

INNOVATIEVE HOGE GROEIBEDRIJVEN MET IMPACT

NOVEMBER 2018

VARIO

Vlaamse Adviesraad voor
Innoveren & Ondernemen

Vlaanderen
is ambitieus

De Vlaamse Adviesraad voor Innoveren en Ondernemen (VARIO) adviseert de Vlaamse Regering en het Vlaams Parlement over het wetenschaps-, technologie-, innovatie-, industrie-, en ondernemersschapsbeleid. De raad doet dit zowel op eigen initiatief als op vraag. VARIO werd bij besluit opgericht door de Vlaamse Regering op 14 oktober 2016. De VARIO werkt onafhankelijk van de Vlaamse Regering en de partijen in het werkveld. De voorzitter en de negen leden van de VARIO zetelen in eigen naam:

Lieven Danneels (voorzitter)

Dirk Van Dyck (plaatsvervangend voorzitter)

Katrin Geyskens

Wim Haegeman

Johan Martens

Koen Vanhalst

Vanessa Vankerckhoven

Marc Van Sande

Reinhilde Veugelers

Hilde Windels

Het secretariaat is gevestigd in Brussel:

Koolstraat 35

1000 Brussel

+32 (0)2 553 24 40

info@vario.be

www.vario.be

INNOVATIEVE HOGE GROEIBEDRIJVEN MET IMPACT

NOVEMBER 2018

COLOFON

Ontwerp: Vlaamse Overheid/VARIO

Depotnummer: D/2018/341/284

November 2018

Alle publicaties zijn gratis te downloaden via www.vario.be of via <https://www.vlaanderen.be/nl/publicaties>

AUTEURSRECHT

Alle auteursrechten voorbehouden. Mits de bronvermelding correct is, mogen deze uitgave of onderdelen van deze uitgave worden verveelvoudigd, opgeslagen of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van VARIO. Een correcte bronvermelding bevat in elk geval een duidelijke vermelding van organisatienaam en naam en jaartal van de uitgave.

Managementsamenvatting	3
Executive summary: Innovative High-growth Firms with Impact.....	8
Advies	13
1. Situering, Ambitie en Focus	13
1.1. Focus van de strategie	14
1.2. De rol van technologie	16
2. Probleemanalyse	16
2.1. Aandeel hoge groeiondernemingen in de EU, België en Vlaanderen	17
2.2. Niveau van ambitieus ondernemen in Vlaanderen en België	23
2.3. Performantie van 'entrepreneurial' ecosystemen en het algemeen omgevingskader	23
3. Aanbevelingen	27
Analyse ter ondersteuning van het Advies	43
1. Omgevingsanalyse, Focus & Vraagstellingen	43
1.1. Focus van het adviestraject	44
1.2. Het belang van ambitieus ondernemen en 'entrepreneurial' ecosystemen	49
1.3. Vraagstellingen	50
2. Probleemanalyse	51
2.1. Aandeel hoge groeiondernemingen in de EU, België en Vlaanderen	51
2.2. Niveau van ambitieus ondernemen in Vlaanderen en België	59
2.3. Performantie van 'entrepreneurial' ecosystemen en het algemeen omgevingskader	63
3. Systeemanalyse van Factoren en Actoren	66
3.1. Meer ambitieuze ondernemers	67
3.2. Hoge groei 'entrepreneurial' ecosystemen	69
3.3. Algemeen stimulerend omgevingsklimaat	72
4. Analyse van Trends en Ontwikkelingen	73
4.1. Meer ambitieuze ondernemers	74
4.2. Performante hoge groei 'entrepreneurial' ecosystemen	75
4.3. Een stimulerend omgevingskader voor innovatieve hoge groeibedrijven	85
4.4. Monitoren en evalueren van innovatiebeleid t.a.v. hoge groeibedrijven	86
5. Referenties	88
6. Lijst van geraadpleegde experten en betrokken actoren	94
7. Afkortingen: woordenlijst	96
Appendix I: van Innovatieparadox naar Innovatieoplossing? Een Conceptuele Analyse	97
1. Het concept Europese Innovatieparadox	97
2. Een Vlaamse Innovatieparadox of is er meer aan de hand?	99
3. Van Innovatieparadox naar Innovatieoplossing?	100
4. Referenties	101
Appendix II: VARIO workshop 4 juni 2018	103
Colofon	104

MANAGEMENTSAMENVATTING

Vlaanderen wil in 2050 uitmunten als innovatieve kennissamenleving. Hiervoor werd in 2016 2,7% van het bbp in Onderzoek & Ontwikkeling geïnvesteerd. Vlaanderen presteert hiermee ruim boven 1,94%, het gemiddelde van de 28 Europese lidstaten (3% *light-nota*, mei 2018). De aanwezige kennis en expertise dienen echter ook te leiden tot innovatieve output en de **opschaling** ervan (Visie 2050, p. 45-46). Innovatieve hoge groeibedrijven spelen hierin een belangrijke rol.

Het stimuleren van **innovatieve hoge groeiondernemingen** is volgens het RIO-Landenverslag 2016 van België een aandachtspunt. Snelgroeiende bedrijven zijn ook een belangrijk beleidsthema. De meeste jobs worden door een beperkt aantal snelgroeiende bedrijven gecreëerd, terwijl bij de grote meerderheid van de ondernemingen de werkgelegenheid stabiel blijft (Autio, 2016; OESO, 2013a). Innovatieve hoge groeibedrijven zijn bovendien cruciaal voor een levendige en dynamische economie; ze zijn meestal (maar niet altijd) jong en niet noodzakelijk klein, komen niet vaker voor in hightech sectoren... (Autio, 2016, p. 6).

De ambitie moet zijn om in Vlaanderen zo veel mogelijk meerwaarde door **innovatie te genereren over alle economische en maatschappelijke domeinen heen**. Innovatieve snelle groeiers en de 'entrepreneurial' ecosystemen waarin ze gedijen, spelen hierin een cruciale rol. In een 'entrepreneurial' ecosysteem zijn het complexe geheel en de sterktes van de onderlinge verbindingen belangrijk, eerder dan de individuele componenten op zich. Een globaal, gezond hoge groei ecosysteem met sterke verbanden, leidt tot een hoger aantal snelle groeiers (als output van het ecosysteem). De focus van dit advies ligt zowel op de jongere (+/- <10j.) als de oudere (> 10j.) innovatieve snelle groeiers.

Een kleine, centraal gelegen regio als Vlaanderen met innovatieve bedrijven en topkennisinstellingen in elkaars dichte nabijheid, is in ieder geval uniek, en een belangrijke troef voor de verdere uitbouw van Vlaamse 'entrepreneurial' ecosystemen. Performante 'cross-border' ecosystemen zijn de voedingsbodem bij uitstek waarin jonge en oudere innovatieve snelle groeiers kunnen uitgroeien tot wereldspelers.

VARIO stelt in zijn advies een **globale, integrale strategie** voor om het aantal succesvolle innovatieve snelle groeiers in Vlaanderen te verhogen. Deze strategie richt zich op vier nauw verweven beleidsdoelen (**Figuur 1**):

1. *Het aantal ambitieuze ondernemers verhogen*
2. *Ontwikkelen van performante 'entrepreneurial' ecosystemen*
3. *Creëren van een algemeen stimulerend omgevingskader*
4. *Het monitoringsinstrumentarium versterken*

VARIO benadrukt dat de onderdelen van de strategie sterk met elkaar verweven zijn en elkaar onderling beïnvloeden. Wanneer sommige elementen van het systeem niet goed functioneren, kan dit de goede werking van het ganse 'entrepreneurial' ecosysteem tegenhouden. Gezien de complexiteit vergt dit een **vernieuwend, holistisch beleid**, weg van silo's en op basis van een fijnmazig begrip van de interne werking van 'entrepreneurial' ecosystemen, in nauwe samenwerking met een verscheidenheid aan belanghebbenden.

Figuur 1: Integrale strategie om het aantal succesvolle innovatieve hoge groeiers te verhogen

Het VARIO advies schuift vier brede aanbevelingen naar voor met tien meer concrete actiepunten. Het kwam tot stand op basis van een grondige kwantitatieve en kwalitatieve analyse en na uitgebreid overleg met innovatieve hoge groeiondernemers en actoren in het werkveld.

AANBEVELING 1: Werk een geïntegreerde, lange en korte termijnstrategie uit om het aantal ambitieuze (seriële) ondernemers in Vlaanderen te verhogen

- **Actiepunt 11** Voer een **lange termijnstrategie** uit om meer Vlamingen warm te maken voor ambitieus ondernemen. Een geïntegreerd beleidskader is nodig op basis van een ketenaanpak, vanaf het basisonderwijs tot het hoger onderwijs en de arbeidsmarkt. Universiteiten en hun TTO's, hogescholen... dienen nog meer te experimenteren met 'hands-on' ondernemerschapsonderwijs. Dit dient te gebeuren op een 'evidence-based' manier en op basis van (internationale) goede praktijken die hun impact hebben bewezen.

- **Actiepunt 1.2.** Voer een gericht, strategisch immigratiebeleid in om op **korte termijn** buitenlandse ambitieuze ondernemers aan te trekken, o.a. op basis van startupvisa of scale-upvisa. VARIO verwijst naar zijn eerste advies '*Internationaal toptalent aantrekken en verankeren*' (november 2017).

AANBEVELING 2: Zet in op performante hoge groei '*entrepreneurial*' ecosystemen op basis van een geduldige, lange termijn horizon. '*Entrepreneurial*' ecosystemen bieden het voordeel dat ze moeilijker te ontworpen zijn dan één enkel bedrijf: (professionele) netwerken verplaatsen of transfereren is bijzonder moeilijk

- **Actiepunt 2.1** Werk een coherent en gecoördineerd beleid uit voor elk van **vijf** groeiversnellers (zie verder) binnen het '*entrepreneurial*' ecosysteem, met een **diversiteit** aan jonge en oudere innovatieve hoge groeibedrijven:
 - **Talent**
De beschikbaarheid van (internationaal) talent (STEM, *business developers, regulatory affairs...*) dient een topprioriteit te zijn voor innovatieve snelle groeiers. VARIO verwijst naar zijn advies over '*Internationaal toptalent aantrekken en verankeren*'.
 - **Leiderschapscapaciteit**
Verbeter de leiderschapscapaciteit door het introduceren van excellente, wetenschappelijk onderbouwde MBA-programma's voor groeiemanagers die rekening houden met verschillende groeifases en groeipijnen die ermee gepaard gaan. Stimuleer daarnaast zelflerende *peer-to-peer* netwerken.
 - **(Internationale) markten**
Een belangrijke, proactieve rol is weggelegd voor FIT om innovatieve hoge groeibedrijven te begeleiden naar internationale markten. FIT zou actiever kunnen helpen bij het opstarten van buitenlandse vestigingen (administratie, aanwerven personeel, in contact brengen met clusters van Vlaamse bedrijven in het buitenland...).
 - **Groeifinanciering**
Hier is een meer actieve betrokkenheid van PMV van belang. PMV dient nog bestaande drempels in de (interacties tussen) vraag- (bedrijven) en aanbodfactoren (kapitaalverstrekkers) te identificeren en te remediëren. PMV kan - als 'matchmaker' in het ecosysteem - verder inzetten op het stimuleren van kwalitatieve netwerken tussen investeerders, onderzoekers, ambitieuze ondernemers...
 - **Infrastructuur**
Zet in op een flexibele (digitale) infrastructuur en een omgeving die samenwerking faciliteert tussen actoren in het ecosysteem. VARIO verwijst hier naar twee erkende goede praktijken uit het Verenigd Koninkrijk: Engine Shed (Bristol) en Canary Wharf (Level39).
- **Actiepunt 2.2.** Zorg voor **specifieke, professionele begeleiding van een selecte groep van jonge innovatieve snelle groeiers** naar een efficiëntere schaal. **Business accelerator**programma's dienen structureel te zijn ingebed in '*entrepreneurial*' ecosystemen. Daarnaast pleit VARIO voor de verdere uitbouw van performante en professionele TTO's met de nodige beheersautonomie, operationele slagkracht en kritische massa. Ideaal bestaan TTO's uit omvangrijke teams met

complementaire vaardigheden die de brug slaan tussen wetenschap, technologie en industrie. Hier spelen **'Flipped' TTO's** een belangrijke rol, waarin ambitieuze ondernemers meer centraal staan en omgaan met academische onderzoekers vanuit een vraag gestuurd perspectief, vanuit de markt en vanuit maatschappelijke noden.

- **Actiepunt 2.3** Een *'entrepreneurial'* ecosysteem valt of staat met de sterkte van zijn interne verbanden. In een ecosysteem zijn alle partners gelijkwaardig en dient de coördinatie van onderuit te komen. Een **neutrale, onafhankelijke organisatie** dient samen met private, structurele partners en de stakeholders te faciliteren. Deze **facilitator** is goed vertrouwd met, en heeft kennis van de interne werking van het gehele ecosysteem. Het Team Bedrijfstrajecten van VLAIO kan deze rol opnemen, met actieve betrokkenheid van PMV voor wat betreft groeifinanciering en van FIT voor wat betreft internationale markten. Essentiële taken zijn (1) het detecteren van bottlenecks en hierin actie ondernemen, (2) het actief engageren en identificeren van stakeholders met het gehele ecosysteem met oog op interne cohesie (i.e. 'matchmaking'), (3) internationale zichtbaarheid en uitstraling verbeteren van de Vlaamse *'entrepreneurial'* ecosystemen. Zowel voor de interne cohesie als voor de internationale zichtbaarheid kunnen kwaliteitslabels zoals die van French Tech een rol spelen.

AANBEVELING 3: Ontwikkel een algemeen stimulerend omgevingskader voor ambitieuze ondernemers

- **Actiepunt 3.1** Verhoog de **kwaliteit van een breed spectrum van institutionele factoren** – de regelgeving, het belastingsysteem, de effectieve werking van de overheid – voor innovatieve hoge groeiers. VARIO vraagt de Vlaamse regering hier prioritair werk van te maken op de terreinen waarvoor ze bevoegd is (een efficiënt vergunningsbeleid, stabiele regelgeving, administratieve vereenvoudiging, digitalisering...) en de dialoog op te starten met de federale regering voor de andere aspecten (arbeidsmarktregulering, faillissementswetgeving...).
- **Actiepunt 3.2** Zet in op de verdere ontwikkeling van een **creatieve economie**, op basis van een open en tolerant klimaat waarin mensen vlot doorstromen en een wisselwerking van ideeën tot stand brengt. Stimuleer **intersectorale mobiliteit** en connectiviteit tussen bedrijven en kennisinstellingen en pas regelgeving, fiscaliteit en/of KPI's aan om dit te bewerkstelligen. Daarnaast dient prioritair te worden ingezet op (fiscale) incentives voor het stimuleren van **serieel ondernemerschap** (samen met de financiële dynamiek ervan) in *'entrepreneurial'* ecosystemen.

AANBEVELING 4: Versterk het monitoringsinstrumentarium en introduceer beleidsinterventies op basis van zorgvuldige evaluaties

- **Actiepunt 4.1** Om de ambitie van de strategie op te volgen, dient de impact van innovatieve, snelle groeiers op het bnp te worden bepaald, mede in functie van economische sectoren en/of *'entrepreneurial'* ecosystemen. Ten tweede, dient de evolutie van knelpunten, zoals beschikbaarheid van talent, regelgeving... te worden gemonitord. Het **monitoring- en/of statistisch apparaat** in Vlaanderen dient hiervoor te worden versterkt, o.a. op basis van analyse van reeds bestaande data zoals van de O&O-enquête en de CIS-enquête.
- **Actiepunt 4.2** Maak gebruik van **beleidsexperimenten** bij het introduceren van nieuwe beleidsinterventies zoals bijvoorbeeld acceleratorprogramma's. Voer zorgvuldige evaluaties uit van de impact en stuur bij indien nodig.

- **Actiepunt 4.3** VARIO wijst erop dat in de populatie van hoge groeibedrijven niet enkel jonge maar ook oudere bedrijven zijn vertegenwoordigd. VARIO vraagt aandacht voor deze diversiteit en dringt aan op **meer onderzoek naar de 'drivers' voor hoge groei bij deze oudere ondernemingen.**

EXECUTIVE SUMMARY: INNOVATIVE HIGH-GROWTH FIRMS WITH IMPACT

In 2050 Flanders¹ aims to excel as an innovative knowledge society. In 2016, 2,7% of its GDP was invested in Research & Development. With this percentage Flanders far exceeds 1,94%, the average of the 28 European member states (3% *light-note*², May 2018). However, the available knowledge and expertise should also lead to innovative output and the **upscaling of innovations** (Vision 2050³). Innovative high-growth firms play an important role in this.

Stimulating **innovative high-growth firms** is a point of concern, according to the RIO Country Report Belgium 2016. High-growth firms are also an important policy issue. Most jobs are created by a limited number of high-growth firms, while employment remains stable for the vast majority of companies (Autio, 2016; OECD, 2013a). Innovative high-growth firms are also crucial for a vibrant and dynamic economy; they are usually (but not always) young but not necessarily small, not more common in high-tech industries... (Autio, 2016, page 6).

The ambition for the Flemish region must be to generate as much added value as possible, through **innovation across all economic and societal domains**. Innovative high-growth firms and the entrepreneurial ecosystems in which they thrive, play a crucial role. In an entrepreneurial ecosystem, the complex ensemble and the strengths of the interconnections are important, rather than the individual components as such. A global, healthy high-growth entrepreneurial ecosystem with strong links leads to a higher number of fast growing companies (as the output of the ecosystem). The focus of this advice is on both young (+/- <10 years) and older (> 10 years) innovative high-growth firms.

A small, centrally located region such as Flanders with innovative companies and top knowledge institutions in near proximity, is unique in any case, and an important asset for further developing **entrepreneurial ecosystems** in Flanders. High-performance cross-border ecosystems are the breeding ground par excellence, in which young and older innovative high-growth firms can (continue to) grow to become world players.

VARIO proposes a **global, integrated strategy** to increase the number of successful innovative high-growth firms in Flanders. The strategy focuses on four closely interwoven policy goals (**Figure 1**):

1. *Increasing the number of ambitious entrepreneurs*
2. *Developing effective entrepreneurial ecosystems*
3. *Creating favorable framework conditions*
4. *Strengthening evaluation and monitoring tools*

VARIO emphasizes that the elements in the strategy are strongly interwoven and influence each other. When some elements in the system do not function properly, this can hamper appropriate functioning of the entire entrepreneurial ecosystem. Due to the complexity this requires an **innovative, holistic policy**

¹ Dutch speaking northern region in Belgium

² <https://www.ecoom.be/sites/ecoom.be/files/downloads/2018-05%20-%203%25%20light%20nota%202006-2016.pdf>

³ This is the long-term strategy or vision of the Flemish government towards 2050.

approach, away from silos and based on a detailed understanding of the internal dynamics of entrepreneurial ecosystems, in close collaboration with a variety of stakeholders.

Figure 1: Integral strategy to optimize the number of successful innovative high-growth firms

The present advice consists of four broad recommendations, including ten more tangible policy actions. The advice has been realized by a thorough quantitative and qualitative analysis and after extensive consultation of innovative high-growth entrepreneurs and the professional field in Flanders.

RECOMMENDATION 1: Develop an integrated, long- and short-term strategy to increase the number of ambitious (serial) entrepreneurs in Flanders

- **Action 11:** Implement a **long-term** strategy to get more Flemish people attracted by ambitious entrepreneurship. An integrated policy framework is needed based on a chain approach, from primary education to higher education towards the labor market. Universities and their Technology Transfer Offices, university colleges... have yet to experiment with hands-on

entrepreneurship education. This must be done in an evidence-based way and based on (international) good practices that have proven their impact.

- **Action 1.2:** For the **short-term**, implement a targeted, strategic immigration policy to attract ambitious entrepreneurs from abroad, for instance based on startup or scale-up visa. VARIO refers to his first advice '*Attracting and retaining top international talent*' (November 2017).

RECOMMENDATION 2: Focus on strong high-growth entrepreneurial ecosystems based on a patient, long-term horizon. Committing to entrepreneurial ecosystems offers the advantage that they are more difficult to disrupt than a single company: moving or transferring (professional) networks is extremely difficult to achieve

- **Action 2.1:** Develop a coherent and coordinated policy strategy for each of five growth accelerators (listed below) within the ecosystem for a diversity of young and older innovative high-growth firms:
 - **Talent.**
The availability of (international) talent (STEM, business developers, regulatory affairs...) should be a top priority for boosting innovative high-growth firms. VARIO refers to his advice '*Attracting and retaining top international talent*'.
 - **Leadership capacity.**
Improve leadership capacity by introducing excellent, science-based MBA programs for growth managers. These programs should consider the different growth phases of enterprises and the growing pains linked to them. Additionally, encourage self-learning peer-to-peer networks.
 - **(International) markets.**
Flanders Investment & Trade (FIT⁴) has an important, proactive role to play in guiding innovative high-growth companies to international markets. FIT could be more actively involved in setting up foreign branch offices (administration, hiring staff, forming communities among clusters of Flemish companies abroad...).
 - **Growth financing.**
A more active involvement of PMV⁵ is important here. PMV needs to detect and remedy existing thresholds in the (interactions between) demand (from companies) and supply factors (from capital providers). As a matchmaker in the ecosystem, PMV should continue to focus on stimulating high-quality networks between investors, researchers, ambitious entrepreneurs...
 - **Infrastructure**
Focus on a flexible (digital) infrastructure and an environment that facilitates collaboration between stakeholders in the ecosystem. VARIO refers to two acknowledged good practices from the United Kingdom: Engine Shed (Bristol) and Canary Wharf (Level39).

⁴ FIT facilitates investment projects in Flanders and gives support to Flemish export companies.

⁵ PMV is a Flemish investment company located in Brussels, providing risk capital for promising businesses, from their very start, through their various growth stages and even on to operating internationally.

- **Action 2.2:** Provide **specific professional coaching of a select group of young innovative high-growth firms** towards a more efficient scale. **Business accelerator** programs should be structurally embedded in entrepreneurial ecosystems. Additionally, VARIO advocates the further development of high-performing and professional Technology Transfer Offices with necessary management autonomy, operational strength and critical mass. Ideally, Technology Transfer Offices consist of large teams with complementary skills that bridge the gap between science, technology and industry. Here **flipped TTOs**⁶ are worth mentioning: ambitious entrepreneurs are playing a more central role here, cooperating with academic researchers from a demand-driven perspective, originating from the market and from societal needs.
- **Action 2.3:** An entrepreneurial ecosystem stands or falls with the strength of its internal connections. In an ecosystem, all partners are equal, and coordination must come from bottom up. A **neutral, independent organization** should facilitate, together with private, structural partners and stakeholders. This **facilitator** is well acquainted with, and has knowledge of, the internal functioning of the entire ecosystem. VLAIO's Team Bedrijfstrajecten⁷ can take on this role, with PMV's active involvement in growth financing and FIT in international markets. Essential tasks are (1) detecting and remedying bottlenecks, (2) actively engaging and identifying stakeholders with the entire ecosystem aiming for internal cohesion (i.e. matchmaking), (3) improving international visibility and the image of Flemish entrepreneurial ecosystems. Quality labels such as French Tech can play a role in both internal cohesion and international visibility.

RECOMMENDATION 3: Develop general stimulating framework conditions for ambitious entrepreneurs

- **Action 3.1** Increase the **quality of a broad spectrum of institutional factors** - regulations, the tax system, government effectiveness - for innovative high-growth firms. VARIO asks the Flemish government to make this a priority in the domains for which it is competent (e.g. an efficient licensing policy, stable regulation, administrative simplification, digitization...) and to start the dialogue with the federal, Belgian government for the other policy areas (labor market regulation, bankruptcy legislation...).
- **Action 3.2:** Further **develop a creative economy** based on an open and tolerant climate, increasing people's mobility and creating a smooth interplay of ideas. Focus on legislation, taxation and/or KPIs that stimulate intersectoral mobility and connectivity between companies and knowledge institutes. Additionally, priority should be given to (tax) incentives for stimulating serial entrepreneurship (together with its financial dynamics) in entrepreneurial ecosystems.

RECOMMENDATION 4: Strengthen monitoring tools and introduce policy interventions based on careful evaluation procedures

- **Action 4.1:** To monitor the strategy's ambition, the impact of innovative high-growth firms on GDP should be determined, also in function of economic sectors and/or entrepreneurial ecosystems. Secondly, the evolution of bottlenecks, such as access to talent, problems with regulations... should

⁶ De Cleyn & Festel (2016), p. 175

⁷ Business processes

be monitored. To this end, the **monitoring and/or statistical mechanisms in Flanders should be strengthened**, for instance by analyzing existing data such as from the R&D- and CIS-surveys.

- **Action 4.2: Make use of policy experiments** when introducing new policy interventions such as business accelerator programs. Carry out careful assessments of their impact and make adaptations if necessary.
- **Action 4.3:** VARIO points out that not only young but also older companies are represented in the population of high-growth firms. VARIO calls attention to this diversity and asks for **more research into the drivers for high-growth among these older companies**.

ADVIES

1. SITUERING, AMBITIE EN FOCUS

Vlaanderen wil in 2050 uitmunten als innovatieve kennissamenleving. Hiervoor werd in 2016 2,7% van het bbp in Onderzoek & Ontwikkeling geïnvesteerd. Vlaanderen presteert hiermee ruim boven 1,94%, het gemiddelde van de 28 Europese lidstaten (3% *light-nota*, mei 2018). De aanwezige kennis en expertise dienen echter ook te leiden tot innovatieve output en de opschaling ervan (Visie 2050, p. 45-46). Hierin spelen **innovatieve hoge groeiondernemingen** een cruciale rol.

Ook in Europa is er recent veel aandacht voor de **opschaling van innovaties** (cf. het Lamy-rapport: EC, 2017a⁸). In Vlaanderen en België verwijzen we o.a. naar de lancering in 2018 van het Megafonds op federaal niveau, de initiatieven vanaf 2015 van Vlaams minister van Economie & Innovatie Philippe Muyters via het Agentschap Innoveren & Ondernemen (VLAIO) en PMV, en de oprichting van het *Flanders Future Techfund*⁹.

Het stimuleren van innovatieve hoge groeiondernemingen is volgens het RIO-Landenverslag 2016 van België een aandachtspunt. Snelgroeiende bedrijven zijn ook een belangrijk beleidsthema. De meeste jobs worden door een beperkt aantal snelgroeiende bedrijven gecreëerd, terwijl bij de grote meerderheid van de ondernemingen de werkgelegenheid stabiel blijft (Autio, 2016; OESO, 2013a). Hoge groeibedrijven zijn bovendien cruciaal voor een **levendige en dynamische economie**, ze zijn meestal jong (maar niet altijd), niet noodzakelijk klein, komen niet vaker voor in hightech sectoren... (Autio, 2016, p. 6).

We stellen echter een terugval van hoge groeiondernemingen vast in de periode 2000-2013 (Bijnens & Konings, 2017, cijfers voor België). Een hogere dosis gezonde ambitie en enthousiasme zullen op alle niveaus essentieel zijn, niet in het minst op het niveau van het aantal **ondernemers met ambitie** en risicobereidheid om te innoveren en te groeien. En hier scoort Vlaanderen relatief zwak (vb. VRWI, 2012). Hoe kunnen we in Vlaanderen met innovatieve hoge groeibedrijven strategisch het verschil maken? Waarvan de ganse samenleving de vruchten plukt?

In dit advies stelt VARIO een **globale, integrale strategie** voor om het aantal succesvolle innovatieve hoge groeibedrijven in Vlaanderen te optimaliseren. De ambitie moet zijn om daarbij **zo veel mogelijk maatschappelijke en economische meerwaarde** te creëren.

Wat zijn dan de ingrediënten en smeerolie om innovatieve hoge groeibedrijven nog beter door de uitdagingen en groeipijnen te loodsen (Paquay & Lodewyckx, 2017)? Hoe kunnen we nog beter inzetten op een optimaal klimaat voor innovatieve hoge groeiondernemingen? Hoe kunnen we in Vlaanderen echte supersterondernemingen voortbrengen, bedrijven die veel innoveren en waarover onze regio een sterke kennisbasis of expertise beschikt (Bijnens & Konings, 2017, p. 27; Konings, 2018; Veugelers, 2018)? ... Dit zijn de vragen waarop een integrale strategie effectieve antwoorden dient te formuleren.

⁸ Aanbeveling 2: "Build a true EU innovation policy that creates future markets. Action: Foster ecosystems for researchers, innovators, industries and governments; promote and invest in innovative ideas with rapid scale-up potential through a European Innovation Council."

⁹ Septemberverklaring 2018 van Vlaams minister-president Geert Bourgeois.

1.1. Focus van de strategie

De focus van de strategie ligt op jonge (+/- <10j.) en oudere (>10j.) innovatieve snelle groeiers, in alle economische sectoren en maatschappelijke domeinen in Vlaanderen.

Laveren (2016) maakt een onderscheid tussen een eerste groeifase en een latere (door)groeifase van ondernemingen. De **kenmerken, behoeftes en uitdagingen** van bedrijven verschillen **in functie van de levensfase**¹⁰ (Tabel 1). Elke levensfase vraagt om aangepaste manieren van aansturing ten aanzien van strategie en leiderschap, kent andere financieringsbehoeftes... De persistentie van de groei zou ook lager zijn bij oudere hoge groeibedrijven, meer onvoorspelbaar en chaotisch (Boes, 2018). Dit kan mogelijk worden verklaard doordat het resultaat van innovaties onvoorspelbaar is, en innovaties op bedrijfsniveau de belangrijkste bepalende factor voor groei zijn (Czarnitzki & Delanote, 2013).

