

Iværksætter
virksomheder
indenfor
vandsektoren

August 2013

Iværksætter-
virksomheder

vandsektoren

2 Iværksættervirksomheder indenfor vandsektoren

Titel: Iværksættervirksomheder indenfor

vandsektoren

Projektgruppe:

Henrik Dissing

Jóannes J. Gaard

Brøndum & Fliess A/S

Udgiver:

Naturstyrelsen

Haraldsgade 53

2100 København Ø

www.nst.dk

År:

2013

Redaktion

Henrik Dissing

Jóannes J. Gaard

Brøndum & Fliess A/S

ISBN nr. 978-87-7279-700-7

Ansvarsfraskrivelse:

Naturstyrelsen offentliggør rapporter inden for vandteknologi, medfinansieret af Miljøministeriet. Offentliggørelsen
betyder, at Naturstyrelsen finder indholdet af væsentlig betydning for en bredere kreds. Naturstyrelsen deler dog ikke
nødvendigvis de synspunkter, der kommer til udtryk i rapporterne.

Må citeres med kildeangivelse.

Iværksættervirksomheder indenfor vandsektoren 3

Indhold

Forord ... 4

Sammenfatning ... 6

1. Introduktion .. 8

2. Kortlægning af iværksætter-virksomhederne ... 10

2.1 Kategorisering af iværksætterne .. 10

2.2 Økonomiske nøgletal .. 10

2.3 Beskæftigelsesudvikling blandt iværksætterne ... 13

2.4 Iværksætternes eksport .. 14

2.5 Iværksætternes værdikædeplacering ... 15

2.6 Iværksætternes innovationsaktiviteter og offentligt/privat samspil 16

3. Iværksættere i et komparativt perspektiv .. 18

3.1 Afkastningsgrad og geografisk placering ... 18

3.2 Værdikædeplacering hos iværksætterne og nystartede virksomheder 19

3.3 Beskæftigelsesudvikling i et komparativt perspektiv ... 20

4. Iværksætternes potentialer .. 21

4.1 Analyse af Tech Stars .. 21

4.2 Innovativt offentligt indkøb og anden erhvervsfremme .. 23

4.3 Vækstmarkeder .. 26

4 Iværksættervirksomheder indenfor vandsektoren

Forord

Denne rapport er udarbejdet af Brøndum & Fliess A/S på baggrund af projektet Iværksættervirksomheder

inden for vandsektoren, der er gennemført med tilskud fra Miljøministeriet i 2013.

Projektgruppen har bestået af Henrik Dissing og Jóannes J. Gaard fra Naturstyrelsen samt Brøndum &

Fliess A/S.

Projektet er baseret på en analyse af iværksættervirksomheder, som indgår i Brøndum & Fliess’

cleantechdatabase, som består af i alt 1.200 danske cleantechvirksomheder. Databasen omfatter en

kombination af survey- og registerdata, som er indsamlet siden 2007, og som knytter sig til den enkelte

virksomhed.

I rapporten fokuseres i særlig grad på iværksættervirksomheder inden for vand og spildevand, samtidig

med at der knyttes an til benchmark med øvrige cleantechvirksomheder og øvrige virksomheder på

vandområdet.

Samfundsøkonomisk er det af stor betydning, at der er en lyst og vilje til at etablere

iværksættervirksomhed inden for vandområdet – og dermed muliggøre en sund virksomhedsudvikling hos

iværksætterne, baseret på en specialiseret intern viden, der ikke umiddelbart kan kopieres af andre

virksomheder. Ud over at denne rapport belyser udviklingen hos iværksættere indenfor vandområdet, så

sætter analysen fokus på, at mange iværksættervirksomheder, der etableres og som overlever deres første

år, gør det på basis af en global strategi. Afgørende for iværksætterens vækstforløb er, at iværksætteren

både er en teknologisk funderet virksomhed med specialiseret intern viden, der er bærende for

forretningsideen, og som samtidig er en virksomhed, der fra dag 1 tænker globalt. Disse virksomheder har

potentiale til at blive Tech Stars med mange danske arbejdspladser til følge.

Der skal udtrykkes en stor tak til de virksomheder, som beredvilligt og åbent har svaret på vore spørgsmål

om forretningsudvikling og udfordringer i forbindelse med udarbejdelsen af denne analyse. Uden

virksomhedernes aktive medvirken og inspiration ville denne analyse ikke kunne gennemføres med den

dybde, som har æret mulig gennem dialogen med virksomhederne.

God læselyst.

Iværksættervirksomheder indenfor vandsektoren 5

6 Iværksættervirksomheder indenfor vandsektoren

Sammenfatning

Analysen af iværksættere inden for vandområdet omfatter 34 iværksættere etableret efter 2006. De 34

iværksættere er identificeret i Brøndum & Fliess’ cleantechdatabase omfattende 1.200 virksomheder.

Iværksætterne inden for vandområdet (både vandeffektivisering og spildevand) har for hovedpartens

vedkommende udviklet sig positivt, målt på overlevelsesrate, omsætning, beskæftigelse og eksport.

Iværksætternes afkastningsgrad har dog været vigende, men relativt gunstig, når finanskrisens gennemslag

i 2008 tages i betragtning.

Frem til 2011 oplevede vandiværksætterne en støt stigning i antal ansatte. I 2012 faldt niveauet dog igen til

ca. 2010-niveau, dog således at der for den femårige periode set under ét er tale om tredobling i antallet af

ansatte.

Der er samtidig stor forskel på iværksætternes udvikling efter 2006. En lille gruppe (4 iværksættere) er i

særlig grad potentielle Tech Stars1. Disse virksomheder er karakteriseret ved en positiv økonomisk

udvikling og ved at udvikle teknologisk unikke løsninger, som primært er solgt på eksportmarkederne.

Eksportmarkederne er således drivende for de iværksættere som vokser, samtidig med at en del af

iværksætterne lægger vægt på betydningen af et innovativt hjemmemarked.

Af udfordringer er der primært konstateret mangel på kapital til finansiering af iværksætternes vækststra-

tegier. Endvidere er der behov for en oprustning af de interne ressourcer til at trænge ind på nye lukrative

eksportmarkeder, først og fremmest BRIK-landene. Iværksættervirksomhedernes salgskompetencer og -

strategier på de globale markeder bør på den baggrund styrkes. Iværksættere, der primært har rådgivning

som sin centrale ydelse, fokuserer i særlig grad på hjemmemarkedet, mens iværksættere, der primært

tilbyder et produkt, i langt højere grad fokuserer på eksportmarkederne fra første færd.

