waaronder

de samenwerking met Topsectoren.

Enerzijds hebben de Topsectoren

behoefte aan samenwerking met

het mkb, terwijl anderzijds dit voor

het mkb een unieke kans is om in

contact te komen met nieuwe

hightech technologieën. Voor beide

partijen levert het een win-win

situatie op.”

Kansen voor mkb
De topsectoren komen voort uit

het industriebeleid van minister

Verhagen, met als doel de economie

een impuls te geven. Er zijn 10

sectoren gedefinieerd. Met name

binnen de topsector High Tech

Systems & Materials zijn er binnen

de diverse roadmaps volop mogelijk-

heden, denk aan Mechatronics /

Manufacturing en Hightech Materials.

Maar ook binnen de topsectoren

Water en Energie liggen kansen.

Het zijn juist deze kansen die het mkb

met twee handen moet grijpen om

nieuwe markten en samenwerkings-

verbanden te verkennen. Het vergt

een investering, maar het rendement

kan een veelvoud daarvan zijn.

Innovatie is het kernbegrip waarmee

het mkb zich in de komende jaren

moet onderscheiden. De overheid

ondersteunt de ondernemer hierbij

door het uitvoeren van, naast de

eerder genoemde IPC regeling, diverse

generieke regelingen. De Metaalunie

roept ondernemers op vooral gebruik

te maken van die regelingen.

De Koninklijke Metaalunie is met

meer dan 13.000 leden de grootste

ondernemersorganisatie voor het

midden- en kleinbedrijf (mkb) in de

metaal. Zij richt zich op metaal-

bedrijven tot ongeveer 100 werk-

nemers in uiteenlopende sectoren.

Een van de aandachtspunten binnen

het gevoerde beleid is Technologie &

Innovatie. De Metaalunie wil een

schakel zijn tussen de innovatie-

programma’s binnen de topsectoren

en het mkb, die uiteindelijk voor de

valorisatie moet zorgen.

Koninklijke Metaalunie:
innovatie is een kans voor het mkb
De Koninklijke Metaalunie ziet het als haar taak het innovatievermogen onder
het mkb in de metaalsector aan te jagen. De Metaalunie onderstreept dit door
een schakel tussen de Topsectoren en het mkb te zijn. Een instrument dat
hiervoor ingezet wordt is de regeling Innovatie Prestatie Contracten (IPC).
De overheid kan binnen deze regeling maximaal 25.000 euro per deelnemer
aan subsidie verstrekken.

4 · MAART 2012

Vraag: Waarom is de hightech sector zo belangrijk voor Nederland?
Antwoord: “Nederland is een wereldspeler in niche markten in de
hightech sector en voegt op dit moment 22 miljard euro toe aan het
Bruto Nationaal Product,” zegt Amandus Lundqvist, het boegbeeld van
het Top Team High Tech van de overheid.

“De hightech sector zorgt voor alle
innovatie in de maatschappij,” weet
Lundqvist als voorzitter van SURF
(stichting die ICT-innovatie in het
hoger onderwijs en onderzoek stimu-
leert, red.) en oud-topman van IBM.
“Of je nou kijkt naar mobiliteit, vei-
ligheid of gezondheid: veel innovatie
is er dankzij de hightech sector. En die
sector blijft gewoon groeien, recessie
of niet.”

Business-to-business
Bekende bedrijven als vliegtuigbou-
wer Fokker, TomTom, Philips en AS-
ML behoren tot die hightech sector.
De sector omvat de machine- en sys-
teemindustrie, automotive, lucht- en
ruimtevaart en materialen inclusief
staal. Voor de gemiddelde Nederlan-
der blijkt hightech een ongrijpbaar
begrip. De sector levert voorname-
lijk business-to-business oplossingen
en blijft daardoor onzichtbaar voor
de consument. “Dat is misschien ook

wel ons probleem,” denkt Lundqvist.
“De gemiddelde Nederlander denkt
aan logistiek of de agrarische sector
als ze aan de economische kracht van
ons land denken. Wij kunnen meer
uitstralen als hightech sector. Wat ik
in al die jaren heb meegemaakt is dat
de sector drijft op innovatie en ver-
nieuwing. Werknemers functione-
ren in de hightech op het snijvlak van
wat er mogelijk is qua techniek. Dan
heb je het over nieuwe chiptechnolo-
gie of over elektrisch rijden en ‘Con-
nectedCars’. Waar ga je als producent
de nadruk op leggen en wat is er mo-
gelijk? Dat is ontzettend boeiend. Er
wordt het maximale van je gevraagd.
De hightech sector zorgt uiteindelijk
voor de vernieuwing in hoe we met el-
kaar omgaan.”

Tekort aan arbeidskrachten
De regering heeft deze sector niet
voor niets benoemd tot een van de
topsectoren van Nederland, waarin
extra geïnvesteerd wordt om te blij-
ven uitblinken. De hightech sector
floreert en komt, al duurt de recessie

nog voort, veel opgeleide arbeidskrach-
ten tekort. Lundqvist: “De verwachting
voor de hightech sector in 2020 is een
toegevoegde waarde van 35 miljard eu-
ro. Daardoor komen we de komende pe-
riode veertigduizend mensen tekort en
zijn we afhankelijk van kenniswerkers
uit Zuid- en Oost-Europa en het Verre
Oosten. Er zijn te weinig Nederlandse
studenten die kiezen voor technische
studies. Ze zien meer heil in werken
voor banken of grote consultancy kan-
toren. Bètatechnische studies zijn niet
makkelijk en wij maken het hier ook
niet aantrekkelijk om die richting op te
gaan. Dat begint eigenlijk al op de lage-
re school, want geven wij scholieren al
voldoende interesse mee voor nieuwe
technologieën? Of Nederlandse studen-
ten nou MBO, HBO of universiteit heb-
ben afgemaakt, wij zijn op zoek naar
goede mensen. Human capital is ons
grootste probleem op dit moment.”

Hightech sector
succesvol en op zoek
naar nieuwe mensen

SANDER COLLEWĲN

redactie@mediaplanet.com

EXPERT

INSPIRATIE

‘Veel
innovatie is
er dankzĳ
de hightech
sector. En
die sector
blĳft gewoon
groeien,
recessie of
niet’
Amandus Lundqvist
Voorzitter van SURF

Creatie van duurzame nationale en internationale open innovatieve omgeving door middel van zowel

fysieke- als digitale trefpunten en platforms ten behoeve van ontwikkelaars, aanbieders en gebruikers

van kennis, technologie en faciliteiten met als kerngebieden Marien, Maritiem en Milieu.

Technisch vooruitstrevend Ecologisch verantwoord Economisch rendabel

www.maritimecampus.nl info@maritimecampus.nl

Vind ons duurzame KIA Wind op Zee
project op onze website. Een project over
ontwikkeling, onderwijs en ondernemen
en de creatie van duizenden banen.

Technisch vooruitstrevend: Het creëren van open innovatie en het

ontwikkelen van nieuwe technieken en producten

Een concentratie van kennis, kenniscirculatie, onderzoek en onderwijs

aantrekkelijk voor bedrijven die opdrachten uitzetten, goed gekwalificeerd

personeel nodig hebben en stage plaatsen kunnen leveren.

De gemiddelde leeftijd bij
hightech bedrijf Thales is
47 jaar. De bouwer van on-
der andere geavanceerde
radars en technologie voor
vliegtuigen en Openbaar
Vervoer is daarom hard op
zoek naar fris bloed, maar
dat is moeilijk te vinden.
In Frankrijk staat Thales op num-
mer drie van meest gewilde bedrij-
ven om te werken,” zegt Gerben

KRUISTOCHT VOOR NIEUW TALENT

Gerben Edelijn
CEO van
Thales Nederland

HIGHTECH
SECTOR BIEDT
TALENT GROTE

KANSEN

HIGHTECH

1
TIP

 MAART 2012 · 5

INSPIRATIE

ARBEIDSKRACHTEN
De hightech sector komt
de komende jaren veertig-
duizend mensen tekort. Er
zijn te weinig Nederlandse
studenten die kiezen voor
technische studies
FOTO: SHUTTERSTOCK

‘Altĳd plezier
om iets nieuws te
maken’
“Vooraan in de ontwikke-
ling lopen en producten ver-
zinnen die mensen zich nog
niet eens kunnen voorstel-
len,” zegt Remco Pennings
(37) , strategisch marketing-
manager van OTB Solar over
zijn passie voor de hightech
sector.
Innoveren is Pennings op het lijf
geschreven en daarom is hij op zijn
plek bij OTB Solar, een van de groot-
ste ondernemingen van de Ne-
derlandse zonnecellenindustrie.
Stilstaan is geen optie in de high-
tech sector en dat heeft zijn voor-
en nadelen volgens Pennings: “Wij
lopen altijd voorop met nieuwe ont-
wikkelingen. Natuurlijk weet je dat
sommige nieuwe uitvindingen ook
kunnen mislukken. Dat hoort erbij,
maar dan heb je wel het plezier ge-
had om iets nieuws te maken.”
Pennings begon zijn nu el¤arige
carrière als technisch ingenieur
en ontwikkelde zich razendsnel
tot projectmanager. In zijn huidige
funktie als strategisch marketing
manager kan hij zijn technische
achtergrond goed gebruiken. “Ik
werk bij een platte organisatie,
waar je veel eigen verantwoorde-
lijkheid krijgt en daarom kon ik
snel groeien”, aldus Pennings. “De
hightech heeft een bepaald ima-
go, maar het zijn zeker niet alleen
maar techneuten die er werken. Ik
vind het mooi dat je veel verschil-
lende functies kan vervullen. De
hightech opereert in een wereld
wijde markt met veel concurren-
tie maar dat maakt het uitdagend.
De regio Eindhoven is afgelopen
jaar nog tot slimste regio van de we-
reld uitgeroepen en dat doen we al-
lemaal samen. Wij dragen hier ook
ons steentje aan bij met onze tech-
nologieën als plasma depositie, ink-
jet printing en automatisering. De
hightech sector heeft echt een was-
lijst aan technologieën mogelijk ge-
maakt, van gloeilamp tot LED lamp
en van CD naar DVD.”