Tabel 1: Kenmerken, uitdagingen en behoeftes van bedrijven in functie van de levensfase

	Eerste Groeifase (of jongere leeftijd)	Latere Groeifase (of oudere leeftijd)	Referenties
Kenmerken, Uitdagingen en/of behoeftes	<ul style="list-style-type: none"> • <i>(Vooral) organische, interne groei</i> • <i>Kleinere omvang (aantal werknemers en omzet)</i> • <i>Meer radicale innovaties</i> • <i>Dienen nog reputatie op te bouwen</i> • <i>Beperkte organisatorische routine</i> • <i>Beperkt vermogen om klantenportefeuilles op te bouwen</i> • <i>Hoger risicoprofiel</i> • <i>Ondervinden meer problemen om vruchten te plukken van innovaties</i> • <i>Eerder beperkte financieringsbehoefte</i> • <i>Moeilijkere toegang tot financiering</i> 	<ul style="list-style-type: none"> • <i>Organische, interne én externe groei (door overnames of acquisities)</i> • <i>Grotere omvang (aantal werknemers en omzet)</i> • <i>Incrementele én radicale innovaties</i> • <i>Gevestigde (industriële) reputatie</i> • <i>Organisatorische routine</i> • <i>Verminderd vermogen om nieuwe technologieën te incorporeren</i> • <i>Grotere financieringsbehoefte</i> • <i>Vlottere toegang tot financiering of interne financiering</i> 	<p><i>Boes (2018)</i></p> <p><i>Laveren (2016)</i></p> <p><i>Chandy & Tellis (2000)¹¹, Czarnitzki & Delanote (2013), Veugelers (2009)</i></p> <p><i>Autio (2016), Veugelers (2009)</i></p> <p><i>Autio (2016)</i></p> <p><i>Autio (2016)</i></p> <p><i>Veugelers (2009)</i></p> <p><i>Veugelers (2009)</i></p> <p><i>Laveren (2016)</i></p> <p><i>Andries, Rijssegem, & Roelandt (2017), Veugelers (2009)</i></p>

We merken op dat de focus op innovatieve hoge groeibedrijven (jongere en oudere) een zeker IP-gehalte impliceert, en het **belang van effectieve samenwerking** of co-creatie tussen Vlaamse bedrijven en kennisinstellingen (universiteiten, socs, hogescholen...) in de verf zet. Hier liggen in Vlaanderen nog belangrijke uitdagingen en opportuniteiten (zie Appendix I, *van Innovatieparadox naar Innovatieoplossing? Een Conceptuele Analyse*). We verwijzen o.a. naar het opiniestuk van De Preter in de Tijd (2018): *'Research piekt, maar levert weinig techbedrijven op'*.

Alleszins zal het niet volstaan om de beste te willen zijn in onderzoek en ontwikkeling, zonder ook de broodnodige versterking van de ondernemerscapaciteit in Vlaanderen. Lerner (2009) benadrukt het belang van ondernemen en risicokapitaal als essentiële componenten van kennis- en innovatieregio's:

¹⁰ Dit is gebaseerd op de 'Liability of Newness'-literatuur (vb. Autio, 2016)

¹¹ Analyses van Chandy & Tellis (2000) suggereren dat zowel jonge als oudere, meer gevestigde bedrijven radicale innovaties kunnen realiseren. Dit hangt wellicht samen met andere variabelen zoals sector, regio (West-Europa vs. VS), meetperiode...

"[...] in many regions of the world, there is a mismatch between the low level of entrepreneurial activity and venture capital financing, on the one hand, and the strength of the scientific and research base, on the other hand." (p. 182)

Een kleine, centraal gelegen regio als Vlaanderen met **innovatieve bedrijven en topkennisinstellingen in elkaars dichte nabijheid** (cf. 'geographic proximity', Mason & Brown, 2014), is in ieder geval uniek, en een belangrijke troef voor de verdere uitbouw van Vlaamse 'entrepreneurial' ecosystemen¹² als voedingsbodem voor een diversiteit aan innovatieve hoge groeiers.

1.1.1. Jonge innovatieve hoge groeibedrijven

Internationaal en ook in Vlaanderen ging de laatste tien jaar veel aandacht naar beleidsondersteuning van de eerste fases van startups (met resultaat¹³) en is er groeiend zelfvertrouwen.

Op dit moment verschuift de aandacht naar *scale-ups*: dit zijn de eerder **jonge, innovatieve hoge groeibedrijven** (+/- <10j.). Bij de jonge innovatieve hoge groeiers zitten ook Vlaamse startups met bewezen businessplan die klaar staan om te groeien (of te schalen). We verwijzen tevens naar het concept 'Young Innovative Companies' (YICS): de combinatie van de factoren 'jong' (< 6 jaar), 'klein' (< 250) en 'O&O-intensiteit' (> 15%), leidt bij YICS tot superieure groei en hoge performantie (Czarnitzki & Delanote, 2013). YICS introduceren ook meer radicale innovaties die het potentieel hebben om nieuwe markten aan te boren.

We merken op dat radicale innovaties meer kans hebben om door te breken in innovatiesystemen die **effectieve symbioses** stimuleren tussen jongere en oudere, gevestigde bedrijven (Van Petegem & Mohout, 2018; Veugeliers, 2009). Strategische win-win verbanden tussen een diversiteit aan jonge en meer gevestigde, innovatieve ondernemingen (*externe corporate venturing*¹⁴), vormen dan ook een hoge toegevoegde waarde voor het gehele plaatje van economische en maatschappelijke waardecreatie, vernieuwing en dynamiek.

Alhoewel niet de focus van dit advies, vraagt VARIO ten slotte blijvende aandacht voor de eerste fases van startups, met oog op een **kwaliteitsvolle humuslaag** waarop hoge groei 'entrepreneurial' ecosystemen verder kunnen bouwen.

1.1.2. Oudere innovatieve hoge groeibedrijven

De relatie tussen leeftijd en de waarschijnlijkheid om een hoge groeionderneming te worden, is niet-lineair. Alhoewel jonge bedrijven meer kans hebben om een hoge groeionderneming te worden, kan er ook in de latere levenscyclus een kentering plaatsvinden met hoge groei als gevolg (OESO, 2013). Ook zijn zogenaamde gazelles niet noodzakelijk klein en jong. Hoewel ze meestal jonger zijn dan het gemiddelde, kunnen ze elke grootte of leeftijd aannemen (Bijnens & Konings, 2017).

Er is dus ook nood aan aandacht voor **innovatieve hoge groeiers ouder dan 10 jaar**. Vlaanderen bestaat uit een uitgebreid KMO-landschap, o.a. met veel innovatieve familiebedrijven. Na bijvoorbeeld een

¹² Het concept 'entrepreneurial' ecosysteem ontstond vrij recent. Er is ook nog geen algemeen aanvaarde definitie. De betreffende literatuur richt zich op de rol van de (sociale) context voor ondernemerschap en de onderlinge afhankelijkheid van de stakeholders binnen het systeem. De 'entrepreneurial' ecosysteem literatuur beperkt zich ook dikwijls tot snelgroeïende ondernemingen (of ook wel tech startups), op basis van de assumptie dat dit soort van ondernemerschap (i.e. ambitieus ondernemen) een belangrijke bron van innovatie, productiviteitsgroei en werkgelegenheid betekent (Stam, 2014).

¹³ We verwijzen o.a. naar de aanbevelingen van het Startup Manifesto <http://startupmanifesto.eu/> waarin België wat betreft implementatie van de aanbevelingen voor startups een goede beurt maakt: "Belgium shares the No. 5 place (together with Portugal) in the adoption of the Startup Manifesto recommendations with a 71% adoption rate." Zie *The 2016 Startup Nation Scoreboard* (p. 46): <https://lisboncouncil.net/publication/publication/132-the-2016-startup-nation-scoreboard.html>

¹⁴ Zie bijvoorbeeld: <https://blog.antwerpmanagementschool.be/nl/waarom-familiebedrijven-samenwerking-met-startups-moeten-overwegen>

generatiewissel in het management liggen ook hier beduidend veel opportuniteiten om door te groeien (Isenberg & Brown, 2014). Het merendeel van de KMO's zou echter niet groeigericht zijn (Autio, 2016).

Met betrekking tot de oudere, meer gevestigde hoge groeibedrijven en de (externe) determinanten van hun groei, bestaat echter weinig wetenschappelijke literatuur (maar zie Boes, 2018) of beleidsliteratuur (e.g. van EC, OESO...).

1.2. De rol van technologie

Economisten hebben uitgebreid het verband gedocumenteerd tussen technologische vooruitgang, innovatie en economische welvaart (Lerner, 2009). We verwijzen hier naar de vroegere speerpunten (of technologieclusters) van de Vlaamse Raad voor Wetenschapsbeleid (VRWB, 2008)¹⁵ en de brede transitiegebieden van de Vlaamse Raad voor Wetenschap en Innovatie (VRWI, 2014)¹⁶, als mogelijke broedkamers voor innovatieve hoge groeibedrijven (jonge en oudere) in Vlaanderen.

We merken op dat, alhoewel innovatieve hoge groeiers niet vaker voorkomen in hightech sectoren (Autio, 2016), technologie over het algemeen (maar niet exclusief) een belangrijke rol zal spelen. Dit geldt zeker ook voor de VRWI Transitiegebieden: *Digital Society, Food, Health & Well-being, Urban Planning, Smart Resources, Energy, Society 2025*. Onder andere Guldemond (2018) verwijst naar het belang van het aspect technologie in zijn (beleids-)definitie van hoge groeibedrijven (of scale-ups):

*“A scale-up is a company with a minimum of 10 employees, a validated business model, paying customers, aiming for growth, in which **technology plays an important role**.”* (p. 39)

Technologische veranderingen gebeuren ook steeds sneller; bedrijven lopen het gevaar achterop te geraken of zelfs irrelevant te worden. Terwijl de VRWI Toekomstverkenningen 2025 zich in 2014 nog concentreerden op *Big Data, Cloud, IoT (Internet-of-Things), smart devices...*, hebben we anno 2018 te maken met een nieuwe combinatie van technologische krachten, concepten en ideeën (Hinssen, 2017): *Deep Machine Learning, Artificiële Intelligentie, Blockchain, IoT en Geavanceerde Robotica*. Het gaat dus steeds sneller. Vlaanderen zou op deze nieuwe *nexus* van technologieën mee moeten kunnen surfen, maatschappelijk en economisch. Het parallelle VARIO-adviestraject over AI (d.d. 2018), besteedt hier uitgebreide aandacht aan.

In de volgende sectie geven we een beknopt overzicht van de **probleemanalyse**, vervolgens schuift VARIO zijn **globale, integrale strategie** naar voor, met oog op het optimaliseren van het aantal innovatieve hoge groei bedrijven in Vlaanderen.

2. PROBLEEMANALYSE

In de probleemanalyse wordt een beknopt overzicht gegeven van de belangrijkste resultaten uit de meer uitgebreide analyse achteraan in dit document (p. 43). We trachten meer inzicht te verwerven in het **aandeel hoge groei bedrijven** in de EU, België en Vlaanderen en de leeftijdsdistributie van de Vlaamse populatie van hoge groeiers. We staan daarnaast, *louter illustratief*, stil bij hoge groeibedrijven in de ICT en de Lifesciences en hun respectievelijke '*entrepreneurial*' ecosystemen (2.1.).

¹⁵ *Logistech, I-healthtech, Sociotech, Meditech, Nanotech & Ecotech*

¹⁶ *Digital Society, Food, Health & Well-being, Urban Planning, Smart Resources, Energy...*

Gezien het bijzonder belang van groeiericht, ambitieus ondernemerschap voor succesvolle, innovatieve hoge groeibedrijven, bespreken we het **niveau van ambitieus ondernemen** in België en Vlaanderen (2.2.).

Ten slotte, is de strategische context¹⁷ voor innovatieve hoge groeiondernemingen van groot belang. We geven een kort overzicht van de **performantie van Vlaamse en Belgische 'entrepreneurial' ecosystemen** en het **niveau van het algemeen stimulerend omgevingskader** (2.3.).

2.1. Aandeel hoge groeiondernemingen in de EU, België en Vlaanderen

Tegenover de EU hebben de VS een aanzienlijk hoger aandeel van bedrijven met ofwel zeer hoge groeipercentages (> 10% jaarlijkse groei) – ook wel de **EU-VS scale-up gap** genoemd - ofwel negatieve groeipercentages (< -5%) (**Figuur 1**). De economie in de VS toont hiermee een hogere dynamiek met positieve gevolgen voor economische productiviteit en maatschappelijke vernieuwing. Het dichten van de kloof zou in Europa tot een miljoen nieuwe banen leiden en tot € 2.000 miljard extra bnp in de komende 20 jaar genereren (Danish SME Envoy rapport, 2016).

Figuur 1: Kloof tussen VS en EU t.a.v. aandeel hoge groeibedrijven (periode 2002-2005)

Nota: Een groter deel van de ondernemingen in Europa vertoont ook zeer beperkte of nulgroei (statische bedrijven). Het percentage statische bedrijven in de VS was bijna 1/3 lager dan het Europees gemiddelde (**9,2 % vs. 13,6%**) (zie ook Sleuwaegen, 2016 voor een bespreking).

Bron: Bravo-Biosca, 2011, p. 9.

¹⁷ Ramboer & Sleuwaegen (2015)

Bijnens & Konings (2017) stellen in **België** een terugval vast van het aandeel hoge groeiondernemingen in de periode 2000-2013. In de periode 2013-2016¹⁸ zijn **3,16%** van de Belgische bedrijven hoge groeibedrijven met aantal werknemers als groeicriterium (20%) en **6,83%** met toegevoegde waarde als groeicriterium (20%). De data voor België zijn gebaseerd op de OESO-definitie (groeicriterium van 20%) en niet vergelijkbaar met de gegevens op Vlaams niveau (zie volgende paragraaf). Deze laatste zijn gebaseerd op de minder strenge definitie van Eurostat (groeicriterium van 10% i.p.v. 20%).

Met zijn hoge groeiondernemingen scoort **Vlaanderen** globaal (over alle sectoren, levenscycli, grote en kleine bedrijven...) in 2015 iets hoger (**10,79%** van alle ondernemingen) dan de EU-28 (**10%**), en eveneens hoger t.a.v. België (**8,05%**) (**Figuur 2**). De score van Vlaanderen is van hetzelfde niveau als die van het VK en Duitsland. We merken op dat de verschillen in percentage tussen de landen die hoger scoren dan EU-28 beperkt zijn, variërend tussen **10%-15%**.

Figuur 2: Percentage hoge groeiondernemingen in Vlaanderen, Europese benchmark (2015)

Bron: Departement EWI (Van Nispen), groeicriterium is tewerkstelling¹⁹. Op basis van de **Eurostat-definitie** van hoge groei bedrijven: *gemiddelde jaarlijkse tewerkstellingsgroei van min. 10% over een periode van 3 opeenvolgende jaren (in %)*

We merken op dat in een analyse van 59 Europese regio's²⁰ in de periode 2008-2011 (Ramboer & Sleuwaegen, 2015) de regio's **Inner London (7,13%)**, **Oost-Zweden (6,03%)** en **Berlijn (5,72%)** topprestaties behalen m.b.t. het aandeel hoge groeibedrijven²¹. Met een aandeel van **3,21%** bevindt het **Vlaams Gewest** zich beneden het gemiddelde van **4,03%**. Het **Waaals Gewest** scoort met **2,98%** lager dan het Vlaams Gewest, terwijl het **Brussels Hoofdstedelijk Gewest** boven gemiddeld scoort met een aandeel van **4,21%**. Grote stedelijke agglomeraties blijken een belangrijke invloed te hebben op het aandeel hoge groeiers.

Om beter inzicht te krijgen in de leeftijdskenmerken van Vlaamse hoge groeiondernemingen, tonen we bijkomend de leeftijdsdistributie van de Vlaamse populatie van hoge groeibedrijven in 2015 (**Figuur 3**).

¹⁸ Belgische High-growth Monitor 2018

¹⁹ Omzet als groeicriterium wordt hier niet gebruikt. Deze indicator is minder betrouwbaar omwille van de (vele) lege cellen in de databank.

²⁰ NUTS-1, zie https://en.wikipedia.org/wiki/First-level_NUTS_of_the_European_Union

²¹ Volgens de OESO-definitie: voor deze definitie is een bedrijf een hoge groeier als ze een gemiddelde jaarlijkse groei van 20% of meer doormaakte over een periode van drie jaar, en meer dan 10 werknemers telde aan het begin van deze periode.

Figuur 3. Aantal en aandeel Vlaamse Hoge Groeibedrijven in functie van leeftijd (2015)

Bron: Departement EWI (Van Nispen), groeicriterium is tewerkstelling (20%), geaggregeerd over sector, grootte van het bedrijf..

Figuur 3 toont dat Vlaamse hoge groeibedrijven zeker niet allemaal jong zijn. Over alle leeftijden heen doorlopen dubbel zo veel oudere bedrijven (68%) hoge groeifases²². Vanaf de leeftijd van 10 jaar stellen we een kantelmoment in de Vlaamse populatie van hoge groeibedrijven vast: het aantal hoge groeibedrijven neemt monotoon af met de leeftijd. Daarnaast daalt de kans ook om een hoge groeionderneming te worden met de leeftijd van 13,32% (5 jaar) tot 2,24% (More).

Jonger dan tien jaar is wat meestal ook met een *scale-up* wordt bedoeld:

*“A **Scaleup** is a new, entrepreneurial firm, up to 10 years old, that is strongly growth oriented and has attracted €1 Million or more of venture capital funding”* (Autio, 2016, p. 8)

Ten slotte geven we *louter illustratief* een beknopte beschrijving van innovatieve snelle groeiers en hun ‘*entrepreneurial*’ ecosystemen in de sectoren ICT en Lifesciences (Biotech en Farma). Veugelers (2018) spreekt in deze context over zogenaamde O&O-supersterren in ‘*the-winner-takes-it-all*’ markten. Het gaat over een beperkt aantal leidende bedrijven in hightech sectoren (vooral in Lifesciences en ICT) die het leeuwendeel van de totale O&O-uitgaven voor hun rekening nemen. Uit haar analyse blijkt dat Europa hierin achterligt tegenover de VS, vooral in digitale sectoren (cf. Google, Facebook...). Daarnaast zijn

²² We verwijzen hier ook naar recente artikels van o.a. Isenberg & Brown (2014) en Brown, Mawson & Mason (2017) waarin gesteld wordt dat ook oudere bedrijven hoge groei kunnen vertonen. In de Vlaamse populatie (Figuur 3) komt dit neer op een gemiddelde van 124,5 hoge groeibedrijven tot en met de leeftijd van 10 jaar, op een gemiddelde van 41,23 hoge groeibedrijven ouder dan tien jaar.

volgens Becue (2018) vier van de vijf belangrijkste startupsectoren op Europees vlak digitaal. Software was in 2015 goed voor 5,2 miljard euro, gevolgd door farma en biotech (allebei elk 2,61 miljard euro).

2.1.1. Lifesciences: Biotech en Farma

De Lifesciences hebben een hoge impact op zorg, voeding, chemie, milieutechnologie... Bovendien heeft Vlaanderen een biotech ecosysteem van wereldniveau. VIB speelt hier een cruciale rol: er is toponderzoek, professionele technologietransfer, jongere en oudere biotechbedrijven, grote farmabedrijven... Volgens de sectorfederatie Bio.be is nu de volgende stap de ontwikkeling van productie en logistiek en van biotech startup uit te groeien tot industrieel bedrijf. Wellicht kunnen hier ook *acceleratoren* – naast incubatoren – een rol spelen.²³

De biotechnologie sector vergt een aparte aanpak. Biotech startups hebben heel bekwame teams nodig en veel 'cash' om onderzoek te financieren. Het is een zeer onzekere business wat het niet eenvoudig maakt voor 'early stage funding'. T.a.v. overnames in de sector (vb. Ablynx, Tigenix...) is er recent heel veel aandacht geweest. Sommige opiniemakers vinden dat Vlaamse ondernemingen in kennisintensieve sectoren nog te vaak worden overgenomen; ze tonen te weinig ambitie om op langere termijn een aantal bedrijven in onze economie te verankeren en uit te laten groeien tot globale spelers. Aan de andere kant hebben biotechbedrijven op een gegeven moment ook de nodige *know-how* nodig (vb. van een grote farmaspeler) om hun producten in de markt te zetten. Andere spelers in de sector (o.a. investeerders) vinden de discussie rond verankering overroepen: een buitenlandse overname hoeft geen verlies te zijn, maar moet worden beschouwd als een investering in het lokale ecosysteem.

Tabel 2 geeft een overzicht van het gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016, i.f.v. de leeftijdsfase (>10j. of <10j.), in de categorie 'Vervaardiging van Farmaceutische Basisproducten en Farmaceutische Preparaten'²⁴.

Tabel 2: Gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016 i.f.v. de leeftijdsfase (< 10j. of >10j.) in de Farma-sector (Nace 21)

Jonger dan 10 jaar				Ouder dan 10 jaar			
Werknemers		Bruto Toegevoegde Waarde		Werknemers		Bruto Toegevoegde Waarde	
10pct	20pct	10pct	20pct	10pct	20pct	10pct	20pct
28%	5%	48%	35%	9%	1%	15%	3%

Bron: Dept. EWI (Van Nispen) o.b.v. Belfirst. *Gemiddelde jaarlijkse tewerkstellingsgroei of Bruto Toegevoegde Waarde (BTW) van min. 10% of 20%*
 Nota: enkel ondernemingen met meer dan tien werknemers aan de start van de beschouwde periode werden geanalyseerd

Alhoewel de gegevens in Tabel 2 niet de ganse Lifesciences sector beslaan en het om kleine aantallen²⁵ gaat, vinden we over alle groeicriteria (werknemers, Bruto Toegevoegde Waarde, groeipercentage van 10% of 20%) heen een consistent hoger aandeel hoge groeiers in de jonge leeftijdscategorie (< 10j.). De hogere percentages in de categorie jonger dan 10 jaar, kunnen echter ook mede worden verklaard door het feit dat het gaat om een subcategorie van ondernemingen, jonger dan 10 jaar met *minstens 10 werknemers*.

²³ De Standaard, 23 oktober 2018, Belgische biotech is soms te bescheiden http://www.standaard.be/cnt/dmf20181022_03863317

²⁴ NACE-21

²⁵ In absolute aantallen en over de ganse periode 2012-2016 en alle groeicriteria, variëren de hoge groeiers tussen 0-2 (<10j.) en 0-5 (>10j.), in vergelijking met het totaal aantal bedrijven in de ganse sector (NACE 21), variërend tussen 2-4 (<10j.) of 23-24 (>10j.).

2.1.2. ICT

Digitalisering - waaronder het ontstaan van Web 2.0 (+/- sinds 2005) - heeft internationaal en in Vlaanderen aanleiding gegeven tot een nieuwe golf van ondernemersactiviteit en -cultuur en het ontstaan van het fenomeen 'entrepreneurial' ecosystemen. De eigenschappen van digitale producten en de digitaliseringsgolf maken nieuwe ondernemingen ook gemakkelijker *schaalbaar* en zorgen voor een shift van eerder lineaire, verticale waardenketens naar horizontale, gedistribueerde ecosystemen (Autio, 2016). Dit creëert spillovereffecten naar nagenoeg alle andere domeinen of sectoren zoals industrie 4.0, circulaire economie, voedingssector, zorg, stadsontwikkeling... Digitale platformen (via internet) maken de competitie ook onmiddellijk internationaal in 'the winner-takes-it-all' markten.

We sommen een aantal opvallende kenmerken van de (Belgische) IT-sector op uit het recente European Scaleups Report (2017):

- België heeft verhoudingsgewijs het hoogst aantal digitale B2B²⁶ scale-ups in gans Europa
- België staat op plaats zes t.a.v. het opgehaalde bedrag per capita met een gemiddeld bedrag van 63 euro (Zwitserland is top met 266 euro)
- België positioneert zich met één beursintroductie (IPO²⁷) op een 7de plaats. Zweden is top met 17 IPOs
- België is afwezig in *crowdfunding* projecten (ICO²⁸). Zwitserland staat met zijn ICO-vriendelijke regelgeving in de top
- België heeft gemiddeld 41 werknemers per scale-up (9^{de} plaats samen met Zwitserland)
- België heeft een sterke 4^{de} positie (11%: pct. van alle scale-ups in een land) in *Industrie 4.0*
- België staat op nummer 1 samen met Frankrijk (19%) in de categorie 'smart cities'
- België staat met een percentage van 6% op nummer 7 in de categorie 'smart buildings'

De digitale hubs voor hoge groeibedrijven in Europa zijn achtereenvolgens Londen (nummer 1), Dublin (2), Milaan (3), Stockholm (4), Parijs (5), Kopenhagen (6), Berlijn (7), Barcelona (8), Helsinki (9) en Amsterdam (10). Londen vertoont het hoogste percentage van concentratie van hoge groeibedrijven (71%). Brussel of een andere Belgische stad komen niet in de rangorde voor. In de European Digital City Index 2016 zien we **Brussel** wel opduiken op een **17de plaats** voor scale-ups (16^{de} voor startups).

Tabel 3 geeft een overzicht van het gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016, i.f.v. de leeftijdsfase (>10j. of <10j.), in de categorie 'Vervaardiging van computer-, elektronische en optische producten'²⁹.

Tabel 3: Gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016 i.f.v. leeftijdsfase (< 10j. of >10j.) in ICT (Nace 26)

Jonger dan 10 jaar				Ouder dan 10 jaar			
Werknemers		Bruto Toegevoegde Waarde		Werknemers		Bruto Toegevoegde Waarde	
10pct	20pct	10pct	20pct	10pct	20pct	10pct	20pct
20%	14%	33%	26%	8%	2%	31%	12%

Bron: Dept. EWI (Van Nispen) o.b.v. Belfirst. *Gemiddelde jaarlijkse tewerkstellingsgroei of Bruto Toegevoegde Waarde (BTW) van min. 10% of 20%*
 Nota: enkel ondernemingen met meer dan tien werknemers aan de start van de beschouwde periode werden geanalyseerd

²⁶ Business-to-Business

²⁷ IPO staat voor Initial Public Offering (beursintroductie)

²⁸ ICO staat voor Initial Coin Offering, een veel gebruikte term voor crowdfunding projecten

²⁹ NACE26

Alhoewel de data in Tabel 3 niet de ganse ICT-sector beslaan en het opnieuw om kleine aantallen³⁰ gaat, bemerken we voor alle groeicriteria een consistent hoger aandeel in de jonge leeftijdscategorie (< 10j.). De hogere percentages in de categorie jonger dan 10 jaar, kunnen echter ook mede worden verklaard door het feit dat het gaat om een subcategorie van ondernemingen, jonger dan 10 jaar *met minstens 10 werknemers*.

We merken ten slotte op dat ondanks een bijzonder excellente kennisbasis in Vlaanderen, het digitale ecosysteem op dit moment nog te veel ontbreekt aan grotere, gevestigde digitale bedrijven. Aan deze grotere bedrijven kunnen jongere innovatieve groeiërs zich optrekken, vb. d.m.v. het aangaan van strategische samenwerkingen. Daarnaast is op dit moment het brede omgevingskader (zie verder Aanbevelingen 2 en 3) voor digitale ‘*entrepreneurial*’ ecosystemen in België nog suboptimaal. We verwijzen naar de recente ‘*European Index of Digital Entrepreneurship Systems*’ (Autio, Szerb, Komlosi, & Tiszberger, 2018), waarin België op basis van acht subindicatoren als volger (‘*follower*’) wordt geklasseerd (Figuur 4). Onder andere op vlak van financiering is er in het digitale ecosysteem nog groeimarge.

Figuur 4: De positie van België op de European Index of Digital Entrepreneurship Systems

Bron: Autio, Szerb, Komlosi, & Tiszberger (2018), p. 50

³⁰ In absolute aantallen en over de ganse periode 2012-2016 en alle groeicriteria, variëren de hoge groeiërs tussen 0-6 (<10j.) en 0-25 (>10j.), in vergelijking met het totaal aantal bedrijven in de ganse sector (NACE 26), variërend tussen 7-12 (<10j.) of 69-76 (>10j.).

2.2. Niveau van ambitieus ondernemen in Vlaanderen en België

In vergelijking met andere landen richten Belgen (4,8%) weinig nieuwe bedrijven op. Enkel Cyprus scoort slechter met 4,4%.³¹ We verwijzen hier ook naar de recente resultaten van het *World Economic Forum* (WEF, 2018), waarbij België internationale competitiviteit verliest o.a. door de houding t.a.v. ondernemersrisico³².

We verwijzen daarnaast naar de eerder zwakke score voor ondernemerscultuur in Vlaanderen (Figuur 6 cf. infra, indicator E2). Cijfers van het Steunpunt Economie en Ondernemen (Store 2.0, Universiteit Gent) duiden wel op een recente positieve evolutie van nieuw³³ en ontluikend³⁴ ondernemerschap in Vlaanderen. Er is een gestage groei van het percentage ondernemerschap tussen 2013 (4,5% van de Vlaamse bevolking) en 2017 (8,7% van de Vlaamse bevolking). In 2017 komt Vlaanderen op gelijke hoogte met het Verenigd Koninkrijk (8,6%); Nederland (10,1%) en Luxemburg (9,3%) scoren iets hoger. Landen als Frankrijk (4%), Duitsland (5,4%) en Zweden (7,4%) scoren lager.

We merken op dat Vlaamse jongeren tussen 18 en 29 jaar meer dan de oudere leeftijdscategorieën aangeven ondernemerschap als een wenselijke carrièrekeuze te beschouwen (66%) en dat succesvolle ondernemers in Vlaanderen aanzien en respect genieten (77%). Anderzijds beschouwen respondenten met een bachelor, master of doctoraat, ondernemen minder als een wenselijke carrièrekeuze (41%) dan lagere opleidingsniveaus³⁵. Uit de populatie studenten uit het hoger onderwijs verwachten we echter net meer ambitieuze ondernemers.

De voorgaande cijfers zeggen nog weinig of niets over het niveau of de kwaliteit van het ondernemerschap: in welke mate gaat het om **groeigericht, ambitieus ondernemen**? Hier lijken België en Vlaanderen achterop te hinken:

*“Both Belgium (including Flanders) [...] are lagging behind when it comes to nascent and young entrepreneurs’ growth ambitions, innovative entrepreneurship and international orientation.”*³⁶

De situatie m.b.t. ambitieus ondernemen lijkt recent ook niet (veel) veranderd. De Rising Star Monitor 2017 toont bijvoorbeeld dat een meerderheid van jonge bedrijven met hoog potentieel in België geen hoge groeiambities heeft. Dit wordt bevestigd door een recente studie van Andries, Rijssegem & Roelandt (2017): slechts 7,6% van jonge Vlaamse ondernemingen verwacht binnen vijf jaar, tien of meer werknemers tewerk te stellen én 50% of meer te groeien qua tewerkstelling³⁷.