Spildevand er dominerende som forretningsområde blandt iværksætterne. Herefter kommer vandbespa-

rende teknologier samt procesløsninger, som indgår i kundernes produktionsløsninger. Tre iværksættere

er overvejende salgs- og handelsselskaber; resten er enten producerende og/eller rådgivende, med

nogenlunde ligelig fordeling mellem de to grupper.

Kun én iværksætter er ophørt i perioden, mens en anden er opkøbt af en større rådgivervirksomhed. Hertil

kommer en gruppe af virksomheder, som har relativt få aktiviteter og fortsat er enkeltmandsvirksomheder.

Tilbage står et billede af, at flertallet af iværksættere har udviklet sig positivt og også bedre, sammenlignet

med øvrige cleantechiværksættere.

1 Tech Stars er teknologisk lovende virksomheder, der har oplevet en vækst i enten antallet af medarbejdere og/eller

omsætning i en treårig periode. Det er endvidere alle virksomheder, der havde en positiv afkastningsgrad i hvert af de

seneste 3 år

Iværksættervirksomheder indenfor vandsektoren 7

Hvad angår iværksætternes innovationsmodel viser analysen, at iværksætterne fortrinsvis anvender en

kundeinduceret innovationsmodel, kombineret med innovation baseret på egne udviklingsaktiviteter. En

del af iværksætterne er afhængige af en hjemmemarkedsbaseret efterspørgsel fra spildevands- og

vandforsyningsvirksomheder. Hjemmemarkedet har derfor stor betydning for virksomhedernes

eksportmuligheder. Virksomheder indenfor spildevand og vand er relativt centrale kunder på såvel

hjemmemarked som på eksportmarkederne. Desuden er virksomheder inden for fødevarer, drikkevarer og

kemisk industri vigtige kundegrupper en række af iværksætterne.

Analysen understreger, at der er behov for yderligere analyse af iværksættere med procesløsninger inden

for vandområdet: Der eksisterer således et fremtidigt analysebehov i forhold til at få identificeret

iværksætterne, som udvikler nye procesløsninger indenfor vandområdet. I analysen af de 34 iværksættere

indgår relativt få virksomheder, som tilbyder procesløsninger, men forventeligt eksisterer der en del flere,

som ikke alene markedsfører sig i forhold til vandområdet, men bredere. De er på den baggrund mindre

synlige på markedet indenfor vand, hvorfor alternative analysetilgange via de store kundevirksomheder vil

være relevant at overveje fremadrettet.

8 Iværksættervirksomheder indenfor vandsektoren

1. Introduktion

Vandområdets virksomheder er kendetegnet ved relativt få store virksomheder med et godt tag i de globale

markeder og en underskov af innovative små og mellemstore virksomheder (SMV) med teknologi i

verdensklasse og et betydeligt eksportpotentiale.

Blandt SMV’erne har Brøndum & Fliess A/S identificeret 34 iværksættere inden for vandområdet;

virksomheder, som alle er etableret efter 2006. Det analyseres, om disse iværksættere orienterer sig mod

det globale marked, herunder vækstmarkeder. I forlængelse heraf undersøges, om iværksætterne på

vandområdet kan karakteriseres som en del af de succesrige virksomheder indenfor vand.

De identificerede 34 iværksættervirksomheder danner således udgangspunkt for denne rapports analyse,

som både omfatter en kortlægningsdel og en fremadrettet del.

I kortlægningsdelen beskrives den faktiske udvikling for de 34 iværksættervirksomheder. Der fokuseres på,

• Kategorisering af iværksætterne efter forretningsområde

• Økonomiske nøgletal i form af omsætning, afkast og soliditet m.m.

• Beskæftigelsesudvikling fra 2007-2013

• Eksporten, fordelt på landemarkeder

• Iværksætternes placering i værdikæden (rådgivning, FoU, produktion

(halvfabrikata/slutprodukt), salg/distribution, og anlæg)

• Iværksætternes innovationsmodeller, herunder eventuelle samspil med offentlige

forskningsmiljøer mv.

Resultaterne for de 34 danske iværksættervirksomheder indenfor vand sammenlignes med Brøndum &

Fliess’ analyse af 45 iværksættervirksomheder bredt indenfor cleantechfeltet, jf. rapporten ”De globale

vindervirksomheder indenfor Dansk Cleantech”, offentliggjort i maj 2013. Hermed rummer analysen et

benchmarkperspektiv. Benchmark foretages i forhold til virksomhedernes værdikædeplacering tillige i

forhold til alle cleantechvirksomheder.

I den fremadrettede del fokuseres på iværksætternes potentialer: I hvilket omfang kan iværksætterne på

sigt udnytte eksportmulighederne på de vigtigste globale markeder. Følgende analysetemaer indgår i den

fremadrettede potentialevurdering:

• Hvilke markeder orienterer iværksætterne sig imod? Herunder vurderes, i hvilken grad at

kunderne er virksomheder inden for vandforsyning og spildevand på hjemmemarkedet og/eller

markeder blandt sektorer med et stort vandforbrug? (fx fødevarer, drikkevarer,

medicinalindustrien og kemisk industri som alle kræver et betydeligt volumen af vand)

Iværksættervirksomheder indenfor vandsektoren 9

• Hvorvidt satser iværksætterne på nye markeder eller eksisterende markeder, og i hvilket omfang

satses på vækstmarkeder?

• Hvorvidt har iværksætterne formelle samarbejdsflader og værdikæderelation til

vandforsyningsvirksomhederne?

• Hvor mange af iværksættervirksomhederne har potentiale til at blive fremtidens Tech Stars

(fremtidens store vandvirksomheder)?

• Hvorvidt vil et innovativt offentligt indkøb fremme virksomhedernes vækstmuligheder?

• Hvorvidt er der behov for offentlige erhvervsfremmeinitiativer (fx rådgivning om eksport) overfor

iværksætterne?

• Hvorvidt er der behov for supplerende kapital til at finansiere iværksætternes investeringer og

FoU? (fx venturekapital eller erhvervsobligationer)

Der anlægges et virksomhedsperspektiv i analysen, idet alle data knyttes til den enkelte iværksætter i

cleantechdatabasen. Til forskel fra officielle statistikker, eksempelvis Danmarks Statistiks grønne statistik,

opereres ikke med varekoder, men i stedet tages udgangspunkt i data, der er knyttet til den enkelte

virksomhed.