Edelijn, CEO van Thales Nederland.
“Maar in ons land halen we dat bij
lange na niet. Daar staan banken,
bierbrouwers en de overheid in de
top-10. Het imago van ingenieurs
is in ons land zoveel anders dan
in de rest van de wereld. In Frank-
rijk is veertig procent van de in-
genieurs vrouw, in Nederland is
dat twee procent. Wij hebben een
chronisch gebrek aan nieuw talent
en daarom is de gemiddelde leef-
tijd bij ons relatief hoog. Dat kun
je trouwens ook positief opvat-
ten: als de mensen bij ons komen
werken, vertrekken ze niet meer.”
Het ontbreken van fris Nederlands
bloed is een trend in de vaderland-
se hightech sector. Per jaar stude-

ren vijfduizend technici af aan de
universiteiten en de verwachte
vraag ligt in deze sector minimaal
tien keer zo hoog. De gemiddelde
student kiest nog steeds eerder
voor een brede studie als rechten,
economie of psychologie dan de
technische universiteit. Dit tot af-
grijzen van Edelijn, die vindt dat
de eigen sector voor haar pr maar
matig heeft gezorgd. “Beweren dat
er te veel psychologiestudenten
rondlopen is natuurlijk geen po-
pulaire boodschap bij de universi-
teiten,” vertelt hij. “Feit is dat er te
weinig bèta-studenten rondlopen.
Jonge mensen die elektrotech-
niek, natuurkunde of informati-
ca studeren hebben we keihard

nodig. Als je verzekerd wilt zijn
van leuk en uitdagend werk na je
afstuderen, met een goed salaris,
moet je een technische studie doen.
Studenten zullen verrast zijn hoe af-
wisselend en leuk de hightech sector
is om te werken. Het veld van tech-
nologie waar je je op begeeft is breed,
van de ov-chipkaart, tot een prachti-
ge sensor of radar. Je werkt mee aan
fundamentele ontwikkelingen die
over tien jaar praktijk worden. Het
werk is internationaal, voor je het
weet werk je bij ons op het kantoor
bij de Harbour Bridge in Sydney.”

Kruistocht
Edelijn noemt zijn eigen zoektocht
naar fris bloed een kruistocht, want

steeds meer buitenlanders zullen
in de toekomst de posities in Neder-
land invullen. Edelijn hoopt dat de
status van ‘topsector’ bijdraagt aan
een betere toekomst. “Wij moeten
duidelijk maken dat het werken in
de hightech ontzettend leuk is. Want
hoe ziet het werk van een ingenieur
eruit? Je werkt veel achter de compu-
ter, maar hebt ook veel met klanten
te maken. Het aloude beeld van de
nerd die de hele dag achter de com-
puter zit, is echt verouderd.”

KRUISTOCHT VOOR NIEUW TALENT

SANDER COLLEWĲN

redactie@mediaplanet.com

Oogaandoeningen zoals diabetische
retinopathie, macula degeneratie en
glaucoom, nemen op wereldwijde
schaal toe, onder andere vanwege
de vergrijzing en de groeiende
groep obesitas patiënten. “En vroege
diagnose is belangrijk om blindheid
te voorkomen,” vertelt Cammeraat,
”maar in veel landen wordt – anders
dan in Nederland - niet of nauwelijks
gecontroleerd op netvliesafwijkingen,
en worden mensen onnodig blind.”
De camera’s die worden gebruikt voor
diagnose zijn vaak groot, duur en
lastig in gebruik, ook voor patiënten.
i-Optics bedacht daarom de EasyScan:
compact, eenvoudig in gebruik en nog
beter ook. ”Artsen en optometristen
kunnen nu snel en makkelijk
controleren op oogaandoeningen”,
vervolgt Cammeraat, “en druppelen
voor pupilverwijding is echt verleden
tijd, zodat patiënten gewoon verder
kunnen met hun dag.”

Telediagnostiek voor diabetes
 patiënten
“Wij stoppen bestaande technolo-
gieën in nieuwe medische instru-
menten om zorgverleners echt een
stap verder te helpen. Voor de Easy-
Scan bijvoorbeeld, hebben we ge-
bruik gemaakt van de technologie
uit de halfgeleider industrie. Daarom
is onze camera zo mobiel en toe-
gankelijk. Ter vergelijking: een stan-
daard fundus camera weegt zo’n 25
kilo en kost tussen de € 20.000 en
€ 35.000, de EasyScan weegt zeven
kilo en kost beduidend minder. Aan-
sluitend hebben we een service ont-
wikkeld die is geënt op netwerktech-
nologie en tele diagnostiek, genaamd
EyePrevent. Vooral in landen waar
weinig oog specialisten zijn, kan deze
combinatie voor een enorme verbe-
tering zorgen. De camera kan door
‘niet-specialisten’ op locatie bediend
worden en de foto kan via het inter-
net op afstand worden beoordeeld

door de specialist. Er kunnen zo veel
meer mensen geholpen worden,
 tegen lage kosten.” EyePrevent wordt
in Nederland al gebruikt door huisart-
sen en Cammeraat bespreekt momen-
teel de mogelijkheden in de Verenigde
Staten, China en een aantal landen in
het Midden Oosten.

Geen bril na een staaroperatie
Wereldwijd is er ook al veel belang-
stelling voor de nieuwste i-Optics in-
novatie Cassini, een cornea topograaf
gebaseerd op Color LED Topography,
die later dit jaar wordt gelanceerd.
Hiermee kunnen het hoornvlies en
de totale refractie kenmerken van het
oog ongekend nauwkeurig worden
gemeten, zeer belangrijk voor onder
andere staaroperaties. “Dit is de meest
uitgevoerde operatie in Nederland,
met 100.000 ingrepen per jaar”, vertelt
Cammeraat. “Jammer genoeg heeft de
helft van de patiënten daarna alsnog
een bril nodig. Met onze innovatie wil-
len we dit terugbrengen naar 10%”. De
eerste klinische studie is gestart in Het
Oogziekenhuis Rotterdam.

De Cassini dankt zijn nauwkeurigheid
aan de re�ectie van bijna 700
gekleurde LED lampjes in het oog, een
technologie die is ontwikkeld in nauwe

 samenwerking met het VU Medisch
Centrum in Amsterdam. i-Optics
wist dit algoritme te vertalen in een
 compact en gebruikersvriendelijk
apparaat. “Wij innoveren om de
oogzorg hier én in de rest van de
wereld te verbeteren, betaalbaar te
maken, met een zo groot mogelijke
patiëntvriendelijkheid. Ik ben ervan
overtuigd dat we dat met de Easyscan
en de Cassini bereiken.”

Het Nederlandse i-Optics ontwikkelt hi-tec instrumenten voor de
medische oogzorg. Onder het motto: ‘met slimmere technologie
kan alles makkelijker, sneller en beter’ zet de pionier in één jaar tijd
drie innovaties in de markt. ‘En die worden wereldwijd enthousiast
ontvangen’ aldus Jeroen Cammeraat, CEO van i-Optics.

i-Optics wereldwijd succesvol met
slimme oplossingen in de oogheelkunde

Diabetische Retinopathie Screening
In totaal telt Nederland 850.000 mensen met diabetes en elk jaar komen
er ruim 72.000 mensen met diabetes bij. Deze patiënten lopen verhoogd

risico op diverse complicaties, zoals diabetische retinopathie. Als de patiënt zelf klach-
ten krijgt, is het vaak al te laat en is de schade aan het netvlies niet meer te herstel-
len. Daarom is preventieve screening belangrijk. Lang niet altijd zijn dure medicijnen
 nodig om schade aan het netvlies te voorkomen. Een dieetwijziging kan al tot goede
resultaten leiden. Wereldwijd zijn er meer dan 350 miljoen diabetes patiënten.

1

Innovatie uitgangspunten
• i-Optics past bestaande technologie, zoals optische systemen uit de half-
geleider industrie en laatste computer platforms voor zeer snelle beeld-

bewerkingalgoritmes, toe in nieuwe medische instrumenten. Die ontwerpen we
dan wel ‘from scratch’, niet beperkt door oude kaders. De EasyScan is al twee keer
onderscheiden: met de MKB Innovatie Award en een GIO.

• i-Optics werkt samen met gerenommeerde Nederlandse partners zoals VUMC
 Amsterdam en Oogziekenhuis Rotterdam aan Cassini en EasyScan. EyePrevent is
samen met huisartsen en oogspecialisten ontwikkeld.

• i-Optics laat in Nederland produceren. Zeker in de pioniersfase is dat de manier om
hoogwaardige apparatuur kwalitatief stabiel te houden.

2

Jeroen Cammeraat, CEO en investeerder in i-Optics
Jeroen Cammeraat (46) heeft een internationale trackrecord van meer dan
20 jaar in de medische technologie. Als VP van Philips Healthcare zette hij de

Europese telemedicine venture voor Philips op. Vervolgens lanceerde Cammeraat de
Europese tak van Discus Dental, een groot Amerikaans tandheelkunde bedrijf, dat in
2010 werd gekocht door Philips. Van 2005 tot 2010 was hij COO van het Nederland-
se kankerbestralings-technologie bedrijf Nucletron, waar hij de succesvolle buy-out
leidde. In zijn carrière heeft hij vele jaren in het buitenland gewoond, onder andere in
Luxemburg, Frankrijk en de Verenigde Staten. Sinds 2010 is Cammeraat CEO en samen
met het VC fonds AESCAP Venture en De Hoge Dennen investeerder in i-Optics.

3

i-Optics is gevestigd in Den Haag.
Bel ons voor meer informatie op
070 399 3112 of ga naar:

www.i-optics.com

MAART 2012 · 7

In 2040 zijn 4,3 miljoen
 Nederlanders ouder dan 65
tegenover de 2,5 miljoen
nu. Daarmee wordt de zorg
peper duur en ontstaat er
een groot tekort aan zorg-
professionals. Volgens
Hans Hofstraat, vice presi-
dent van Philips Research,
kunnen met de juiste inno-
vaties in de Life Sciences
& Health sector, gericht op
het welzijn van de patiënt,
de kosten worden gedrukt.
“Het gaat niet om techni-
sche hoogstandjes, maar
om innovaties met bewezen
nut die de patiënt helpen en
vraaggestuurd zijn.”

“Wereldwijd genereert Nederland
veel octrooien in de medische tech-
nologie,” zegt Hofstraat. “Met ima-
ging, beeldvormende technieken,
zitten we vier keer boven het we-
reldgemiddelde. Op het gebied van
informatietechnologie bijna drie
keer boven het gemiddelde. Al-
le innovaties in de Life Sciences &
Health sector hebben een grote im-
pact op de Nederlandse zorg. De kos-
ten voor de zorgen lopen enorm op
de komende decennia en medische
technieken kunnen die kosten juist
drukken, maar dan moet er wel ge-
investeerd worden in nieuwe tech-
nologie.”

Innovaties die zorg
betaalbaar maken
De totale zorgkosten in Nederland
bedragen nu 88 miljard euro en 67
procent van die kosten bestaat uit
arbeid. 1,5 procent bestaat uit tech-

nologische kosten, zo’n 1,2 miljard
euro. Hofstraat wil maar zeggen dat
investeringen in medisch techno-
logische innovaties een beperkte
impact zullen hebben op de zorgkos-
ten, maar potentieel een groot eªect
kunnen hebben op de e«ciëntie van
de zorg, en dus direct en indirect
ook op het zorgbudget. Technologi-
sche innovaties in de zorg mogen
kil klinken, maar zijn dat zeker niet.
“Het gaat ook niet om hoogstand-
jes maken,” vindt Hofstraat. “Het
draait om innovaties die betekenis
hebben. Noodzakelijke innovaties
in de geneeskunde die vraag- en op-
lossingsgestuurd zijn, innovaties
die in samenwerking met de gebrui-
kers zijn ontstaan. Universitaire
medische centra, technische uni-

versiteiten, het bedrijfsleven, zorg-
professionals en patiënten werken
met elkaar samen om tot zinnige
oplossingen te komen in de zorg
die ook nog betaalbaar zijn. Ik pleit
hierbij voor meer samenwerking,
waar publiek en privaat elkaar nog
beter weten te vinden. Mooi is in ie-
der geval dat Nederland zijn eerste
medische proeftuin krijgt, een om-
geving waarin je medische innova-
ties kunt ontwikkelen en testen in
de praktijk.”