2.3. Performantie van ‘entrepreneurial’ ecosystemen en het algemeen omgevingskader

Gezonde en effectieve ‘entrepreneurial’ ecosystemen zijn van groot belang voor hoge groei ondernemingen (AWTI, 2014b). Het complexe geheel en de sterktes van de verbindingen erin zijn belangrijk, eerder dan de individuele componenten op zich. Een globaal, gezond, hoge groei ecosysteem met sterke verbanden, leidt tot een hoger aantal snelle groeiers (als output van het ecosysteem) (Stam, 2017). ‘Entrepreneurial’ ecosystemen vormen echter ook een **nieuwe uitdaging voor het innovatiebeleid** (Autio, 2016).

³¹ Becue, 2018, op basis van Eurostat

³² http://www.standaard.be/cnt/dmf20181017_03851405 De Standaard, 17/10/2018

³³ Leiding geven aan een eigen bedrijf dat minder dan 3,5 jaar oud is

³⁴ Actief betrokken zijn bij het opstarten van een nieuwe onderneming

³⁵ Andries, Rijssegem, Roelandt, Stappers & Vaznyte (2017)

³⁶ VRWI Studiereeks 23 (2012)

³⁷ Cf. de Gazelle-component van de REDI-indicator: Regional Entrepreneurship and Development Index.

Hieronder vermelden we twee samengestelde indicatoren die een benadering geven van het niveau of de sterkte van 'entrepreneurial' ecosystemen respectievelijk voor België en Vlaanderen.

De *Global Entrepreneurship Index* meet op basis van 14 individuele indicatoren de globale gezondheid van 'entrepreneurial' ecosystemen. **Figuur 5** toont de resultaten voor **België**. België staat globaal op een 17^{de} plaats (137 landen). De Verenigde Staten, Zwitserland, Canada, het Verenigd Koninkrijk, Australië, Denemarken, IJsland, Ierland, Zweden, Frankrijk, Nederland, Finland, Hong Kong, Oostenrijk, Duitsland en Israël gaan België vooraf.

Figuur 5: Gezondheid van Belgische ecosystemen o.b.v. 14 indicatoren (GEI 2018)

Bron: GEI, 2018

In **Figuur 6** tonen we de scores voor **Vlaamse ecosystemen** op het *Regional Ecosystem Scoreboard* (17 subindicatoren). Bij elk van 17 indicatoren in de grafiek, wordt de waarde van het Vlaams Gewest gegeven, tegenover de minimumwaarde, de gemiddelde waarde en de maximumwaarde van 'peer' regio's³⁸.

³⁸ Région Wallonne, Niederösterreich, Nordrhein-Westfalen, Lombardia, Rhône-Alpes, Wales, East Midlands (England), Cataluña, Rheinland-Pfalz, South East (England), Bayern, Hessen, Piemonte, Niedersachsen, Oberösterreich, Baden-Württemberg, Schleswig-Holstein, Aquitaine, Alsace, East Of England (zie https://ec.europa.eu/growth/industry/policy/cluster/observatory/regional-ecosystem-scoreboard_en, geraadpleegd op 8/10/2018)

Figuur 6: Scores op 17 indicatoren voor het Vlaamse ecosysteem in vergelijking met de minimumwaarde, gemiddelde en maximumwaarde van peerregio's

Knelpunten in **Figuur 6** lijken voornamelijk te liggen in de indicatoren 'Regulatory framework for starting a business', 'Entrepreneurial culture', 'Vocational training and lifelong learning', 'Cross-sectoral linkages', 'Legal framework supporting access to finance' en 'Support from structural funds'. Sterktes liggen vooral in de indicatoren 'Human resources', 'Attractiveness of the region and quality of infrastructure', 'Skills', 'General system linkages' en 'Availability of funds from public sector'.

Ten slotte, vermelden we een interessante studie van Ramboer & Sleuwaegen (2015) die het belang van de strategische context (of het **algemeen stimulerend omgevingskader**) voor de ontwikkeling van hoge groei ondernemingen onderzocht voor de periode 2008-2011. Dit gebeurde op basis van drie samengestelde indicatoren: *Regional Entrepreneurship and Development Index* (REDI), *Regional Competitiveness Index* (RCI) en de *Regional Innovation Scoreboard Index* (RIS).

Over alle indicatoren heen blijkt dat **innovatie** de beste predictor is voor het voorkomen van hoge groei ondernemingen in een regio.

Om regionale innovatie vanuit het beleid te beïnvloeden, werd vastgesteld dat vier fundamentele omgevingsvariabelen een rol spelen (zie verder, Aanbevelingen 2 en 3), met name:

1. **Kwaliteit van instituties**
2. **Beschikbare intelligentie**³⁹
3. **Inspiratie**⁴⁰
4. **Infrastructuur**⁴¹

De scores van het Vlaams Gewest op alle vier indicatoren liggen lager in vergelijking met de top-5 HGO (Hoge Groei Ondernemingen)-regio's. Tegenover het gemiddelde van HGO-regio's scoort het Vlaams Gewest enkel op de intelligentiefactor hoger (**Figuur 7**).

Figuur 7: Scores van het Vlaams Gewest op vier fundamentele omgevingsvariabelen t.o.v. top-5 HGO-regio's en t.o.v. het gemiddelde van HGO-regio's

Bron: Ramboer & Sleuwaegen (2016), p. 22-23

³⁹ Intelligentie slaat op de aanwezigheid van een groot aanbod aan hoger opgeleiden in een regio

⁴⁰ De activiteit van de creatieve klasse in een regio

⁴¹ netwerkinfrastructuur, vestigingsmogelijkheden...

3. AANBEVELINGEN

Een complex samengaan van succesfactoren (en belanghebbenden), ligt aan de basis van een hoger aantal succesvolle snelle groei-bedrijven (oud, jong, groot en klein, alle sectoren). Verschillende transitie's in verschillende beleidsdomeinen (Economie, Innovatie, Wetenschapsbeleid, Onderwijs, Werk...) zijn verantwoordelijk. Binnen elk van de transitie's dienen veel verschillende drempels te worden overwonnen. Voor het creëren van een hoger aantal innovatieve hoge groeiers (jong en oud), schuift VARIO in zijn globale, integrale strategie vier brede aanbevelingen naar voor (Figuur 8):

Aanbeveling 1: *Meer ambitieuze (seriële) ondernemers genereren*

Aanbeveling 2: *Ontwikkelen van performante hoge groei 'entrepreneurial' ecosystemen*

Aanbeveling 3: *Creëren van een algemeen, stimulerend omgevingskader*

Aanbeveling 4: *Versterken van het monitoringsinstrumentarium*

Figuur 8: Integrale strategie om het aantal succesvolle innovatieve hoge groeiers te optimaliseren

In de strategie, afgebeeld in **Figuur 8**, staan **ambitieuze ondernemers centraal**, aan het roer van innovatieve hoge groeibedrijven. Daarnaast is de strategische context belangrijk. We verwijzen enerzijds naar performante hoge groei ecosystemen en anderzijds naar een algemeen, aantrekkelijk omgevingskader. Het belang van een **optimale context** valt niet te overschatten: *Silicon Valley* zal bijvoorbeeld een meer vruchtbare groeicontext bieden aan een innovatief bedrijf in vergelijking met een armere omgeving, die een eerder gebrekkige toegang tot (internationale) markten heeft of minder *gespecialiseerde* hulpbronnen (vb. O&O van kennisinstellingen)⁴². De significante invloed van de omgeving zet ook het belang van het concept slimme specialisatie (Autio, 2016) van een regio of land in de verf. We verwijzen hier naar het clusterbeleid van minister van Innovatie Philippe Muyters.

Voor elke van de aanbevelingen wordt een beperkt aantal **actiepunten** naar voor geschoven. De aanbevelingen zijn gebaseerd op inzichten uit een uitgebreide analyse verderop in dit rapport (p. 43). De resultaten uit deze analyse kwamen tot stand op basis van uitgebreid literatuuronderzoek en kwantitatieve en kwalitatieve analyses (cf. *mixed-methods* onderzoek). Wat betreft de kwalitatieve gegevens verwijzen we naar individuele gesprekken met experts en stakeholders, een workshop georganiseerd door VARIO (d.d. 4 juni 2018) en een workshop met (jonge) innovatieve groeiondernemers georganiseerd door VLAIO (d.d. 19 juni 2018). De analyses werden uitvoerig besproken in de plenaire vergaderingen van VARIO (d.d. 30 mei, 27 juni, 22 augustus, 26 september en 17 oktober 2018) en in uitgebreide individuele gesprekken met VARIO-leden in de loop van augustus 2018.

VARIO benadrukt dat de **onderdelen van de strategie sterk met elkaar verweven** zijn en onderling interageren. Een gering aantal hoge groeiers kan bijvoorbeeld te wijten zijn aan een beperkt aantal '*high-potentials*' dat kiest voor ambitieus ondernemen doordat een aantal aspecten van de context – het '*entrepreneurial*' ecosysteem en/of het algemeen omgevingskader - niet goed zitten.

Door de interacties in dynamische ecosystemen is het bovendien niet evident om de vinger te leggen op één enkele grondoorzaak van een gering aantal innovatieve hoge groeiers. Wanneer sommige elementen van het systeem niet goed functioneren, kan dit echter de goede werking van het ganse ecosysteem tegenhouden. Gezien deze complexiteit, vergt dit **een vernieuwend, holistisch beleid**, weg van silo's en op basis van een fijnmazig begrip van de interne werking van '*entrepreneurial*' ecosystemen⁴³.

⁴² Zie vb. Autio (2016), p. 25

⁴³ Autio (2016)

AANBEVELING 1: WERK EEN GEINTEGREERDE, LANGE EN KORTE TERMIJNSTRATEGIE UIT OM HET AANTAL AMBITIEUZE (SERIELE) ONDERNEMERS IN VLAANDEREN TE VERHOGEN

Om het aantal (potentiële) innovatieve groeiers te verhogen is de kwaliteit van het ondernemerschap (in attitudes, vaardigheden en aspiraties⁴⁴) essentieel. Het onderstaande citaat maakt dit duidelijk:

"[...] who starts the new firm matters hugely for what that firm can become"⁴⁵

Tot nog toe kiezen echter nog te weinig 'highpotentials' voor groeigericht, innovatief ondernemen in Vlaanderen. VARIO stelt een lange en een korte termijnstrategie voor om het aantal (seriële) ambitieuze ondernemers⁴⁶ in Vlaanderen te optimaliseren (Figuur 8a).

Figuur 8a: Aanbeveling 1. meer ambitieuze (seriële) ondernemers genereren

⁴⁴ Autio (2016)

⁴⁵ Autio, 2016, p. 21

⁴⁶ Met ambitieuze ondernemers bedoelen we niet enkel de jongere, minder ervaren groeiondernemers, maar ook de meer beslagen ambitieuze seriële ondernemer die – na bijvoorbeeld de verkoop van een bedrijf – opnieuw de handschoen opneemt. Met zijn expertise en financiële middelen kan hij of zij actief de schouders onder een nieuw groeiverhaal zetten. Dat kan zowel van een reeds bestaand of een nieuw innovatief bedrijf (startup) zijn. Naast ondernemerschap speelt bovendien ook *intrapreneurship* een belangrijke rol zowel voor de jongere als oudere innovatieve groeiers.

Actiepunt 1.1: *Voer een lange termijnstrategie uit om meer Vlamingen warm te maken voor ambitieus ondernemen. Een geïntegreerd beleidskader is nodig op basis van een ketenaanpak, vanaf het basisonderwijs tot het hoger onderwijs en de arbeidsmarkt. Universiteiten en hun TTO's, hogescholen... dienen nog meer te experimenteren met 'hands-on' ondernemerschapsonderwijs. Dit dient te gebeuren op een 'evidence-based' manier en op basis van (internationale) goede praktijken die hun impact hebben bewezen*

Verschillende beleidsniveaus spelen een rol in een transitie naar meer ambitieuze ondernemers in Vlaanderen. In een periode waarin ze er het meest vatbaar voor zijn dienen jonge mensen in het **lager en secundair onderwijs** meer geprikkeld te worden in hun ambities (stimuleren van 'need for achievement'). Daarnaast speelt het **tertiair onderwijs** een cruciale rol: het ontwikkelen van ambities om te groeien, te innoveren of internationaal te ondernemen hangt in belangrijke mate af van (hogere) cognitieve vaardigheden. Een verdere uitbreiding en intensivering van 'hands-on' ondernemerschapsonderwijs (module ondernemerschap in alle opleidingen) aan universiteiten, hogescholen... zijn daarom zeer zinvol. Strategische onderzoekscentra, universiteiten (en hun TTO's), en hogescholen... dienen hier (nog) meer mee te **experimenteren** op een 'evidence-based' manier en gebruik makend van (internationale) *best practices* die hun impact hebben bewezen. Ook rolmodellen en business- en managementervaring spelen hierin een belangrijke rol.

Daarnaast stipt VARIO het belang van een flexibele arbeidsmarkt aan: (te veel) werknemersbescherming beïnvloedt ambitieus ondernemerschap door de opportuniteitskosten die ermee gepaard gaan.

We verwijzen hier ook naar het **Actieplan Ondernemerschap**⁴⁷ en het **Actieplan Ondernemend Onderwijs**⁴⁸ die nieuw leven zouden kunnen worden ingeblazen.

Actiepunt 1.2: *Voer een gericht, strategisch immigratiebeleid in om op kortere termijn buitenlandse ambitieuze ondernemers aan te trekken, o.a. op basis van startup of scale-up visa. VARIO verwijst naar zijn eerste advies 'Internationaal toptalent aantrekken en verankeren' (november 2017)*

We verwijzen naar het eerste VARIO Advies 'Internationaal Toptalent Aantrekken en Verankeren' (d.d. november 2017). Het belang van migranten in 'entrepreneurial' ecosystemen mag niet worden onderschat. Hier ligt ongetwijfeld een belangrijke opportuniteit voor Vlaanderen. Ter inspiratie verwijzen we naar het Nederlandse Actieplan Ambitieuze Ondernemerschap^{49,50} waarin zogenaamde **startup visa** werden ingevoerd voor beginnende buitenlandse ondernemers. **Scale-up visa** behoren ook tot de mogelijkheden.

⁴⁷ <https://www.ewi-vlaanderen.be/sites/default/files/bestanden/VR%202014%200404%20MED.0180-2%20Voorstelling%20Actieplan%20Ondernemerschap%202013%20-%20-%20bijlage.pdf>

⁴⁸ <https://www.ewi-vlaanderen.be/jaarverslagen/2015/economie/nieuw-actieplan-ondernemend-onderwijs-2015-2019>

⁴⁹ <https://www.rijksoverheid.nl/onderwerpen/ondernemen-en-innovatie/documenten/kamerstukken/2014/03/17/kamerbrief-over-beleid-voor-ambitieuze-ondernemers>

⁵⁰ https://agendastad.nl/wp-content/uploads/2017/05/102724-Rapportage_Citydeal_web.pdf

AANBEVELING 2: ZET IN OP PERFORMANTE HOGE GROEI 'ENTREPRENEURIAL' ECOSYSTEMEN OP BASIS VAN EEN GEDULDIGE, LANGE TERMIJN HORIZON. INZETTEN OP 'ENTREPRENEURIAL' ECOSYSTEMEN BIEDT HET VOORDEEL DAT ZE MOEILIJKER TE ONTWRICHTEN ZIJN DAN EEN ENKEL BEDRIJF: (PROFESSIELE) NETWERKEN VERPLAATSEN OF TRANSFEREREN IS BIJZONDER MOEILIK

Het innovatie- en groeivermogen van bedrijven worden in toenemende mate beïnvloed door de ecosystemen⁵¹ waarin de onderneming opereert (Figuur 8b). Inzetten op 'entrepreneurial' ecosystemen biedt bovendien het voordeel dat ze moeilijker te ontwrichten zijn dan één enkel bedrijf⁵². Professionele netwerken verplaatsen of transfereren is bijzonder moeilijk of zelfs onmogelijk. Hier ligt dus een deel van de oplossing van de verankeringsdiscussie die we eerder aanhaalden (zie Probleemanalyse). In de Probleemanalyse merkten we bovendien op dat er, wat betreft **netwerken** in Belgische ecosystemen, nog ruimte voor verbetering is (zie Figuur 5, p. 24).

Figuur 8b: Aanbeveling 2. performante hoge groei ecosystemen ontwikkelen

⁵¹ Zie bijvoorbeeld AWTI (2014a).

⁵² Molly (2018)

We schuiven twee complementaire strategieën⁵³ naar voor: een generieke, holistische op het niveau van het ecosysteem⁵⁴ (**Actiepunt 2.1.**), en een specifieke, gerichte strategie om jonge innovatieve groeiers (< 10j.)⁵⁵ professioneel te begeleiden naar een efficiëntere schaal (**Actiepunt 2.2.**). Daarnaast is een neutrale, onafhankelijke organisatie nodig die van onderuit (*bottom-up*) faciliteert (**Actiepunt 2.3.**).

Actiepunt 2.1: Werk een **coherent en gecoördineerd beleid uit voor elk van vijf groeiversnellers** binnen het '*entrepreneurial*' ecosysteem, met een diversiteit aan jonge en oudere innovatieve hoge groeibedrijven:

- **Talent:** De beschikbaarheid van (internationaal) talent (STEM, *business developers, regulatory affairs...*) dient een topprioriteit te zijn voor innovatieve snelle groeiers. VARIO verwijst naar zijn advies over '*Internationaal toptalent aantrekken en verankeren*'.
- **Leiderschapscapaciteit:** Verbeter de leiderschapscapaciteit door het introduceren van excellente, wetenschappelijk onderbouwde MBA-programma's voor groeimanagers, die rekening houden met verschillende groeifases en groeipijnen die ermee gepaard gaan. Stimuleer daarnaast zelflerende *peer-to-peer* netwerken.
- **(Internationale) markten:** Een belangrijke, proactieve rol is weggelegd voor FIT om innovatieve hoge groeibedrijven te begeleiden naar internationale markten. FIT zou actiever kunnen helpen bij het opstarten van buitenlandse vestigingen (administratie, aanwerven personeel, in contact brengen met clusters van Vlaamse bedrijven in buitenland...).
- **Groeifinanciering:** Hier is een meer actieve betrokkenheid van PMV van belang. PMV dient nog bestaande drempels in de (interacties tussen) vraag- (bedrijven) en aanbodfactoren (kapitaalverstrekkers) te identificeren en te remediëren. PMV kan - als 'matchmaker' in het ecosysteem - verder inzetten op het stimuleren van kwalitatieve netwerken tussen investeerders, onderzoekers, ambitieuze ondernemers...
- **Infrastructuur:** Zet in op een flexibele (digitale) infrastructuur en een omgeving die samenwerking faciliteert tussen actoren in het ecosysteem. VARIO verwijst hier naar twee erkende goede praktijken uit het Verenigd Koninkrijk: *Engine Shed* (Bristol) en *Canary Wharf* (Level39).

Een coherent en gecoördineerd beleid⁵⁶ is nodig voor elk van de vijf groeiversnellers (talent, markten...)⁵⁷. Dit beleid zal afhangen van regio of land, van de levenscyclus en/of van het ecosysteem. Interne kennis van '*entrepreneurial*' ecosystemen is in ieder geval van belang om specifieke bottlenecks te kunnen identificeren. Voor landen als het VK, Zweden en Nederland zouden talent en internationale markten de

⁵³ Zie vb. Guldemond (2018), OESO (2013), Autio (2016).

⁵⁴ Autio (2016), p.14

⁵⁵ Stam (2018) noemt dit de '*backing challengers*' benadering.

⁵⁶ Zie ook Van Nispen (2010), p. 93

⁵⁷ cf. Scaleup Institute (2017); Guldemond (2018)

belangrijkste groeiversnellers zijn⁵⁸. Voor België kwam men⁵⁹ - op basis van een beperkt aantal casuïstische studies - tot volgende rangorde: (1) *Talent*, (2) *Leiderschap*, (3) *Markten*, (4) *Groeifinanciering* en (5) *Infrastructuur*.

TALENT: Wanneer we Vlaanderen vergelijken met top-5 regio's in Europa (in **Figuur 7**) is er ten aanzien van beschikbaarheid van talent (intelligentie-factor) nog ruimte voor verbetering. Onder andere het structureel tekort aan STEM-talent blijft een uitdaging, en dient aanhoudend bovenaan de beleidsagenda te staan. We verwijzen hier naar het **STEM-Actieplan 2012-2020**⁶⁰ en het VARIO Advies nr. 1 '*Internationaal Toptalent Aantrekken en Verankeren*'⁶¹.

Ook andere profielen of opleidingen zijn vitaal voor innovatieve hoge groeiers zoals bijvoorbeeld '*business developers*', '*regulatory affairs*', (*opleidingen voor*) groeimanager...

Daarnaast benadrukken we het belang van '*21st century skills*'⁶². We verwijzen naar ondernemende vaardigheden (cf. *intrapreneurship*), ICT-skills, levenslang leren... Positief is dat begin 2018 gestart werd met een Vlaamse skills strategie⁶³. Ten aanzien van levenslang leren werkt het Departement Onderwijs & Vorming en het Departement Werk & Sociale Economie aan een nieuwe visie voor Vlaanderen (cf. Transitie Levenslang Leren⁶⁴)...

LEIDERSCHAPSCAPACITEIT: Voor innovatieve hoge groeibedrijven zijn goede, wetenschappelijk onderbouwde MBA-programma's nodig, die rekening houden met de verschillende groeifases en de specifieke groeipijnen die ermee gepaard gaan. Hierin kunnen business schools zoals AMS of Vlerick Business School een rol spelen.

Daarnaast zijn ervaren groeiondernemers van de tweede generatie⁶⁵ van groot belang voor de ontwikkeling van '*entrepreneurial*' ecosystemen. Enerzijds, kunnen zij na een (succesvolle) exit de rol opnemen van seriële ondernemer. Bijvoorbeeld bij een management- of generatiewissel kunnen zij als CEO een **reeds bestaand (ouder) innovatief bedrijf** door een nieuwe groeifase loodsen. Ervaren mensen (en financiering) terugbrengen in het ecosysteem (i.e. 'recycling'), is van grote waarde om het ecosysteem verder te ontwikkelen⁶⁶. Anderzijds kunnen zij **jonge innovatieve hoge groeibedrijven** bijstaan die nog onvoldoende ervaring hebben met complexe operationele en strategische uitdagingen bij schaalvergroting. Dit kan vb. op basis van zelflerende *peer-to-peer* netwerken.

INTERNATIONALE MARKTEN: Groeien over de landgrenzen heen moet tot het DNA behoren van innovatieve hoge groeiers (jong en oud), zeker gezien de relatief kleine, interne markt in Vlaanderen en België. De fragmentatie van de Europese markt met 500 miljoen potentiële klanten blijft een uitdaging⁶⁷.

⁵⁸ Guldmond (2018)

⁵⁹ Dillen (2014)

⁶⁰ <https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/STEM-actieplan.pdf>

⁶¹ VARIO Advies 1: 'Internationaal toptalent aantrekken en verankeren' (d.d. november 2017)

⁶² Schleicher (2018)

⁶³ <https://www.werk.be/op-weg-naar-een-vlaamse-skills-strategie/high-level-startmeeting>

⁶⁴ <https://www.vlaanderen.be/nl/vlaamse-regering/transitie-levenslang-leren>

⁶⁵ Second generation leaders

⁶⁶ Guldmond (2018)

⁶⁷ <https://ec.europa.eu/digital-single-market/en/news/new-initiative-startups-start-and-scale-europe>

Hier is een belangrijke rol weggelegd voor **Flanders Investment & Trade (FIT)** om innovatieve hoge groeibedrijven op een *proactieve* manier te ondersteunen. Bij de rol van FIT in het buitenland formuleert VARIO een aantal aandachtspunten:

- **Actieve ondersteuning om buitenlandse vestigingen op te starten.** We denken hierbij aan ondersteuning i.v.m. administratie, het aanwerven van personeel... Hierdoor kan de ondernemer zich beter op de buitenlandse markt zelf focussen en sneller schakelen. Ook *'startup guides'* kunnen nuttig zijn. Deze bevatten informatie over geschikte adviseurs en clusters waar al veel andere Belgische bedrijven zijn gelokaliseerd met het oog op het faciliteren van *'community'* vorming
- FIT kan in de toekomst een rol opnemen om de **versnipperde kennis over de logistiek** van de export vanuit Vlaanderen/België te **coördineren**

Ten slotte spelen **innovatieve overheidsopdrachten** – de overheid als *'leading customer'* (cf. PIO-programma⁶⁸) – een belangrijke rol in de ontwikkeling van toekomstige merken. Innovatieve overheidsopdrachten dienen voldoende laagdrempelig te zijn. Zeker voor de jonge innovatieve groeiers, die nog een reputatie moeten opbouwen, kunnen deze fungeren als springplank voor toegang tot de grotere internationale markten. In 2019 zal ook het project *'buy from startups'* operationeel worden gemaakt (Beleidsbrief WEWI 2018-2019). Dit programma zal worden opgezet om **ambitieuze startups en scale-ups te ondersteunen** in hun ambities, door er vanuit de overheid diensten en producten van aan te kopen.

GROEIFINANCIERING: Investeerders in hoge groei ecosystemen dienen (1) diepe zakken (vb. grote risicokapitaalfondsen) te hebben en (2) een lange tijdshorizon te hanteren, zonder de grote druk van korte termijn KPIs. Dit laatste wordt geduldig kapitaal (*'patient money'*) genoemd⁶⁹. Vooral de jonge hoge groeiondernemingen die met innovatieve producten of bedrijfsmodellen werken, zullen meer afhankelijk zijn van externe groeifinanciering dan de oudere innovatieve groeiers. In de probleemanalyse merkten we dat er wat betreft financiering in Belgische *digitale* ecosysteem nog groeimarge is (**Figuur 4**, p. 22). Daarnaast is er ook ruimte voor verbetering t.a.v. het juridisch kader voor toegang tot financiering (**Figuur 6**, p. 25).

Hier is een meer actieve betrokkenheid van PMV van belang. PMV dient nog bestaande drempels in de (interacties tussen) vraag- (bedrijven) en aanbodfactoren (kapitaalverstrekkers) te identificeren en te remediëren. Daarnaast kan PMV - als *'matchmaker'* in het ecosysteem – verder inzetten op het stimuleren van kwalitatieve netwerken tussen investeerders, onderzoekers, ambitieuze ondernemers...

INFRASTRUCTUUR: Goede toegang tot hoogwaardige infrastructuur - en dan vooral *'state-of-the-art'* O&O-faciliteiten van Vlaamse kennisinstellingen - is zowel voor de jonge als oudere snelgroeiende bedrijven nog een belangrijke uitdaging. Fysieke nabijheid (*geographic proximity*) van kennisinstellingen en hoge groeibedrijven in *'entrepreneurial'* ecosystemen is een faciliterende factor. Om de regionale impact van kennisinstellingen te verhogen is een aangepast IP-beleid nodig dat meer rekening houdt met de noden

⁶⁸ <http://www.innovatieveoverheidsopdrachten.be/over-pio>

⁶⁹ Duruflé, Hellmann & Wilson (2017)

toonde aan dat de groei van geselecteerde ondernemingen verdubbelde tegenover een (gematchte) controlegroep.

VARIO pleit daarnaast voor de **verdere uitbouw van performante en professionele TTO's** met de nodige beheersautonomie, operationele slagkracht en kritische massa. Deze TTO-structuren bestaan uit omvangrijke teams met complementaire vaardigheden die de brug kunnen slaan tussen wetenschap en industrie. We verwijzen hier ook naar het belang van **'Flipped' TTO's**⁷⁴ in ecosystemen. Dit model van kenniscirculatie hanteert het omgekeerde perspectief. Marktspelers gaan hier veel frequenter om met universitaire onderzoekers, vanuit een meer vraag gestuurd perspectief, vanuit de markt en de maatschappelijke noden. In dit model spelen ambitieuze ondernemers een centrale rol.

Actiepunt 2.3: Een *'entrepreneurial'* ecosysteem valt of staat met de sterkte van zijn interne verbanden. In een ecosysteem zijn alle partners gelijkwaardig en dient de coördinatie van onderuit te komen. Een **neutrale, onafhankelijke organisatie** dient samen met private, structurele partners en de stakeholders te faciliteren. Deze **facilitator** is goed vertrouwd met, en heeft kennis van de interne werking van het gehele ecosysteem. Het Team Bedrijfstrajecten van VLAIO kan deze rol opnemen, met actieve betrokkenheid van PMV voor wat betreft groeifinanciering en van FIT voor wat betreft internationale markten. Essentiële taken zijn (1) het detecteren van bottlenecks en hierin actie ondernemen, (2) het actief engageren en identificeren van stakeholders met het gehele ecosysteem met oog op interne cohesie (i.e. 'matchmaking'), (3) internationale zichtbaarheid en uitstraling verbeteren van Vlaamse *'entrepreneurial'* ecosystemen. Zowel voor de interne cohesie als voor de internationale zichtbaarheid kunnen kwaliteitslabels zoals die van French Tech een rol spelen.

Vlaanderen dient een **neutrale, geloofwaardige organisatie** aan te duiden die samen met private structurele partners en de stakeholders faciliteert, zonder bijkomende administratieve niveaus te creëren. Het Team Bedrijfstrajecten van VLAIO kan deze rol opnemen, met actieve betrokkenheid van PMV voor wat betreft groeifinanciering en van FIT voor wat betreft internationale markten. Deze **facilitator** dient zeer goed vertrouwd te zijn en kennis te hebben van de *interne* werking van *'entrepreneurial'* ecosystemen. De kennis over het ecosysteem ligt echter versnipperd over verschillende entiteiten en mensen... Deze dienen dan ook regelmatig worden samengebracht.⁷⁵

Essentiële taken van deze organisatie zijn:

- (1) Detecteren van *'bottlenecks'* en hierin actie ondernemen
- (2) Actief engageren en **identificeren van stakeholders met het gehele ecosysteem**
- (3) **Verbeteren van de internationale zichtbaarheid en uitstraling** van Vlaamse ecosystemen

Kwaliteitslabels zoals bijvoorbeeld die van French Tech⁷⁶ kunnen, naast consolidatie of 'eenwording' van het ecosysteem (punt 2), ook als hefboom fungeren voor de internationale zichtbaarheid en uitstraling van het *volledige* Vlaamse ecosysteem (punt 3). Gezien het belang van grote steden (Londen, Berlijn,

⁷⁴ De Cleyn & Festel, 2016, zie o.a. p. 175

⁷⁵ Guldmond (2018)

⁷⁶ Villani (2018) p. 33

Parijs...) voor het creatief proces⁷⁷ (zie Actiepunt 3.2.) en het ontbreken van grote Vlaamse steden, zal het van belang zijn om Vlaanderen internationaal te profileren als stedengewest met topkennisinstellingen en topbedrijven in elkaars dichte nabijheid.