Virksomhedstilgangen til iværksætteranalysen muliggør, at der skabes et mikrofundament med

udgangspunkt i hver enkelt iværksættervirksomhed. Iværksætterne kan dække flere teknologier,

eksempelvis både procesteknologier, rådgivning, spildevandsteknologi og løsninger med et

vandbesparende sigte. Endvidere muliggør virksomhedstilgangen fokus på virksomheder, der primært er

produktionsvirksomheder, systemvirksomheder og/eller rådgivere.

Data i analysen er baseret på cleantechdatabasen hos Brøndum & Fliess, som består af surveydata og

registerdata, hvor sidstnævnte data primært er data fra Experian. Eventuelle datahuller i registerdata er

søgt udfyldt gennem supplerende research, herunder opringning til virksomhederne (eksempelvis i forhold

til at modtage information om årlige omsætningsdata). I den forbindelse har nogle af iværksætterne

betinget sig anonymitet i analysen, herunder ikke at blive nævnt som deltagende virksomhed i analysen.

Dette ønske respekteres naturligvis.

Desuden er foretaget interview med nogle af iværksætterne (i alt 6 virksomheder). Disse virksomheder er

udvalgt ud fra de kvantitative data og repræsenterer såkaldte profiler: Eksempelvis en typisk ekspor-

terende produktionsvirksomhed blandt iværksætterne uddyber eksportstrategien gennem interview. De

uddybende interviews tjener således til uddybning af de kvantitative data.

10 Iværksættervirksomheder indenfor vandsektoren

2. Kortlægning af iværksætter-
virksomhederne

I dette afsnit kortlægges iværksættervirksomhederne, og der fokuseres på en gennemgang af økonomiske

nøgletal, beskæftigelsesudvikling, iværksætternes eksport, iværksætternes værdikædeplacering samt

iværksætternes innovationsaktiviteter og offentligt/privat samspil.

2.1 Kategorisering af iværksætterne

De 34 iværksættere kan overordnet set kategoriseres således:

• 20 iværksættere har spildevand som primært forretningsområde

• 5 iværksættere har ydelser, som indgår i kundernes produktionsprocesser

• 6 iværksættere opererer indenfor vandbesparende teknologier

• 3 iværksættere er salgs- og handelsselskaber

2.2 Økonomiske nøgletal

I dette afsnit beskrives de økonomiske nøgletal 2008-2012 for iværksætterne. I figuren neden for ses den

indekserede udvikling 2008-2012 i omsætningen for dels alle vandiværksættere, dels de vandiværksættere,

som har eksisteret i hele perioden fra 2008 og frem:

Figur 1 Udvikling i den gennemsnitlige omsætning hos iværksætterne 2008-2012
(indekseret, 2008 = 100)

Note:
N=34 og N=9 for virksomheder, der har eksisteret i hele perioden 2008 og frem.

0

50

100

150

200

250

300

2008 2009 2010 2011 2012

Indeks Indeks for virksomheder, der har eksisteret hele perioden

Iværksættervirksomheder indenfor vandsektoren 11

Der kan konstateres en pæn stigning i omsætning i perioden for iværksætterne som helhed. Resultatet er i

nogen grad betinget af, at der gradvis indgår flere iværksættere i opgørelsen over den årlige omsætning i

takt med, at der etableres iværksættere i slutningen af perioden. Betragtes udviklingen i omsætningen for

den delmængde af iværksættervirksomheder, som har eksisteret i hele perioden fra 2008 og frem kan det

konstateres, at udviklingen er positiv – 92 % - om end på et lavere niveau end for samtlige iværksættere.

Omsætningen er totalt set 32 mio. kroner i 2008, mens omsætningen totalt set er 88 mio. kroner i 2012.

Et andet centralt nøgletal i analysen er iværksætternes afkastningsgrad. Afkastningsgraden giver et billede

af, hvordan iværksætteren forrenter den samlede investerede kapital. Afkastningsgraden er defineret

således:

Afkastningsgrad = Overskudsgrad * Totale aktivers omsætningshastighed

Overskudsgraden udtrykker, hvor stor en del af omsætningen iværksættervirksomheden har ”tjent”, mens

Totale aktivers omsætningshastighed giver et indtryk af, hvor meget omsætning de anvendte aktiver har

genereret. Med andre ord: Afkastningsgraden er et udtryk for iværksætterens evne til at skabe overskud i

forhold til hvor mange penge, der er bundet i forskellige aktiver.

Med afkastningsgraden som det centrale, økonomiske nøgletal er det muligt at sammenligne forskellige

iværksættervirksomheder, da afkastningsgraden dels er uafhængig af virksomhedernes omsætnings-

mæssige omfang, dels kapitalgrundlaget.

Den efterfølgende figur viser udviklingen 2008-2012 i den gennemsnitlige afkastningsgrad for tre grupper

af virksomheder: 1) Alle vandiværksætterne, 2) alle vandiværksættere på nær 3 vandiværksættere, som har

oplevet et særligt stort fald i afkastningsgrad i 2010 og 3) vandiværksættere, som har eksisteret i hele

perioden fra 2008 og frem:

Figur 2 Udvikling i gennemsnitlig afkastningsgrad hos iværksætterne 2008-2012

Note:
N=15 for alle vandiværksættere.

N=12 for vandiværksættere, der ikke har oplevet et særligt stort fald i afkastningsgrad i 2010.

N=9 for virksomheder, der har eksisteret i hele perioden 2008 og frem.

-40

-30

-20

-10

0

10

20

30

40

50

60

70

2008 2009 2010 2011 2012

Iværksættere inden for vand (gennemsnit)

Iværksættere inden for vand (virksomheder, der har eksisteret hele perioden)

Iværksættere inden for vand, ekskl. 3 virksomheder (gennemsnit)

12 Iværksættervirksomheder indenfor vandsektoren

Den gennemsnitlige afkastningsgrad er faldende markant hen over den femårige periode. Faldet er

gennemsnitligt omkring 100 % fra 2008 til 2012, og særlig markant er faldet i den gennemsnitlige

afkastningsgrad i 2010, hvor blot 7 af vandiværksættervirksomhederne havde positiv afkastningsgrad.

Faldet i 2010 er i særlig grad begrundet i økonomiske forhold i 3 iværksættervirksomheder, hvorfor den

grønne kurve i ovenstående figur viser udviklingen uden disse 3 virksomheder. Udviklingen eksklusiv disse

3 virksomheder viser to interessante aspekter: 1) Udviklingsmønsteret er det samme som for alle

iværksættervirksomheder om end på et højere niveau for afkastningsgrad og 2) i 2011 og 2012 er

afkastningsgradsniveauet det samme for de to virksomhedsgrupperinger.