Hartritmestoornissen
Een nieuwe behandeling tegen
hartritmestoornissen neemt Hof-

straat als voorbeeld van een op
handen zijnde innovatie die in de
toekomst kosten gaat besparen. Via
geavanceerde beeldgestuurde elec-
trofysiologische behandeling en
door toepassing van slimme kathe-
ters kunnen hartritmestoornissen
permanent verholpen worden via
een minimaal invasieve ‘sleutelgat’
procedure. Met het genezen van de-
ze chronische aandoening kan veel
geld bespaard worden. In Engeland
investeert de overheid nadrukke-
lijk in ‘Telehealth’, een manier om
op afstand patiënten te behande-
len. Een grote proef met 6000 pati-
enten en 240 huisartsen heeft goede
resultaten opgeleverd met een afna-
me van 14 procent vrijwillige opna-
mes en een reductie van 20 procent
opnames op de eerste hulp. Met ‘Te-
lehealth’ wordt de patiënt thuis ge-
volgd en worden relevante vitale
gegevens elke dag op afstand door-
gemeten.

Geruststellend
Het blijkt uit de proef dat de pati-
enten de continue controle als ge-
ruststellend ervaren. Mochten er
complicaties dreigen, dan kan de
arts de nodige stappen nemen, zo-
wel van afstand als persoonlijk.
“Het Nederlandse zorgveld kan hier
wel een voorbeeld aan nemen,” zegt
Hofstraat. “Zorg op afstand oplos-
singen worden in Nederland voor-
alsnog niet vergoed. Feit is dat we
moeten blijven investeren in de me-
dische technologie. Dat is uiteinde-
lijk niet alleen voor de individuele
patiënt beter en de stijgende kos-
ten in de zorg, maar heeft ook posi-
tieve economische consequenties
voor Nederland. 80 procent van de
Nederlandse medische technologie
wordt geëxporteerd. De hele indus-
trie zorgt voor een omzet van 4 mil-
jard en 5000 arbeidsplaatsen.”

 SANDER COLLEWĲN

redactie@mediaplanet.com

In het ZorgSaam zie-
kenhuis in Terneuzen

zijn innovaties en investe-
ringen noodzakelijk om de
zorg op peil te houden en de
hele regio in Zeeuws-Vlaan-
deren te kunnen bedienen.

“We moeten hier creatief zijn als
ziekenhuis met een belangrij-
ke regionale functie,” zegt Paul
Rademacher, voorzitter van de
Raad van Bestuur van het ZorgS-
aam. “In de zorg heb je veel met
regelgeving te maken en daar-
voor moet je ook aantallen halen.
Daarom werken we op de ver-
loskundige afdeling veel samen
met huisartsen, verloskundigen
en gynaecologen. Op die manier
hebben we 800 bevallingen kun-
nen doen, want als je niet oppast
haal je dat niet als klein zieken-
huis.”

Aantrekkelijke innovaties
Het ziekenhuis wordt draaiende
gehouden door juist te investe-
ren in nieuwe technieken en ap-
paraten. Het ziekenhuis beschikt
onder ander over een dialysecen-
trum, een ‘acute pijn service’ bij
pijn na operatie, een nieuwe pa-
tiëntvriendelijke techniek voor
de behandeling van baarmoe-
derverzakking en digitalisering
van röntgen en de spoedeisende
hulp. Het zijn investeringen ge-
weest om het ziekenhuis voor
patiënten en artsen aantrek-
kelijk te houden en leveren dus
ook veel op. De nieuwste innova-
tie in het ZorgSaam is de proef
met ‘pharmafilter’, waarmee het
ziekenhuisafval nu via het riool
weggaat en wordt gescheiden en
een deel als schoon water naar
buiten wordt gevoerd. “Dat is een
investering van 2,6 miljoen euro,”
zegt Rademacher. “Dat filter moet
wel kostendekkend zijn, dus de
balans maken we straks op in mei
als de proef is afgelopen.”

Innovaties in de
zorg hard nodig

‘Met ‘Telehealth’
wordt de patiënt
thuis gevolgd
en worden
relevante vitale
gegevens elke
dag op afstand
doorgemeten’

INZICHT

‘Innoveren in
ziekenhuis
noodzakelĳk’

2,6 miljoen
Euro werd er door het ZorgSaam ziekenhuis
geïnvesteerd in een pharmafilter.

FO
TO

: Z
O

R
G

S
A

A
M

 T
E

R
N

E
U

Z
E

N

Paul Rademacher
Voorzitter van de
Raad van Bestuur
van het ZorgSaam
ziekenhuis

Hans Hofstraat
Vice president van
Philips Research

TELEHEALTH
Uit een proef is gebleken
dat patiënten de continue
controle als geruststel-
lend ervaren.
FOTO: PHILIPS HEALTHCARE

EXPERT

 SANDER COLLEWĲN

redactie@mediaplanet.com

DE PRAKTIJK

8 · MAART 2012

De toenemende vergrijzing
legt de komende jaren een
grote claim op de gezond-
heidszorg. Daardoor zou
deze wel eens onbetaalbaar
kunnen worden als er nu
niet wordt ingegrepen. Rob
van Leen van het topteam
Life, sciences & Health: “We
zullen uitdagingen moeten
ombuigen tot kansen.”

Het Kabinet heeft negen topsec-
toren aangewezen. Dit zijn secto-
ren waarin Nederland wereldwijd
sterk is. De sector Life Sciences &
Health is daar een van. In zoge-
naamde topteams hebben onder-
nemers, wetenschappers en de
overheid gezamenlijk aan adviezen
gewerkt, waarin zij aangeven met
welke maatregelen de sector kan
blijven concurreren op de wereld-
markt.

Accenten
Van Leen: “De accenten in de ge-
zondheidszorg verschuiven de
komende decennia. Een van de al-
lergrootste problemen die op ons
a°omen zijn ouderdom gerelateer-
de ziekten. Daardoor zullen de zorg-
kosten disproportioneel stijgen.
Grijpen we niet in, dan zal onze ge-
zondheidszorg straks onbetaalbaar
worden.”

Die accentverschuiving betreft de
preventie, diagnostiek, cure en care
en self management, zegt Van Leen.
“Betere preventie, vroegtijdige diag-

noses en het bijsturen van behande-
lingen dragen in belangrijke mate
bij aan minder ziekten. Het ontwik-
kelen en tijdig toedienen van ade-
quate geneesmiddelen kan ziekten
helpen beteugelen. Maar ook een an-
dere inrichting van de patiëntenzorg
is noodzakelijk: Ziekenhuisingre-
pen eenvoudiger maken, langdurige
ziekenhuisverblijven voorkomen en
mensen zoveel mogelijk thuis laten
herstellen.”

Gezondheid
Van Leen: “De sector werkt aan ziek-
tepreventie, zorgoplossingen, ge-
zondheid en kwaliteit van leven.
Wat het eerste aangaat, daarvoor is
goede communicatie nodig. Neder-
land heeft een goed en fijnmazig
voorlichtingsapparaat. Door pro-
blemen vroegtijdig te signaleren,
vroeg-diagnolistiek toe te passen,
kun je eªectief ingrijpen. Mogelijk
dat je daarmee zelfs behandelingen
kunt voorkomen en dus flink kunt
besparen.”

Nederland is natuurlijk niet het
enige land dat tegen het vergrijzings-
probleem aanloopt, zegt Van Leen.
“Als wij in staat zijn om uitdagingen
in kansen om te zetten, dan kunnen

we zelfs belangrijke exportmogelijk-
heden voor ons land creëren. Daarom
ook hebben we een regiegroep Life
Sciences & Health in het leven geroe-
pen, die integraal nadenkt hoe je pro-
blemen in de gezondheidszorg kunt
aanpakken. Want door integraliteit
betrek je de totale keten bij het zorg-
kosten probleem en dat versterkt ef-
fectiviteit en innovatiekracht.”

Taskforces
De regiegroep heeft een aantal task-
forces in het leven geroepen. Een
van die taskforces houdt zich bezig
met het maken van roadmaps. Dat
geldt voor toekomstige technolo-
gische ontwikkelingen en integra-
le zorgoplossingen, legt Van Leen
uit. “We hebben nu tien roadmaps
gemaakt en de volgende slag is om
die onderling met elkaar te verbin-
den. Op die manier krijg je een in-
tegrale roadmap voor een bepaald
ziektebeeld. Verder willen we straks
mensen, bedrijven en kennisin-
stituten uitdagen om een consor-
tium te vormen en om specifieke
problemen aan te pakken. Dat kun-
nen we heel goed in Nederland. We
beschikken over een uitstekende
infrastructuur, topziekenhuizen,
uitmuntende klinisch onderzoeks-
mogelijkheden, een goede patiën-
tenregistratie, topuniversiteiten en
innovatieve bedrijven.”

Rob van Leen
Top Team Life
 Sciences & Health.

‘GEZONDHEIDSZORG
GEREEDMAKEN
VOOR DE TOEKOMST’

ALEXANDER HAJE

redactie@mediaplanet.com

NIEUWS

BETREK DE
TOTALE KETEN

BIJ HET
ZORGKOSTEN

PROBLEEM

BETREK DE
TOTALE KETEN

2
TIP

Alzheimer…

Tegengif voor Alzheimer
De ziekte van Alzheimer is een catastrofale aandoening
met grote sociale en economische impact. De ziekte is
momenteel niet te genezen en het aantal patiënten
verdubbelt de komende 20 jaar. Schadelijke eiwitaggregaten
in de hersenen zijn de belangrijkste oorzaak van deze
ingrijpende aandoening. Het Utrechtse biotech-bedrijf
Crossbeta Biosciences heeft op dit terrein baanbrekend
innovatief onderzoek verricht en beschikt nu over unieke
technologie waarmee het veel gemakkelijker is om stoff en
te vinden die deze eiwitaggregaten kunnen ontgiften.
Met deze sleutel in handen ontwikkelt Crossbeta Biosciences
een geneesmiddel dat de ziekte van Alzheimer in een vroeg
stadium kan aanpakken. Crossbeta Biosciences zoekt
investeerders die willen meewerken om Alzheimer de
wereld uit te helpen.

Meer weten?
www.crossbeta.com

Immuno Valley is een netwerk van publieke
en private instellingen, gericht op bundeling,
versterking en commercialisatie van
 onderzoek naar humane en veterinaire
 infectieziekten. Immuno Valley werkt vanuit
het ‘One Health’-principe: het inzicht dat
mens, dier en om geving onlosmakelijk
verbonden zijn. De ambitie is uit te groeien tot
hèt nationaal platform waarin academia en
industrie bijeen komen ter monitoring,
 preventie en bestrijding van infectieziekten bij
mens en dier.