AANBEVELING 3: ONTWIKKEL EEN ALGEMEEN STIMULEREND OMGEVINGSKADER VOOR AMBITIEUZE ONDERNEMERS

Beleid dient een algemeen bevorderlijk omgevingskader te creëren (**Figuur 8c**). Hierdoor wordt de kans gemaximaliseerd dat potentiële groeiondernemingen (jong, oud, groot en klein) zich (verder) ontwikkelen.^{78,79} In de probleemanalyse merkten we op dat er nog ruimte voor verbetering is wat betreft kwaliteit van de instituties, de activiteit van de creatieve klasse en infrastructuur (e.g. vestigingsmogelijkheden, netwerkinfrastructuur...) (**Figuur 7**, p. 26).

We maken in Aanbeveling 3 een onderscheid tussen de kwaliteit van institutionele factoren (**Actiepunt 3.1**) en de (verdere) ontwikkeling van een creatieve economie (**Actiepunt 3.2**).

Figuur 8c: *Aanbeveling 3*. ontwikkelingen van een algemeen, stimulerend omgevingskader voor ambitieuze ondernemers

⁷⁷ Ramboer & Sleuwaegen, 2015

⁷⁸ Sleuwaegen (2016)

⁷⁹ zie OECD (2010)

Actiepunt 3.1: Verhoog de **kwaliteit van een breed spectrum van institutionele factoren** – de regelgeving, het belastingsysteem, de effectieve werking van de overheid – voor innovatieve hoge groeiers. VARIO vraagt de Vlaamse regering hier prioritair werk van te maken op de terreinen waarvoor ze bevoegd is (een efficiënt vergunningsbeleid, stabiele regelgeving, administratieve vereenvoudiging, digitalisering...) en de dialoog op te starten met de federale regering voor de andere aspecten (arbeidsmarktregulering, faillissementswetgeving...).

Actiepunt 3.1 behelst de kwaliteit van een **zeer breed aantal institutionele factoren**. We verwijzen naar het belastingsysteem, de overheidsactiviteit (vb. van het rechtssysteem) en de regelgeving (vb. (strenge) tewerkstellingsbescherming, product-marktregulering, een eenvoudige en stabiele wetgeving, faillissementswetgeving, rechtszekerheid...).

Volgens het landenrapport van de EC voor België is er voor een aantal institutionele factoren nog duidelijk ruimte voor verbetering. Zo wordt overheidsregulering (vergunningen, regulering en rapportering) in België als heel lastig ervaren. Er werd ook gewezen op de substantiële ruimte voor verbetering op het vlak van effectiviteit van het rechtssysteem⁸⁰. VARIO wijst ook op de hoge arbeidskost voor (jonge) innovatieve hoge groeibedrijven om toptalent te rekruteren en de uitdaging om een voldoende aantrekkelijk werkpakket aan te bieden. Ook juridische aspecten ten aanzien van innovatieve werkvormen en arbeidsrecht zijn belangrijk voor hoge groeibedrijven. Bijvoorbeeld zou een meer flexibel ontslagrecht voor werknemers de risico's en belemmeringen voor ondernemingen verkleinen om meer banen te creëren en te beginnen met groeien.

Het effect van deze institutionele factoren zal ook verschillen in functie van de levensfase (of grootte) van een innovatieve hoge groeier. Bedrijven die het minst problemen hebben met complexe en instabiele regelgeving zijn de grote, gevestigde bedrijven.⁸¹ Bovendien zullen ook sectorspecifieke institutionele factoren een rol spelen zoals bijvoorbeeld regelgeving rond ggo's (Lifesciences), privacy (in digitale ecosystemen)...

VARIO vraagt de Vlaamse regering hier prioritair werk van te maken op de terreinen waarvoor ze bevoegd is (een efficiënt vergunningsbeleid, stabiele regelgeving, administratieve vereenvoudiging, digitalisering...) en de dialoog op te starten met de federale regering voor de andere aspecten (arbeidsmarktregulering, faillissementswetgeving...).

Actiepunt 3.2: Zet in op de verdere ontwikkeling van een **creatieve economie** op basis van een open en tolerant klimaat waarin mensen vlot doorstromen en een wisselwerking van ideeën tot stand brengt. Stimuleer **intersectorale mobiliteit** en connectiviteit tussen bedrijven en kennisinstellingen en pas regelgeving, fiscaliteit en/of KPI's aan om dit te bewerkstelligen. Daarnaast dient prioritair te worden ingezet op (fiscale) incentives voor het stimuleren van **serieel ondernemerschap** (samen met de financiële dynamiek ervan) in '*entrepreneurial*' ecosystemen.

Ook de (verdere) ontwikkeling van een **creatieve economie** is van belang. Het creatief menselijk kapitaal dient goed zijn weg te vinden naar innovatieve hoge groeibedrijven. Dit kan door het opstarten van een eigen onderneming of het ontwikkelen van innovatieve projecten binnen bestaande ondernemingen (i.e.

⁸⁰ Sleuwaegen (2016)

⁸¹ Sleuwaegen (2016)

Actiepunt 4.1: Om de ambitie van de strategie op te volgen, dient de impact van innovatieve, snelle groeiers op het bnp te worden bepaald, mede in functie van economische sectoren en/of 'entrepreneurial' ecosystemen. Ten tweede, dient de evolutie van knelpunten, zoals beschikbaarheid van talent, regelgeving... te worden gemonitord. Het **monitoring- en/of statistisch apparaat** in Vlaanderen dient hiervoor te worden versterkt, o.a. op basis van analyse van reeds bestaande data zoals van de O&O-enquête en de CIS-enquête.

De ambitie om het aantal succesvolle innovatieve snelle groeiers in Vlaanderen te optimaliseren, vergt een fijnmazig monitoringsbeleid. We stippen kort de monitoring van innovatieve groeiers zelf aan, vervolgens de monitoring van de knelpunten.

Monitoring van innovatieve snelle groeiers

We verwijzen naar de monitoring van de evolutie van het aandeel hoge groeibedrijven door het Departement EWI (internationale benchmark). Bij voorkeur wordt niet enkel vergeleken met Europese landen maar ook met de VS, Canada, Zuidoost-Azië... en met Europese innovatieve topregio's zoals Londen, Baden-Württemberg, Zuid-Oost Engeland⁸⁴... Om de waardecreatie door innovatieve hoge groeibedrijven in de Vlaamse economie goed te capteren, dient ook de impact van innovatieve snelle groeiers op het bnp te worden meegenomen. Dit laatste wordt bij voorkeur onderzocht in functie van economische sectoren en/of 'entrepreneurial' ecosystemen.

Monitoring van knelpunten

Er is beter inzicht nodig in de evolutie van de knelpunten voor innovatieve hoge groeiers, zowel in de ecosystemen als in het algemeen omgevingskader. Dit dient te gebeuren in nauwe interactie met ambitieuze, innovatieve ondernemers (o.a. op basis van *surveys* en workshops...) en op basis van econometrische analyses van reeds bestaande data, zoals van de bekende O&O- en CIS-enquête. Het monitoring- en/of statistisch apparaat in Vlaanderen dient hiervoor te worden versterkt.

Actiepunt 4.2: Maak gebruik van **beleidsexperimenten** bij het introduceren van nieuwe beleidsinterventies zoals bijvoorbeeld acceleratorprogramma's. Voer zorgvuldige evaluaties uit van de impact en stuur bij indien nodig.

De laatste jaren is (internationaal) op een enthousiaste wijze overheidsbeleid t.a.v. (jonge) hoge groeiers gepromoot, terwijl de 'evidence-base' van dit beleid tot nog toe relatief zwak is.^{85,86} Het komt erop aan beleidsacties – vb. van business acceleratoren – over een voldoende lange periode te monitoren en te evalueren op hun effectiviteit, en indien nodig bij te sturen. Ook bij overheidsmaatregelen dient experimenteren de norm te zijn met het oog op een meer gerichte inzet van (publieke) middelen en het genereren van gewenste effecten. VARIO staat achter de oproep van Lerner (2009): "*Institutionalize careful evaluations of initiatives*". Zorgvuldige beleidsanalyses dienen nog veel ruimer ingang te vinden. Te weinig beleidsinitiatieven gericht op (ambitieuze) ondernemerschap, worden naar behoren geëvalueerd op basis van een kwaliteitsvolle beleidsmethodologie – en design (vb. quasi-experimenteel design).

⁸⁴ Zie vb. Ramboer & Sleuwaegen, 2015, Figuur 1, p. 5.

⁸⁵ Met uitzondering van Autio & Rannikko (2016)

⁸⁶ Zie vb. Oeso (2013)

Actiepunt 4.3: VARIO wijst erop dat in de populatie van hoge groeibedrijven niet enkel jonge maar ook oudere bedrijven zijn vertegenwoordigd. VARIO vraagt aandacht voor deze diversiteit en dringt aan op **meer onderzoek naar de 'drivers' voor hoge groei bij deze oudere ondernemingen.**

Over de loop der jaren zijn (internationaal) heel wat mythes ontstaan over hoge groeibedrijven. Deze mythes kunnen nefast zijn voor een effectief innovatiebeleid. Volgens Brown, Mawson & Mason (2017) dienen volgende mythes te worden doorbroken:

Mythe 1: *Alle hoge groeibedrijven zijn jong en klein*

Mythe 2: *Hoge groeibedrijven zijn overwegend hightech*

Mythe 3: *Universiteiten (spin-offs) zijn een grote bron van hoge groeibedrijven*

Mythe 4: *Hoge groeibedrijven worden voornamelijk gefinancierd door risicokapitaal (VC)*

Mythe 5: *Hoge groeibedrijven vertonen een gestage lineaire groei*

Mythe 6: *Hoge groeibedrijven groeien organisch*

Mythe 7: *Hoge groeibedrijven zijn overal dezelfde, ongeacht hun locatie*

VARIO vraagt om in het Vlaams innovatiebeleid rekening te houden met deze mythes, evenals om meer aandacht voor de diversiteit aan jonge en oudere hoge groeibedrijven in 'entrepreneurial' ecosystemen. Er is nood aan meer wetenschappelijk onderzoek naar de (externe) 'drivers' voor hoge (door-)groei bij de oudere innovatieve ondernemingen.

Danielle Raspoet
Directeur

Lieven Danneels
Voorzitter

ANALYSE TER ONDERSTEUNING VAN HET ADVIES

De analyses in dit rapport werden gestoffeerd met uitgebreid literatuuronderzoek, kwantitatieve gegevens, in combinatie met kwalitatieve data uit interviews met experts en stakeholders, een workshop georganiseerd door VARIO (d.d. 4 juni 2018) en een 'discovery' workshop met (jonge) innovatieve groeiondernemers georganiseerd door VLAIO⁸⁷ (d.d. 19 juni 2018). De analyses werden uitvoerig besproken in de plenaire vergaderingen van VARIO (30 mei, 27 juni, 22 augustus, 26 september en 17 oktober 2018) en in individuele gesprekken met VARIO-leden in de loop van augustus 2018.

De onderstaande analyse bestaat uit volgende onderdelen:

1. Omgevingsanalyse, Focus & Vraagstellingen
2. Probleemanalyse
3. Systeemanalyse van Factoren en Actoren
4. Analyse van Internationale Trends

1. OMGEVINGSANALYSE, FOCUS & VRAAGSTELLINGEN

Wil Vlaanderen de sprong maken naar de top vijf van Europese, meest innovatieve kennisregio's, dan is meer nodig dan onderzoek en ontwikkeling. Naast 'state-of-the-art' O&O hebben we in Vlaanderen de sprankel van **ambitieuw⁸⁸ of groeigericht ondernemen** (Paquay & Lodewyckx, 2017) nodig.

Ondernemen en risicokapitaal als belangrijke componenten van kennis- en innovatieregio's worden o.a. onderstreept door Lerner (2009):

"[...] in many regions of the world, there is a mismatch between the low level of entrepreneurial activity and venture capital financing, on the one hand, and the strength of the scientific and research base, on the other hand." (p. 182)

De VRWI⁸⁹ en Nederlandse AWTI brachten in 2012 over ambitieuw ondernemen een gezamenlijke studie uit, met als titel 'Ambitious Entrepreneurship: A review of the academic literature and new directions for public policy'. Ambitieuw ondernemen wijst op de intentie tot groei die de ondernemer heeft om nieuwe waarde te creëren op grote schaal (i.e. scaling), als brandstof voor werkgelegenheidscreatie en welvaarts-groei. Ambitieuw of groeigericht ondernemen is sterk gelinkt aan (innovatieve) hoge groeibedrijven (of HGIE, High Growth Innovative Enterprises).

Het stimuleren van innovatieve snelgroeïende ondernemingen is volgens het RIO-Landenverslag 2016 van België (Kelchtermans & Robledo Böttcher, 2017) een belangrijke uitdaging, naast het aanpakken van het (verwachte) tekort aan talent voor O&I. Over dit laatste onderwerp bracht VARIO eerder advies⁹⁰ uit in

⁸⁷ Met een zestal groeiondernemers uit hightechsectoren, waaronder 'Unmanned Traffic Management', 'Energy monitoring', SAAS, Mobile Survey Research (marketing), WKK, Ticket Technology. In deze workshop werd binnen 8 categorieën – i.e. Klimaat, Cultuur, Human Capital, Ondernemersvaardigheden, Financiering, Infrastructuur, Kennis en Internationale Markten – prioritaire knelpunten gedetecteerd die ervaren worden tijdens de groeifase.

⁸⁸ Zie ook een artikel op bloovi (31 maart 2017) dat stelt dat niet enkel kapitaal een drempel is maar ook te weinig ambitie:

<https://www.bloovi.be/nieuws/detail/geld-ophalen-is-als-een-omgekeerde-marathon-de-eerste-kilometers-zijn-moeilijk-nadien-kan-het-snel-gaan>

⁸⁹ Vlaamse Raad voor Wetenschap en Innovatie (2010-2016), voorloper van VARIO.

⁹⁰ VARIO Advies 1 'Internationaal toptalent aantrekken en verankeren' (november 2017).

2017. Verderop in de analyse zullen we zien dat talent (en skills) ook één van de belangrijke groeiversnellers voor hoge groeibedrijven zijn.

1.1. Focus van het adviestraject

Dit adviestraject focust op innovatieve hoge groeiondernemingen (HGO's). Omwille van hun strategisch en economisch belang is een groeiende literatuur rond het fenomeen van HGO's ontstaan. Er bestaan veel verschillende definities voor scale-ups (of hoge groeibedrijven) (OESO, EUROSTAT). De meest gebruikte definitie is die van OESO (2007):

“A ‘scaleup’ is an enterprise with average annual growth in employees or turnover greater than 20 per cent per annum over a three year period, and with more than 10 employees at the beginning of the period.”

Belangrijk is op te merken dat de directe toepasbaarheid voor het beleid van de verschillende kwantitatieve definities van snelgroeiende bedrijven (OESO, EUROSTAT...) niet erg groot is. De groeiprestaties worden immers *post hoc* gemeten in termen van gerealiseerde groei en niet op basis van verwachte groei⁹¹. Wel spelen kwantitatieve definities een rol in het (ex post) evalueren en opvolgen van beleidsmaatregelen gericht op hoge groeibedrijven.

Verschiedende studies leveren verschillende '*stylized facts*' (cf. Sleuwaegen, 2016)⁹² op:

- (1) *HGO's zijn relatief gering in aantal*
- (2) *Het kleine aantal HGO's is verantwoordelijk voor een hoog aandeel van de nieuwe jobs*
- (3) *HGO's zijn meestal jong, maar niet noodzakelijk klein*
- (4) *HGO's komen zowel in hoog technologische als laag technologische sectoren voor*
- (5) *Hoge groei is niet persistent over de tijd*
- (6) *Het is moeilijk voorspelbaar welke bedrijven hoge groei zullen vertonen*
- (7) *De keuze van de groei-indicator (OESO, Eurostat) levert een verschillende lijst op van HGO's*
- (8) *HGO's komen relatief meer voor in welvarende regio's met hoge bevolkingsdichtheid*

Op basis van deze '*stylized facts*' en de Probleemanalyse verderop, leggen we de focus van dit adviestraject enerzijds op **jonge (+/- <10j.)** en anderzijds op **oudere (>10j.) innovatieve snelle groeiers, in alle economische sectoren en maatschappelijke domeinen** in Vlaanderen.

1.1.1. Jonge innovatieve hoge groeibedrijven (of scale-ups)

De **jonge innovatieve hoge groeibedrijven (+/- < 10 jaar)** bevatten zowel (1) de startups die op het punt staan om te schalen of te groeien, als (2) jonge innovatieve bedrijven die zich reeds in de opschalingsfase bevinden (zie **Figuur 1**, zie **Box 1** voor definities):

- (1) **Overgang van startup naar scale-up:** Startups⁹³ die de eerste drie fases van ontwikkeling doorlopen hebben (**Figuur 1**, zie ook Mohout, 2015, p. 20-21), hebben een **duurzame product-markt fit** (cf. Mohout, 2015) bereikt, op basis van een schaalbaar businessmodel⁹⁴ en zijn klaar om te groeien

⁹¹ Autio (2016), p. 6

⁹² We verwijzen hier ook naar Brown, Mawson & Mason (2017) die een aantal mythes rond hoge groeibedrijven beschrijven

⁹³ Dit adviestraject focust niet op academisch ondernemen of spin-offs vanuit kennisinstellingen (vb. KVAB, 2014), aangezien deze bedrijven andere, meer specifieke noden kennen (cf. De Cleyn & Festel, 2016).

⁹⁴ Anders dan bij starters of meer traditionele handelszaken (bakkers, horeca, slaggers...) spreken we bij startups over businessmodellen eerder dan businessplannen (cf. Mohout, 2015, p. 17).

(groeifase, zie punt 2). Volgens Mohout (2015) zijn succesvolle startups niet enkel Gazelles⁹⁵ (aan schaalvergroting doen of sterven), maar ook Leeuwen (exporteren of sterven) en kampioenen in het creëren van toegevoegde waarde. Ze zijn ook ideale innovatie-instrumenten (Becue, 2018).

- (2) **Scale-up fase:** De focus van het adviestraject ligt verder op de **groeifase of scale-up fase**. Scale-ups hebben als doel marktdominantie te bereiken: “a scaleup is a former startup looking to turn product-market-fit into product-market dominance”, zegt Roland Siebelink (in Siebelink & Miller, 2018).

Jonger dan tien jaar is wat meestal ook met een *scale-up* wordt bedoeld:

“A **Scaleup** is a new, entrepreneurial firm, up to 10 years old, that is strongly growth oriented and has attracted €1 Million or more of venture capital funding” (Autio, 2016, p. 8)

Succesvolle startups en scale-ups creëren een hoge toegevoegde waarde, zowel economisch als maatschappelijk: bijvoorbeeld kunnen startups die hun business willen opschalen bijdragen tot strategische transformatie van meer gevestigde bedrijven (vb. Van Petegem & Mohout, 2018) in een veelheid van sectoren. Dit resulteert in vernieuwing van het gehele economische en maatschappelijk weefsel.

In Vlaanderen en België ging - net als in andere landen - de laatste jaren heel veel aandacht naar de ondersteuning van de eerste fases van startups (met resultaat⁹⁶) en verschuift in België en in andere landen⁹⁷ de aandacht meer en meer naar de **scale-ups** (cf. Nederlandse StartupDelta⁹⁸, Startups.be⁹⁹, Scale-Ups.eu¹⁰⁰...). In Europa is er ook meer en meer aandacht voor opschaling van innovaties (cf. zgn. Lamy-rapport: EC, 2017a).

Figuur 1: Focus van het VARIO Adviestraject i.f.v. jonge innovatieve hoge groeibedrijven

Bron: naar Omar Mohout (2015), p. 20

⁹⁵ Een Gazelle kan gezien worden als een succesvolle scale-up met een gemiddelde groei op jaarbasis van werknemers of omzet die groter is dan 20 procent over een periode van 3 jaar. Alternatieve definities voegen een minimum aantal werknemers toe (bijvoorbeeld 10 werknemers) en mogelijk ook een maximale leeftijd van het bedrijf (zeg minder dan 5 jaar oud) (Durufé, Hellmann & Wilson, 2017). Voor een definitie van gazelle verwijzen ook naar Van Nispen (2010).

⁹⁶ We verwijzen o.a. naar de aanbevelingen van het Startup Manifesto <http://startupmanifesto.eu/> waarin België wat betreft implementatie van de aanbevelingen voor startups een goede beurt maakt: “Belgium shares the No. 5 place (together with Portugal) in the adoption of the Startup Manifesto recommendations with a 71% adoption rate.” Zie *The 2016 Startup Nation Scoreboard* (p. 46): <https://lisboncouncil.net/publication/publication/132-the-2016-startup-nation-scoreboard.html>

⁹⁷ Zie o.a. Israël: The-scale-up-nation <https://www.economist.com/business/2014/12/11/the-scale-up-nation>

⁹⁸ <https://www.startupdelta.org/>

⁹⁹ <https://startups.be/>

¹⁰⁰ <https://www.scale-ups.eu/>

Alhoewel er in onze regio de laatste 10 jaar steeds meer aandacht is voor startups, o.a. gemeten aan de stijging van het aantal actoren en initiatieven de jongste jaren, zouden we het volgens Vanhaeren (2017) echter nog steeds minder goed doen dan het Verenigd Koninkrijk, Nederland, Frankrijk, Duitsland, de Scandinavische landen, Israël... Blijvende aandacht lijkt dus nodig voor de noden van startups in hun creatiefase (Fases 1-3, in **Figuur 1**). Startups zijn de humuslaag voor doorstroom als groeibedrijf en als motor voor (radicale) innovatie (cf. Hinssen, 2017, p. 162). De slaagkans van startups is bovendien erg laag: 1/10 zou een veel gehanteerde vuistregel zijn (Vanhaeren, 2017)¹⁰¹.

Box 1: Wat zijn startups? Wat zijn scale-ups?

Startups: Volgens een recente publicatie van Vanhaeren (2017) bestaat er geen echte eenduidige en algemeen aanvaarde definitie van startups; elke ondernemer zou ook zijn eigen definitie hebben of hanteren. Vanuit pragmatisch oogpunt gebruiken we de omschrijving die door Bart Vanhaeren (2017, p. 13) wordt gebruikt:

"[...] een startup [is] een nog jonge onderneming (maximaal enkele jaren oud) die voor een bepaald probleem in de maatschappij een (innovatieve, creatieve) oplossing tracht te zoeken, die schaalbaar is. [1]"

We merken op dat in de definitie d.m.v. de term 'schaalbaar' onmiddellijk de link wordt gelegd met scale-ups, evenals met ambitieuze ondernemers. Daarnaast worden 'starters' die een traditionele handelszaak oprichten (bakker, brasserie...) door Vanhaeren (2017) expliciet uitgesloten.

Scale-ups: Met bovenstaande definitie van startups maken we al de link met scale-ups: het schalen of schaalbaarheid van bedrijven. Nederland heeft bijvoorbeeld een explosieve groei gekend van startups die scale-ups werden: van 98 in 2014 tot 331 in 2016 wat overeenkomt met een verhoging van 220% (National ScaleUp Dashboard, 2017). Groei is in deze context essentieel en volgens Vanhaeren (2017) is dit een van de belangrijkste knelpunten in België: er zijn te weinig scale-ups, er is meer ambitie nodig om te groeien... We merken nog op dat hoge groei hoogstwaarschijnlijk een tijdelijk fenomeen is in het leven van een bedrijf. Slechts enkele bedrijven zijn in staat om snel te blijven groeien (Cryns & Dillen, 2018).

Om door te groeien tot volwaardige scale-ups, ligt de uitdaging echter nog een pak hoger: op dit moment zouden er o.a. nog te weinig initiatieven voor scale-ups in Vlaanderen bestaan en zou er onvoldoende (gebundeld) groeikapitaal beschikbaar zijn (Vanhaeren, 2017). Een recente reeks van De Tijd 'Silicon Belgium' (3-9 maart 2018) maakt dit inzichtelijk t.a.v. de digitale transformatie van onze economie:

"[...] tegenover de innovatie in de 'oude' industrie valt het gebrek aan snelgroeiende techbedrijven op. In domeinen als ICT, telecom en elektronica heeft België in het vorige decennium de trein gemist. [...] De

¹⁰¹ Om tot een nieuwe Microsoft, Google... uit te groeien, zijn er dus heel veel nieuwe startups nodig.

nieuwe digitale sectoren zijn nochtans belangrijk omdat ze de basis vormen voor innovatie in de rest van de economie en omdat ze een motor zijn voor nieuwe jobs. 'In België leveren innovatieve groeibedrijven maar 5,9 procent van de jobcreatie, veel minder dan het EU-gemiddelde van 9,1 procent', staat in een nog niet gepubliceerd rapport van het Joint Research Centre (JRC), de onderzoeksaarm van de Europese Commissie." (De Tijd, 2 maart 2018).

1.1.2. Oudere innovatieve hoge groeibedrijven

De relatie tussen leeftijd en de waarschijnlijkheid om een hoge groeionderneming te worden, is niet-lineair. Alhoewel jonge bedrijven meer kans hebben om een hoge groeionderneming te worden, kan er ook in de latere levenscyclus een kentering plaatsvinden met hoge groei als gevolg (vb. OESO, 2013). Ook zijn zogenaamde gazelles niet noodzakelijk klein en jong. Hoewel ze meestal jonger zijn dan het gemiddelde, kunnen ze elke grootte of leeftijd aannemen (Bijnens & Konings, 2017).

Er is dus ook nood aan aandacht voor **innovatieve hoge groeiers ouder dan 10 jaar**. Vlaanderen bestaat uit een uitgebreid KMO-landschap o.a. met heel wat innovatieve familiebedrijven. Na bijvoorbeeld een generatiewissel in het management, liggen ook hier heel wat opportuniteiten om door te groeien (vb. Isenberg & Brown, 2014). Het merendeel van de KMO's zou echter niet groeigericht zijn (Autio, 2016).

Met betrekking tot de oudere, meer gevestigde hoge groeibedrijven en de (externe) determinanten van hun groei, bestaat echter weinig wetenschappelijke literatuur (maar zie vb. Boes, 2018) of beleidsliteratuur (e.g. van EC, OESO...).

1.1.3. Jonge en oudere bedrijven vertonen relatief andere kenmerken, behoeftes en uitdagingen

Laveren (2016) maakt een onderscheid tussen een eerste groeifase en een latere (door)groeifase van ondernemingen. De **kenmerken, behoeftes en uitdagingen** van bedrijven verschillen **in functie van de levensfase**¹⁰² (Tabel 1, p. 48). Elke levensfase vraagt om aangepaste manieren van aansturing ten aanzien van strategie en leiderschap, kent andere financieringsbehoefes... De persistentie van de groei zou ook lager zijn bij oudere hoge groeibedrijven, meer onvoorspelbaar en chaotisch (Boes, 2018). Dit kan mogelijk worden verklaard doordat het resultaat van innovaties onvoorspelbaar is, en innovaties op bedrijfsniveau de belangrijkste bepalende factor voor groei zijn (Czarnitzki & Delanote, 2013).

1.1.4. Innovatie

Economisten hebben uitgebreid het verband gedocumenteerd tussen technologische vooruitgang, **innovatie** en economische welvaart (cf. Lerner, 2009, p. 63). Alhoewel zeker niet alle (potentiële) hoge groeibedrijven disruptief zijn (vb. Mohout, 2015), ligt de focus van dit adviestraject verder op (disruptieve) innovaties en de schaalbaarheid ervan.

Dit komt grotendeels overeen met wat in de literatuur '**Innovatieve Hoge Groei Bedrijven**' wordt genoemd, zogenaamde '*High Growth Innovative Enterprises*' (HGIE):

"A high-growth innovative enterprise (HGIE) is an enterprise of an innovative sector with average annual growth in the number of employees greater than 10 % a year, over three consecutive years and with 10 or more employees at the beginning of the observation period. HGIEs are a subset of HGEs. [...] Following the definition of a HGIE, the selection of 'innovative sectors' was based on the Eurostat classification of

¹⁰² Dit is gebaseerd op de '*Liability of Newness*'-literatuur (vb. Autio, 2016). Zie ook Andries, Rijssen, & Roelandt (2017), Chandy & Tellis (2000), Charnitzki & Delanote (2013), Laveren (2016, p. 7, specifiek m.b.t. groeifinanciering), Veugelers (2009)

indicators on high-tech industry and knowledge-intensive services.” (Costa, Ribeiro, van der Zee, & Deschryvere, 2016, p. 13).