Figuren ovenfor viser også udviklingen for de 9 iværksættervirksomheder, der har eksisteret i alle 5 år. Det

er kendetegnende for disse virksomheder, at udviklingen i afkastningsgrad ikke kun har været mere stabil

over perioden, men også at udviklingen er positiv for 2008-2012.

Udviklingen i den gennemsnitlige afkastningsgrad, som illustreret i figuren ovenfor, understreger generelt,

at de pågældende virksomheder er etableret i en vanskelig økonomisk og samfundsmæssig periode, hvor

det er svært at få skabt positive forrentninger af den samlede investerede kapital. Samtidig understreger

figuren, at flertallet af iværksætterne har overlevet finanskrisen, og endda er gået frem: Kun 1 iværksætter

lukker i perioden, mens en anden virksomhed bliver købt af en stor rådgivningsvirksomhed.

Figur 3 Udvikling i gennemsnitlig soliditetsgrad hos iværksætterne 2008-2012

Note:
N=15 og N=9 for virksomheder, der har eksisteret i hele perioden 2008 og frem.

Betragtes udviklingen i den gennemsnitlige soliditetsgrad - egenkapitalen set i forhold til virksomhedens

samlede aktiver - ses det, at der er sket en markant positiv udvikling i perioden 2008-2012. Soliditets-

graden er en vigtig størrelse i forhold til at muliggøre, at iværksætterne kan finansiere investeringer og

innovationsaktiviteter, og i 2012 havde 8 af iværksættervirksomhederne således en soliditetsgrad på 40

eller derover, og heraf var der to af virksomhederne med en soliditetsgrad omkring 100. Heroverfor var der

i 2012 to iværksættervirksomheder med en negativ soliditetsgrad på ca. 100.

I figuren ovenfor ses der også særskilt på – som også gennemført i forhold til afkastningsgraden –

udviklingen for de 9 virksomheder, der har eksisteret i hele perioden 2008 og frem. Bortset fra en større

stigning i 2009 har disse virksomheder oplevet en stabilisering i den gennemsnitlige soliditetsgrad. Disse

virksomheder har således ikke formået at styrke deres finansielle råderum til investeringer og innovation.

-5

0

5

10

15

20

25

30

35

2008 2009 2010 2011 2012

Iværksættere inden for vand (gennemsnit)

Iværksættere inden for vand (virksomheder, der har eksisteret hele perioden)

Iværksættervirksomheder indenfor vandsektoren 13

2.3 Beskæftigelsesudvikling blandt iværksætterne

Nedenfor analyseres beskæftigelsesudviklingen fra 2008 med henblik på at følge den samlede beskæftigel-

sesudvikling hos iværksætterne, herunder den samlede beskæftigelsesudvikling blandt iværksætternes

medarbejdere, som arbejder inden for cleantech.

Sondringen mellem det samlede antal beskæftigede og den vandområderelaterede beskæftigede er relevant

for de iværksættere, som har forretningsområder, der ikke alle ligger inden for vandområdet. Dette kan

eksempelvis være en iværksætter, som er rådgivende ingeniør, og som yder rådgivning inden for

effektivisering af vandforbrug, samtidig med at iværksætteren rådgiver om effektivisering inden for

olie/gas. Her vil antallet af medarbejdere indenfor vand naturligvis udgøre en delmængde af det totale

antal beskæftigede. Samme problemstilling gør sig gældende inden for iværksættere, som har industriel

produktion både inden for vand og uden for. Her vil vandområdets andel af antal beskæftigede skulle

bestemmes som en andel af den totale beskæftigelse.

Frem til 2011 oplevede vandiværksætterne en støt stigning i antallet af ansatte. I 2012 faldt niveauet dog

igen til ca. 2010-niveau, dog således at der for den femårige periode set under ét er tale om tredobling i

antallet af ansatte:

Figur 4 Beskæftigelsesudvikling 2008-2012 (indekseret)

Note:
N=34 og N=9 for virksomheder, der har eksisteret i hele perioden 2008 og frem.

Figuren illustrerer endvidere den indekserede beskæftigelsesudvikling for de 9 iværksættere, der har

eksisteret i alle fem år. Beskæftigelsesudviklingen har også været positiv for disse virksomheder – en

stigning i antal ansatte på ca. 50 % for 2008-2012.

0

50

100

150

200

250

300

350

400

450

2008 2009 2010 2011 2012

Indeks Indeks for virksomheder, der har eksisteret hele perioden

14 Iværksættervirksomheder indenfor vandsektoren

2.4 Iværksætternes eksport

Vandiværksættervirksomhedernes eksportmæssige ageren fremgår af den efterfølgende figur.

Figur 5 Iværksætternes eksport – fordelt på landemarkeder

Note:
N=34.

Norden, Tyskland og det øvrige Vesteuropa er de væsentligste eksportmarkeder, mens markeder såsom de

asiatiske eller de østeuropæiske er mere sekundære. Det bemærkes, at iværksættervirksomhederne ikke

har større eksportaktiviteter i relation til Sydamerika, herunder Brasilien samt Indien.

Neden for fremgår to citater fra to forskellige iværksættere omkring eksportforventninger set i forhold til

de nationale rammevilkår, jf. afsnit 5:

Iværksættervirksomhed 1: ”Vi eksporter 90 % af omsætningen. Det er

særligt til det europæiske marked. I 2013 forventer vi en vækstrate på 50 %

og det samme for næste år. Vi regner med en særlig fremgang i Tyrkiet og

Italien, hvor der virker til, at være et godt grundlag for vækst. Den største

barriere for vækst på eksportmarkederne er, at hjemmemarkedet kommer

i gang. Vi udvikler desinficeret drikkevand til dyr og i udlandet er der taget

bedre stilling til, hvilke regler der er for drikkevand til dyr. Vi mangler, at

der er nogle herhjemme der finder ud af hvordan man forholder sig til

drikkevand til dyr. Det er på nuværende tidspunkt noget den enkelte

dyrlæge tager stilling til. Der er ikke i tilstrækkeligt omfang nogle

overordnede gældende regler på området. Der er brug for, at der sker en

afklaring i rammerne og tager et ansvar for, hvordan sådan noget skal

foregå og det skal ske hos myndighederne”.

Iværksættervirksomhed 2: ”Vi har ca. 5 % eksport og har partnere i

Irland, Norge, Finland og Kina. Vi vil meget gerne til Sverige, der ser jeg et

stort potentiale, der er dog meget bureaukrati, derfor tager det lang tid,

men jeg forventer en vækst på det område. Jeg har indgået et samarbejde

med væksthuset, hvor jeg har sat nogle penge på, at det skal kunne lade sig

gøre, så det håber jeg giver afkast.”