Wetenschap en bedrijfsleven ontmoeten
 elkaar bij netwerkbijeenkomsten, werken
 samen in onderzoeksprogramma’s en
verwaarden kennis tot producten. Voorbeeld is
het ALTANT programma: een publiek-private
samen werking waarin innovatieve oplos singen
 worden ontwikkeld, die het gebruik van anti-
biotica in de veehouderij verminderen of

 vervangen en daarmee het risico op de
 ontwikkeling van resistente bacteriën
terugdringen.

‘One Health’ is verankerd in het Topsectorplan
Life Sciences & Health. De One Health roadmap
omvat onderzoek naar nieuwe diagnostiek,
vaccins en therapeutica ter beheersing van
infectieziekten en anti-microbiële resistentie.
“De getoonde steun van het bedrijfsleven voor
een integrale, oplossingsgerichte aanpak, biedt
nu de kans te bouwen aan een duurzame
relatie tussen mens, dier en omgeving”, aldus
Dr. Arno Vermeulen, Managing Director van
Immuno Valley.

www.immunovalley.nl

Immuno Valley: academia en

 bedrijven voor ‘One Health’

 MAART 2012 · 9

NIEUWS

 ■ Vraag: Een succesvol ge-
neesmiddel op de markt zetten is
duur. Nederlandse MKB-bedrĳ-
ven krĳgen steeds meer moeite
om de financiën rond te krĳgen
voor het hele traject. Wat moet er
gebeuren?

 ■ Antwoord: “MKB-bedrĳven
zullen meer met elkaar en met
de grote farmaceutische bedrĳ-
ven gaan samenwerken, want
er is minder geld uit de markt en
vanuit de overheid beschikbaar”,
zegt Peter Bertens van Nefarma.

Het traject van de ontwikkeling tot
het succesvol naar de markt bren-
gen van een nieuw geneesmiddel
duurt gemiddeld tussen de twaalf en
veertien jaar. Zo’n ontwikkeling kan
makkelijk meer dan een miljard eu-
ro’s kosten. In een slecht economisch
klimaat en beperktere stimulerings-
maatregelen van de overheid, bestaat
het gevaar dat er steeds minder nieu-
we geneesmiddelen voortkomen uit
de kleine biotechnologische bedrij-
ven.

Minder overheidssubsidies
Bertens, senior beleidsadviseur bij
Nefarma, de branchevereniging van
de biofarmaceutische bedrijven, ziet
de ontwikkeling met lede ogen aan.
“Het is jammer dat juist in een fase
van vergaande ontwikkelingen in de
biotechnologie, nieuwe behandel-
methodes en betere kennis van het
DNA de vooruitzichten voor het ma-
ken van geneesmiddelen slechter
worden,” doceert hij. “Grotere bedrij-
ven werken steeds meer samen met

kleinere bedrijven bij de ontwikke-
ling van nieuwe geneesmiddelen.
Deze zullen pas investeren in nieu-
we geneesmiddelen als ze zeker zijn
van een goede koop, in een vrij late
fase. MKB-bedrijven kregen tot nu
toe vaak inkomsten via overheids-
maatregelen als kredieten en subsi-
dies en private investeerders. Nu dit
allemaal lastiger wordt, ontstaat er
een financieringsgat. Het kan zelfs
leiden tot een consolidatieslag van
kleinere bedrijven.”

Moeilijk investeringsklimaat
Door de grote kosten en onzeker-
heid over het succes van een nieuw
geneesmiddel, is innovatie en voor-
uitgang alleen mogelijk met grote
investeringen. “In de eerste ontwik-
kelingsfase van een medicijn moet
er geïnvesteerd worden en dan zijn
de kleine innovatieve bedrijven niet
winstgevend,” zegt Bertens. “Het is
eerst zaak om van de preklinische fa-
se in het laboratorium naar de klini-
sche fase in het ziekenhuis te komen.
Hoe verder je komt in het proces,
hoe groter de kans dat het medicijn
een succes wordt. Maar het blijft al-
tijd mogelijk dat ook in de laatste fa-
se de ontwikkeling wordt stopgezet
en dat honderden miljoenen voor
niets zijn geïnvesteerd. Voor de klei-
ne Nederlandse bedrijven betreft is
de verwachting voor de korte ter-
mijn nog wel redelijk. Ik verwacht
dit jaar groei, maar we moeten wel
scherp zijn om ervoor te zorgen dat
de MKB-bedrijven mogelijkheden
blijven krijgen om te investeren in
innovatieve geneesmiddelen, want
het klimaat daarvoor wordt steeds
moeilijker.”Peter Bertens

Senior Policy
Advisor bĳ
Nefarma

GENEESMIDDELEN
Het traject van het naar
de markt brengen van
een geneesmiddel kan
wel veertien jaar duren.
Dit kan met gemak een
miljard euro kosten.
FOTO: SHUTTERSTOCK

In de wereld van ‘personalised medicine’ is behandeling persoonlijk en op

maat, op basis van het specifi eke genetisch profi el van de patiënt. Voor de

interpretatie van de complexe patiëntprofi elen is intensieve dataverwerking

nodig die veel verder gaat dan de IT oplossingen die nu op de markt be-

schikbaar zijn. Daarnaast hebben veel healthcare c.q. biotechbedrijven geen

 kennis, tijd en geld beschikbaar om hun eigen IT analyse infrastructuur te

ontwikkelen, en zoeken daarom naar externe oplossingen.

www.crosslinks-it.comCrosslinks BV

Goed medicijn, verkeerde patiënt?
Een recent artikel uit het MIT Technology Review
geeft weer dat twee van de tien in 2011 voor
marktintroductie goedgekeurde geneesmiddelen

tegen kanker vergezeld gaan
van een diagnostische test. Deze
test bepaalt bij welke patiënten
dit medicijn e� ect zal hebben.
Het aantal testen zal in de
nabije toekomst gaan groeien
aangezien uit onderzoek blijkt dat
een geneesmiddel tegen kanker

gemiddeld slechts werkt bij 25% van de patiënten.
PwC verwacht een groei van de markt voor
moleculaire diagnostiek met 11% per jaar van $3
miljard in 2009 tot meer dan $5 miljard in 2014.

Nieuwe testen vragen om nieuwe
infrastructuur
Crosslinks is een bioinformatica bedrijf gevestigd
in Rotterdam. We leveren software oplossingen
 gericht op een betere diagnostiek van patiënten,
uiteindelijk bijdragend aan een specifi eke, e� ciën-
tere en e� ectievere behandeling.

Op basis van onze ervaring in het realiseren van toe-
passingen voor onder meer kanker diagnostiek en
automatische bacteriële identifi catie weten wij als
geen ander dat een gevalideerd en gecentraliseerd
IT analyse platform een belangrijke succesfactor is
voor het ontwikkelen van patiënten diagnostiek.

Middels ons platform reduceren onze klanten hun
risico, verhogen hun kwaliteit en realiseren ze een
kortere ‘time to market’.

Ronald Nanninga, CEO en founder Crosslinks

‘Personalised
Medicine’
afhankelijk van
IT innovatie

MKB-er zoekt
investeerders

 SANDER COLLEWĲN

redactie@mediaplanet.com

TIJDLIJN ONTWIKKELING
GENEESMIDDELEN

Start
Pre Klinische Fase - De ont-
dekking

2-3 Jaar
Proefdierenonderzoek. De eer-
ste hints over veiligheid en wer-
king van geneesmiddelen. 10% van
de successen is maar toepasbaar op
mensen.

1-2 Jaar
Klinische Fase 1. Eerste veilig-
heids testen op proefpersonen

2-3 Jaar
Klinische Fase 2. Optimalisatie
van de dosis. Werking therapie. Met
name uitbehandelde patiënten.

2-3 Jaar
Klinische Fase 3. Werkzaam-
heid van de therapie. Placebo
behandelingen versus echte be-
handelingen.

1-2 Jaar
Registratie. Registratie van het
geneesmiddel. Vergunnungen.
Goedkeuring van de overheid.

3-6 maanden
Vergoeding en verzekering:
hoe wordt het geneesmiddel ver-
zekerd?

 MAART 2012 · 9

NIEUWS

 ■ Vraag: Een succesvol ge-
neesmiddel op de markt zetten is
duur. Nederlandse MKB-bedrĳ-
ven krĳgen steeds meer moeite
om de financiën rond te krĳgen
voor het hele traject. Wat moet er
gebeuren?

 ■ Antwoord: “MKB-bedrĳven
zullen meer met elkaar en met
de grote farmaceutische bedrĳ-
ven gaan samenwerken, want
er is minder geld uit de markt en
vanuit de overheid beschikbaar”,
zegt Peter Bertens van Nefarma.

Het traject van de ontwikkeling tot
het succesvol naar de markt bren-
gen van een nieuw geneesmiddel
duurt gemiddeld tussen de twaalf en
veertien jaar. Zo’n ontwikkeling kan
makkelijk meer dan een miljard eu-
ro’s kosten. In een slecht economisch
klimaat en beperktere stimulerings-
maatregelen van de overheid, bestaat
het gevaar dat er steeds minder nieu-
we geneesmiddelen voortkomen uit
de kleine biotechnologische bedrij-
ven.

Minder overheidssubsidies
Bertens, senior beleidsadviseur bij
Nefarma, de branchevereniging van
de biofarmaceutische bedrijven, ziet
de ontwikkeling met lede ogen aan.
“Het is jammer dat juist in een fase
van vergaande ontwikkelingen in de
biotechnologie, nieuwe behandel-
methodes en betere kennis van het
DNA de vooruitzichten voor het ma-
ken van geneesmiddelen slechter
worden,” doceert hij. “Grotere bedrij-
ven werken steeds meer samen met

kleinere bedrijven bij de ontwikke-
ling van nieuwe geneesmiddelen.
Deze zullen pas investeren in nieu-
we geneesmiddelen als ze zeker zijn
van een goede koop, in een vrij late
fase. MKB-bedrijven kregen tot nu
toe vaak inkomsten via overheids-
maatregelen als kredieten en subsi-
dies en private investeerders. Nu dit
allemaal lastiger wordt, ontstaat er
een financieringsgat. Het kan zelfs
leiden tot een consolidatieslag van
kleinere bedrijven.”