Tabel 1: Kenmerken, uitdagingen en behoeftes van bedrijven in functie van de levenscyclus

	Eerste Groeifase (of jongere leeftijd)	Latere Groeifase (of oudere leeftijd)	Referenties
Kenmerken, Uitdagingen en/of behoeftes	<ul style="list-style-type: none"> • (Vooral) organische, interne groei • Kleinere omvang (aantal werknemers en omzet) • Meer radicale innovaties 	<ul style="list-style-type: none"> • Organische, interne én externe groei (door overnames of acquisities) • Grotere omvang (aantal werknemers en omzet) • Incrementele én radicale innovaties 	<p>Boes (2018)</p> <p>Laveren (2016)</p> <p>Chandy & Tellis (2000)¹⁰³, Czarnitzki & Delanote (2013), Veugelers (2009)</p> <p>Autio (2016), Veugelers (2009)</p> <p>Autio (2016)</p> <p>Autio (2016)</p>
	<ul style="list-style-type: none"> • Dienen nog reputatie op te bouwen • Beperkte organisatorische routine • Beperkt vermogen om klantenportefeuilles op te bouwen • Hoger risicoprofiel • Ondervinden meer problemen om vruchten te plukken van innovaties • Eerder beperkte financieringsbehoefte • Moeilijkere toegang tot financiering 	<ul style="list-style-type: none"> • Gevestigde (industriële) reputatie • Organisatorische routine • Verminderd vermogen om nieuwe technologieën te incorporeren 	<p>Veugelers (2009)</p> <p>Veugelers (2009)</p> <p>Laveren (2016)</p> <p>Andries, Rijseggem, & Roelandt (2017), Veugelers (2009)</p>

1.1.5. De rol van technologie

We merken op dat, alhoewel hoge groeibedrijven niet vaker voorkomen in hightech sectoren (Autio, 2016; Brown, Mawson, & Mason, 2017), technologie over het algemeen (maar niet exclusief) een belangrijke rol zal spelen.

Dit geldt zeker ook voor de vroegere speerpunten (of technologieclusters) van de Vlaamse Raad voor Wetenschapsbeleid (VRWB, 2008)¹⁰⁴ en de brede transitiegebieden van de VRWI: *Digital Society, Food, Health & Well-being, Urban Planning, Smart Resources, Energy, Society 2025*. Onder andere Guldemond (2018) verwijst naar het belang van het aspect technologie in zijn (beleids-)definitie van hoge groeibedrijven (of scale-ups):

*“A scale-up is a company with a minimum of 10 employees, a validated business model, paying customers, aiming for growth, in which **technology plays an important role**.”* (p. 39)

Technologische veranderingen gebeuren ook steeds sneller; bedrijven lopen het gevaar achterop te geraken of zelfs irrelevant te worden. Terwijl de VRWI Toekomstverkenningen 2025 zich in 2014 nog concentreerden op *Big Data, Cloud, IoT (Internet-of-Things), smart devices...*, hebben we anno 2018 te maken met een nieuwe combinatie van technologische krachten, concepten en ideeën (cf. Hinssen, 2017): *Deep Machine Learning, Artificiële Intelligentie, Blockchain, IoT en Geavanceerde Robotica*.

¹⁰³ Analyses van Chandy & Tellis (2000) suggereren dat zowel jonge als oudere, meer gevestigde bedrijven radicale innovaties kunnen realiseren. Dit hangt wellicht samen met andere variabelen zoals sector, regio (West-Europa vs. VS), meetperiode...

¹⁰⁴ *Logistech, I-healthtech, Sociotech, Meditech, Nanotech & Ecotech*

(Disruptieve) technologieën hebben niet enkel repercussies voor de ondernemerswereld, ook voor het overheidsbeleid. De meeste technologiebedrijven vertonen over het algemeen immers een andere groeicurve dan de meer traditionele bedrijven of industrieën, eerder exponentieel dan lineair of logaritmisch. Zeker in de digitale sector betekent dit *'the winner takes it all'* (cf. Facebook, google). De verandering zou almaar sneller gebeuren door de opkomst van exponentiële technologieën en hebben het potentieel om wereldwijd bestaande industrietakken radicaal te veranderen (cf. Hinssen, 2017 p. 28-29)¹⁰⁵.

Ten slotte merken we op dat de focus op innovatie en de rol van technologie erin, een zeker IP-gehalte heeft (zie ook Vanhaeren, 2017, p. 109) en het belang van samenwerking met kennisinstellingen onderstreept (zie Appendix I bij dit document: van Innovatieparadox tot Innovatieoplossing? Een Conceptuele Analyse). Samenwerking tussen kennisinstellingen en (potentiële) hoge groeibedrijven behoort – alhoewel van bijzonder belang - echter niet tot de focus van dit adviestraject.

1.2. Het belang van ambitieus ondernemen en *'entrepreneurial'* ecosystemen

Om het aantal (potentiële) innovatieve hoge groeibedrijven te optimaliseren is de kwaliteit van het ondernemerschap (in attitudes, vaardigheden en aspiraties¹⁰⁶) essentieel. Het onderstaande citaat maakt dit duidelijk:

*"[...] who starts the new firm matters hugely for what that firm can become"*¹⁰⁷

Met **ambitieuze ondernemers** bedoelen we niet enkel de jongere, minder ervaren groeiondernemers, maar ook de meer beslagen seriële ambitieuze ondernemer die – na bijvoorbeeld de verkoop van een bedrijf – opnieuw de handschoen opneemt. Met zijn expertise en financiële middelen kan hij of zij actief de schouders onder een nieuw groeiverhaal zetten. Dat kan zowel van een reeds bestaand of een nieuw innovatief bedrijf (startup) zijn.

Daarnaast zijn gezonde¹⁰⁸, effectieve *'entrepreneurial ecosystemen'* (e.g. Barrel, 2017; Engel, 2014; zie **Figuur 2**) essentieel als voedingsbodem van innovatieve hoge groeibedrijven. Een recent advies van AWTI (2014b) stelt inderdaad dat hoge groeibedrijven veel baat hebben bij goed functionerende ecosystemen. Hierin kunnen immers snel de juiste partners worden gevonden, partners die hen kunnen helpen bij het verkrijgen van kennis, het ophalen van financiering, het vinden van goede mensen, vergaren van informatie over marktkansen, toegang krijgen tot internationale netwerken... Het advies van AWTI focust daarom op het versterken van ecosystemen als belangrijk beleidsdoel, zoals bijvoorbeeld door het stimuleren van **samenwerking** tussen hoge groeibedrijven en klanten, 'complementoren' en concurrenten. Universiteiten, topconsortia voor kennis en innovatie, instituten voor toegepast onderzoek en hogescholen spelen daarbij een belangrijke rol (AWTI, 2014b, p. 5-6).

¹⁰⁵ Denk bijvoorbeeld aan WhatsApp dat het betaalmodel van SMS op zijn kop zette (cf. 'RIP txt').

¹⁰⁶ Autio (2016)

¹⁰⁷ Autio, 2016, p. 21

¹⁰⁸ Zie presentatie door prof. Erik Stam, A healthy entrepreneurial ecosystem, 2014. <https://www.slideshare.net/ErikStam1/healthy-entrepreneurial-ecosystems>

Figuur 2: Basisoverzicht van een ‘*entrepreneurial*’ ecosysteem

Bron: Brown & Mason, 2017 naar Isenberg (2011)

We merken op dat ‘*entrepreneurial*’ ecosystemen meer gericht zijn op het creëren van radicale of **disruptieve innovaties**, dan continue of **incrementele innovaties** (Engel, 2014, p. 14). Toch zouden ook incrementele innovaties belangrijk zijn voor een gezond ecosysteem (zie Fitzgerald, Wankerl, & Schramm, 2011, p. 73).

Verderop in de analyse zullen we kort stilstaan bij wat overheidsbeleid kan doen om hoge groei ‘*entrepreneurial*’ ecosystemen te stimuleren.

1.3. Vraagstellingen

Hoe gezond of effectief zijn onze ‘*entrepreneurial*’ ecosystemen? Wat is het aandeel hoge groei-bedrijven in Vlaanderen/België? Hoe ambitieus zijn onze ondernemers? Welke zijn de belangrijkste succesfactoren om het aandeel hoge groei-bedrijven te optimaliseren?

In de volgende secties trachten we hierop een antwoord te vinden:

Hoofdstuk 2. Probleemanalyse: We trachten meer inzicht te verwerven in het aandeel hoge groei-bedrijven in de EU, België en Vlaanderen en de leeftijdsverdeling van de Vlaamse populatie van hoge groeiers. We staan daarnaast, *louter illustratief*, stil bij hoge groei-bedrijven in de ICT en de Lifesciences en hun respectievelijke ‘*entrepreneurial*’ ecosystemen. Daarnaast bespreken we het niveau van ambitieus ondernemen in België en Vlaanderen. Ten slotte, geven we een beknopt overzicht van de sterkte van Vlaamse en Belgische ‘*entrepreneurial*’ ecosystemen en het niveau van het algemeen stimulerend omgevingskader.

Hoofdstuk 3. Analyse van Factoren en Actoren: Systemanalyse van factoren en actoren die ten grondslag liggen aan een optimaal aantal innovatieve hoge groei-bedrijven in ‘*entrepreneurial*’ ecosystemen, het algemeen omgevingskader. Waarom hebben sommige landen meer hoge groei-bedrijven dan andere landen (Teruel & De Wit, 2011)? In dit hoofdstuk bekijken we ook de succesfactoren die ten grondslag liggen van het aantal ambitieuze ondernemers.

- **Hoofdstuk 4. Analyse van Trends en Ontwikkelingen** Wat zijn binnenlandse en internationale goede praktijken, in functie van de gedetecteerde succesfactoren in Hoofdstuk 3?

2. PROBLEEMANALYSE

In de probleemanalyse geven we een overzicht van:

1. Het **aandeel hoge groeibedrijven** in de EU, België en Vlaanderen en de **leeftijdsdistributie** van de Vlaamse populatie van hoge groeibedrijven (punt 2.1.);
2. Het niveau van **ambitieuze ondernemen** in Vlaanderen en België (punt 2.2.);
3. De performantie van Vlaamse en Belgische **'entrepreneurial' ecosystemen** en van het **algemeen omgevingskader** (punt 2.3.).

Gezien de jaarlijkse monitoring van Vlaamse hoge groei bedrijven (internationale benchmark) door het Departement EWI¹⁰⁹, houden we de analyses in dit hoofdstuk beknopt. Omwille van sectorspecifieke verschillen – we verwijzen naar de besprekingen op de VARIO Workshop van 4 juni 2018 – wordt louter illustratief ook stil gestaan bij de *Lifesciences* en de *IT-sector* (in punt 2.1.).

2.1. Aandeel hoge groeiondernemingen in de EU, België en Vlaanderen

Tegenover de EU hebben de VS een aanzienlijk hoger aandeel van bedrijven met ofwel zeer hoge groeipercentages (> 10% jaarlijkse groei) – ook wel de **EU-VS scale-up gap** genoemd - ofwel negatieve groeipercentages (< -5%) (**Figuur 3**). Het Danish SME Envoy rapport (2016) zegt hier het volgende over:

“Several indicators suggest that the EU has a scale-up gap compared to the US. This means that a lower share of European companies become scale-up companies compared to the share of companies that scale in the US. The UK Scale-up report, for example, has a comparison between the EU and the US for average annual company growth rates for all companies. The comparison shows that the US has a considerably larger share of companies with either very high growth rates (more than 10 % annual growth) or negative growth rates (more than -5 %). The difference is almost 50% between the EU and the US for the share of companies that either grow or shrink. (Sherry Coutu, Scale - up report, 2014)”

Uit het bovenstaande citaat blijkt dat de economie in de Verenigde Staten meer dynamiek (of turbulentie¹¹⁰) vertoont dan de Europese, wat a fortiori belangrijk is voor innovatie in een economie (Becue, 2018). Naast de scale-up gap zou ook geen enkele van de top-10 unicorns Europees zijn (Danish SME Envoy rapport, 2016). Nog volgens het Deens rapport zou het dichten van de scale-up kloof tussen de EU en de VS tot een miljoen nieuwe banen creëren en tot € 2.000 miljard extra bbp in de komende 20 jaar genereren.

¹⁰⁹ Contactpersoon: Jan Van Nispen (Departement EWI). De monitoring van hoge groeibedrijven gebeurt op basis van de Verrijkte Kruispuntbank Ondernemingen (VKBO) en de Belfirst databanken; zie vb. ook schriftelijke vraag nr. 450 van Daniëlle Vanwesenbeeck van 30 maart 2018 aan Philippe Muyters, Vlaams Minister van Werk, Economie, Innovatie en Sport.

¹¹⁰ Turbulentie in de economie refereert naar creatieve destructie (Shumpeter, 1969): gestopte ondernemingen worden vervangen door nieuwe. (Becue, 2018, p. 24)

Figuur 3: Kloof tussen VS en EU t.a.v. aandeel hoge groeibedrijven (periode 2002-2005)

Nota: Een groter deel van de ondernemingen in Europa vertoont ook zeer beperkte of nulgroei (statische bedrijven). Het percentage statische bedrijven in de VS was bijna 1/3 lager dan het Europees gemiddelde (9,2 % vs. 13,6%) (zie ook Sleuwaegen, 2016 voor een bespreking).
Bron: Bravo-Biosca, 2011, p. 9.

In België stellen Bijmens & Konings (2017) een terugval vast van het aandeel hoge groeiondernemingen in de periode 2000-2013. In de periode 2013-2016^{III} zijn **3,16%** van de Belgische bedrijven hoge groeibedrijven met aantal werknemers als groeicriterium (20%) en **6,83%** met toegevoegde waarde als groeicriterium (20%). De data voor België zijn gebaseerd op de OESO-definitie (groeicriterium van 20%) en niet vergelijkbaar met de gegevens op Vlaams niveau (zie verder). Deze laatste zijn gebaseerd op de minder strenge definitie van Eurostat (groeicriterium van 10% i.p.v. 20%).

^{III} Belgische High-growth Monitor 2018

Met zijn hoge groeiondernemingen scoort **Vlaanderen** globaal (over alle sectoren, levenscycli, grote en kleine bedrijven...) in 2015 iets hoger (10,79% van alle ondernemingen) dan de EU-28 (10%), en eveneens hoger t.a.v. België (8,05%) (Figuur 4). De score van Vlaanderen is van hetzelfde niveau als die van het VK en Duitsland. We merken op dat de verschillen in percentage tussen de landen die hoger scoren dan EU-28 beperkt zijn, variërend tussen 10%-15%.

Figuur 4: Percentage hoge groeiondernemingen in Vlaanderen, Europese benchmark (2015)

Bron: Departement EWI (Van Nispen), groeicriterium is tewerkstelling¹¹². Op basis van Eurostat-definitie van hoge groei bedrijven: *gemiddelde jaarlijkse tewerkstellingsgroei van min. 10% over een periode van 3 opeenvolgende jaren (in %)*

We merken op dat in een analyse van 59 Europese regio's¹¹³ in de periode 2008-2011 (Ramboer & Sleuwaegen, 2015) de regio's **Inner London (7,13%)**, **Oost-Zweden (6,03%)** en **Berlijn (5,72%)** topprestaties behalen m.b.t. het aandeel hoge groei-bedrijven¹¹⁴. Met een aandeel van **3,21%** bevindt het **Vlaams Gewest** zich beneden het gemiddelde van **4,03%**. Het **Waa's Gewest** scoort met **2,98%** lager dan het Vlaams Gewest, terwijl het **Brussels Hoofdstedelijk Gewest** boven gemiddeld scoort met een aandeel van **4,21%**. Grote stedelijke agglomeraties blijken een belangrijke invloed te hebben op het aandeel hoge groeiers.

Om beter inzicht te krijgen in de leeftijdsverdeling van de Vlaamse hoge groeiondernemingen, tonen we bijkomend de leeftijdsdistributie van de Vlaamse populatie van hoge groei-bedrijven in 2015 (Figuur 5).

¹¹² Omzet als groeicriterium wordt hier niet gebruikt. Deze indicator is minder betrouwbaar omwille van de (vele) lege cellen in de databank.

¹¹³ NUTS-1, zie https://en.wikipedia.org/wiki/First-level_NUTS_of_the_European_Union

¹¹⁴ OESO-definitie: Volgens deze definitie is een bedrijf een hoge groeier als ze een gemiddelde jaarlijkse groei van 20% of meer doormaakte over een periode van drie jaar, en meer dan 10 werknemers telde aan het begin van deze periode.

Figuur 5: Aantal en aandeel Vlaamse Hoge Groeibedrijven in functie van leeftijd (2015)

Bron: Departement EWI (Van Nispen), groeicriterium is tewerkstelling (20%), geaggregeerd over sector, grootte van het bedrijf..

Figuur 5 toont dat Vlaamse hoge groeibedrijven zeker niet allemaal jong zijn. Over alle leeftijden heen doorlopen dubbel zo veel oudere bedrijven (68%) hoge groeifases¹⁵. Vanaf de leeftijd van 10 jaar stellen we echter een kantelmoment in de Vlaamse populatie van hoge groeibedrijven vast: het aantal hoge groeiers neemt monotoon af met de leeftijd. Daarnaast daalt de kans ook om een hoge groeionderneming te worden met leeftijd van **13,32%** (5 jaar) tot **2,24%** (More).

Jonger dan tien jaar is wat meestal ook met een *scale-up* wordt bedoeld:

“A *Scaleup* is a new, entrepreneurial firm, up to 10 years old, that is strongly growth oriented and has attracted €1 Million or more of venture capital funding” (Autio, 2016, p. 8)

Ten slotte geven we *louter illustratief* een beknopte beschrijving van innovatieve snelle groeiers en hun ‘*entrepreneurial*’ ecosystemen in de sectoren ICT en Lifesciences (i.e. Biotech en Farma). Veugeliers (2018) spreekt in deze context over zogenaamde O&O-supersterren in ‘*the-winner-takes-it-all*’ markten. Het gaat over een beperkt aantal leidende bedrijven in hightech sectoren (vooral in Lifesciences en ICT) die het leeuwendeel van de totale O&O-uitgaven voor hun rekening nemen. Uit haar analyse blijkt dat Europa

¹⁵ We verwijzen hier ook naar recente artikelen van o.a. Isenberg & Brown (2014) en Brown, Mawson & Mason (2017) waarin gesteld wordt dat ook oudere bedrijven hoge groei kunnen vertonen. In de Vlaamse populatie (Figuur 5) komt dit neer op een gemiddelde van 124,5 hoge groeibedrijven tot en met de leeftijd van 10 jaar, na 10 jaar op een gemiddelde van 41,23 hoge groeibedrijven.

hierin achterligt tegenover de VS, vooral in digitale sectoren (cf. Google, Facebook...). Daarnaast zijn volgens Becue (2018) vier van de vijf belangrijkste startupsectoren op Europees vlak digitaal. Software was in 2015 goed voor 5.2 miljard euro, gevolgd door farma en biotech (allebei elk 2.61 miljard euro).

2.1.1. Lifesciences: Biotech en Farma

De Lifesciences hebben een hoge impact op zorg, voedingssector, chemie, milieutechnologie... Bovendien heeft Vlaanderen een biotech ecosysteem van wereldniveau. VIB speelt hier een cruciale rol: er is toponderzoek, professionele technologietransfer, jongere en oudere biotech bedrijven, grote farmabedrijven... Volgens de sectorfederatie Bio.be is nu de volgende stap de ontwikkeling van productie en logistiek en van biotech startup uit te groeien tot industrieel bedrijf. Wellicht kunnen hier ook *acceleratoren* – naast incubatoren – een rol spelen.¹¹⁶

De biotechnologie sector vergt een aparte aanpak (Vanhaeren, 2017). Biotech startups hebben heel bekwame teams nodig. Vaak gaat het om ex-professoren of ex-senior wetenschappers bij andere biotech- of farmabedrijven. Er is ook veel 'cash' nodig om onderzoek te financieren. Het is een zeer onzekere business wat het niet eenvoudig maakt voor 'early stage funding'.

T.a.v. overnames in de sector (vb. Ablynx, Tigenix...) is er recent heel veel aandacht geweest. We vermelden hier o.a. de opinie van Isabel Albers (VRT, De Afspraak, December 2017; zie ook de opinies van vb. Geert Noels¹¹⁷, Econopolis) die vindt dat Vlaamse ondernemingen in kennisintensieve sectoren **te weinig ambitie** vertonen om wereldspelers te worden. Volgens Albers slagen we er de laatste tien jaar veel beter in om bloeiende starters te creëren in ecosystemen rond Vlaamse universiteiten (cf. VIB, Vlaams Instituut voor Biotechnologie, zie vb. Ablynx). Aan de start van het traject is er nu al genoeg durfkapitaal om jonge bedrijfjes op te starten. Wanneer ze kunnen doorstoten om wereldspeler te worden, zouden ze echter veel te vaak worden overgenomen. Onder andere de ondernemingen zelf zouden nog te weinig ambitie hebben. Het zou beter zijn voor onze economie om een aantal bedrijven op langere termijn in Vlaanderen te verankeren.

Aan de andere kant hebben biotechbedrijven op een gegeven moment ook de nodige *know-how* nodig (vb. van een grote farmaspeler) om hun producten in de markt te zetten. Andere spelers in de sector (o.a. investeerders) vinden de discussie rond verankering overroepen: een buitenlandse overname hoeft geen verlies te zijn, maar kan worden beschouwd als een investering in het lokale ecosysteem.

Tabel 2 geeft een overzicht van het gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016, i.f.v. de leeftijdsfase (>10j. of <10j.), in de categorie 'Vervaardiging van Farmaceutische Basisproducten en Farmaceutische Preparaten'¹¹⁸.

¹¹⁶ De Standaard, 23 oktober 2018, Belgische biotech is soms te bescheiden http://www.standaard.be/cnt/dmf20181022_03863317

¹¹⁷ De Tijd, 3 februari 2018. Zijn Vlaamse bedrijven wel ambitieus genoeg? <https://www.tijd.be/ondernemen/farma-biotech/zijn-vlaamse-bedrijven-wel-ambitieuus-genoeg/9978703.html>

¹¹⁸ NACE-21

Tabel 2: Gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016 i.f.v. de leeftijdsfase (< 10j. of >10j.) in de Farma-sector (Nace 21)

Jonger dan 10 jaar				Ouder dan 10 jaar			
Werknemers		Bruto Toegevoegde Waarde		Werknemers		Bruto Toegevoegde Waarde	
10pct	20pct	10pct	20pct	10pct	20pct	10pct	20pct
28%	5%	48%	35%	9%	1%	15%	3%

Bron: Dept. EWI (Van Nispen) o.b.v. Belfirst. *Gemiddelde jaarlijkse tewerkstellingsgroei of Bruto Toegevoegde Waarde (BTW) van min. 10% of 20%*

Nota: enkel ondernemingen met meer dan tien werknemers aan de start van de beschouwde periode werden geanalyseerd

Alhoewel bovenstaande gegevens in Tabel 2 niet de ganse Lifesciences sector beslaan en het om kleine aantallen¹¹⁹ gaat, vinden we over alle groeicriteria (werknemers, Bruto Toegevoegde Waarde, groei pct. 20% of 10%) heen, een consistent hoger aandeel hoge groeiers in de jonge leeftijds categorie (< 10j.). De hogere percentages in de categorie < 10 jaar kunnen echter ook mede worden verklaard door het feit dat het gaat om een subcategorie van ondernemingen < 10 jaar met *minstens 10 werknemers*.

2.1.2. ICT

Digitalisering - waaronder het ontstaan van Web 2.0 (+/- sinds 2005) - heeft internationaal en in Vlaanderen aanleiding gegeven tot een nieuwe golf van ondernemersactiviteit en -cultuur en het ontstaan van het fenomeen 'entrepreneurial' ecosystemen. De eigenschappen van digitale producten en de digitaliseringsgolf maken nieuwe ondernemingen ook gemakkelijker *schaalbaar* en zorgen voor een shift van eerder lineaire, verticale waardenketens naar horizontale, gedistribueerde ecosystemen (Autio, 2016). Dit creëert spillovereffecten naar nagenoeg alle andere domeinen of sectoren zoals industrie 4.0, circulaire economie, voedingssector, zorg, stadsontwikkeling... Digitale platformen (via internet) maken de competitie ook onmiddellijk internationaal in 'the winner-takes-it-all' markten.

Dezelfde discussie als in de Lifesciences woedt ook in de IT-sector: dienen IT-groeibedrijven en hun VC's niet meer ambitie te tonen om **wereldspelers** te worden? We verwijzen naar een artikel uit de Tijd (d.d. 14 juni 2018) naar aanleiding van de beursgang (IPO¹²⁰) van het Nederlandse Fintech bedrijf Adyen. Volgens Stefaan Michiels (column in De Tijd, d.d. 14 juni) moet het knaldebuut van Adyen, Belgische technologie ondernemers inspireren om de lat hoger te leggen. Hij verwees naar het beloftevolle technologie bedrijf Trendminer, dat in diezelfde week werd verkocht aan het Duitse Software AG. Het Gentse softwarebedrijf Showpad trok zelf op overnamepad en kocht recent het Amerikaanse Learncore voor 50 miljoen dollar om over een drie à viertal jaar een recurrente omzet van 100 miljoen dollar na te streven.

We sommen een aantal opvallende kenmerken van de (Belgische) IT-sector op uit het recente European Scaleups Report (2017):

- België heeft verhoudingsgewijs het hoogst aantal digitale B2B¹²¹ scale-ups in gans Europa
- België staat op plaats zes t.a.v. het opgehaalde bedrag per capita met een gemiddeld bedrag van 63 euro (Zwitserland is top met 266 euro) (**Figuur 6**)
- België positioneert zich met één beursintroductie (IPO¹²²) op een 7de plaats. Zweden is top met 17 IPOs

¹¹⁹ In absolute aantallen en over de ganse periode 2012-2016 en alle groeicriteria, variëren de hoge groeiers tussen 0-2 (<10j.) en 0-5 (>10j.), in vergelijking met het totaal aantal bedrijven in de ganse sector (NACE 21), variërend tussen 2-4 (<10j.) of 23-24 (>10j.).

¹²⁰ IPO staat voor Initial Public Offering.

¹²¹ Business-to-Business

¹²² IPO staat voor Initial Public Offering (beursintroductie)

- België is afwezig in *crowdfunding* projecten (ICO¹²³). Zwitserland staat met zijn ICO-vriendelijke regelgeving in de top
- België heeft gemiddeld 41 werknemers per scale-up (9^{de} plaats samen met Zwitserland)
- België heeft een sterke 4^{de} positie (11%: pct. van alle scale-ups in een land) in *Industrie 4.0*
- België staat op nummer 1 samen met Frankrijk (19%) in de categorie '*smart cities*'
- België staat met een percentage van 6% op nummer 7 in de categorie '*smart buildings*'

Figuur 6: Opgehaalde bedragen per capita van de bevolking in de digitale sector (2017)

De digitale hubs voor hoge groei bedrijven in Europa zijn achtereenvolgens Londen (nummer 1), Dublin (2), Milaan (3), Stockholm (4), Parijs (5), Kopenhagen (6), Berlijn (7), Barcelona (8), Helsinki (9) en Amsterdam (10). Londen vertoont het hoogste percentage van concentratie van hoge groeibedrijven (71%). Brussel of een andere Belgische stad komen niet in de rangorde voor. In de European Digital City Index 2016 zien we **Brussel** wel opduiken op een **17de plaats** voor scale-ups (16^{de} voor startups).

Tabel 3 geeft een overzicht van het gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016, i.f.v. de leeftijdsfase (>10j. of <10j.), in de categorie '*Vervaardiging van computer-, elektronische en optische producten*¹²⁴.

¹²³ ICO staat voor Initial Coin Offering, een veel gebruikte term voor crowdfunding projecten

¹²⁴ NACE26

Tabel 3: Gemiddeld aandeel Vlaamse hoge groeiers over de periode 2012-2016 i.f.v. leeftijdsfase (< 10j. of >10j.) in ICT (Nace 26)

Jonger dan 10 jaar				Ouder dan 10 jaar			
Werknemers		Bruto Toegevoegde Waarde		Werknemers		Bruto Toegevoegde Waarde	
10pct	20pct	10pct	20pct	10pct	20pct	10pct	20pct
20%	14%	33%	26%	8%	2%	31%	12%

Bron: Dept. EWI (Van Nispen) o.b.v. Belfirst. *Gemiddelde jaarlijkse tewerkstellingsgroei of Bruto Toegevoegde Waarde (BTW) van min. 10% of 20%*
 Nota: enkel ondernemingen met meer dan tien werknemers aan de start van de beschouwde periode werden geanalyseerd

Alhoewel de data in Tabel 3 niet de ganse ICT-sector beslaan en het opnieuw om kleine aantallen¹²⁵ gaat, bemerken we voor alle groeicriteria een consistent hoger aandeel in de jonge leeftijdscategorie (< 10j.). De hogere percentages in de categorie jonger dan 10 jaar kunnen echter ook mede worden verklaard door het feit dat het gaat om een subcategorie van ondernemingen, jonger dan 10 jaar *met minstens 10 werknemers*.

We merken ten slotte op dat ondanks een bijzonder excellente kennisbasis in Vlaanderen, het digitale ecosysteem op dit moment nog te veel ontbreekt aan grotere, gevestigde digitale bedrijven. Aan deze grotere bedrijven kunnen jongere innovatieve groeiers zich optrekken, vb. d.m.v. het aangaan van strategische samenwerkingen. Daarnaast is op dit moment het brede omgevingskader voor digitale 'entrepreneurial' ecosystemen in België nog suboptimaal. We verwijzen naar de recente 'European Index of Digital Entrepreneurship Systems' (Autio, Szerb, Komlosi, & Tiszberger, 2018), waarin België op basis van acht subindicatoren als volger ('follower') wordt geklasseerd (**Figuur 7**). Onder andere op vlak van financiering is er in het digitale ecosysteem nog groeimarge.

Figuur 7: De positie van België op de European Index of Digital Entrepreneurship Systems

Bron: Autio, Szerb, Komlosi, & Tiszberger (2018), p. 50

¹²⁵ In absolute aantallen en over de ganse periode 2012-2016 en alle groeicriteria, variëren de hoge groeiers tussen 0-6 (<10j.) en 0-25 (>10j.), in vergelijking met het totaal aantal bedrijven in de ganse sector (NACE 26), variërend tussen 7-12 (<10j.) of 69-76 (>10j.).

2.2. Niveau van ambitieus ondernemen in Vlaanderen en België

Volgens de Startersatlas 2018 (Deman, Tchinda, & Van den Broele, 2018) zijn er nog nooit zoveel nieuwe starters geweest in België. Het zwaartepunt van deze startersactiviteiten ligt in Vlaanderen¹²⁶: 52.187 Vlaamse starters in 2017 staan in voor **54,89%** van het totale aantal starters in België. De 12.461 starters in het Brusselse Hoofdstedelijke Gewest en de 24.502 starters in Wallonië behalen een aandeel van respectievelijk **13,11%** en **25,77%**. De startersdichtheid ligt echter het hoogst in Brussel met 10,5 starters per 1000 inwoners (cijfers voor 2017; Vlaams Gewest: 8/1000; Wallonië: 6,8/1000). De hoge Brusselse startersconcentratie is wellicht toe te schrijven aan zijn functie als hoofdstad van België en de EU, met daaraan verbonden de vestiging van de Europese instellingen en internationale ondernemingen (Becue, 2018).