29%

15%

12%

9%

9%

9%

6%

3%

3%

3%

3%

3%

0% 5% 10% 15% 20% 25% 30% 35%

Norden

Vesteuropa, eskl. ovennævnte

Tyskland

Østeuropa, eskl. Rusland

USA

Øvrig Asien, eskl. Japan og Kina

Storbritanien

Spanien

Canada

Kina

Japan

Mellemøsten

Iværksættervirksomheder indenfor vandsektoren 15

2.5 Iværksætternes værdikædeplacering

Den efterfølgende figur viser iværksættervirksomhedernes placering i værdikæden. Et produkt/ydelse går

fra idé til virkelighed gennem en værdikæde, hvor der i hvert værdikædeled foregår forskellige aktiviteter.

En værdikæde kan i grove træk deles op i tre overordnede

aktiviteter:

1. Input: Rådgivning og support – Finansiering - Forskning til udvikling

2. Produktion: Udvikling af design - Fremstilling af komponenter - Fremstilling af

cleantechprodukter - Fremstilling af cleantechmaterialer

3. Output: Salg – Distribution - Konstruktion af anlæg

Man kan tale om flere forskellige værdikæder – værdikæden i en virksomhed, i en klynge, i en branche osv.

I dette afsnit fokuseres på værdikæden for iværksættervirksomhederne inden for vandområdet

sammenlignet med værdikæden for dels virksomheder i alt inden for vandområdet, dels det samlede antal

cleantechvirksomheder.

Figur 6 Værdikæden inden for iværksætterne på vandområdet – sammenlignet med
virksomheder i alt inden for vand og alle cleantechvirksomheder

Note:

N=34 for iværksættervirksomheder på vandområdet.

N=191 for virksomheder i alt inden for vand.

N=1.085 for alle cleantechvirksomheder.

48%

2%

15%

14%

23%

35%

7%

17%

10%

18%

49%

2%

19%

15%

22%

39%

6%

18%

9%

24%

88%

0%

38%

15%

12%

18%

3%

24%

26%

29%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Rådgiver og tilbyder supportservices om
cleantechrelaterede emner

Bibringer finansiering til produktion eller
serviceydelser inden for cleantech

Udfører forskning til udvikling af cleantechprodukt

Udvikler design af et cleantechprodukt

Leverer komponenter eller serviceydelser til
fremstilling inden for cleantech

Fremstiller selv cleantechrelaterede produkter
og/eller ydelser

Fremstiller miljø- eller energirigtige materialer

Videresælger cleantechprodukter

Distribuerer cleantechprodukter

Konstruerer anlæg eller produkter, der tager
cleantechprodukter i anvendelse

Iværksættere inden for vand Vand og spildevandsvirksomheder Cleantechvirksomheder i alt

16 Iværksættervirksomheder indenfor vandsektoren

Vandiværksætterne opererer hovedsageligt inden for fem værdikæder:

1. Rådgiver og tilbyder supportservices om cleantechrelaterede emner

2. Udfører forskning til udvikling af cleantechprodukt

3. Videresælger cleantechprodukter

4. Distribuerer cleantechprodukter

5. Konstruerer anlæg eller produkter, der tager cleantechprodukter i anvendelse

Produktionsvirksomhederne blandt iværksætterne er placeret under konstruktion af anlæg (29 %), levering

af komponenter (12 %) og produkter (18 %). Nogle af iværksætterne kan forekomme under flere led i denne

værdikæde.

I forhold til værdikædeplacering adskiller iværksættervirksomhederne sig på følgende faktorer, set i

forhold til samtlige cleantechvirksomheder og virksomheder inden for vand og spildevand:

• En markant større opgaveportefølje for så vidt angår rådgivning og tilbud af supportservices om

cleantechrelaterede emner

• Omkring 4 ud af 10 værksættervirksomheder udfører egne udviklingsaktiviteter i forbindelse med

ydelser og produkter – og til ofte baseret på forskningsresultater og dokumenterede videns-

baserede resultater. Dette er kun tilfældet for små 20 % af samtlige cleantechvirksomheder hhv.

virksomheder inden for vand og spildevand

• Hvad angår egen fremstilling af cleantechrelaterede produkter og/eller ydelser er dette tilfældet

for små 20 % af iværksætterne. Dette skal ses i forhold til, at op imod 40 % af samtlige

cleantechvirksomheder hhv. virksomheder inden for vand og spildevand selv fremstiller

cleantechrelaterede produkter og/eller ydelser

2.6 Iværksætternes innovationsaktiviteter og offentligt/privat samspil

I dette afsnit beskrives vandiværksætternes innovationsmodeller, som er opdelt i følgende kategorier:

1. Kundeinduceret innovation

2. FoU-baseret innovation

3. Leverandørbaseret innovation

4. Klyngesamarbejde om innovation

5. Samarbejde med offentlige aktører samt vandforsyning og/eller spildevand om innovation

6. Ikke identificeret

Figuren nedenfor vises vandiværksætternes innovationsmodeller:

Iværksættervirksomheder indenfor vandsektoren 17

Figur 7 Iværksætternes innovationsmodel

Note:
N = 34.

Cleantechfeltets centrale innovationsmodeller har således tre grundformer, som er centrale: Først og

fremmest en innovationsmodel, der enten baserer sig på samarbejde med offentlige aktører (herunder

samarbejde med vandforsyning og/eller spildevandsvirksomheder) eller i form af en kundeinduceret

innovationsmodel – og dernæst en innovationsmodel, der baserer sig på egne udviklingsaktiviteter

En kundeinduceret innovationsmodel eller en innovationsmodel, der baserer sig på samarbejde med

offentlige aktører anvendes af en del virksomheder, der har en relativt høj afkastningsgrad. Dette resultat

underbygger, at markedsorientering og fokus på kundernes behov samt samarbejde og samspil med

offentlige aktører i innovationsprocesserne, er afgørende for en succesfuld innovation.

Figur 8 Innovationsmodel hos iværksættere med høj afkastningsgrad

Note:
Iværksættere med højeste afkastningsgrad udgør 1/3 af de samlede iværksættere, hvor der foreligger data for

afkastningsgrad.