Moeilijk investeringsklimaat
Door de grote kosten en onzeker-
heid over het succes van een nieuw
geneesmiddel, is innovatie en voor-
uitgang alleen mogelijk met grote
investeringen. “In de eerste ontwik-
kelingsfase van een medicijn moet
er geïnvesteerd worden en dan zijn
de kleine innovatieve bedrijven niet
winstgevend,” zegt Bertens. “Het is
eerst zaak om van de preklinische fa-
se in het laboratorium naar de klini-
sche fase in het ziekenhuis te komen.
Hoe verder je komt in het proces,
hoe groter de kans dat het medicijn
een succes wordt. Maar het blijft al-
tijd mogelijk dat ook in de laatste fa-
se de ontwikkeling wordt stopgezet
en dat honderden miljoenen voor
niets zijn geïnvesteerd. Voor de klei-
ne Nederlandse bedrijven betreft is
de verwachting voor de korte ter-
mijn nog wel redelijk. Ik verwacht
dit jaar groei, maar we moeten wel
scherp zijn om ervoor te zorgen dat
de MKB-bedrijven mogelijkheden
blijven krijgen om te investeren in
innovatieve geneesmiddelen, want
het klimaat daarvoor wordt steeds
moeilijker.”Peter Bertens

Senior Policy
Advisor bĳ
Nefarma

GENEESMIDDELEN
Het traject van het naar
de markt brengen van
een geneesmiddel kan
wel veertien jaar duren.
Dit kan met gemak een
miljard euro kosten.
FOTO: SHUTTERSTOCK

In de wereld van ‘personalised medicine’ is behandeling persoonlijk en op

maat, op basis van het specifi eke genetisch profi el van de patiënt. Voor de

interpretatie van de complexe patiëntprofi elen is intensieve dataverwerking

nodig die veel verder gaat dan de IT oplossingen die nu op de markt be-

schikbaar zijn. Daarnaast hebben veel healthcare c.q. biotechbedrijven geen

 kennis, tijd en geld beschikbaar om hun eigen IT analyse infrastructuur te

ontwikkelen, en zoeken daarom naar externe oplossingen.

www.crosslinks-it.comCrosslinks BV

Goed medicijn, verkeerde patiënt?
Een recent artikel uit het MIT Technology Review
geeft weer dat twee van de tien in 2011 voor
marktintroductie goedgekeurde geneesmiddelen

tegen kanker vergezeld gaan
van een diagnostische test. Deze
test bepaalt bij welke patiënten
dit medicijn e� ect zal hebben.
Het aantal testen zal in de
nabije toekomst gaan groeien
aangezien uit onderzoek blijkt dat
een geneesmiddel tegen kanker

gemiddeld slechts werkt bij 25% van de patiënten.
PwC verwacht een groei van de markt voor
moleculaire diagnostiek met 11% per jaar van $3
miljard in 2009 tot meer dan $5 miljard in 2014.

Nieuwe testen vragen om nieuwe
infrastructuur
Crosslinks is een bioinformatica bedrijf gevestigd
in Rotterdam. We leveren software oplossingen
 gericht op een betere diagnostiek van patiënten,
uiteindelijk bijdragend aan een specifi eke, e� ciën-
tere en e� ectievere behandeling.

Op basis van onze ervaring in het realiseren van toe-
passingen voor onder meer kanker diagnostiek en
automatische bacteriële identifi catie weten wij als
geen ander dat een gevalideerd en gecentraliseerd
IT analyse platform een belangrijke succesfactor is
voor het ontwikkelen van patiënten diagnostiek.

Middels ons platform reduceren onze klanten hun
risico, verhogen hun kwaliteit en realiseren ze een
kortere ‘time to market’.

Ronald Nanninga, CEO en founder Crosslinks

‘Personalised
Medicine’
afhankelijk van
IT innovatie

MKB-er zoekt
investeerders

 SANDER COLLEWĲN

redactie@mediaplanet.com

TIJDLIJN ONTWIKKELING
GENEESMIDDELEN

Start
Pre Klinische Fase - De ont-
dekking

2-3 Jaar
Proefdierenonderzoek. De eer-
ste hints over veiligheid en wer-
king van geneesmiddelen. 10% van
de successen is maar toepasbaar op
mensen.

1-2 Jaar
Klinische Fase 1. Eerste veilig-
heids testen op proefpersonen

2-3 Jaar
Klinische Fase 2. Optimalisatie
van de dosis. Werking therapie. Met
name uitbehandelde patiënten.

2-3 Jaar
Klinische Fase 3. Werkzaam-
heid van de therapie. Placebo
behandelingen versus echte be-
handelingen.

1-2 Jaar
Registratie. Registratie van het
geneesmiddel. Vergunnungen.
Goedkeuring van de overheid.

3-6 maanden
Vergoeding en verzekering:
hoe wordt het geneesmiddel ver-
zekerd?

Kennis zo breed mogelijk delen
Wie bij advocaten en notarissen nog denkt aan stoffige gebouwen en loodzwaar

taalgebruik, kent duidelijk Dirkzwager advocaten & notarissen nog niet. Dit bijzon-

der innovatieve kantoor gaat uit van kennisdeling en vooral denken vanuit de klant.

Managing Director Marcel Hielkema vertelt

enthousiast: “Onze innovaties bestaan uit het

op verschillende manieren delen van onze

 juridische kennis. Andere advocaten delen hun

kennis ook, maar dan alleen één op één.” Zo

kwam er een kennisportal ‘Partner in kennis’

(www.partnerinkennis.nl). Daar bloggen de ad-

vocaten regelmatig over onderwerpen die met

wet- en wetswijzigingen te maken hebben. “In

duidelijke taal en ‘hapklare brokken’, dus voor

iedereen te begrijpen”, stelt Hielkema. In 2011

verschenen er achthonderd artikelen in de goed

bezochte portal. “Niet alleen door onze cliënten

zoals ondernemers, verzekeraars en grote be-

drijven, maar ook door studenten en journalis-

ten die meer over een onderwerp willen weten.“

Unieke app
Dirkzwager maakte ook furore met de ontwik-

kelde app. “Het is de eerste in Europa en is al

meer dan tienduizend keer gedownload. Wie

de kennis app heeft, krijgt het laatste juridische

nieuws razendsnel binnen. Voor bedrijven is er

een desktop-app of sturen we het nieuws via

Intranet. Dat is maatwerk.”

Heet van de naald
De jongste innovatie van Dirkzwager is de

 ‘International Legal Knowledge’ portal

(www.legalknowledgeportal.com). “Die maak-

ten we in samenwerking met de Trans European

Law Firms Alliance. Het is de eerste internatio-

nale en Engelstalige juridische portal waar

 negenentwintig aangesloten Europese

advocaten kantoren kennis delen door het

schrijven en publiceren van juridische artike-

len.” Door de uitwisseling van deze kennis blij-

ven de aangesloten kantoren en hun cliënten op

de hoogte van alle juridische ontwikkelingen op

Europees niveau. “Ook hier ontwikkelden we

een app voor die volgende maand op de markt

komt.”

Dirkzwager won met de innovaties al twee

 prijzen: De Koninklijke Notariële Beroeps-

organisatie Innovatieprijs 2011 en de prijs van

uitgever SDU die Dirkzwager verkoos tot de

beste en meest innovatieve kennisdeler van

2011 in de juridische branche. “Wij zijn daar

natuurlijk ontzettend trots op en blij mee”, stelt

Hielkema.

Goed luisteren
Op de vraag wat de achterliggende gedachte

is achter al die innovaties, antwoordt Hielkema:

“We hebben goed geluisterd naar de wensen

van onze cliënten. We wilden ook af van het

heersende gevoel dat als men een advocaat

belt met een vraag, de meter meteen begint te

lopen. Nu delen we zoveel mogelijk zodat onze

cliënten, maar ook anderen beter beslagen ten

ijs komen in vergelijkbare situaties.” Verliest

Dirkzwager daar geen cliënten mee? “Het ver-

lies is te verwaarlozen, de winst is echter groot.

We worden nu veel beter gevonden omdat onze

naamsbekendheid door alle gebruikers van de

portals en de app enorm gegroeid is.”

Deze zomer opent Dirkzwager een tweede kan-

toor in Arnhem. “Onze juridische bibliotheek

stellen we dan open voor cliënten en studenten.

Met werkplekken en wifi ontstaat er een inter-

actieve kennisuitwisseling”, besluit Hielkema.

Innoveren in nieuwe markten
In verschillende Publiek-Private-Part-
ner-schappen met het Ministerie van
 Buitenlandse Zaken werkt BoP Inc. onder
andere samen met DSM, ontwikkelings-
organisatie ICCO en een Afrikaanse part-
ner aan een kit voor lokale apotheken
om de kwaliteit van antibiotica en malaria
medicijnen te testen. Aangezien 40% van
vers voedsel bederft door slechte koeling,
ontwikkelt BoP Inc. met Nederlandse
koelingsdeskundigen en Waginingen UR
een koelsysteem voor zuivelboeren in
Ethiopië en groenteboeren in Vietnam.
Om kinderen in Rwanda en Bangladesh
de mogelijkheid te geven om ’s avonds
hun huiswerk te maken, bedenkt ze
 samen met TNO en SNV hoe een bio-
gas stopcontact, dat de warmte van een
 biogasvlam omzet in elektriciteit, lokaal
geproduceerd en verkocht kan worden.
Omdat deze Afrikaanse en Aziatische
markten nieuw zijn voor deze bedrijven,
de producten nog in de R&D fase zitten

en samenwerken met NGOs onbekend
terrein is, speelt BoP Inc. een belangrijke
faciliterende rol om deze nieuwe bedrijfs-
concepten tot een succes te maken.

Kijk voor meer informatie over de producten en
diensten die het BoP Innovation Center levert op: www.bopinc.org

MAART 2012 · 11

Innovatie en ICT gaan
meestal hand in hand

ICT is niet meer weg te denken uit
de huidige samenleving en de mo-
gelijkheden worden met de dag
groter. Een bedrijf dat wil innove-
ren kan in zeventig procent van
alle innovaties niet buiten ICT. Al-
gemeen directeur van branchever-
eniging ICT-O«ce Sylvia Roelofs
vertelt er meer over.

“ICT is onontbeerlijk bij inno-
vaties en die zijn nodig om een
hogere winst te realiseren of de
concurrentiepositie te versterken.
In dat laatste geval kan men zeker
niet om ICT heen.” Ze geeft enke-
le voorbeelden van innovaties die
kostenbesparend werken. “Bij de
belastingdienst sturen ze veel min-
der ‘blauwe enveloppen’ omdat er
meer en meer geautomatiseerd
wordt en mensen hun aanslagen
en dergelijke via mail ontvangen.
Dat is een verandering in het be-
drijfsproces die meerdere voor-
delen heeft: minder gebruik van
papier, minder menskracht nodig
en prettiger voor de ontvanger. Een
ander voorbeeld van een verande-
rend bedrijfsproces is het via Inter-
net aanmelden voor verzekeringen,
dat scheelt personeel, tijd en dus
kosten.”

Mogelijkheden
De mogelijkheden zijn volgens Roe-
lofs onbeperkt. “Denk aan ICT in de
zorg met een shared service cen-
trum waar het voor patiënten mo-
gelijk is om via de computer thuis
contact te houden met de zorgverle-
nende instantie. Zelfs de bloeddruk-

meting kan doorgegeven worden.”
De toepassing van QR codes is een
innovatie die ook niet tegen te hou-
den is. En waarom zou men dat ook
willen? “Je ziet die codes steeds va-
ker en het gebruiksgemak is groot.
Wie de code voor een OV rit scant,
krijgt meteen de cultuurmogelijk-

heden te zien. Er gaat dus veel en
gerichte informatie naar een klant.
“Een fantastische mogelijkheid
voor tal van bedrijven om de con-
current een stapje voor te blijven.”