In **Figuur 8** geven we een overzicht van de evolutie in absolute aantallen starters voor het Vlaams Gewest in de periode 2007-2017.

Figuur 8: Evolutie van aantal starters in Vlaams Gewest voor de periode 2007-2017

Bron: Startersatlas 2018, p. 13

In vergelijking met andere landen richten Belgen (**4,8%**) echter weinig nieuwe bedrijven op. Enkel Cyprus scoort slechter met **4,4%**.¹²⁷ **Tabel 4** geeft een overzicht van het gemiddeld aantal starters per honderd bedrijven in Europees perspectief voor de periode 2008-2013.

¹²⁶ Met 15.643 nieuw opgerichte ondernemingen (16,45% van de totale starterspopulatie in België) gaat de provincie Antwerpen de andere Vlaamse en Waalse provincies ruim vooraf. (zie p. 17 uit de Startersatlas 2018)

¹²⁷ Becue, 2018, op basis van Eurostat

Tabel 4: Gemiddeld aantal starters per honderd bedrijven (2008-2013)

Land	Percentage
Cyprus	4,39
België	4,84
Italië	6,94
Spanje	7,84
Duitsland	8,38
Luxemburg	9,62
Frankrijk	11,02
Nederland	11,39
Verenigd Koninkrijk	11,93
Portugal	13,00
Litouwen	21,25

Bron: Becue, 2018, p. 33, op basis van Eurostat

We vermelden hier ook de recente resultaten van het *World Economic Forum* (WEF, 2018), waarbij **België** internationale competitiviteit verliest o.a. door de houding t.a.v. ondernemersrisico¹²⁸.

We verwijzen daarnaast naar de eerder zwakke score voor ondernemerscultuur in **Vlaanderen** (Figuur 11 cf. infra, indicator E2).

Ook cijfers van het Steunpunt Economie en Ondernemen (Store 2.0, Universiteit Gent) duiden op een recente positieve evolutie van nieuw¹²⁹ en ontluikend¹³⁰ ondernemerschap in Vlaanderen. Er is een gestage groei van het percentage ondernemerschap tussen 2013 (**4,5%** van de Vlaamse bevolking) en 2017 (**8,7%** van de Vlaamse bevolking). In 2017 komt Vlaanderen op gelijke hoogte met het Verenigd Koninkrijk (**8,6%**); Nederland (**10,1%**) en Luxemburg (**9,3%**) scoren nog iets hoger. Landen als Frankrijk (**4%**), Duitsland (**5,4%**) en Zweden (**7,4%**) scoren lager.

Een andere studie van het Steunpunt Economie en Ondernemen (Andries, Rjssegem, Roelandt, Stappers & Vaznyte, 2017) geeft aan dat jongeren tussen 18 en 29 jaar meer dan andere leeftijdscategorieën aangeven dat ondernemerschap over het algemeen als een wenselijke carrièrekeuze wordt beschouwd (**66%**) en dat succesvolle ondernemers in Vlaanderen aanzien en respect genieten (**77%**) (steekproef van 1040 inwoners van Vlaanderen). Opmerkelijk is dat respondenten met een bachelor, master of doctoraat ondernemerschap over het algemeen minder als een wenselijke carrièrekeuze (**41%**) beschouwen dan respondenten met een lager opleidingsniveau. Nochtans hopen we uit deze groep uit het Tertiair Onderwijs, net meer ambitieuze ondernemers te kunnen genereren.

Bovenstaande gegevens geven geen inzicht in de verschillende beweegredenen die aan de basis liggen van het opstarten van een onderneming. De Mulder & Godefroid (2016, p. 72) geven twee belangrijke redenen aan voor ondernemen:

¹²⁸ http://www.standaard.be/cnt/dmf20181017_03851405 De Standaard, 17/10/2018

¹²⁹ Leiding geven aan een eigen bedrijf dat minder dan 3,5 jaar oud is

¹³⁰ Actief betrokken zijn bij het opstarten van een nieuwe onderneming

1. Een eerste type oprichters streeft voornamelijk levensonderhoud of persoonlijke ontwikkeling na. Zij creëren hun eigen zaak, als alternatief voor een loontrekkende activiteit. De bedoeling van die ondernemers 'uit noodzaak of uit opportuniteitsoverwegingen' is om een inkomen te verwerven dat toereikend is voor henzelf en voor hun verwanten of om hun inkomen te verhogen,
2. Het tweede type oprichters van ondernemingen, de **groeigerichte of ambitieuze ondernemers**, wil voornamelijk de kans benutten om een economisch project te creëren en te ontwikkelen dat rijkdom en werkgelegenheid kan genereren bovenop de doelstelling van het louter levensonderhoud of de verhoging van het inkomen.

In dit adviestraject zijn we vooral geïnteresseerd in het tweede type, de groeigerichte of ambitieuze ondernemers. In VRWI Studiereeks 23 (2012, p. 210) wordt het volgende over ambitieuze ondernemers gezegd:

“Both Belgium (including Flanders) and the Netherlands are lagging behind when it comes to nascent and young entrepreneurs’ growth ambitions, innovative entrepreneurship and international orientation.”

Althans voor België¹³¹ is deze situatie volgens De Mulder & Godefroid (2016, p. 72-73) recent niet veranderd (wel voor Nederland):

“Uit de door de ‘Global Entrepreneurship Monitor’ verzamelde en gebruikte gegevens blijkt welke bijdrage die beide redenen leveren tot de creatie van ondernemingen (zie bv. GEM, 2016). Het betreft de bijdrage aan de ‘Total early-stage Entrepreneurial Activity (TEA)’, dat is het aandeel van de 18- tot 64-jarigen die een onderneming oprichten of een onderneming van maximaal drieënhalf jaar oud exploiteren. Voor de analyse werden twee periodes beschouwd teneinde de structurele tendens van die verschillende redenen voor ondernemerschap af te leiden: een periode vóór de crisis (van 2004 tot 2008) en een periode sedert de crisis (2009-2015). Net als in Nederland, het Verenigd Koninkrijk en gemiddeld beschouwd in de EU15, is de TEA in België sinds de crisis toegenomen. In België is die stijging, van 3,2 % tot 4,9 %, uitsluitend toe te schrijven aan het ondernemerschap uit noodzaak of uit opportuniteitsoverwegingen. In een periode van zwakke groei met beperkte werkgelegenheidsvooruitzichten hebben meer personen er blijkbaar voor geopteerd een eigen activiteit op te zetten. Het groeigericht ondernemerschap, daarentegen, is in België sinds de crisis niet toegenomen, wat in andere Europese wél het geval was. Tussen 2009 en 2015 lag dat percentage (1,4 %) onder het gemiddelde van de EU15 (2,1 %); het kwam ook lager uit dan dat in het Verenigd Koninkrijk (2,8 %) en Nederland (2,2 %), maar hoger dan dat in zowel Duitsland (1,2 %) als Frankrijk (1,0 %).”

In het kader van ambitieus ondernemen vermelden we ook de resultaten van de **Rising Star Monitor 2017** van Vlerick Business School (i.s.m. Deloitte België). De monitor bevroeg 152 Belgische jonge bedrijven met groeipotentieel in verschillende sectoren. De resultaten van de bevraging kunnen als volgt worden samengevat:

“ [...] plenty of Belgian ventures have high growth potential, there is still a vast majority that does not have high growth ambitions; they prefer sticking to a smaller size that they can perfectly manage themselves only wanting to add around two new employees in five years from now. On the bright side, the proportion of ventures that do want to scale up has increased, going from 38% last year to 44% this

¹³¹ We merken op dat de resultaten voor Vlaanderen in het kader van ambitieus ondernemen op basis van onderzoek van het Steunpunt Economie en Ondernemen - UGent in 2019 beschikbaar zullen zijn.

year. So, while more work is ahead of us in motivating Belgian founders to put the bar a bit higher, we are moving in the right direction!

We tonen de resultaten van de Rising Star Monitor 2017 in **Figuur 9**.

Figuur 9: Meerderheid van jonge bedrijven met hoog potentieel heeft geen hoge groei ambities

Bron: Vlerick Rising Star Monitor 2017, p. 23

HGA: Bedrijven met Hoge Groei Ambities; **LGA:** Bedrijven met Lage Groei Ambities

Dit wordt ook bevestigd door een recente studie van Andries, Rijssegem & Roelandt (2017): slechts **7,6%** van jonge Vlaamse ondernemingen verwacht binnen vijf jaar, tien of meer werknemers tewerk te stellen én 50% of meer te groeien qua tewerkstelling¹³².

Concluderend kunnen we op basis van bovenstaande data stellen dat België (Vlaanderen) op het gebied van (ambitieuze) ondernemen tot de minst goed presterende landen in de EU behoort (zie ook EC, 2018).

¹³² Cf. de Gazelle-component van de REDI-indicator: Regional Entrepreneurship and Development Index.

2.3. Performantie van ‘entrepreneurial’ ecosystemen en het algemeen omgevingskader

Prof. Erik Stam (Utrecht Universiteit, School of Economics) is een van de bekende onderzoekers in ons taalgebied wat betreft ‘entrepreneurial’ ecosystemen (zie ook VRWI, 2012). Zijn analyses van Nederlandse ecosystemen tonen het belang aan van een systeembenadering in de context van ondernemen (Stam, 2017). Het complexe geheel en de interacties erin zijn belangrijk, minder de individuele componenten op zich:

“We measure entrepreneurial ecosystem elements and use these to compose an entrepreneurial ecosystem index. Next, we measure the output of entrepreneurial ecosystems with different indicators of high-growth firms. We use the 12 provinces of the Netherlands as a test case for measuring the entrepreneurial ecosystem elements, composing an entrepreneurial ecosystem index and relate this to entrepreneurial outputs. The prevalence of high-growth firms relates to the overall value of the entrepreneurial ecosystem index, but not to individual elements of the entrepreneurial ecosystem. The model fit increases once we introduce a multiplicative index and a non-linear model. By measuring entrepreneurial ecosystems and their outputs in this way we move from the ecosystem metaphor to a complex system model of the entrepreneurial economy.” (Stam, 2017, cf. Abstract)

Gezonde en effectieve ‘entrepreneurial’ ecosystemen zijn van groot belang voor hoge groei ondernemingen (vb. AWTI, 2014b). Een globaal, gezond hoge groei ecosysteem met sterke verbanden, leidt tot een hoger aantal snelle groeiers (als output van het ecosysteem) (Stam, 2017). ‘Entrepreneurial’ ecosystemen vormen echter ook een **nieuwe uitdaging voor het innovatiebeleid** (Autio, 2016).

Hieronder vermelden we twee samengestelde indicatoren die een benadering geven van het niveau of de sterkte van ‘entrepreneurial’ ecosystemen respectievelijk voor België en Vlaanderen.

De *Global Entrepreneurship Index* meet op basis van 14 individuele indicatoren de globale gezondheid van ‘entrepreneurial’ ecosystemen. **Figuur 10** toont de resultaten voor **België**. België staat globaal op een 17^{de} plaats (137 landen). De Verenigde Staten, Zwitserland, Canada, het Verenigd Koninkrijk, Australië, Denemarken, IJsland, Ierland, Zweden, Frankrijk, Nederland, Finland, Hong Kong, Oostenrijk, Duitsland en Israël gaan België vooraf.

In **Figuur 11** tonen we de scores voor **Vlaamse ecosystemen** op het *Regional Ecosystem Scoreboard* (17 subindicatoren). Bij elk van 17 indicatoren in de grafiek, wordt de waarde van het Vlaams Gewest gegeven, tegenover de minimumwaarde, de gemiddelde waarde en de maximumwaarde van ‘peer’ regio’s¹³³.

¹³³ Région Wallonne, Niederösterreich, Nordrhein-Westfalen, Lombardia, Rhône-Alpes, Wales, East Midlands (England), Cataluña, Rheinland-Pfalz, South East (England), Bayern, Hessen, Piemonte, Niedersachsen, Oberösterreich, Baden-Württemberg, Schleswig-Holstein, Aquitaine, Alsace, East Of England (zie https://ec.europa.eu/growth/industry/policy/cluster/observatory/regional-ecosystem-scoreboard_en geraadpleegd op 8/10/2018)

Figuur 10: Gezondheid van Belgische ecosystemen o.b.v. 14 indicatoren (GEI 2018)

Bron: GEI, 2018

Figuur 11: Scores op 17 indicatoren voor het Vlaamse ecosysteem in vergelijking met de minimumwaarde, gemiddelde en maximumwaarde van peerregio's

E1: 'Regulatory framework for starting a business'
E2: 'Entrepreneurial culture'
E3: 'Attractiveness of the region and quality of infrastructure'
K1: 'Human resources'
K2: 'Vocational training and lifelong learning'
K3: 'Skills'
C1: 'General system linkages'
C2: 'Cross-sectoral linkages'
C3: 'Specialisation'

C4: 'Openness of the region'
F1: 'Attitudes of private investors and private financing'
F2: 'Legal framework supporting access to finance'
F3: 'Availability of funds from public sector'
F4: 'Support from structural funds'
D1: 'Private demand'
D2: 'Public demand'
QG1: 'Quality of governance'
 Bron: DG Growth

Figuur 12: Scores van het Vlaams Gewest op vier fundamentele indicatoren t.o.v. top-5 HGO-regio's en t.o.v. het gemiddelde van HGO-regio's

Bron: Ramboer & Sleuwaegen (2016), p. 22-23

3. SYSTEEMANALYSE VAN FACTOREN EN ACTOREN

Welke actoren (of belanghebbenden) en welke factoren zijn betrokken bij het creëren van meer hoge groeibedrijven? We maken een beknopte analyse en vertrekken vanuit een systeembenadering (cf. Love & Stockdale-Otárola, 2017; OECD, 2017c)¹³⁷. Op basis van deze systeembenadering gaan we dieper in op de problematiek door het bloot leggen van onderliggende externe 'drivers' – de factoren (en actoren) - die eraan ten grondslag liggen.

Figuur 13 geeft een preview van de belangrijkste factoren of externe '*drivers*' binnen drie belangrijke transitieën met oog op meer innovatieve hoge groeiers:

1. *Meer ambitieuze ondernemers;*
2. *Performante hoge groei 'entrepreneurial' ecosystemen;*
3. *Een algemeen stimulerend omgevingskader.*

¹³⁷ We verwijzen naar VARIO Advies 1 'Internationaal Toptalent Aantrekken en Verankeren' (d.d. 2017) en VRWI Studiereeks 27 'Doorstroom van Doctoraathouders naar de Arbeidsmarkt' (d.d. 2015) voor een gelijkaardige methodologie.

Figuur 13: Externe 'drivers' die het aantal hoge groeibedrijven binnen drie transitiegebieden bepalen

In de volgende secties focussen we achtereenvolgens op onderliggende succesfactoren van het **aantal ambitieuze ondernemers** (punt 3.1.), de hoge groei *'entrepreneurial'* ecosystemen (punt 3.2.) en binnen een **algemeen, stimulerend omgevingskader** (punt 3.3.).

3.1. Meer ambitieuze ondernemers

Uit VRWI Studiereeks 23 (VRWI, 2012) blijkt dat een complex amalgaam van factoren of *'drivers'* verantwoordelijk is voor ambitieus ondernemen. In Tabel 5 geven we een beknopt overzicht van deze factoren in functie van verschillende transities, beleidsdomeinen en barrières die dienen worden weggenomen. De auteurs zeggen hier het volgende over:

“De literatuur [...] laat zien dat elke transitie door verschillende determinanten wordt beïnvloed op micro- en macroniveau. Een magische formule om alle transities ineens te beïnvloeden bestaat simpelweg niet. Elke transitie laat zich door andere beleidsmaatregelen en -terreinen beïnvloeden. De eerste transitie omvat vooral sociaal beleid en onderwijsbeleid, terwijl de tweede transitie met name via algemeen ondernemerschapbeleid kan worden beïnvloed. Voor de derde en vierde transitie is meer specifiek industriebeleid nodig dat zich direct richt op de groei-ambities van ondernemers en de daadwerkelijke

creatie van nieuwe waarde. De laatste transitie wordt ook sterk beïnvloed door wet- en regelgeving met betrekking tot de arbeidsmarkt.”

Het beleid gericht op ambitieus ondernemen zou bovendien deels overlappen met het algemeen ondernemersbeleid, deels complementair zijn maar ook deels ermee conflicteren (VRWI, 2012, p. 21).

Tabel 5: Overzicht van factoren die ambitieus ondernemen bepalen in functie van vier transities en verschillende beleidsgebieden

Transitie	Beleidsgebieden	Stimuli (wegnemen van barrières)
(1) Naar intrinsieke prestatiedrang	Sociaal- en onderwijsbeleid	Stimuleren van talent en intrinsieke prestatiedrang
(2) Naar zelfstandig ondernemerschap	Ondernemersbeleid	Allocatie van talent; ondernemerschap als carrièreperspectief
(3) Naar ambitieus ondernemerschap	Ondernemersbeleid en Industriebeleid	Allocatie van ondernemerschap; houding t.o.v. groei
(4) <i>Naar nieuwe waardecreatie</i>	<i>Ondernemersbeleid en arbeidsmarktbeleid</i>	<i>Reduceren of wegnemen van barrières voor innovatie, internationalisering, en groei; articuleren van publieke uitdagingen en daarin investeren</i>

Bron: VRWI Studiereeks 23: Ambitious Entrepreneurship: a review of the state of the art, p. 21

De meeste van de aangehaalde factoren in de eerste drie transitiegebieden (**Tabel 5**) zullen ook slechts op langere termijn beïnvloed kunnen worden. Technologische veranderingen vereisen bovendien meer dan ooit een cultuurverandering, enthousiasme en ambitie om de technologisch revolutie te omarmen.¹³⁸

Verschillende factoren en actoren spelen een rol (VRWI, 2012, zie 9.2: *Directions for future policy*), met het oog op een transitie naar meer ambitieuze burgers en ondernemers:

- **Lager en Secundair Onderwijs:**

“[...] need for achievement is among the central factors in people’s ambition. It is not a given trait, but can be developed, and this happens to be most important during adolescence and youth. This implies that the primary and secondary education system becomes more relevant in a broad sense – for example, by influencing younger people’s preferences, knowledge and skills.” (VRWI, 2012; p. 219-220)

- **Rolmodellen:**

*“This would also include securing that **entrepreneurial role models** are present. As both Belgium and the Netherlands are increasingly entrepreneurial (see Section 9.2), this issue will partly solve itself – i.e., the*

¹³⁸ Cf. het Boek Digitalis van de directeur Google België Thierry Geerts https://www.nieuwsblad.be/cnt/dmf20180531_03539027

ondervinden ze moeilijkere toegang tot groeifinanciering, dienen nog veel meer reputatie op te bouwen en hebben ze meer moeilijkheden om hun innovaties in de markt te zetten...

Volgens Autio (2016) spelen voor de jongere innovatieve groeibedrijven **new business acceleratoren** (cf. *New venture accelerator phenomenon*) een belangrijke rol.

Autio zegt over de rol van hoge groeiondersteuning op bedrijfsniveau het volgende:

“Even though firm-specific support measures, if correctly designed, can be effective in facilitating high-growth startups, the feasibility of firm-specific policy interventions is likely to grow smaller as the scaleups grow larger. Therefore, in addition to firm-specific measures targeted at the earlier stages of startup growth, facilitating scaleup is likely to require also indirect approaches that address relevant aspects of the scaleup system as a whole instead of individual companies. As the scaleups approach a breakthrough in the market, the viability of direct public support declines and market-based mechanisms should take over.” (Autio, 2016, p. 12-13) *“[...] and emphasis needs to shift increasingly towards the ecosystem within which the scaleup occurs. This implies an ecosystem approach which considers the entrepreneurial ecosystem dynamic as a whole and engages broadly with multiple different stakeholders that make up the ecosystem.”* (Autio, 2016, p. 14)

Van zodra het jonge hoge groeibedrijf dus een zeker schaal heeft bereikt, dient een meer generiek, holistisch beleid het over te nemen, gericht op de ‘*entrepreneurial*’ ecosystemen waarin hoge groeibedrijven opereren.

In ‘*entrepreneurial*’ ecosystemen zijn alle partners bovendien gelijkwaardig en dient de coördinatie van onderuit te komen:

[...] because entrepreneurial ecosystems are made of numerous hierarchically independent stakeholders who usually engage in one-to-one interactions, top-down interventions are usually not feasible. Because the stakeholders only relatively rarely identify themselves with the broader ecosystem, command-and-control approaches to policy implementation will not work. Instead of top-down, bottom-up is required. This is a mode of policy implementation that may not be familiar to many policymakers. (Autio, 2016, p. 24)

Met het oog op kennistransfer, benadrukken we hier ook het belang van performante en professionele TTO's met de nodige beheersautonomie, operationele slagkracht en kritische massa. We verwijzen hier ook naar het concept van ‘**Flipped**’ TTO's (De Cleyn & Festel, 2016, zie o.a. p. 175):

“The so-called flipped knowledge transfer model adopts an inverse perspective, whereby market players interact much more frequently with researchers and whereby PRO technology and knowledge is ‘pulled’ outside the PRO in a more demand-driven way. In this model, start-ups and entrepreneurs play a pivotal role.”

In de volgende sectie focussen we op de belangrijkste groeiversnellers binnen hoge groei ‘*entrepreneurial*’ ecosystemen. Deze zijn zowel voor jonge als oudere innovatieve hoge groeibedrijven van belang. We baseren ons hiervoor grotendeels op een goed onderbouwd en recent document van The Scale-Up

Institute: *Annual scaleup Review 2017*¹⁴¹, op basis van surveyonderzoek bij scale-ups¹⁴². De ambitie van dit Brits instituut - nauw samenwerkend met beleidsmakers, businesspartners en onderwijsinstellingen - is de volgende:

“Our ambition is that Britain becomes the most fertile ground for businesses, not only to start up but to scale up and grow.”

3.2.1. Vijf groeiversnellers: ‘Mind the gaps’

We merken op dat deze 5 groeiversnellers zeker niet los van elkaar staan maar ingebed in een hoge groei ‘*entrepreneurial*’ ecosysteem met onderlinge links. Bijvoorbeeld zou het beschikbaar zijn van risicokapitaal voor groeibedrijven voor een deel kunnen afhangen van (al dan niet gepercipieerde) moeilijkere toegang tot de internationale Europese markt (door vb. fragmentatie, cf. Veugelers, 2012 m.b.t. ICT-sectoren).

In het onderstaande overzicht geven we de 5 groeiversnellers weer in volgorde van belang voor hoge groeibedrijven in het VK (in 2017):

Talent en skills als vitale ingrediënten

Toegang tot talent met de juiste skills wordt in het rapport als meest prioritair gezien voor hoge groeibedrijven (p. 30):

“Access to talent – whether that is the social and technical skills of their workforce, being able to recruit from overseas, or having the talent to win overseas business, scaleups continue to highlight their need to be able to attract the right skills and experience into their business as their single greatest challenge.”

Internationale Markten

Toegang tot (internationale) markten wordt als tweede meest belangrijke uitdaging naar voor geschoven (p. 31):

“Access to markets – being able to access UK and international markets is the second most important factor for future growth. Many scaleups already do business with large corporates and/or Government but see the complex procurement processes and the time involved in bidding as key barriers to doing more. Scaleups are more international than other SMEs and keen to expand more overseas but continue to cite challenges in being able to access customers and partners. A key barrier is having the people/skills and connections to win the business.”

Leiderschapscapaciteit uitbouwen

Met leiderschapscapaciteit wordt verwezen naar de uitdaging om mensen met ervaring (*‘Second generation leaders’*) te vinden. Dit kan bijvoorbeeld via zelflerende peer-to-peer netwerken of leiderschapscursussen. Hoge groeibedrijven willen raad en expertise m.b.t. de verdere uitbouw van hun business. Het rapport plaatst deze uitdaging op de 3^{de} plaats (p. 31). Met name 65% van de scale-ups beschouwen deze uitdaging als vitaal of zeer belangrijk om te groeien:

¹⁴¹ Dit instituut hanteert de volgende definitie: “SMEs who report turnover growth of 20%+ in the previous year and in each of their preceding two years”. Verder wordt in het rapport vermeld: “Scaleups are typically, but not exclusively, younger businesses. 6 in 10 (58%) have been trading for 2-9 years, compared to 4 in 10 (36%) of other SMEs. While the findings suggest that scaleup growth is more likely to occur earlier stages of a company’s life, it should be noted that a quarter of both scaleups and aspirational have been trading for 15 years or more. Scaleups and aspirational are also more likely to have a younger owner. 6 in 10 scaleups (59%) have an owner or MD under 50 compared to 46% of other SMEs”

¹⁴² Uit alle sectoren en regio’s in het VK, maar 40% uit Informatie en Communicatiesector enerzijds en uit Onderzoek en Technologie anderzijds.

“Building leadership capacity through local support – scaleups highlight their need for greater connections to those who know what it is like to grow a business – whether this is staff, peer to peer networks or those who have also grown a business, mentors or non-exec directors. Local support from Growth Hubs and local leadership programmes, or from local business schools and universities, is preferred over help from large corporates or the private sector. When force-ranked, peer to peer networks are seen as the most vital support.”

Groefinanciering

Financiering van bedrijfsgroei staat op de vierde plaats. Vier op de tien hoge groeibedrijven in het VK beschouwen dit als een uitdaging:

“Finance – while scaleups use a wide variety of finance, four in ten do not feel they have the right amount of bank and equity finance in place for their needs. Around four in ten use or plan to use equity as a source of funding while a quarter have reservations about using it as a source of finance, citing lack of control and knowledge as hindering factors.”

Infrastructuur

Infrastructuur blijkt ook een kritische component voor snelgroeiende bedrijven, vooral ruimte of plaats en toegang tot O&O-faciliteiten voor hoge groeibedrijven schijnen een uitdaging te zijn:

“Infrastructure: remains an important factor to get right as a complement to a thriving scaleup ecosystem. When force-ranked this remains a challenge but slips behind finance.” (p. 31)

“Infrastructure remains a critical component to get right for our fastest growing companies, particularly scaleup space. The infrastructure challenge is complimentary to other challenges. Scaleups are seeking much greater university support for space and R&D facilities.” (p. 33)

3.3. Algemeen stimulerend omgevingsklimaat

We baseren ons hier op een recent rapport van prof. Leo Sleuwaegen (2016) voor de Centrale Raad voor het Bedrijfsleven (CRB) (zie ook Ramboer & Sleuwaegen, 2015) die het belang van de kwaliteit van een breed aantal institutionele factoren (p. 24-25) en de verdere ontwikkeling van een creatieve economie (p. 26) naar voren schuiven voor hoge groei ondernemingen:

Institutionele factoren

“[...] hebben goed ontwikkelde instituties een belangrijke impact op de totstandkoming van HGO's. Een 'goede institutionele omgeving' is natuurlijk een breed concept en omvat verschillende elementen. Er werd reeds gewezen op het belang van de afwezigheid van corruptie, rechtszekerheid, overheidseffectiviteit, eigendomsrechten en de efficiëntie van het juridisch systeem. Zoals duidelijk blijkt uit het jongste landenrapport van de EC voor België is er voor een aantal van deze elementen nog duidelijk ruimte voor verbetering. Zo wordt overheidsregulering (vergunningen, regulering en rapportering) in België als heel lastig ervaren. Er werd ook gewezen op de substantiële ruimte voor verbetering op het vlak van effectiviteit van het rechtssysteem.”

Creatieve economie

“De aanwezigheid en participatie van creatieve mensen in de economie en samenleving, de zogenaamde “Creative Class” is van doorslaggevend belang voor de totstandkoming van HGO’s. De creatieve klasse, d.w.z. de mensen die een creatief beroep uitoefenen komt niet overeen met de pool van hoger opgeleiden. De laatste factor is een (noodzakelijk) aanbodelement. Belangrijk is dat het menselijk kapitaal creatief aangewend wordt, en zijn weg vindt naar groeibedrijven. Dit kan door het opstarten van een eigen onderneming, of het ontwikkelen van innovatieve projecten binnen bestaande ondernemingen. De mobiliteit van creatievelingen tussen bedrijven en regio’s speelt hierbinnen een belangrijke rol.”

4. ANALYSE VAN TRENDS EN ONTWIKKELINGEN

Verder bouwend op de inzichten uit voorgaande hoofdstukken, analyseren we beknopt en niet-exhaustief de belangrijkste (internationale) trends en ontwikkelingen (zie ook Van Nispen, 2010). Hierbij worden volgende vragen gesteld: welke initiatieven zijn op het internationale toneel gangbaar om innovatieve hoge groeibedrijven te ondersteunen? Hoe slagen ‘scale-up nations’ zoals vb. het Verenigd Koninkrijk om effectieve omgevingen te creëren waarin innovatieve hoge groeibedrijven floreren¹⁴³? Wat gebeurt er al in Vlaanderen en bij uitbreiding in België? Welke zijn relevante initiatieven van de Europese Commissie?

Dit hoofdstuk met goede praktijken en aanbevelingen uit internationale rapporten is bedoeld als inspiratiebron voor de VARIO-aanbevelingen.