47%

38%

44%

26%

15%

9%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Kundeinduceret

FoU-baseret

Samarbejde med offentlige aktører samt vandforsyning
og/eller spildevand

Ikke identificeret

Leverandørbaseret

Klyngesamarbejde

50%

33%

17%

17%

50%

17%

50%

42%

25%

8%

17%

25%

0% 10% 20% 30% 40% 50% 60%

Kundeinduceret

FoU-baseret

Leverandørbaseret

Klyngesamarbejde

Samarbejde med offentlige aktører samt vandforsyning
og/eller spildevand

Ikke identificeret

Øvrige iværksættere Iværksættere med højeste afkastningsgrad

18 Iværksættervirksomheder indenfor vandsektoren

3. Iværksættere i et komparativt
perspektiv

I dette afsnit gives en karakteristik af de 34 iværksættere sammenlignet med en gruppe af nystartede

cleantechvirksomheder, som har det til fælles, at de ligeledes er etableret efter 2006. Afsnittet viser og

sammenligner de to gruppers afkastningsgrad, geografiske placering, beskæftigelsesudvikling samt

aktiviteter i værdikæderne.

3.1 Afkastningsgrad og geografisk placering

De nystartede vandvirksomheder er primært etableret i tre regioner: Region Hovedstaden, Region

Midtjylland og Region Syddanmark, jf. fordelingen angivet i nedenstående figur:

Figur 9 Geografisk placering af iværksættere sammenlignet med øvrige nystartede
virksomheder indenfor cleantech

Note:
N=45 for cleantechiværksættere.

N=34 iværksættervirksomheder på vandområdet.

De 2 resterende regioner rummer 27 % af virksomhederne. Denne fordeling svarer i store træk til øvrige

nystartede virksomheder indenfor cleantech.

24%

24%

18%

26%

9%

33%

20%

17%

20%

10%

0% 5% 10% 15% 20% 25% 30% 35%

Hovedstaden

Midtjylland

Sjælland

Syddanmark

Nordjylland

Iværksættere inden for vand Nystartede virksomheder indenfor cleantech

Iværksættervirksomheder indenfor vandsektoren 19

3.2 Værdikædeplacering hos iværksætterne og nystartede virksomheder

De nystartede virksomheders placering i værdikæden er nedenfor sammenlignet med

cleantechvirksomhedernes gennemsnitlige placering:

Figur 10 Værdikædeplacering hos iværksættere og blandt nystartede virksomheder
indenfor cleantechområdet

Note:

N=34 for iværksættervirksomheder på vandområdet.

N=45 for nye virksomheder.

N=1.085 for alle cleantechvirksomheder.

Ovenfor er værdikædeplaceringen beskrevet for såvel de 34 iværksættere indenfor vand, de 45

nyetablerede virksomheder og for samtlige cleantechvirksomheder. Sammenlignes

værdikædeplaceringerne for iværksættervirksomhederne indenfor vand og nystartede virksomheder

fremkommer følgende billede:

• De fleste virksomheder i de to kategorier rådgiver og tilbyder supportservices om

cleantechrelaterede emner

• Nystartede virksomheder fremstiller i højere grad selv cleantechrelaterede produkter og/eller

ydelser end iværksættervirksomhederne indenfor vand

60%

2%

20%

20%

16%

24%

13%

27%

9%

18%

48%

2%

15%

14%

23%

35%

7%

17%

10%

18%

88%

0%

38%

15%

12%

18%

3%

24%

26%

29%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%100%

Rådgiver og tilbyder supportservices om
cleantechrelaterede emner

Bibringer finansiering til produktion eller
serviceydelser inden for cleantech

Udfører forskning til udvikling af cleantechprodukt

Udvikler design af et cleantechprodukt

Leverer komponenter eller serviceydelser til
fremstilling inden for cleantech

Fremstiller selv cleantechrelaterede produkter
og/eller ydelser

Fremstiller miljø- eller energirigtige materialer

Videresælger cleantechprodukter

Distribuerer cleantechprodukter

Konstruerer anlæg eller produkter, der tager
cleantechprodukter i anvendelse

Iværksættere inden for vand Cleantechvirksomheder i alt Nystartede virksomheder inden for cleantech

20 Iværksættervirksomheder indenfor vandsektoren

• Iværksættervirksomhederne indenfor vand er i højere grad end de nystartede virksomheder

placeret inden for værdikæderne ”Udfører forskning til udvikling af cleantechprodukt”

(cleantechprodukt forstås her også som anlæg), ”Distribuerer cleantechprodukter” og

”Konstruerer anlæg eller produkter, der tager cleantechprodukter i anvendelse”

3.3 Beskæftigelsesudvikling i et komparativt perspektiv

Iværksætternes beskæftigelsesudvikling sammenlignes i figuren nedenfor med øvrige nystartede

virksomheder og cleantechfeltets virksomheder generelt.

Figur 11 Indekseret beskæftigelsesudvikling for iværksættere, nystartede virksomheder
indenfor cleantechområdet, sammenlignet med et gennemsnit af sammenlignelige
cleantechvirksomheder (Indeks 100 = 2008)

Note:
Nye virksomheder (cleantech): N=38, alle cleantechvirksomheder: N=387, iværksættere: N = 34 og iværksættere som

har eksisteret hele perioden: N=9.

Iværksætterne indenfor vand har en markant mere positiv beskæftigelsesudvikling sammenlignet med

figurens benchmark. Mens de nystartede virksomheder inden for cleantech har oplevet en nedgang i

antallet af medarbejdere på 22 % over 4 år mod et fald på 5 % for det samlede antal virksomheder, har

iværksætterne indenfor vand haft en markant positiv beskæftigelsesudvikling. De

vandiværksættervirksomheder, som har eksisteret i perioden, har oplevet en 50 % stigning i antal

medarbejdere.

For så vidt angår iværksætterne er baggrunden for denne udvikling i nogen udstrækning, at enkelte

iværksættere har en markant stigning i beskæftigelsen.

0

50

100

150

200

250

300

350

400

450

2008 2009 2010 2011

Nystartede virksomheder (cleantech)

Cleantechvirksomheder i alt

Iværksættere inden for vand

Iværksættere inden for vand (har eksisteret hele perioden)

Iværksættervirksomheder indenfor vandsektoren 21

4. Iværksætternes potentialer

Dette afsnit har et fremadrettet perspektiv med følgende analysetemaer i relation til

potentialevurderingen:

• Hvor mange af iværksættervirksomhederne har potentiale til at blive fremtidens Tech Stars

(fremtidens store vandvirksomheder)?

• Hvorvidt vil et innovativt offentligt indkøb fremme virksomhedernes vækstmuligheder?

• Hvorvidt er der behov for offentlige erhvervsfremmeinitiativer (fx eksport) overfor

iværksætterne?

• Hvorvidt er der behov for supplerende kapital til at finansiere iværksætternes investeringer og

FoU?