Aardbeien
Innovaties door ICT zijn ook in
branches zoals de landbouw, sterk
in opkomst. “Een beregeningssys-
teem dat er via software voor zorgt
dat vanuit Nederland in Egypte
de aardbeien beregend worden. Of
een GPS die het sproeien van be-
strijdingsmiddelen uiterst secuur
regelt waardoor er veel minder
middel nodig is.” Roelofs stelt: “Wie
niet nadenkt over ICT en innovatie,
wordt uiteindelijk ingehaald door
de concurrent die dat wel doet.”

Winst en besparing
Lukt het een bedrijf niet om na in-
novatie met ICT de winst te vergro-
ten of een besparing te realiseren,
dan is er onvoldoende gekeken naar
de backo«ce processen. “Alles be-
gint met: wat wil ik, waarom, wan-
neer en hoe. Wie over de planning
te licht denkt, haalt het nooit. Het
komt nogal eens voor dat men start
met een helder doel en gaandeweg
zoveel mogelijkheden ziet, dat het
originele doel uit het oog wordt ver-
loren en men vastloopt.” Roelofs is
ervan overtuigd dat een bedrijf ‘out
of business’ raakt als men niet in-
noveert op ICT gebied.

‘Wie niet nadenkt
over ICT en innova-
tie, wordt uiteinde-
lĳk ingehaald door
de concurrent die
dat wel doet’
Sylvia Roelofs
Algemeen directeur van branchevereniging
ICT-Office

NIEUWS

ALEXANDER HAJE

redactie@mediaplanet.com

 ■ Vraag: Waarom moet mĳn or-
ganisatie blĳven investeren in
ICT?

 ■ Antwoord: Omdat de ontwik-
kelingen niet meer te stoppen zĳn
en uw bedrĳf de concurrentie-
strĳd verliest als u niet investeert.

ZORG VOOR
EEN GOEDE
PLANNING

ZORG VOOVOOV R

3
TIP

ICT
Wie wil innoveren kan
bijna niet om ICT heen. De
mogelijkheden zijn dan
ook eindeloos
FOTO: SHUTTERSTOCK

VOORBEELD

FEITEN

 ■ Innovatief
Provincies met grote stedelĳke
gebieden hebben vaak een ho-
ger opleidingsniveau, meer ken-
niswerkers en creatieve banen.
Dat is belangrĳk voor het innova-
tiepotentieel. Utrecht staat aan
kop, Noord-Holland en Noord-
Brabant volgen. Noord-Brabant
heeft daarnaast een sterke in-
dustriële basis.

 ■ Investeringen
De Nederlandse economische
deelgebieden zĳn aangewezen
als ‘topsector’, investeren zelf
ruim 1,5 miljard euro in innova-
tieve producten en diensten. Het

gaat om de sectoren logistiek,
life sciences, hightech, creatieve
industrie, energie, water, chemie,
tuinbouw en agrofood.

 ■ Research & Development
Nederland scoort hoog op het
aantal aangevraagde octrooi-
en, deze positie gaat echter
langzaam achteruit. Omvang
en ontwikkeling van de high-
techdienstensector is ook een
pluspunt op innovatie-terrein.
Uitgaven aan research & de-
velopment blĳven steeds ver-
der achter bĳ andere landen. Dit
geldt meer voor de industrie dan
voor de dienstensector.

‘Eerst denken, dan
rennen’
Innovatie is belangrijk, want stil-
stand is achteruitgang. Het is
echter niet gemakkelijk om dat al-
leen te doen. Quintijn Innikel van
Beaconpartners innovatiemanage-
ment vertelt.

Waarom samen met
andere bedrijven
innoveren?
“Soms ontbreekt de kennis en erva-
ring voor een innovatie die bij een
ander bedrijf wel aanwezig is. Het
is dan goed om samen te werken
zodat beide partijen hun specifieke
‘kracht’ in kunnen brengen. Inno-
vatie betekent overigens niet alleen
technologie. Het kan ook gaan om
merk of marktpositie.”

Wat is de beste
aanpak?
“Een goede organisatie is onont-
beerlijk. Spreek gezamenlijk het
innovatiedoel af en ‘knip’ het plan
in stappen. Structuur en duidelijke
afspraken zijn belangrijk: wie doet
wat, wie levert welke menskracht,
wie brengt wat in. Financiële af-
spraken zijn ook belangrijk: niet al-
leen wat de bedrijven verdienen na/
met de innovatie, maar ook hoe tij-
dens het proces van innoveren, de
kosten verdeeld worden.”

Voorbeeld?
“Een prachtig voorbeeld is Danone
die samen met een klein uitvinder-
bedrijf een apparaat ontwikkelde
voor verse yoghurtshakes. Het klei-
ne bedrijf kon snel schakelen, maar
miste de kennis over merken, mar-
keting en yoghurt. Door goed naar
elkaar te luisteren en samen te wer-
ken, ontstond er een prachtig eind-
resultaat.”

Valkuilen?
“In de praktijk blijkt dat hoe meer
partijen samenwerken, hoe moei-
lijker het is om tot goede resultaten
te komen. De verschillende belan-
gen maken het complex. En vaak
begint men met goede intenties,
maar dat is echt niet voldoende. Het
doel en het plan om daar te komen,
moeten goed uitgewerkt worden
voor men begint. Wie dan niet doet,
haalt de ‘eindstreep’ van de geplan-
de innovatie zeker niet. Elke inno-
vatie kost bloed, zweet en tranen.”

Toekomst?
“Ik merk dat bedrijven steeds méér
samenwerken, de opstelling wordt
opener. Goedlopende bedrijven re-
aliseren zich vaker dat men (nog)
sneller vooruit komt door uit de ei-
gen comfortzone te stappen en an-
dere ideeën toe te laten. De frisse
blik van andere organisaties helpt
daarbij.”

IN HET KORT

ALEXANDER HAJE

redactie@mediaplanet.com

Quintijn
Innikel
Partner bĳ
Beaconpartners
innovatiemanage-
ment

WWW.NOVAGRAAF.COM

NOVAGRAAF HEEFT ONDER MEER VES TIGINGEN IN: AMS TERDAM, BRUSSEL, GENÈVE, LONDEN EN PARIJS

Heeft u echt over alles nagedacht?

Als ondernemer investeert u veel tijd, geld en energie in innovatie. Dat is belangrijk,

want innovatieve slagkracht bepaalt of uw bedrijf succesvol is en blijft. Innovatie is

bovendien de motor van onze economie. Maar heeft u ook voldoende nagedacht over

de bescherming en waarde van uw idee, merk, ontwerp of uitvinding?

In een wereld waarin de concurrentie toeneemt, wordt de strategische waarde van

intellectueel eigendom alleen maar groter. Novagraaf zorgt ervoor dat uw intellectueel

eigendom niet alleen optimaal wordt beschermd en beheerd, maar maakt het ook

onderdeel van een duurzame organisatiestrategie.

Kortom, wij creëren samen met u een omgeving waarin de waarde van uw innovatie

optimaal rendeert en ongehinderd kan groeien.

Misschien toch iets vergeten?
Kijk op innovatie.novagraaf.nl voor meer informatie.

De waarde van uw idee
kent u pas als iedereen
het kopieert
Goede ideeën zijn zeldzaam. Maar al te vaak bedenken mensen zich dat
pas als het idee al gekopieerd is. En dan? Dan heeft u net zoveel in handen
als u voor uw idee had: niets.

Arnold + Siedsma verzorgt octrooibescherming en merk- en model registraties.
Daarnaast beschikken wij over een eigen juridische afdeling: klaar om de
inbreuk op uw rechten met (civiel) rechtelijke procedures te beschermen.

Dus als u nog een keer een goed idee heeft... praat eens met Arnold + Siedsma.

Den Haag München Antwerpen

Octrooien Merken en Modellen Advocatuur

www.arnold-siedsma.nl

MAART 2012 · 13

NIEUW JASJE
Een oude uitvinding in een
nieuw jasje: de algenfilter.
FOTO: EVODOS BV

Brocken en collega’s trokken een
idee uit 1910 uit de la, pasten een me-
chanische innovatie toe en zie daar:
een industriële centrifuge met een

hoog scheidingsrendement die nu
op vier continenten wordt gebruikt
om algen van water te scheiden. De
Evodos centrifuge blijkt ook geschikt
om boeren te helpen om hun var-
kensmest te ontwateren.

‘Iets unieks’
Evodos heeft meerdere keren een pa-
tent aangevraagd voor haar innova-
ties. Brocken kent de toegevoegde
waarde van het hele proces: “Uiter-
aard vraag je traditioneel een patent
aan om je product te beschermen,
maar er zijn meerdere redenen. Als
wij in gesprek zijn met partijen die
onze producten willen verspreiden,

vragen ze altijd of we patent heb-
ben aangevraagd. Ze willen natuur-
lijk niet dat andere partijen met de
innovatie aan de haal gaan. Voor in-
vesteerders is het ook essentieel dat
je product gepatenteerd is, dat geeft
ze een stuk zekerheid dat ze investe-
ren in iets unieks.”

Octrooigemachtigde
Volgens Brocken is het belang van
de octrooigemachtigde groot: “Zijn
specialisme is om dat wat wij aan
het doen zijn, zo goed mogelijk te
beschermen. Hij beschrijft extreem
uitgebreid, om zo min mogelijk uit
te sluiten, wat er al is uitgevonden

en wat nieuw is aan onze innova-
tie, onder andere door de uitvinding
zeer nauwkeurig te beschrijven in
de octrooiaanvraag. Verder weet hij
als geen ander op welke aspecten we
vooral moeten letten en hoe we ons
onderscheiden van wat al bekend is
uit de octrooiliteratuur. We hebben
ervaren dat de octrooigemachtigde
een trusted party is. De informatie die
je deelt is zeer bedrijfsgevoelig. Hij
wordt je vertrouwenspersoon in het
proces.”

Meer dan alleen een patent aanvragen

 SANDER COLLEWĲN

redactie@mediaplanet.com

 ■ Vraag: Een patent beschermt
je uitvinding, maar wat zĳn nog
meer redenen om een patent
aan te vragen?

 ■ Antwoord: “Een patent is
 essentieel voor grote distribu-
teurs en eventuele investeer-
ders,” zegt Marco Brocken,
 directeur van Evodos. “En met
een nieuwheidsonderzoek weet
je of het loont om verder te gaan
met je uitvinding.”

Octrooien,
Merken, Modellen

•
 Juridische

Ondersteuning
•

IE-Strategieën
•

Portfolio
Management

•
 Due Diligence

•
 IP Audits

Johan de Wittlaan 7
Postbus 87930
2508 DH Den Haag

Telefoon 070 416 67 11
Fax 070 416 67 99

patent@vereenigde.com
trademark@vereenigde.com
legal@vereenigde.com

www.vereenigde.com

Uw Partner in Intellectuele Eigendom

Den Haag • Groningen • Arnhem • ’s-Hertogenbosch • Amersfoort • Eindhoven • München

NIEUWS

Octrooi
stimuleert innovatie
Uit enthousiasme wil het nog wel
eens verkeerd gaan. Jonge bedrijven
die maar wat graag over hun nieu-
we uitvinding willen praten. In de
meeste gevallen worden innovaties
en uitvindingen goed beschermd
door het octrooirecht, zolang je er
maar op tijd bij bent.