We benadrukken dat er door de **Vlaamse Overheid** de jongste jaren (maar ook tijdens eerdere legislaturen) al heel wat acties werden ondernomen ter ondersteuning van hoge groei bedrijven¹⁴⁴:

- Jaarlijkse **Monitoring** van hoge groeibedrijven (internationale benchmark) ten aanzien van het gevoerde beleid (Departement EWI) via de Verrijkte Kruispuntbank Ondernemingen (VKBO) en de Belfirst databanken;
- **Klantgerichte benadering** van hoge groeibedrijven door VLAIO en netwerk, op vier gebieden: (1) feedback op het businessplan, (2) subsidies en financiering, (3) inzicht in regelgevende aspecten en (4) coaching en advies;
- Meer **specifieke beleidsacties** ter ondersteuning van hoge groeibedrijven:
 - Focus van **vzw Team Bedrijfstrajecten** (recente fusie van 5 innovatiecentrums) op hoge groeibedrijven;
 - Specifieke **begeleidingsprogramma’s via structurele partners**: Ernst&Young, Voka (vb. Accelerotraject), Sirris, Unizo (Road2Growth), Netwerk ondernemen;
 - Actief en snel voorzien van informatie, advies en begeleiding aan bedrijven aanwezig binnen **incubatoren en acceleratoren** (imec.istart¹⁴⁵, startit KBC, birdhouse, co-station, bedrijfsincubatoren van Johnson&Johnson...) m.b.t. het overheidsinstrumentarium;
 - **Extra financiering** (van 100 mio euro) in het **ARKimedes-fonds**, in belangrijke mate gericht op scale-up fondsen;

¹⁴³ Vb. <http://www.nordicinnovation.org/no/nyheter/the-leading-european-scale-up-nations-came-together-in-stockholm/>

¹⁴⁴ Schriftelijke vraag nr. 450 van Daniëlle Vanwesenbeeck van 30 maart 2018 aan Philippe Muyters, Vlaams Minister van Werk, Economie, Innovatie en Sport

¹⁴⁵ 4^{de} in UBI Global’s University Business Accelerator Ranking <http://ubi-global.com/ubi-world-rankings-2017-2018-categories/>

- **PMV** dat de banden aanhaalt met internationale fondsen met oog op verbetering van doorstroom van Vlaamse hoge groeibedrijven naar buitenlandse investeringen.

We verwijzen daarnaast naar de beleidsmaatregelen in de recente **Beleidsbrief WEWI 2018-2019** van minister van Innovatie Philippe Muyters. Onder andere wordt in 2019 het project '*buy from startups*' aangekondigd. Dit programma zal worden opgezet om **ambitieuze startups en scale-ups te ondersteunen** in hun ambities, door er vanuit de overheid diensten en producten van aan te kopen.

Op **federaal niveau** verwijzen we o.a. naar de recente **Tax Shelter** voor scale-ups (de fase van hoge groeier tussen 4 en 10 jaar en als uitbreiding van de Tax Shelter voor startups¹⁴⁶) en de lancering van het **Belgisch Megafonds** (zie ook Danish Growth Fund¹⁴⁷). Het Megafonds is gericht op de financiering van hoge groei bedrijven, in samenwerking met private fondsen. Het fonds mikt op een omvang van minimaal 300 miljoen euro en maximaal 450 miljoen euro¹⁴⁸.

Ook het **werkveld** legt zicht de jongste jaren meer toe op hoge groeibedrijven (in verschillende sectoren), als logisch verlengstuk van de verhoogde aandacht voor startups in het laatste decennium. We verwijzen onder meer naar de specifieke begeleidingsprogramma's van de hierboven genoemde structurele partners, acceleratoren... Daarnaast, werd recent bijvoorbeeld scale-Ups.eu¹⁴⁹ opgericht dat zich focust op Europese (software) hoge groeibedrijven (inclusief in Vlaanderen)... We verwijzen ook naar de activiteiten van startups.be, scaleup.vlaanderen, Brewhouse, The Birdhouse, SportsUp, begeleidingstrajecten van Netwerk Ondernemen 'Boost me' en 'Mentor me', de activiteiten van de TTO's, Entrepreneurship 2.0 van Vlerick Business School, de activiteiten van FIT...

In dit hoofdstuk wijden we eerst uit over hoe we het aantal ambitieuze ondernemers kunnen verhogen (4.1). Vervolgens zoomen we in op hoge groei '*entrepreneurial*' ecosystemen en hoe het beleid '*entrepreneurial*' ecosystemen zou kunnen ondersteunen (4.2). Daarnaast focussen we op een aantal aspecten van het algemeen stimulerend omgevingskader voor ambitieuze ondernemers (4.3). We sluiten het hoofdstuk af door te focussen op het belang van monitoring en evaluatie (van beleidsmaatregelen) van innovatieve hoge groeibedrijven (4.4).

4.1. Meer ambitieuze ondernemers

We verwijzen hier o.a. naar het **Actieplan Ondernemerschap**¹⁵⁰ en het **Actieplan Ondernemend Onderwijs**¹⁵¹ om op langere termijn meer Vlamingen warm te maken voor (ambitieuze) ondernemen.

Daarnaast is het aantrekken van **buitenlandse ambitieuze ondernemers** een mogelijke opportuniteit. Het eerste advies van VARIO over 'Internationaal Toptalent Aantrekken en Verankeren' (d.d. november 2017) verwees hier al naar. *The Investment Observer* (14/07/2017) noemt Vlaanderen een aantrekkelijke hightech hub voor ondernemers, mogelijk ook voor Britse startups na de Brexit¹⁵². Het belang van migranten in '*entrepreneurial*' ecosystemen mag zeker niet onderschat worden (EC, 2017b):

¹⁴⁶ <https://www.vlaio.be/nl/nieuws/nu-ook-tax-shelter-voor-scale-ups> en <https://www.vlaio.be/nl/subsidies-financiering/subsidi databank/tax-shelter-voor-scale-ups-groeibedrijven>

¹⁴⁷ https://www.vf.dk/?sc_lang=en

¹⁴⁸ <http://trends.knack.be/economie/beleid/450-miljoen-om-groeibedrijven-in-belgie-te-houden/article-normal-1153721.html>

¹⁴⁹ <https://www.scale-ups.eu/our-services/>

¹⁵⁰ <https://www.ewi-vlaanderen.be/sites/default/files/bestanden/VR%202014%200404%20MED.0180-2%20Voorstelling%20Actieplan%20Ondernemerschaps%202013%20-%20-%20bijlage.pdf>

¹⁵¹ <https://www.ewi-vlaanderen.be/jaarverslagen/2015/economie/nieuw-actieplan-ondernemend-onderwijs-2015-2019>

¹⁵² <http://www.theinvestmentobserver.co.uk/tech/2017/07/14/londons-tech-scene-challenged-flanders-wake-brexit-3n8tigua3/>

“Studies have documented the importance of migrants for the development of new specializations in regions (Bahar and Rapoport, 2014). Transnational entrepreneurs, like successful return migrants (Saxenian, 2006), have played a crucial role in early industry formation in certain places (Drori et al., 2009; Sonderegger and Taube, 2010), but only when they become anchored in their regional context (Vale and Carvalho, 2013; Binz et al., 2016).”

Bovendien blijken immigranten soms meer ondernemend te zijn (EC, 2017b):

“Migrants tend to be more entrepreneurial, even in the hightech sector, for example up to 25 % of the start-ups in Tech City in London were founded by migrants (Wadhwa et al., 2012).”

Met zijn **startup visa** (Vanhaeren, 2017) voor beginnende ambitieuze buitenlandse ondernemers, heeft Nederland hierin al concrete maatregelen genomen in het kader van zijn Actieplan Ambitieuze Ondernemerschap¹⁵³. Nederlandse Steden – Amsterdam, Den Haag, Groningen en Eindhoven - hebben samen met andere betrokkenen ook het initiatief genomen om op basis van een enquête bij buitenlandse ondernemers in Nederland, (zeer concrete) aanbevelingen voor te stellen om Nederland meer aantrekkelijk te maken voor internationale ambitieuze ondernemers (startups, scale-ups, zelfstandigen, kunstenaars). Een kort veelzeggend extract uit het rapport (Agenda Stad, 2017):

“De geïnterviewde ondernemers zijn heel gelukkig met de keuze voor vestiging in Nederland. Maar de buitenlandse ondernemer legt een ingewikkelde reis af als hij zich in Nederland wil vestigen. Het is lastig aan informatie te komen, en er is weinig hulp. Procedures zijn ingewikkeld en duren lang. Een verkeerde beslissing kan grote gevolgen hebben. De ondernemer voelt zich onzeker en aan zijn lot overgelaten. Van een warm welkom is nauwelijks sprake. De kwaliteit van leven in Nederland is heel goed, maar Nederland doet te weinig om dit in het buitenland naar voren te brengen. Be good and tell it!” (p. 4)

Ten slotte, verwijst het Danish SME Envoy Report (2016), ook naar de mogelijkheid van **scale-up visa**.

4.2. Performante hoge groei ‘entrepreneurial’ ecosystemen

Zoals eerder aangehaald in hoofdstuk 3, zijn ten eerste **beleidsacties op het ondernemingsniveau** van belang, gericht op **jonge, innovatieve hoge groei-bedrijven**. Deze maatregelen focussen op het realiseren van een efficiëntere schaal en een geleidelijke integratie van de jonge bedrijven in het ‘entrepreneurial’ ecosysteem (4.2.1).

Daarnaast is een meer **holistisch, integraal beleid** nodig, gericht op het ecosysteem in zijn geheel, met een diversiteit van jonge en oudere innovatieve groei-bedrijven (4.2.2.). In 4.2.2. staan we kort stil, enerzijds bij vijf **groei-versnellers** (talent, markten...) als hulpbronnen binnen het ecosysteem en anderzijds hoe beleid **netwerken** in het ecosysteem kan versterken en stimuleren.

4.2.1. Beleidsacties op ondernemingsniveau (jonge, innovatieve hoge groeiers)

Hier speelt het progressief integreren van jonge innovatieve groei-bedrijven in het ‘entrepreneurial’ ecosysteem een rol. Jonge innovatieve groeiers kunnen hierin immers snel de juiste partners vinden, partners die hen kunnen helpen bij het verkrijgen van kennis, vb. over hoe een onderneming te schalen, het bekomen van flexibele bedrijfsruimte, het ophalen van groeikapitaal, het vinden van werknemers met

¹⁵³ <https://www.rijksverheid.nl/onderwerpen/ondernemen-en-innovatie/documenten/kamerstukken/2014/03/17/kamerbrief-over-beleid-voor-ambitieuze-ondernemers>

de juiste profielen, het vergaren van informatie over internationale marktkansen en internationale netwerken, samenwerking met kennisinstellingen...

Innovaties van jonge innovatieve bedrijven hebben bovendien meer kans om door te breken wanneer effectieve **symbioses** worden gestimuleerd met grotere, meer gevestigde ondernemingen¹⁵⁴ en seriële groeiondernemers met ervaring. We verwijzen hier naar het belang van *externe corporate venturing*¹⁵⁵. win-win verbanden geven ook meer gevestigde, innovatieve bedrijven de kans om met jongere, innovatieve ondernemingen samen te werken en te experimenteren (i.e. 'trial-and-error' of 'failing forward' dynamiek in een ecosysteem), alsook met andere stakeholders zoals klanten, leveranciers, investeerders, kennisinstellingen... Hierdoor wordt een meerwaarde gecreëerd die geen enkele onderneming in zijn eentje kan realiseren.

We citeren uit een recent Deens rapport (Danish SME Envoy Report, 2016):

*"Policies in this category cover policies similar to **accelerator programs**, mentoring programs and subsidies to advice services and other programs focusing on increasing the chance of success of an individual firm. A challenge for these types of programs is that it is not possible to pick the winners. Scale-up companies can emerge from all sectors and from old or new companies. Many programs spend a lot of time screening applicants and only allow a very low share to enter their program. Two of the world's best known accelerator programs Combinator and Techstarts accept about 1- 2% of the applications they receive. An alternative is to use some kind of stage-gate model, where the program starts with many companies, and then as the program progresses it reduces the number of companies at each stage-gate based on the progress of the companies. This approach is also called retaining winners by Erkkio Autio and seems to be an attractive way to use direct support to create scale-up companies.*

Several Member States have policies aimed at stimulating individual companies. Many of the programmes build on accelerator type models and most of them have a specialised sector focus. The German Accelerator program for example offers mentoring with experienced entrepreneurs, boot camps, access to the worlds' hotspots and so on as well as technology and life sciences start-ups. Lifetech.brussels offers similar services but is focused on the health cluster. The program also has explicit goals to develop the eco-system by bringing the companies together. Sirris is focused on digital scale-ups in Flanders and builds on a funnel system - at each stage the participating companies are tested for certain criteria. Resulting from that analysis the companies can either enter the next support phase or be redirected to other service providers or programs. This funnel system is similar to Autio's retaining winners. Similar ideas are the basis of Scale-Up Denmark that is an ambitious training concept for 14 entrepreneurs and small enterprises. The aim is to establish an elite group of high growth companies in Denmark.

Programs that combine scale-up with regional objectives can for example be found in Sweden, where Start-up Sweden combines a growth focus with a regional objective. It is a bootcamp for digital companies, where the start-up scene among IT companies is very strong in Stockholm, so the program aims to spread this to the rest of the country by including companies from all of Sweden and then hope that the companies taking part in the program bring their networks "home" and fertilize their own business community."

¹⁵⁴ Veugelers (2009)

¹⁵⁵ Molly (2018)

Hoewel internationale beleidsexpertise rond snelgroeiende bedrijven toeneemt, is er nog weinig bekend of een dergelijk beleid werkt en impact heeft (Autio & Rannikko, 2016). Voorspellen welke bedrijven zullen groeien is bovendien helemaal niet evident of zelfs onmogelijk (Coad en collega's, 2014).

Autio & Rannikko (2016) onderzochten wat de impact is van een beleidsinitiatief – het **NIY¹⁵⁶ programma¹⁵⁷** van het Finse Tekes dat in 2008 werd gelanceerd. Dit initiatief was gericht op nieuwe, jonge bedrijven met hoog potentieel¹⁵⁸ om te groeien. Dit beleidsinitiatief (ook wel **Capacity Boosting Mechanisme** genoemd), steunt op vijf pijlers:

“(1) highly selective; (2) emphasise strong growth motivation as a key selection criterion; (3) control milestone achievement and condition progressively more substantial and hands-on support on the achievement of specific milestones; (4) promote the exchange of experiential insights on how to effect rapid organisational growth; and (5) rely on public-private partnerships for hands-on, capacity-boosting support.” (Autio & Rannikko, 2016; p. 44)

Het **NIY programma** is specifiek en expliciet gericht op het faciliteren/versnellen van groei (en internationalisering) van nieuwe, jonge bedrijven. Finland wordt algemeen erkend als leider in groeibeeld (Mason & Brown, 2013) en heeft hiermee geëxperimenteerd vanaf medio 2000. De bedrijven die in aanmerking komen moeten aan volgende criteria voldoen:

“(1) Exhibit strong growth motivation and good growth potential; (2) show a good-quality business plan and demonstrate capacity to implement it; (3) show evidence of promising business activities and customer references; (4) demonstrate a competitive advantage that can help it reach a strong market position; and (5) have a committed and competent management team [...]”

Het goede nieuws is dat de auteurs (Autio & Rannikko, 2016) vaststelden dat het Finse programma resulteerde in een verdubbeling van de groei in de experimentele conditie (op basis van een quasi-experimenteel design), in vergelijking met een controleconditie.

4.2.2. Holistisch beleid gericht op versterking van ‘entrepreneurial’ ecosystemen

De ecosysteembenadering van ondernemerschap is voortgekomen uit de bevinding dat sommige steden of regio's aanzienlijk meer startups en scale-ups hebben dan andere delen van hetzelfde land, hoewel het algemene regelgevingskader op beide plaatsen hetzelfde is (Danish SME Envoy Report, 2016, p. 11).

Ecosystemen functioneren op basis van complexe interacties tussen veel belanghebbenden en hebben daarom een specifieke, vernieuwende beleidsaanpak nodig. De auteur Erkkko Autio zegt hier het volgende over (Danish SME Envoy Report, 2016, p. 12):

“No one actually ‘owns’ the ecosystem services – and therefore, no one necessarily feels responsibility for guaranteeing the effective functioning of the ecosystem. Instead, all ecosystem stakeholders pursue their own goals in their interactions with others. At the ecosystem level, the ecosystem services are co-produced in myriad, one-to-one interactions between individual ecosystem stakeholders. The emergent, system-wide benefits of entrepreneurial ecosystems cannot be traced back to individual interactions within the system. Moreover, because of the diversity of contributions and ecosystem stakeholders

¹⁵⁶ Young Innovative Enterprises

¹⁵⁷ <https://www.businessfinland.fi/en/for-finnish-customers/services/funding/startup/young-innovative-company-funding-yic/>

¹⁵⁸ Groei bij dergelijke bedrijven blijkt echter per definitie erg ‘noisy’ te zijn (Autio & Rannikko, 2016): “New firms often grow in spurts, with periods of rapid growth punctuated by periods of slower growth and even decline. Because of the need to build legitimacy, it can take a long time to effect growth in new firms”

involved, the ecosystem stakeholders themselves are not likely to know one another well, and only relatively few will even be likely to identify themselves as entrepreneurial ecosystem stakeholders'.

Beleed kan enerzijds erop gericht zijn om het aanbod en de kwaliteit van hulpbronnen - we bedoelen hier de eerder aangehaalde vijf groeiversnellers - in het ecosysteem te verbeteren (4.2.2.1). Anderzijds, kan beleid sterkere verbindingen in het ecosysteem stimuleren (4.2.2.2).

4.2.2.1. Stimuleren van het aanbod en kwaliteit van hulpbronnen (resources) in het ecosysteem

In deze paragraaf bespreken we kort de (internationale) trends in het kader van 5 groeiversnellers in hoge groei 'entrepreneurial' ecosystemen. We baseren ons hiervoor voornamelijk op de aanbevelingen uit het Scale-up Manifesto (2016), het recente rapport van UK Scale-Up Institute (2017) en de besprekingen tijdens de workshop van VARIO met stakeholders en experts (Appendix II).

We merken nog op dat het relatieve belang van elk van onderstaande groeiversnellers gebaseerd is op vragenlijstonderzoek van de VK Scaleup Institute en niet noodzakelijk de Vlaamse situatie reflecteert. Om hier beter inzicht in te krijgen is meer gericht Vlaams onderzoek nodig, o.a. op basis van bevestigingen bij Vlaamse ambitieuze ondernemers samen met de nodige econometrische analyses om meer specifieke 'causale' verbanden te detecteren tussen de verschillende factoren (zie 4.4. over monitoring en evaluatie).

BESCHIKBAARHEID VAN TALENT EN SKILLS

Het tekort aan (STEM-)talent blijft een belangrijke uitdaging voor de arbeidsmarkt in Vlaanderen, inclusief voor aanwervingen door hoge groeibedrijven. We verwijzen o.a. naar het **STEM-Actieplan 2012-2020**¹⁵⁹ van de Vlaamse Regering en een voorstel voor een complementaire strategie van VARIO om via **gerichte migratie** internationaal STEM-talent naar Vlaanderen aan te trekken (cf. VARIO Advies 1 'Internationaal Toptalent aantrekken en verankeren' d.d. november 2017).

Het Scale-up Manifesto (2016) vermeldt daarnaast een aantal andere belangrijke noden voor hoge groeibedrijven die enerzijds gerelateerd zijn aan **vaardigheden** (skills) en anderzijds aan de **arbeidsmarkt**. Met betrekking tot de arbeidsmarkt (p. 21-23) worden door Scale-up Manifesto volgende aanbevelingen naar voren geschoven:

- "A coordinated cut across Europe in the tax on labour";
- "Startups, in turn, as part of their pledge to this manifesto, should pledge to hire or train at least one employee in the next 12 months";
- "Make it easy for companies to hire outside their home countries";
- "Make it easier to hire skilled non-EU workers".

De laatste twee aanbevelingen zijn duidelijk gerelateerd aan het VARIO Advies 1 'Internationaal toptalent aantrekken en verankeren' (d.d. november 2017).

Met betrekking tot vaardigheden (*skills*), focust Scale-up Manifesto op het **verbreden van onderwijs** (p. 29-31):

1. "Entrepreneurship Education" (inclusief academisch ondernemen);
2. "Equip every student with Information and Communications Technology (ICT) skills";

¹⁵⁹ <https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/STEM-actieplan.pdf>

3. “Open the educational path to lifelong learning”;
4. “Help startups develop skills for business growth”.

Met betrekking tot de eerste aanbeveling werd in Vlaanderen o.a. actie ondernomen in het kader van het **Actieplan Ondernemerschap**¹⁶⁰ en **Actieplan Ondernemend Onderwijs 2015-2019**¹⁶¹. Ook met betrekking tot **levenslang leren** (Aanbeveling 3) werkt het Departement Onderwijs en het Departement Werk & Sociale Economie aan een nieuwe visie voor Vlaanderen (cf. Transitie Levenslang Leren¹⁶²). In het kader van de tweede aanbeveling van Scale-up Manifesto, werd begin 2018 tevens gestart met een **Vlaamse skills strategie**¹⁶³. De vierde aanbeveling met betrekking tot groeimanagement skills behandelen we verderop in de tekst (Leiderschapscapaciteit).

Ten slotte is ook arbeidswetgeving een belangrijke component voor een optimaal HR-beleid voor hoge groeibedrijven (zie VRWI Studiereeks 23, p. 222):

“Moreover [...] employment protection will make ambitious entrepreneurs more reluctant to hire employees, as it may be hard to get rid of them in bad times [...]. Thus, beyond being helpful in removing incentives that discourage prospective ambitious entrepreneurs from leaving their tenured jobs and creating new enterprises, a lower degree of employment protection would reduce the risks and impediments for new enterprises to create jobs and start growing.”

MARKTCONDITIES

Om duurzame economische impact te generen, meer banen te creëren en het concurrentievermogen te vergroten, dienen succesvolle startups over grenzen heen te groeien (Oettinger, 2016) en internationale markten te veroveren (Scale-up Europe, 2016). Om dit te faciliteren creëerde de Europese Commissie in 2016 het “**Startup en Scale-up Initiatief**”¹⁶⁴. In dit initiatief worden bestaande en nieuwe maatregelen gebundeld met oog op een meer coherent kader voor hoge groeibedrijven in de Europese eengemaakte markt met oog op succesverhalen zoals *Spotify*, *Blockchain* of *Deliveroo*. Het doel van het initiatief is driedelig:

1. Barrières wegnemen om als onderneming *crossborder* te kunnen opereren met het oog op schaalvergroting van hoge groeibedrijven in de **Europese interne markt** met 500 miljoen potentiële consumenten (zie ook Scale-up Manifesto¹⁶⁵, voor de digitale eengemaakte markt);
2. Betere **toegang tot risicofinanciering**;
3. Betere **toegang tot skills**.

Wat betreft het wegnemen van barrières in de Europese eengemaakte interne markt, wijst het Scale-up Manifesto op verschillende actiepunten om de eengemaakte markt te realiseren (“*complete the Single Market*”):

- “Develop a seamless, easy-to-use pan-European clearing house for recovery of VAT” (p. 6);
- “Apply the **SME test** systematically at all levels of government” (p. 7);

¹⁶⁰ <https://www.ewi-vlaanderen.be/sites/default/files/bestanden/Actieplan%20ondernemerschap.pdf>

¹⁶¹ <https://www.ewi-vlaanderen.be/nieuws/actieplan-ondernemend-onderwijs-officieel-van-start>

¹⁶² <https://www.vlaanderen.be/nl/vlaamse-regering/transitie-levenslang-leren>

¹⁶³ <https://www.werk.be/op-weg-naar-een-vlaamse-skills-strategie/high-level-startmeeting>

¹⁶⁴ <https://ec.europa.eu/digital-single-market/en/news/new-initiative-startups-start-and-scale-europe>

¹⁶⁵ <http://scaleupeuropemanifesto.eu/>

- “Make **copyright** an instrument for innovation“ (p. 7);
- “Make **data protection** simpler to follow and more coherent“ (p. 9);
- “Strengthen **e-Identity** to improve cross-border commerce“ (p. 11);
- “Ratify the Unified Patent Court agreement and make **European Unitary Patents** a reality“ (p. 12);
- “**Better administration**“ (p. 12);
- “Invest in Europe’s **digital infrastructure**“ (p. 12-p.13);
- “**Harmonise consumer rules** through speedy approval of the proposed European Union reform“ (p. 13).

In 2017 heeft de Europese Raad ook voorstellen uitgewerkt voor **één digitale toegangspoort** (online-onestopshop) die gemakkelijk online toegang biedt tot informatie, procedures, bijstand en advies voor burgers en bedrijven m.b.t. de eengemaakte markt¹⁶⁶. Onder andere ook het Startup Europe netwerk (EEN) zal worden versterkt om **clusters en ecosystemen in Europa met elkaar te verbinden**¹⁶⁷.

LEIDERSCHAPSCAPACITEIT

Een bedrijf laten groeien vergt specifieke en unieke managementvaardigheden van Scale-up CEO’s en hun managementteam (ScaleUp Institute, 2017). Volgens Scale-up Manifesto (2016) heeft Europa een gebrek aan leiders, i.e. groeiondernemers van de tweede generatie (*second generation leaders*) die als mentor of rolmodel kunnen fungeren. Er zijn voor hoge groeibedrijven betere trainingsprogramma’s nodig om de strategische en operationele uitdagingen van schaalvergroting het hoofd te kunnen bieden. Hierbij wordt o.a. verwezen naar uitdagingen die te maken hebben met investeringen, inzicht in *supply chain*, toegang tot internationale markten, uitdagingen i.v.m. digitale economie (vb. “*How to take an app from 100 to 1 million users?*”), samenwerking met andere bedrijven in ‘*entrepreneurial*’ ecosystemen...

Europese business schools (maar ook universiteiten en hogescholen) zouden door wetenschappelijke onderzoek hierin meer inzicht en begrip kunnen verwerven, en vervolgens deze inzichten implementeren in trainingsprogramma’s afgestemd op scale-up CEO’s en hun managementteam. Als best practice noemt het Scale-Up Manifesto het **ELITE-programma** (Italië¹⁶⁸ en VK¹⁶⁹) dat snelgroeiende bedrijven ondersteunt d.m.v. training- en mentorprogramma’s. The Scale-UpInstitute (2017) noemt o.a. het **Cambridge’s scaleup programme** (school for scale-ups)¹⁷⁰.

GROEIFINANCIERING

In hoge groei ‘*entrepreneurial*’ ecosystemen zijn goed ontwikkelde (internationale) groeikapitaalmarkten van belang. Investeerders dienen volgens een recente Bruegel paper (Duruflé, Hellmann & Wilson, 2017, p. 6-8) te voldoen aan **vier criteria**:

- **Diepe zakken** (*‘deep pockets’*): in de VS beschikken investeerders veelal over grotere hoeveelheden kapitaal (diepere zakken). De Bruegel paper toont het belang aan van de grootte van de investeringsfondsen tijdens de opschalingsfase.
- **Slim kapitaal** (*‘smart money’*): slim geld refereert naar de expertise van de investeerder die meekomt met het kapitaal. Dit houdt in dat de investeerder goed met de markt vertrouwd is, sectorspecifieke

¹⁶⁶ <http://www.consilium.europa.eu/nl/press/press-releases/2017/11/30/digital-single-gateway-council-agrees-to-make-access-to-information-and-services-easier/>

¹⁶⁷ http://europa.eu/rapid/press-release_IP-16-3882_nl.htm

¹⁶⁸ <https://it.elite-growth.com/>

¹⁶⁹ <https://uk.elite-growth.com/>

¹⁷⁰ <https://www.cambridgenetwork.co.uk/learning/school-for-scale-ups/>

kennis en algemene business expertise bezit... Dit is nodig om een goede investeringsbeslissing te kunnen maken, evenals voor een goede begeleiding van het hoge groeibedrijf nadat de investeringsbeslissing is genomen.

- **Geduldig geld** (*'patient money'*): hoge groeibedrijven zijn risicovol, en investeerders dienen een lange termijn horizon te hebben, zonder de druk van korte termijn KPI's¹⁷¹. Europese VCs zouden o.a. meer exit-gedreven zijn dan hun Amerikaanse collega's.
- **Netwerken**: dit criterium is nauw verbonden met 'slim kapitaal', en houdt zowel business- als financieringsnetwerken van investeerders in. Businessnetwerken slaan o.a. op het vinden van strategische partners, toegang tot internationale markten, geschikt talent, regelgevende instanties. Met zijn of haar financieringsnetwerken kan de investeerder de onderneming begeleiden bij het vinden van bijkomende investeerders, bankiers, senior executives die toetreden tot het bedrijf of de bestuursraad ervan.

De Europese groeikapitaalmarkten

Ten aanzien van 'early stage' financiering van startups stellen Duruflé en collega's (2017) vast dat de kloof met de VS verkleint. De kloof zou echter (nog) niet verkleind zijn t.a.v. groeifinanciering. Het gebrek aan financieringsmogelijkheden voor opschaling van innovaties in **Europa** impliceert ook vaak dat bedrijven eerder verkopen dan wenselijk is.

Europa staat voor **zes uitdagingen** om de kloof met de VS te overbruggen. Algemeen zouden deze uitdagingen te maken hebben met het feit dat er in Europa (en Canada) nog meer expertise of ervaring dient opgebouwd te worden rond hoge groei 'entrepreneurial' ecosystemen. Dit is nu al het geval voor Europese startup ecosystemen. Het uitbouwen van hoge groei 'entrepreneurial' ecosystemen is dan ook de volgende logische stap.

De zes uitdagingen voor Europese groeikapitaalmarkten zijn (1) de **totale marktomvang** van groeifinanciering (*Funding Gap challenge*), (2) de **grootte van de kapitaalfondsen** (*Large Funds Challenge*), (3) **vroegtijdige verkoop** van hoge groeibedrijven (*Acquisitions Challenge*), (4) een **markt voor risicoschulden** (*Venture Debt Challenge*), (5) **beursintroducties** (IPO¹⁷²-challenge), (6) **markt voor secundaire aandelen** zoals crowdfunding (*Secondary Sales of Shares Challenge*).

De groeikapitaalmarkt op Belgisch en Vlaams niveau

Analoog aan bovenstaande analyse van Europese groeikapitaalmarkten, zou volgens een aantal onderzoekers¹⁷³ het **Belgische financieringssysteem** adequaat zijn voor startups, maar nog niet voldoende ontwikkeld t.a.v. groeifinanciering.

Een interessante observatie is dat wanneer (Belgische) ambitieuze ondernemers de vijf groeiversnellers dienen te rangorden (1-5), de nood aan financiering slechts op een vierde plaats belandt, na (de beschikbaarheid van) talent en leiderschap, en (toegang tot) internationale markten¹⁷⁴. Eenzelfde observatie

¹⁷¹ zie ook het rapport 'Financing growth in innovative firms: consultation response' uit het Verenigd Koninkrijk (2017) m.b.t. het belang van 'patient money' voor hoge groei bedrijven.