• Hvilke markeder orienterer iværksætterne sig imod? Herunder er det de offentlige markeder

og/eller markeder blandt sektorer med et stort vandforbrug (fx fødevarer, drikkevarer,

medicinalindustrien, kemisk industri som alle kræver et betydeligt volumen af vand)?

• Hvorvidt satser iværksætterne på nye markeder eller eksisterende markeder, og i hvilket omfang

satses på vækstmarkeder?

4.1 Analyse af Tech Stars

Nedenfor analyseres yderpunkterne i iværksætternes udvikling, idet der sættes særligt fokus på

vækstorienterede iværksætteres performance. Denne gruppe af virksomheder kaldes Tech Stars og er

defineret ved: ”Tech Stars er teknologisk lovende virksomheder, der har oplevet en vækst i enten antallet

af medarbejdere og/eller omsætning i en treårig periode. Det er endvidere alle virksomheder, der havde

en positiv afkastningsgrad i hvert af de seneste 3 år”.

Den efterfølgende figur viser, at ud af de i alt 34 vandiværksættere er der i alt 4 Tech Stars:

Figur 12 Antal Tech Stars blandt iværksættervirksomhederne

4

30

0 5 10 15 20 25 30

Antal Tech Stars

Øvrige iværksættervirksomheder

22 Iværksættervirksomheder indenfor vandsektoren

De fire Tech Stars er kendetegnet ved både at have oplevet en vækst i antallet af medarbejdere og

omsætning 2010-2012 samtidig med at virksomhederne har haft en positiv afkastningsgrad i hvert af disse

år. 3 af de 4 Tech Stars er placeret inden for forretningsområdet ”Spildevand”, mens den sidste virksomhed

er placeret inden for ”Procesteknologi”.

Figur 13 Fordeling af Tech Stars og øvrige iværksættervirksomheder efter værdikæde

Note:
N=34 for iværksættere på vandområdet.

N=4 for Tech Stars.

De 4 Tech Star-virksomheder rådgiver i væsentlig grad, konstruerer anlæg samt gennemfører

udviklingsaktiviteter, der er forskningsbaserede.

75%

0%

75%

50%

0%

25%

0%

0%

25%

50%

88%

0%

38%

15%

12%

18%

3%

24%

26%

29%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%100%

Rådgiver og tilbyder supportservices om
cleantechrelaterede emner

Bibringer finansiering til produktion eller
serviceydelser inden for cleantech

Udfører forskning til udvikling af cleantechprodukt

Udvikler design af et cleantechprodukt

Leverer komponenter eller serviceydelser til
fremstilling inden for cleantech

Fremstiller selv cleantechrelaterede produkter
og/eller ydelser

Fremstiller miljø- eller energirigtige materialer

Videresælger cleantechprodukter

Distribuerer cleantechprodukter

Konstruerer anlæg eller produkter, der tager
cleantechprodukter i anvendelse

Iværksættere inden for vand Tech Stars

Iværksættervirksomheder indenfor vandsektoren 23

I den efterfølgende figur fremgår de landemarkeder Tech Star-virksomhederne opererer på:

Figur 14 Landemarkeder for Tech Stars og øvrige iværksættervirksomheder

Note:
N=34 for iværksættere på vandområdet.

N=4 for Tech Stars.

Det ses tydeligt i ovenstående figur, at Tech Stars er langt mere eksporterende, end de øvrige iværksættere.

4.2 Innovativt offentligt indkøb og anden erhvervsfremme

Iværksætternes afhængighed af offentligt indkøb fremgår af den efterfølgende figur:

Figur 15 Iværksætternes afhængighed af offentligt indkøb

Note:
N=34.

29%

15%

12%

9%

9%

9%

6%

3%

3%

3%

3%

3%

100%

100%

75%

50%

50%

50%

25%

0%

0%

0%

25%

25%

0% 20% 40% 60% 80% 100% 120%

Norden

Vesteuropa, eskl. ovennævnte

Tyskland

Østeuropa, eskl. Rusland

USA

Øvrig Asien, eskl. Japan og Kina

Storbritanien

Spanien

Canada

Kina

Japan

Mellemøsten

Tech Stars Iværksættere inden for vand

9%

32%

47%

9%

3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

I meget høj grad I høj grad I ringe grad Slet ikke Ved ikke

24 Iværksættervirksomheder indenfor vandsektoren

I alt 14 af de 34 iværksættervirksomheder – svarende til godt 40 % - er i høj eller meget høj grad afhængig

af offentligt indkøb. Betragtes de fire Tech Stars er 1 ud af de 4 Tech Star-virksomheder i høj eller meget

høj grad afhængig af offentligt indkøb.

Generelt viser iværksætternes relation til offentligt indkøb, at en kvalificeret efterspørgsel både historisk og

fremadrettet vil fremme en lang række virksomheders innovationsmuligheder. Ligeledes anfører de

pågældende virksomheder, at offentlige referencer er centrale for udenlandske kunder. Offentlige

referencer virker positivt på de udenlandske kunder, blandt andet på grund af, at kunderne selv er

offentlige eller semioffentlige virksomheder.

I forhold til offentlige erhvervsfremmeinitiativer (fx eksport) efterlyser en række iværksættere initiativer til

fremme af viden og kompetenceopbygning om eksport/salg samt forsikringsordninger samt adgang til

kapital. I relation til kapital har flere iværksætterne fremhævet, at betalingsfrister på indgåede kontrakter

kan være så lange, at de i høj grad belaster iværksætternes likviditet.

Et mindretal af iværksætterne har opnået medfinansiering til udviklingsaktiviteter under enten EUDP,

Markedsmodningsfonden eller Miljøstyrelsens tilskudsordning til grøn teknologi. Hovedparten af

iværksætterne anfører som begrundelse, at de mangler ressourcer til at sætte sig ind i vilkår for at anvende

ordningernes finansiering. Andre fortæller, at de har knappe ressourcer dedikeret til eksisterende

udviklingsprojekter, hvorfor nye projekter via eksempelvis EUDP eller Miljøstyrelsens grønne

teknologifremmeordninger ikke umiddelbart kan tilpasses. Iværksætterne fremhæver samtidig, at der er

behov for disse ordninger – og at det bestemt er en mulighed i fremtiden, når iværksætterne får flere

ressourcer at de vil benytte sig af ordningerne.