“Bedrijven die op een tentoon-
stelling een nieuwe vinding
 laten zien en daarna, na een suc-
cesvolle tentoonstelling, een oc-
trooi aanvragen, dat is wanneer
het weleens mis gaat,” zegt advo-
caat octrooi recht Willem Hoyng.
“Voor de rest gaat het vaak goed.
Je moet altijd eerst octrooi aan-
vragen voordat je iets laat zien aan
derden. Ga daarvoor in een vroeg
 stadium naar een octrooigemach-
tigde, een beschermde titel, en niet
naar een octrooiadviseur, omdat
iedereen zich octrooiadviseur kan
 noemen.”

Grote belangen bij octrooi
Een octrooi stimuleert en beschermt
de innovatie. Volgens expert Hoyng
blijken van de honderd octrooiaan-
vragen ongeveer tien procent com-
mercieel relevant te zijn. Bij minder
dan één procent van de succesvol
aangevraagde octrooien blijkt er een
probleem te ontstaan, waarbij an-
dere partijen inbreuk plegen op het
octrooi. Toch is het aanvragen van
een octrooi in een vroeg stadium
van een innovatie een must volgens
Hoyng. “De belangen zijn heel groot.
In bijvoorbeeld de farmaceutische
industrie gaat het soms om 500 mil-
joen euro die is geïnvesteerd in een
nieuw medicijn. Dan heeft dat seri-
euze consequenties als het octrooi
niet goed is dichtgetimmerd. Wat
dat betreft moet je je altijd realiseren
dat we in een vrij land leven. Als ie-
mand iets leuks of interessants ziet
dat niet beschermd is, mag je het ge-
bruiken.”

MAART 2012 · 13

Willem
Hoyng
Advocaat
octrooi recht

Welink laat zijn pleidooi vergezeld gaan van een oproep om technologie en onder-
nemerschap nog beter aan elkaar te koppelen. “Daar kan Sensor Universe een belang-
rijke rol spelen. Organiseer dat ondernemers met concepten op het terrein van sensor-
technologie komen en begeleid ze bij de verdere ontwikkeling. Zorg bovendien voor
tempo in dat proces.”
De oproep van Welink sluit naadloos aan bij de doelen die Sensor Universe zichzelf
hee� gesteld. Geef sensortechnologie een gezicht. Een iPhone zit boordevol sensoren,
ze zorgen voor meer veiligheid in auto’s en dragen bij aan een e�ciëntere bedrijfs-
voering in ondernemingen. Ze doen veelal onzichtbaar zegenrijk werk, zoals in
 waterkeringen om de sterkte van dijken in kaart te brengen. Die techniek, die wordt
beproefd bij het project IJkdijk in Oost-Groningen, hee� zelfs tot Chinese belangstel-
ling geleid. Langs de Gele Rivier komt een proef met sensoren die dijken bewaken.
Sensor Universe ziet in die ontwikkeling de opmaat naar een internationale uitrol van
sensorconcepten naar het buitenland.

Boerenverstand
Zo’n concept met internationale potentie is bijvoorbeeld het project WaterSense,
waarbinnen twee noordelijke topsectoren (Water, lees het in Leeuwarden gevestigde
 Technologisch Topinstituut Watertechnologie Wetsus en Sensortechnologie) samen-
komen. Sensoren meten de waterkwantiteit, maar ook de kwaliteit en dat verklaart de be-
trokkenheid van bijvoorbeeld de Waterleiding Maatschappij Drenthe en akker bouwers.
Want sensoren winnen het zelfs van boerenverstand. Ze kunnen met grote precisie vast-
stellen wanneer gewassen op de akker een scheut water behoeven en verslaan agrariërs
die zich baseren op wolkenpartijen en de stand van het water in de sloot. Sensoren laten
ook de treinen van de NS stipter rijden. De verdienste van het Asser bedrijf DySI, dat
Nedtrain behulpzaam is bij zijn onderhoudmanagement door treinen uit te rusten met
sensoren en de grote hoeveelheden data te analyseren. De data levert zoveel informatie
op dat van treinen kan worden vastgesteld waarom ze onderhoud behoeven. Zo zijn er
meer staaltjes van technisch vernu� te benoemen. Wat te denken van ILS dat vanuit
de Drentse hoofdstad wereldwijd intelligente lessenaars exporteert, lessenaars die met
behulp van sensortechnologie gebruikt kunnen worden voor professionele presentaties.

Met ILS is ook het bruggetje gemaakt naar het Hanze Institute of Technology (HIT)
in Assen, dat onderwijs op het gebied van sensortechnologie gee� aan internationale
studenten. Knappe koppen zogezegd die opgeleid worden om in de toekomst voor-
aanstaande posities binnen sensortechnologie gerelateerde bedrijven te bekleden. De
onderwijsinstelling biedt daarnaast ook huisvesting aan sensorbedrijven zoals ILS. Tot
ze, zoals voor ILS geldt, uit hun jasje groeien, behoe�e hebben aan een ruimer be-
drijfspand en uitvliegen. En daar komt ook Sensor Universe weer om de hoek kijken.
Ze wil bedrijfsleven, onderwijs en overheden met elkaar verbinden. Met een duidelijk
doel voor ogen: een cluster van sensortechnologie creëren in Noord-Nederland die
resulteert in een groei van innovatieve werkgelegenheid.

Stakeholders
Sensor Universe doet dat in nauwe samenwerking met haar stakeholders. Een van
hen is het radioastronomisch instituut Astron, dat samen met de provincie Drenthe
en de gemeente Assen mede aan de wieg stond van Sensor Universe. Astron speelt
een belangrijke rol bij de ontwikkeling van de sensortechnologie-cluster in Noord-
Nederland. Het spreekt voor zich dat Sensor Universe zich met Astron en andere be-
trokken partijen zoals de provincie Drenthe inzet voor het Square Kilometre Array
(SKA)-project, een soort van supertelescoop, die wordt gevormd door duizenden an-
tennes verspreid over een grote oppervlakte. De telescoop wordt gebouwd in Australië
of Zuid-Afrika en opent de weg voor nieuwe ICT-mogelijkheden en zeer grootschalige
dataverwerkingstechnieken. Bij de bouw worden mogelijkheden gezien voor de in-
breng van Noord-Nederlandse bedrijven. Daarnaast beijveren een groot aantal part-
ners zich voor de vestiging van een SKA-control room in Assen. Het liefst zien ze de
control room, goed voor hoogwaardige werkgelegenheid, verrijzen op een nieuw te
bouwen kenniscampus aan de zuidkant van de stad.

Incas3 en Sensor City
Assen is ook de thuishaven van een van de andere stakeholders zoals Incas3, een in
2008 opgericht ona�ankelijk, non-pro�t onderzoeksinstituut. Ze hee� als doel een
brug te slaan tussen kennis van fundamenteel onderzoek en praktische toepasbaarheid
van sensorsystemen. Tegen die achtergrond wekt het geen verbazing dat Assen zich
ontwikkelt tot een stad waarin sensoren een belangrijke rol spelen. Ook al door het
project Sensor City, dat de aanleg van een grootschalig meetnetwerk met 200 punten
behelst. Sensor City is een proe�uin en etalage tegelijk voor toepassingen van sensor-
technologie. Zo worden bezoekers van de stad in de toekomst met behulp van sen-
soren bij de hand genomen om ze langs verkeersdrukte te sturen en te begeleiden naar
nog beschikbare plekken in parkeergarages. Je kunt zonder overdrijving zeggen dat
Assen zich met Sensor City internationaal op de kaart zet en innovatief élan uitstraalt.
Sensor Universe is vanzelfsprekend blij met deze dynamiek. Waar mogelijk worden
verbindingen gelegd en biedt ze haar diensten aan partners aan om de groei van de
cluster sensortechnologie, tot dusverre goed voor 2000 banen bij 175 noordelijke
bedrijven, een verdere impuls en een herkenbaar gezicht te geven. Die gezamen lijke
noordelijke ambitie moet ook leiden tot een duidelijk nationaal en internationaal
 pro�el van sensortechnologie.

Contact
Stichting Sensor Universe
Industrieweg 34a
9403 AB Assen

www.sensoruniverse.com

Telefoon: 0592-408969
Email: moraal@sensoruniverse.com

Noordelijke topsectoren

Sensortechnologie is een van de vijf noordelijke topsectoren.
De andere zijn: Energie, Agribusiness, Watertechnologie en Healthy Ageing.
Waar raakvlakken bestaan werkt Sensor Universe samen met de andere
 top sectoren om de noordelijke economie te versterken en meer werk-
gelegenheid te creëren.

SAMENWERKINGSVERBAND NOORD-NEDERLAND | DIT PROJECT WORDT
MEDEGEFINANCIERD DOOR HET EUROPEES FONDS VOOR REGIONALE ONTWIKKELING EN
DOOR HET MINISTERIE VAN EL&I, PIEKEN IN DE DELTA

Sensor
Universe
gee� sensoren
een gezicht

Het is een mooi geformuleerde zin in het ontwikkelingsplan van
Sensor Universe, de organisatie die zich in Drenthe beijvert voor
een grotere vlucht van sensortechnologie. Ze wil zich de komende
jaren pro�leren met concrete toepassingen die voor ondernemers
en burgers herkenbaar zijn. Het is Alfred Welink, directeur van
het Hoogeveense bedrijf Distrivers, maar ook voorzitter van
VNO/NCW Drenthe en lid van het kernteam van Sensor Universe
uit het hart gegrepen. “Maak vooral duidelijk aan ondernemers
wat de toepassingen van sensortechnologie voor hen kunnen
betekenen, breng het begrip tot leven. Laat aan burgers zien hoe
je met behulp van sensoren een parkeerplek kunt vinden.”

Henk de Groot van ILS demonstreert
zijn intelligente lessenaar.

MAART 2012 · 15

EXPERT PANEL

Dat kan business of technologie ge-
relateerd zijn. Qua business impact ken-
nen we veel mooie bedrijven: Booking.
com, Thuisbezorgd.nl of Antagonist. Qua
technologie zien we hier veel innovatie
op het gebied van biomedische techno-
logie, nanotechnologie en ICT. Een re-
cent, duurzaam voorbeeld is dat van een
van onze eerste spin-offs: Biomass Tech-
nology Group. Zij bouwen een fabriek in
Hengelo waarbij energie uit houtresten
wordt opgewekt. De technologie komt
voort uit onderzoek van de Universi-
teit Twente. Straks wordt onze campus
daarmee voor 50% klimaat neutraal ver-
warmd.