Som anført i afsnittet om økonomidatra er det tydeligt, at iværksætternes økonomiske performance,

størrelse, investeringer, innovation og pengestrømme dokumenterer et potentielt stort kapitalbehov, men

som samtidig vanskeligt kan sikre dette på grund af en utilstrækkeligafkastningsgrad, set i forhold til

virksomhedernes relativt høje kapitalintensitet, og en soliditetsgrad, der er positiv, men som ikke har

udviklet sig nævneværdigt siden virksomhedernes etablering.

To iværksættervirksomheder anfører følgende om Miljøministeriets grønne tilskudsordninger:

Iværksættervirksomhed 1: ”Vi har været meget tilfreds med de forskellige ordninger

under Miljøministeriet. Vi kunne dog godt bruge, at den kan søges lidt oftere, når vi har

udviklet et nyt produkt. Det har haft stor betydning at få tilskud gennem staten, det har

givet en større garanti for vores arbejde og har haft stor betydning for salget af vores

produkt. Vi er en lille virksomhed og vi stiller en 2-årig garanti, som man jo skal, men – set

fra kundens side - kan vi jo også risikere at gå konkurs. Gennem tilskuddet virker vi mere

troværdige overfor kunderne, særligt i udlandet. Det har en rigtig stor værdi for en lille

virksomhed”.

Iværksættervirksomhed 2: ”Det er noget jeg overvejer meget kraftigt. Det store

problem for mig er tid. Virksomheden fungerer som enkeltmandsvirksomhed på

nuværende tidspunkt og umiddelbart ville man bedre kunne finde ressourcer, hvis man var

flere ansatte. Det er for dyrt at komme i gang når man kun er én person.”

Iværksættervirksomheder indenfor vandsektoren 25

I forhold til barrierer for vækst anfører to iværksættervirksomheder følgende:

Iværksættervirksomhed 1: ”Den største barriere for vækst er finansiering. Vi har

eksempelvis mange penge ude og stå hos store kunder, som ikke virker til at have travlt

med at betale os. Vi vil ikke rykke for meget, med inkasso og sådan, for vi vil jo gerne lave

arbejde for dem i fremtiden, men det har stor betydning for vores lille virksomhed, at de

tager så lang tid at blive betalt.

Det samme gælder i mange andre henseender, hvor betalingen er trukket i langdrag. Det

er det samme når vi søger tilskud til produkter og projekter. De fleste af vores projekter

opnår tilskud på 20-60 %, men vi skal først ligge pengene ud. Derefter skal der betales

diverse afgifter, hvorefter det hele skal sendes til en revisor, hvorefter det så sendes til den

pågældende styrelse, hvor det skal godkendes. Det kan ofte tage op til 6 måneder og det er

altså langt tid for en lille virksomhed som vores at have så mange penge ude og stå.

Det betyder jo bl.a., at man som iværksætter ofte ikke kan hæve sin løn, og at

underleverandørerne ikke kan blive betalt til tiden og det holder jo ikke i længden. Der

burde være hurtigere ekspeditionstid, særligt fra statens side”.

Iværksættervirksomhed 2: ”I forhold til hjemmemarkedet er det problematisk, at

kommunerne ofte vælger større udbydere og ikke lokale grønne løsninger. Den største

barriere er tænkningen i det kommunale system og planlægning. Der er tilmed meget

fokus på centralisering. Der burde satses mere på lokale løsninger som oftest bedre kan

betale sig. Enkelte kommuner er heldigvis gået med og jeg håber flere vil gå med i den

nærmeste fremtid, men det virker umiddelbart som en lang proces. Vi er afhængige af

samarbejde med kommunerne og udviklingsviljen i det kommunale system er den største

barriere”.

26 Iværksættervirksomheder indenfor vandsektoren

4.3 Vækstmarkeder

Iværksætternes Tech Stars er vindervirksomheder, hvilket blandt andet skyldes, at de meget tidligt efter

deres etablering har rettet kræfterne mod de globale markeder. Iværksætterne understreger tillige, at det

ikke er tilstrækkeligt at være grøn. Anlægget, produktet eller rådgivningsydelsen skal have betydelig indre

værdiskabelse, som ikke umiddelbart må kunne kopieres af konkurrenter.

Værdikædeanalysen understreger, at iværksætterne orienterer sig bredt i forhold til samarbejder med

andre virksomheder, herunder offentlige aktører og aktører inden for vandforsyning og

spildevandsafledning.

Adgang til kapital er en klar problemstilling for iværksætterne, og der er - i nogen udstrækning - interesse

hos iværksættere i at dele ejerskab med virksomheder, som

1. tænker langsigtet,

2. har en forretningsstrategi, som kommercielt understøtter virksomhedens egen

forretningsstrategi, og

3. har en teknologisk vidensbase, som supplerer vindervirksomhedens egen teknologiske base, så

den kritiske masse til innovation styrkes

Sådanne virksomheder, der opfylder alle ovenstående krav, kan eksempelvis være en kundevirksomhed

(det oplagte eksempel), men i høj grad også en partner i ejerkredsen, som tilbyder distributionskanaler,

teknologisk viden og supplerende har erfaring med, hvorledes der ageres på nye markeder.

Virksomhedernes resultater understreger, at konkurrence på pris og kvalitet langt fra altid er tilstrækkeligt

til at sikre konkurrencekraft. En langsigtet kundeorientering skal være en integreret del af forretnings-

filosofien.

For iværksætterne gælder tillige, at de i mange tilfælde kombinerer samarbejde med få store kunder i

forhold til innovation og kommerciel afsætning. Udvidet, delt ejerskab kan være et element, hvis det er

baseret på intelligent og langsigtet kapital. Samtidig er det ikke mindst samfundsøkonomisk centralt, at

nogle af de danske Tech Stars forbliver forankrede ledelsesmæssigt i Danmark, således at både

produktionsarbejdspladser og FoU-arbejdspladser også skabes i Danmark gennem tilstedeværelsen af Tech

Stars.

Afslutningsvist skal anføres, at der eksisterer et fremtidigt analysebehov i forhold til at få identificeret

iværksætterne, som udvikler nye procesløsninger indenfor vandområdet. I analysen af de 34 iværksættere

indgår relativt få virksomheder, som tilbyder procesløsninger, men forventeligt eksisterer der en del flere,

som ikke alene markedsfører sig i forhold til vandområdet, men bredere. De er på den baggrund mindre

synlige på markedet indenfor vand, hvorfor alternative analysetilgange via de store kundevirksomheder vil

være relevant at overveje fremadrettet.

 Naturstyrelsen

Haraldsgade 53

DK - 2100 København Ø

Tlf.: (+45) 72 54 30 00

www. nst.dk

Iværksættervirksomheder indenfor vandsektoren

Iværksættervirksomheder indenfor vandsektoren