Dit is ongetwijfeld de procesin-
novatie voor de wijze waarop de
samenwerking tussen bedrijven, over-
heidsorganisaties en de TUD in diver-
se vormen op structurele wijze door de
TUD gestalte wordt gegeven. M.i. is een
nieuwe fase ingeluid van samenwerking
tussen de universiteit en de sector die
zal leiden tot groei van investeringen
in universitair onderwijs en onderzoek
door de bedrijven en een effectiever ge-
zamenlijk optreden richting Europese
fondsen. Een ontwikkeling die volle-
dig in de pas loopt met de doelstellin-
gen van het Topsectoren beleid.

Er is niet een meest vooruitstreven-
de innovatie. De TU Eindhoven draagt
bij aan een brede range van innovaties.
Een aantal willekeurig gekozen voor-
beelden van belangrijke innovaties,
waaraan de TU Eindhoven heeft bijge-
dragen, zijn: De ontwikkeling van ver-
schillende hoogwaardige polymeren,
de ontwikkeling van geïntegreerde fo-
tonische circuits, de ontwikkeling van

een plenair aandrijfsysteem, de
ontwikkeling van kunstma-

tig gekweekte hartkleppen
en vele andere nieuwe pro-
ducten. Elk van deze inno-
vaties levert nieuwe, nog

niet bestaande producten.

Vraag 1:
Waarom werken bedrijven
 samen met jullie TU specifiek?

Vraag 2:
Hoe verloopt de meeste
 kennisoverdracht vanuit
de TU?

Vraag 3:
Welke trends volgt de TU op
het gebied van innoveren?

Kees Eijkel
Directeur Kennispark
Twente

Ton Backx
Decaan faculteit electrical
engineering

Louis de Quelerij
Interim decaan faculteit
3mE

Vraag 4:
Welke innovatie is het meest
vooruitstrevend?

Natuurlijk volgen wij nieuwe ont-
wikkelingen, zoals bijvoorbeeld cloud-
computing. In die ontwikkelingen zitten
nog vragen en uitdagingen, waardoor
we graag krachten bundelen met de
koplopers uit de industrie in open in-
novatiecentra. Door samen kennis te ont-
wikkelen, kun je versnellen. Die
open innovatiecentra starten
wij altijd vanuit een regio-
nale invalshoek: de uni-
versiteit is een speler in
het geheel, maar niet de
enige. We zorgen ook voor
samenwerking met de Pro-
vincie Overijssel en de ge-
meente Enschede, en de hogeschool
Saxion daarbij.

De TU volgt geen trends maar zet
zelf trends, bij voorbeeld met nieuwe
structurele samenwerkingsvormen in de
zogenoemde gouden driehoek. Het con-
venant op het gebied van civiele techniek
van 25 publieke en private partijen met
de TUD en UT illustreert dit .De structu-
rele samenwerking van de TUD met de
industrie op het gebied van materialen
onderzoek is een ander voorbeeld. Bij de

genoemde trend van open coarse ware
behoort de TUD tot de top lopers in de
wereld en mag zelfs de internationale

community op dit gebied voorzitten. Ten
slotte is ook het beleid van de TUD mbt
start-up bedrijven in YES/Delft innova-
tief en succesvol te noemen.

Innovatie is geen geplande pro-
jectmatige activiteit. Innovatie is het
ontwikkelen van nieuwe producten, ge-
baseerd op een integratie van nieuwe
technologieën. Zij komen voort uit een
creatief proces waar meerdere mensen
vanuit verschillende disciplines een bij-
drage aan leveren. Om dit proces te be-
grijpen is het goed om terug te blikken
op innovaties in het verleden, zoals de
ontwikkeling van CD spelers, geïnte-
greerde circuits, de digitale fotocamera
en vele andere. Kenmerkend is dat deze
ontwikkelingen niet zijn gebaseerd op
bestaande producten.

De Universiteit Twente is sterk in
ondernemerschap: sinds de jaren ‘80
zijn er al 750 bedrijven voortgekomen
uit de UT. Dat is een sterk mechanisme
om nieuw ontwikkelde technologie en
kennis naar de markt te krijgen. Onder-
nemerschap zit hier in de genen en is
onderdeel van onze cultuur. Via open in-
novatiecentra ontwikkelen we ook ken-
nis direct met de industrie. Beide zien
namelijk dezelfde nieuwe ontwikkelin-
gen en doen in die centra samen funda-
menteel onderzoek, bijvoorbeeld op het
gebied van nanotechologie in de High
Tech Factory.

Kennisoverdracht naar bedrijven
verloopt primair via onze opgeleide inge-
nieurs en promovendi. Zij zijn zeer in trek
bij het (internationale) bedrijfsleven en
vinden in korte tijd een baan. Verder vindt
kennisoverdracht plaats door participatie
van bedrijven in begeleidingscommissies
van onderzoekprojecten. Verder publice-
ren wij de onderzoeksresultaten in toe-
gankelijke vaktijdschriften, naast journals
en proefschriften, en treden onze
stafleden actief op lezingen en
congressen. Ten slotte wordt
het 24/7 beschikbaar stel-
len van onze colleges op in-
ternet via open coarse ware
een steeds belangrijk vorm
van kennisoverdracht, ook om
life long learning bij bedrijven te
 faciliteren.

Kennisoverdracht vindt in het alge-
meen plaats binnen researchprojecten.
De TU Eindhoven kent diverse vormen
van samenwerking met bedrijven. Naast
gesubsidieerde researchprojecten met
partners in nationale of internationale
samenwerkingsverbanden zijn er ook
bilaterale projecten tussen een bedrijf
en een of meerdere onderzoeksgroepen
binnen de TU Eindhoven. Verder zijn
consultancy en advieswerkzaamheden
goede kennisoverdrachtsmechanis-

men. Samenwerking met onderzoeks-
groepen binnen de bedrijven is een
belangrijk instrument voor kennis-
overdracht.

Bedrijven als Siemens, Boeing,
 Google, KPN en IBM werken met de Uni-
versiteit Twente samen vanwege onze
open innovatiecentra. Dat zijn neutrale
platforms, met een eigen juridische en-
titeit, waarin excellent wetenschappe-
lijk onderzoek gecombineerd wordt met
R&D van de bedrijven (budget en mens-
kracht). Samen maken we een roadmap
voor het onderzoek, waarbij iedereen
evenveel rechten en invloed heeft. Dat
is voor bedrijven een prettige vorm.
 Excellente kennis op gebied van ICT,
nano- en biomedische technologie, ge-
combineerd met een neutraal platform
vormen hier de sleutel.

Technologiebedrijven investeren in
de samenwerking met ons enerzijds om de
TUD in staat te blijven stellen, ook bij af-
nemende overheidsmiddelen, voldoende
ingenieurs (MSc) op voor de sector relevan-
te vakgebieden te kunnen blijven leveren
(recruitment belangen) en anderzijds om
het academisch onderzoek op deze vakge-
bieden meer vraag gestuurd (application
driven) te richten. Omdat bepaalde vakge-
bieden in Delft internationaal gezien toon-
aangevend zijn en sommige zelfs uniek in
Nederland (b.v. civiele techniek, technische
aardwetenschappen, maritieme techniek)
en deze vakgebieden bovendien tot de top-
sectoren van de NL economie behoren kie-
zen bedrijven specifiek voor de TUD.

De TU Eindhoven is voor bedrijven
een interessante samenwerkingspart-
ner vanwege haar hoogwaardige ont-
wikkelingen en de brede expertise van
haar medewerkers. Als gevolg van de
gerealiseerde herstructureringen van
het onderzoek binnen bedrijven en het
verschuiven van de focus naar kortere
termijn gerichte ontwikkelingen heb-
ben bedrijven meer behoefte gekregen
aan partners die langere termijn ge-
richt grensverleggend
onderzoek doen. Dit
onderzoek naar nieu-
we technologieën
vormt de basis voor
baanbrekende ont-
wikkelingen en inno-
vaties.

wikkelen, kun je versnellen. Die
open innovatiecentra starten
wij altijd vanuit een regio-

-
versiteit is een speler in
het geheel, maar niet de
enige. We zorgen ook voor
samenwerking met de Pro-
vincie Overijssel en de ge-
meente Enschede, en de hogeschool

rele samenwerking van de TUD met de
industrie op het gebied van materialen
onderzoek is een

genoemde trend van open coarse ware
behoort de TUD tot de top
wereld en mag zelfs de internationale

community op dit gebied voorzitten. Ten
slotte is ook het beleid van de TUD mbt
start-up bedrijven in YES/Delft innova
tief en

Versnellen
door samen

kennis te
ontwikkelen

aan partners die langere termijn ge-
richt grensverleggend
onderzoek doen. Dit
onderzoek naar nieu-
we technologieën
vormt de basis voor

-
wikkelingen en inno-

Onderzoek
is de basis

door de bedrijven en een effectiever ge-
zamenlijk optreden richting Europese
fondsen. Een ontwikkeling die volle-

-

een plenair aandrijfsysteem, de
ontwikkeling van kunstma

tig gekweekte hartkleppen
en vele andere nieuwe pro
ducten. Elk van deze inno
vaties levert nieuwe, nog

niet bestaande producten.

Nieuwe
nog niet

bestaande
producten

en proefschriften, en treden onze
lezingen en

congressen. Ten slotte wordt
-

-
ternet via open coarse ware
een steeds belangrijk vorm
van kennisoverdracht, ook om

learning bij bedrijven te

consultancy en advieswerkzaamheden
goede kennisoverdrachtsmechanis

men. Samenwerking met onderzoeks
groepen binnen de bedrijven is een
belangrijk instrument voor kennis
overdracht.

Colleges
24/7 op
internet

Center for Medical Imaging
De Universiteit Twente, diverse academische en regionale
ziekenhuizen, MKB-ers en Siemens werken intensief samen in
een open innovatiecentrum op het gebied van Medical Imaging.
Samen investeren de partijen in baanbrekend onderzoek, valorisatie,
onderwijs en R&D op het gebied van medische beeldvorming.
De hoogwaardige faciliteiten krijgen een plaats in The Gallery op
Kennispark Twente, waar het onderzoek gecombineerd kan worden
met patiëntenzorg en technologie-ontwikkeling.
Op Kennispark Twente bevinden zich diverse open innovatiecentra
waar de industrie en de Universiteit Twente nauw samenwerken.

12 april | MIRA event:
de update over de ontwikkelingen in technische geneeskunde en
biomedische technologie.

17 april | Industrial Laser Event:
over de trends en ontwikkelingen rondom laser materiaalbewerking.

9 mei | Innoversum Innovatiecongres en de UT Innovatielezing:
over maatschappelijke trends en kansen in de duurzaamheid,
public safety en zorg.

18 juni | CTIT Symposium:
Green ICT

Innovatiecampus voor
kennisintensieve ondernemers

Stichting Kennispark Twente is een initiatief van Provincie Overijssel, Gemeente
Enschede (namens de Netwerkstad Twente), Saxion en Universiteit Twente.

www.kennispark.nl | www.utwente.nl/evenementen

Kom ook kennismaken!