¹⁷² Een IPO staat voor Initial Public Offering, d.i. een beursintroductie van een onderneming. Volgens data van Omar Mohout (2017, digitale ondernemingen) is Zweden hierin top in Europa met 17 IPO's in 2017 (Stockholm), daarna volgt Finland met vijf IPO's. België staat op plaats 7 (samen met IJsland, Noorwegen en Polen) met één IPO.

¹⁷³ Sleuwaegen (2016), Laveren (2016)

¹⁷⁴ Dillen (2014)

vinden we terug in landen zoals het VK, Nederland en Zweden (cf. infra). Wellicht is voor (jonge) groeiondernemers niet enkel de financiering van belang, maar nog meer de expertise (i.e. *'smart money'*) en het netwerk van de publieke en private financieringsfondsen die met de investeringen meekomen. Jonge innovatieve groeiers kunnen op die manier begeleid worden bij de uitbouw van hun business en worden door groeipijnen geloodst. Een groeibedrijf bevindt zich immers in permanente herstructurering. Dit houdt in dat investeerders goed vertrouwd zijn met de specifieke markt, sectorspecifieke kennis (vb. ICT, Lifesciences, Energie) hebben en algemene businessexpertise... Met de netwerken van investeerders kunnen bovendien strategische partners worden gevonden, toegang tot internationale markten gefaciliteerd ... senior executives (cf. *'second generation leaders'*) gecontacteerd die met hun expertise toetreden tot het management van het bedrijf of de raad van bestuur...

We benadrukken echter dat er in Vlaanderen en/of België **te weinig gedetailleerde of systematische informatie** beschikbaar is rond groeifinanciering van (innovatieve) hoge groeiers¹⁷⁵. Recent werden er wel resultaten van een bevraging van Vlaamse ondernemers gepubliceerd. Deze suggereren dat jonge innovatieve bedrijven meer zouden lijden onder een moeilijker toegang tot of het aantrekken van groeifinanciering (e.g. bankfinanciering, risicokapitaal¹⁷⁶).¹⁷⁷ Samen met de verwachte resultaten van een onderzoek van AMS (in opdracht van VLAIO¹⁷⁸) dat de financieringsmarkt in Vlaanderen in kaart brengt, zal dit wellicht meer verfijnde conclusies toelaten.

Een belangrijk inzicht is dat geen enkel aspect van een *'entrepreneurial'* ecosysteem in isolatie kan worden gezien (cf. supra). Dit geldt ook voor het financieringssysteem dat bovendien zal afhangen van sector tot sector en de *'entrepreneurial'* ecosystemen die hierrond ontstonden.

Toegang tot groeifinanciering dient dus ingebed te zijn in een flankerend innovatiebeleid dat rekening houdt met de andere groeiversnellers¹⁷⁹ in het systeem. Bovendien kan (een moeilijker) toegang tot groeifinanciering ook afhangen van het breed omgevingskader, zoals een gebrek aan rechtszekerheid of stabiliteit van de regelgeving¹⁸⁰ ... Er zou kunnen worden onderzocht of het Belgische juridische systeem het gebruik van bepaalde financieringsinstrumenten eerder aanmoedigt dan wel afremt.

De kernvraag die hier echter moet worden gesteld, is **in welke mate groeifinanciering op een optimale manier bij de meest beloftevolle groeiprojecten terecht komt**.¹⁸¹ Hier dient een onderscheid te worden gemaakt tussen **aanbod- en vraagfactoren**¹⁸² en de interacties ertussen. Een betrouwbare organisatie die hier als *'matchmaker'* kan fungeren, is hier wellicht van belang. In volgende paragrafen gaan we kort in op de verschillende aanbod- en vraagfactoren, en wordt een aantal principes naar voor geschoven:

Aanbodfactoren

We verwijzen hier naar het (verhoogde) aanbod aan publieke groeifinanciering, o.a. via VLAIO (KMO-groeisubsidie), PMV... het door de minister-president aangekondigde nieuw technologiefonds met als naam *'Flanders Future Techfund'* (septemberverklaring 2018), en de recente initiatieven rond het Belgische

¹⁷⁵ Laveren (2016)

¹⁷⁶ Laveren (2016)

¹⁷⁷ Andries, Rijsssegem & Roelandt, 2017

¹⁷⁸ Verwacht in oktober 2018

¹⁷⁹ Veugelers (2010)

¹⁸⁰ Manigart (2015)

¹⁸¹ Veugelers (2011), p. 7-8

¹⁸² Laveren (2016): Aanbodfactoren hebben te maken met kenmerken van het financieringssysteem, vraagfactoren met kenmerken van het innovatief groeibedrijf zelf en het management ervan

Megafonds. Op federaal niveau vermelden we ook de Federale Tax Shelter voor scaleups (en de Federale Tax Shelter die eerder al voor startups bestond). Mogelijke aandachtspunten of principes zijn de volgende:

- Publieke groeifinanciering dient markt ontwikkelend te zijn (i.t.t. *crowding out*¹⁸³): het principe van cofinanciering met de private sector moet worden gehanteerd en de keuze voor investeringen aan de markt te worden overgelaten (Duruflé, Hellmann & Wilson, 2017; Lerner, 2009), i.e. aan de private investeerders die hiervoor de nodige expertise en marktkennis in huis hebben;
- Publieke groeifinanciering zoals het megafonds dient samenwerking tussen internationale kapitaalverschaffers aan te moedigen met oog op internationalisering en consolidatie van de durfkapitaalmarkt;
- Omzichtigheid is geboden bij fiscale reductiemechanismen op scale-up niveau (vb. federale tax shelter voor scale-ups). Deze mechanismen zijn grotendeels blind voor die investeerders en (beloeftevolle) hoge groeibedrijven die fiscale ondersteuning het meest verdienen. We verwijzen hier enerzijds naar Duruflé, Hellmann & Wilson (2017, p. 33 en p. 34):

“Tax benefits are entirely driven by rules, leaving the government with no discretion. This helps to eliminate political favouritism, but it also limits the government’s ability to fine-tune its programmes to the most deserving investors and companies. Tax benefits also encourage unscrupulous investors, or fundmanagers to find ways of abusing the system.”

“Overall we note that the extent to which tax policies can be used at the scale-up stage remains an open and delicate question, and that funding policies are more likely to fit the requirements of scale-up financing.”

en naar Lerner (2009):

“A [...] bad idea is the commonly heard demand for provisions that give venture capital investors an immediate tax deduction.”

- In publieke financieringsprogramma’s dient aan de verleiding te worden weerstaan van ‘*overengineering*’ (Lerner, 2009, p. 184) met te veel vereisten en clausules. In de plaats daarvan dient voldoende flexibiliteit aan investeerders en groeiondernemers te worden toegelaten;
- Het creëren van een voldoende hoge dynamiek in het ecosysteem is van groot belang. Dit geldt ook voor het ‘*recycleren*’ van kapitaal. Overnames of exits die op het juiste moment plaatsvinden, creëren veel nieuwe financiële middelen voor de stichters. Dit geld zou opnieuw geïnjecteerd kunnen worden in nieuwe startups of reeds bestaande innovatieve hoge groeibedrijven in het ecosysteem. Deze financiële dynamiek zou fiscaal op een betere manier kunnen worden gestimuleerd;
- Meer aandacht is nodig voor (alternatieve) financieringsmogelijkheden voor innovatieve hoge groeibedrijven zoals beursintroductions (zgn. IPO’s¹⁸⁴). Alvast in de ICT-sector kan Vlaanderen hier nog beter. Landen als Zweden zijn hier de te volgen voorbeelden. Hier is wellicht ook een aangepast financieel-wetgevend kader nodig.

¹⁸³ ‘Crowding out’ is het verschijnsel dat bepaalde uitgaven andere gaat verdringen. Bijvoorbeeld kan een verhoging van de overheidsbestedingen de particuliere investeringen verdringen, omdat de overheid door het lenen de kapitaalmarkt verkraapt. <http://www.encyclo.nl/begrip/crowding%20out>

¹⁸⁴ Initial Public Offerings

Vraagfactoren

Ook vraagfactoren gelinkt aan de (jonge) groeionderneming en zijn managementteam spelen een rol. Mogelijke aandachtspunten zijn¹⁸⁵:

- Durfkapitaalfondsen hebben voldoende aantal kwalitatieve dossiers nodig om aan risicospreiding te doen. Vlaanderen en België zouden hiervoor wellicht meer kunnen inzetten op een hoger aantal ambitieuze ondernemers;
- Het systeem van falen in Vlaanderen/België is zeer zwaar (of zelfs zuur): goedwillende ambitieuze ondernemers krijgen een stempel opgedrukt. Nochtans falen heel veel startups of jonge groeiondernemingen. We verwijzen hier o.a. naar de campagne '*failing forward*', met als doel een nieuwe dynamiek en cultuuromslag te creëren. De huidige cultuur schrikt nog te veel mensen af. Nochtans is het proces van falen en terug opnieuw beginnen inherent aan het innovatie- en ondernemingsproces waarin '*trial-and-error*' en experimenteren centraal staan. Er bestaat nog te veel therapeutische hardnekkigheid. Daarnaast zou kunnen worden onderzocht of de faillissementswetgeving voldoende zekerheid biedt voor mislukkingen en het heropstarten van nieuwe groeiprojecten (tweede kans ondernemerschap);
- De kwaliteiten van het management in een hoge groeibedrijf zijn essentieel o.a. op vlak van sales, marketing, internationalisering, een goede product-markt fit... Soms hebben ondernemers ook te weinig voeling met de cijfers en de KPI's van hun bedrijf (financieel en operationeel). Vooral in de aanloop naar '*fundraising*' wordt dit nog als een pijnpunt ervaren. Onderzoekers zijn bovendien niet altijd de meest geschikte CEO's en passen meestal beter in een functie als CTO. Het aantrekken van externe managers of CEO's is hier van groot belang;
- Veel ondernemers - bijvoorbeeld in familiebedrijven - houden graag de controle of zeggenschap, waardoor externe financiering wordt vermeden. Er kan o.a. onderzocht worden in welke mate innovatieve financieringsconstructies kunnen worden ingezet om het controleverlies te beperken;
- Mogelijk speelt een goede kennis van ondernemers t.a.v. het financieringsinstrumentarium een rol. Een aangehouden communicatie van overheidsactoren, vb. over minder gekende financieringsinstrumenten, kan een positieve rol spelen.

INFRASTRUCTUUR

Nieuwe, innovatieve vormen van commerciële activiteit hebben ook nieuwe, hoogwaardige infrastructuur nodig (e.g. Scaleup Manifesto, 2016). The Scale-Up institute (2017) duidt o.a. op het belang van (fysieke) **ruimte of plaats** (scale-up space) en toegang tot **O&O-faciliteiten**.

Infrastructuur houdt echter veel meer in dan enkel gebouwen: er is een flexibele en ondersteunende omgeving nodig die samenwerking faciliteert waarin hoge groeibedrijven floreren. Scale-Up Manifesto (2016) (actie 1.8, p. 38: "Make Europe's digital infrastructure best in the world") verwijst hier ook naar State-of-the-Art **digitale infrastructuur** (breedband en supersnel mobiel internet).

The Scale-Up Institute (2017) verwijst naar een aantal goede praktijken uit het Verenigd Koninkrijk:

*Engine Shed*¹⁸⁶:

"[...] is a physical place in the heart of Bristol's knowledge quarter – but it is also a hub that is creating an ecosystem by facilitating connections, activities and opportunities across the city. Small enterprises have opportunities for co-working and access to networks while the centre also hosts and supports events to

¹⁸⁵ Zie vooral Laveren (2016), vanaf Hoofdstuk 4.4

¹⁸⁶ Samenwerking tussen de stad Bristol, de universiteit van Bristol en West of England Local Enterprise Partnership

connect actors in the ecosystem, including 63 networking events in its first three years of operation. Engine Shed has recently appointed a full-time 'Scale Up Enabler.'"

Canary Wharf (Level39)¹⁸⁷

"In Canary Wharf, Level39 provides early-stage businesses and scaleups in the finance, cybersecurity, retail and smart-city technology sectors with a highquality physical infrastructure – and also structured access to investors, mentors and business experts as well as links to major customers."

Infrastructuurprogramma's ten slotte kunnen groeipijnen verlichten door het beschikbaar stellen van **effectieve (open) data** waarvan scaleups gebruik kunnen maken om groeimogelijkheden te identificeren. Scale-Up institute noemt hier "The Cambridge Cluster Map" als voorbeeld:

"The Cambridge Cluster Map provides details of all local scaleups and enables potential employees, customers and investors to see the broad economic picture of the subregion and identify individual growth opportunities."

4.2.2.2. Sterkere verbindingen in 'entrepreneurial' ecosystemen stimuleren.

We citeren hier opnieuw het Deense SME Envoy Report (2016):

"A common misunderstanding of ecosystems is that entrepreneurs are the drivers. However, as mentioned in defining the ecosystem, an ecosystem is a dynamic, self-regulating network of many different types of actors. All of these actors pursue their own goals in their interactions with others, so if the links among the actors are weak then the outcome of these interactions will have limited impact on scale-up. Again, policies can be aimed at building stronger links, although careful implementation is needed here. Often these policies are aimed at having researchers or bankers meet entrepreneurs. These meetings will build bridges among the groups and increase the interaction among them. Unfortunately many of these policies often waste peoples' time in endless meetings and conferences. Therefore new policies need to be aimed at the incentives of the individual actors, and how it is in the interest of the actor to engage in the ecosystem.

Building links in the ecosystem are often done as part of the accelerator programs but some programs like Wallonia's Creative Hubs and France's Tech Label are more directly aimed at stimulating links in the ecosystem. The Creative Hubs are living labs, which propose innovative actions by mixing multiple profiles, competences and sectors: large companies, SMEs, start-ups, institutions, public sector representatives, teachers, students, researchers, artists, geeks, cultural and social associations, citizens, and many others. The tech label is an open and shared brand that is seen as a key success factor to bring together start-up ecosystems and accelerate growth of French start-ups." (p. 16-17, Danish SME Envoy Report, 2016)

4.3. Een stimulerend omgevingskader voor innovatieve hoge groeibedrijven

We verwijzen hier naar Sleuwaegen (2016) en Ramboer & Sleuwaegen (2015) (cf. supra, Probleemanalyse). Een belangrijk inzicht hier is dat **innovatie** de belangrijkste predictor is voor het voorkomen van hoge groeibedrijven in een regio.

De beste manier om vanuit het beleid regionale innovatie te beïnvloeden is door in te spelen op vier fundamentele omgevingsfactoren, met name (1) **kwaliteit van instituties**, (2) **de beschikbare intelligentie**, gemeten als de aanwezigheid van een groot aanbod van hoger opgeleiden in de regio, (3) **inspiratie**,

¹⁸⁷ <https://group.canarywharf.com/portfolio/level39/>

gemeten via de activiteit van de creatieve klasse¹⁸⁸ in een regio, en (4) **infrastructuur**, zowel in termen van netwerk- of internetinfrastructuur als vestigingsmogelijkheden (geschikte bedrijfsruimte met oog op uitbreidingsmogelijkheden).

Een belangrijke stap naar een transitie in de institutionele context voor scale-ups en hoge groeibedrijven, zou in ieder geval een groter maatschappelijk bewustzijn zijn voor de rol die ze spelen in de economische cyclus van waardecreatie (Duruflé, Hellmann, & Wilson, 2017, p. 29):

“An important step to changing the institutional setting is the cultural awareness that entrepreneurial success is not possible without growth and exit, and that scale-up is an essential aspect of completing the entrepreneurial value creation cycle. The situation is changing most notably in Canada where the new government has made scale-ups one of the primary focus of its new innovation and growth agenda. The recent launch of the ‘Scale-Up Institute’ in the UK [is] another sign of this cultural change.”

4.4. Monitoren en evalueren van innovatiebeleid t.a.v. hoge groeibedrijven

Duruflé, Hellmann & Wilson (2017) benadrukken dat **evaluaties van beleidsprogramma's** om ondernemerschap te stimuleren veel ruimer ingang zouden moeten vinden:

“One is a need for proper evaluation of existing policies. Few of the entrepreneurship programmes have been properly evaluated, with proper control groups and proper separation of selection versus treatment effects. Overcoming the reluctance of policy managers to openly share data about their programme performance remains an important challenge for research. The other need is for some careful analysis of policy alternative. Policy evaluations inform us about how a particular programme achieves its objectives, but policy makers also have to choose among alternative policy approaches. Understanding the differences between alternative policies requires a better theoretical understanding of the economy-wide equilibrium effect. Proper policy design ultimately also requires an empirical evaluation of the social benefits and cost of alternative policy approaches. We believe that significant work remains to be done in this respect” (p. 37)

We verwijzen in dit kader ook naar Lerner (2009, p. 186): *“Institutionalize careful evaluations of initiatives”*.

Daarnaast is beter **inzicht in de onderliggende oorzaken van de ‘scale-up challenge’** noodzakelijk (Duruflé, Hellmann & Wilson, 2017), met oog op een effectief beleid vanuit de overheid en het werkveld: welke groeiversnellers zijn het meest prioritair of minder goed ontwikkeld en hoe zijn ze aan elkaar gerelateerd (zie o.a. Van Nispen, 2010)? Ligt de ‘scale-up challenge’ eerder aan te weinig innovatieve hoge groeibedrijven of succesvolle startups van hoge kwaliteit of aan een tekort aan financiering, of beide tegelijkertijd? (e.g. Duruflé, Hellmann & Wilson, 2017, p. 26)

Volgens Scale-Up Manifesto (2006) dient er ook voldoende **interactie en communicatie** te zijn tussen hoge groeiondernemers en het beleid, o.a. met oog op het wegnemen van drempels (vb. in regelgeving). Dit kan bijvoorbeeld georganiseerd worden d.m.v. jaarlijkse bevragingen (cf. CIS-enquête en O&O-enquête) die de

¹⁸⁸ Deze creatieve klasse houdt volgens de ‘core creative class’ indicator van de EC de volgende beroepen in: 221 Life science professionals; 222 Health professionals (except nursing); 23 Teaching professionals; 243 Archivists, librarians and related information professionals; 244 Social scientists and related professionals; 245 Writers and creative or performing artists; 347 Artistic, entertainment and sports associate professionals; 521 Fashion and other models; Volgens de international standard classification of occupations (Ramboer & Sleuwaegen, 2015, p.18).

evolutie van knelpunten en noden van ambitieuze ondernemers in kaart brengen. Ook denktanks, platformen of jaarlijkse congressen om verdere ontwikkeling van hoge groei 'entrepreneurial' ecosystemen te stimuleren, kunnen hiertoe bijdragen.

Om de vooruitgang van de ambitie – meer innovatieve hoge groeibedrijven in Vlaanderen - te meten, en het beleid hierop te evalueren, dient ten slotte gebruik worden gemaakt van **internationale benchmarks** die niet enkel Europese top-innovatielanden of regio's (cf. NUTS-1¹⁸⁹) opnemen maar ook Noord-Amerika en/of Azië.

¹⁸⁹ https://en.wikipedia.org/wiki/First-level_NUTS_of_the_European_Union

5. REFERENTIES

Acs, Z., Szerb, L., & Lloyd, A. (2018). *Global Entrepreneurship Index 2018. The Global Entrepreneurship and Development Institute (GEDI)*, Washington, D.C., USA.

Agenda Stad (2017). *City deal: Warm Welkom Talent. Rapportage werkgroep warm welkom talent*. Den Haag, mei 2017.

Andries, P., Rijssegem, L., & Roelandt, J. (2017). *De financiering van jonge ondernemingen in Vlaanderen*. Steunpunt Economie en Ondernemen – Ugent Beleidsrapport STORE-17-016.

Andries, P., Rijssegem, L., Roelandt, J., Stappers, J., & Vaznyte, E. (2017). *Ondernemerscultuur en ondernemend gedrag in Vlaanderen: situatie 2016*. Steunpunt Economie en Ondernemen – Ugent Beleidsrapport STORE-17-001.

Autio, E. (2016). *Entrepreneurship Support in Europe: Trends and Challenges for EU Policy*. [10.13140/RG.2.1.1857.1762](https://doi.org/10.13140/RG.2.1.1857.1762)

Autio, E. & Rannikko, H. (2016). Retaining winners: can policy boost high-growth entrepreneurship? *Research Policy*, 45, 42-55. <http://dx.doi.org/10.1016/j.respol.2015.06.002>

Autio, E., Szerb, L., Komlosi, E., & Tiszberger, M. (2018). The European index of digital entrepreneurship systems. JRC Technical Reports. <https://www.researchgate.net/publication/327755757>

AWTI (2014a). *Regionale hotspots: broedplaatsen voor innovatie*. Oktober 2014.

AWTI (2014b). *Briljante bedrijven: effectieve ecosystemen voor ambitieuze ondernemers*. Advies 85.

Bannerjee, S., Bone, J., Finger, Y., & Haley, C. (2016). *European Digital City Index - Methodology Report*. Nesta Report.

Barrel, A. (2017). *Building Entrepreneurial Ecosystems - experiences drawn from the Cambridge and other models*. Toelichting op het Science Park UAntwerpen, Niel.

Becue, P. (2018). *Falen: een les op weg naar success!* Uitgave van Itinera Instituut.

Boes, V. (2018). *Is the growth of a gazelle more impactful on the economy than the growth of other high-growth firms? Firms in the Belgian economy*. Master's thesis submitted to obtain the degree of Master of Applied Economics, KU Leuven. Promoter: Prof. dr. Leo Sleuwaegen.

Bravo-Biosca, A. (2011). *A look at business growth and contraction in Europe*. Nesta Working Paper 11/02, London.

Brown, R. & Mason, C. (2017). Looking into the spiky bits: a critical review and conceptualization of entrepreneurial ecosystems. *Small Business Economics*, 49 (1), 11-30. <https://doi.org/10.1007/s11187-017-9865-7>

Brown, R., Mawson, S., & Mason, C. (2017). Myth-busting and entrepreneurship policy: the case of high growth firms. *Entrepreneurship & Regional Development*, 29 (5-6), 414-43. [DOI:10.1080/08985626.2017.1291762](https://doi.org/10.1080/08985626.2017.1291762)

Chandy, R. K. & Tellis, G. J. (2000). The incumbents' curse? Incumbency, size, and radical innovation. *Journal of Marketing*, 64 (3), 1-17.

Coad, A., Daunfeldt, S., Werner Hölzl, W., Johansson, D., & Nightingale, P. (2014). High-growth firms: introduction to special section. *Ind. Corp. Change* (23), 91–112.

Costa, P., Ribeiro, P., van der Zee, F., & Deschryvere, M. (2016). *Framework conditions for high-growth innovative enterprises (HGIE)*. European Commission: Brussel.

Cryns, H. & Dillen, Y. (2018). *Belgian high-growth monitor 2018. What characterizes Belgian growth firms?* Vlerick Business School.

Czarnitzki, D. & Delanote, J. (2013). Young innovative companies: the new high-growth firms? *Industrial and Corporate Change*, 22 (5), 1315-1340.

Danish SME Envoy Report (2016). *Scale-up Companies—is a new policy agenda needed?*

Debackere, K., Delanote, J., Hoskens, M., Verheyden, L., & Viaene, P. (2018). Totale O&O-intensiteit in Vlaanderen 2006-2016 "3% light nota". Publicatie van ECOOM-KU Leuven en Departement EWI.

De Cleyn, S. & Festel, G. (2016). *Academic spin-offs and technology transfer in Europe: best practices and breakthrough models*. UK: Elgar publishing.

Deman, R., Tchinda, C., & Van den Broele, E. (2018). *Startersatlas 2018*. Uitgave van UNIZO vzw, Graydon Belgium nv en UCM.

De Mulder, J. & Godefroid, H. (2016). *Hoe kan het ondernemerschap in België worden gestimuleerd?* NBB Economisch tijdschrift, september 2016, p. 65-83.

De Tijd (2018). *Reeks over 'Silicon Belgium'*. 3-9 maart 2018.

Devoldere, B., Buelens, M., De Stobbeleir, K., Debruyne, M., Meuleman, M., & Sleuwaegen, L. (2014). *De inspiratie-economie: een toekomstvisie voor de regionale ontwikkeling van Vlaanderen*. Een uitgave van Flanders DC.

Dillen, Y. (2014). *Growth persistence and profile robustness of high-growth firms*. PhD Dissertation, Universiteit Antwerpen.

Du Bois, C. (2018). *Een economisch veiligheidsbeleid: een evenwichtsoefening tussen openheid en veiligheid*. Een uitgave van Itinera Instituut.

Durufilé, G., Hellmann, T., & Wilson, K. (2017). *From start-up to scale-up: examining public policies for the financing of high-growth ventures*. Working paper, Issue 04.

EC (2016a). *Country Report Belgium 2016, commission staff working document*. SWD(2016) 71 final.

EC (2016b). *Europe's next leaders: the Start-up and scale-up initiative*. COM(2016) 733 Final.

EC (2017a). *Investing in the European future we want*. Report of the independent High Level Group on maximizing the impact of EU Research & Innovation Programmes. EC: Brussel.

EC (2017b). *Europe's future: open innovation, open science, open to the world*. Reflections of the RISE High Level Group. EC: Brussel.

EC (2018). *Landverslag België 2018*. Brussel, 7.3.2018.

ECOOM (2017). *Vlaams Indicatorenboek 2017*. <https://www.vlaamsindicatorenboek.be/>

Engel, J. S. (Ed.) (2014). *Global clusters of innovation: entrepreneurial engines of economic growth around the world*. UK: Cheltenham. Edward Elgar publishing.

Erasmus Centre of Entrepreneurship (2017). *National ScaleUp Dashboard 2017*, The Netherlands.

Filippov, S. & Hofheinz, P. (2016). *From Startup to scale-up. Growing Europe's Digital Economy*. European Digital Forum. Digital Insight 05/2016.

Fitzgerald, E., Wankerl, A., & Schramm, C. (2011). *Inside Real Innovation: How the Right Approach Can Move Ideas from R&D to Market - And Get the Economy Moving*. World Scientific Publishing Company.

Global Entrepreneurship Monitor (2016). *2015/2016 Global Report*.

Guldmond, P. (2018). *How can national governments in Europe build scale-up ecosystems? A case study of the United Kingdom, Sweden & the Netherlands*. I.s.m. Nederlandse Ministerie van Economische Zaken en Klimaatbeleid.

Hall, B. & Lerner, J. (2010). *The financing of R&D and innovation*. In B. Hall and N. Rosenberg (eds.), Chapter 14: Economics of Innovation. Elsevier: Oxford.

Hartog, C., Hessels, J., van Stel, A., & Wennekers, S. (2011). *Global entrepreneurship monitor 2010 the Netherlands*. Zoetermeer: EIM.

Hinssen, P. (2017). *The day after tomorrow. Hoe overleven in tijden van radicale innovatie?* Lannoo campus.

Isenberg, D. (2011). *The entrepreneurship ecosystem strategy as a new paradigm for economic policy: Principles for cultivating entrepreneurship*. Presentation at the Institute of International and European Affairs.

Isenberg, D. & Brown, R. (2014). For a booming economy, bet on high growth firms, not small businesses. *Harvard Business Review*, February 3rd.

Kelchtermans, S. & Robledo Böttcher, N. (2017). *RIO-landenverslag 2016: België*. Europese Commissie: JRC Science for Policy Report. Observatorium Onderzoek en Innovatie landenverslag serie.

KVAB (2014). *Innovatief ondernemerschap via spin-offs van kenniscentra*. Standpunten nr. 26.

Laveren, E. (2016). *Financiering van groeiondernemingen in België: een overzicht van de geschikte financieringsbronnen en beleidsaanbevelingen (deelproject doorgroei van ondernemingen)*. Onderzoeksrapport voor de Centrale Raad voor het Bedrijfsleven (CRB).

Lerner, J. (2009). *Boulevard of broken dreams: why public efforts to boost entrepreneurship and venture capital have failed – and what to do about it*. Princeton University Press.

Love, P. & Stockdale-Otárola, J. (eds.) (2017), *Debate the Issues: Complexity and Policy making*, OECD Publishing, Paris. DOI: <http://dx.doi.org/10.1787/9789264271531-en>

Manigart, S. (2015). *Access to finance of SMEs: Young growth oriented companies and company transfers*. BELSPO SMEPEFI project report ta/00/41.

Mason, C. & Brown, R. (2013). Creating good public policy to support high-growth firms. *Small Business Economics*, 40, 211–225.

Mason, C. & Brown, R. (2014). *Entrepreneurial ecosystems and growth oriented entrepreneurship*. OECD publishing, Paris.

Mohout, O. (2015). *Het Belgische start-uplandschap*. Die Keure professional publishing.

Mohout, O. (2017). *2017 European Scaleups report*. Uitgave van Sirris en AMS.

Molly, V. (2018). *Waarom familiebedrijven samenwerking met startups moeten overwegen*. <https://blog.antwerpmanagementschool.be/nl/waarom-familiebedrijven-samenwerking-met-startups-moeten-overwegen>

OESO (2007). *Eurostat-OECD manual on business demography statistics*. OECD publishing, Paris.

OESO (2010). *High-Growth Enterprises: What Governments Can Do To Make A Difference*, *OECD Studies on SMEs and Entrepreneurship*. OECD Publishing, Paris.

OESO (2013a). *Key findings of the work of the OECD LEED programme on high-growth firms – interim report*. OECD publishing, Paris.

OESO (2013b). *Innovation-driven growth in regions: the role of smart specialisation*. OECD publishing, Paris.

OESO (2017). *Systems Approaches to Public Sector Challenges: Working with Change*. OECD Publishing, Paris. <http://dx.doi.org/10.1787/9789264279865-en>

Oettinger, G. (2016). *Scale-ups are the new corporates*. Blog post, European Commission.

Paquay, M. & Lodewyckx, B. (2017). *De groeiparadox: waarom groeien ondernemingen afremt en pijn doet. En wat eraan te doen*. Uitgeverij Neno, Rijmenam.

Ramboer, S. & Sleuwaegen, L. (2015). *Het belang van de strategische context voor de ontwikkeling van hoge groei ondernemingen*. Beleidsrapport STORE-B-15-014.

Scale Up Europe (2016). *A Manifesto for Change and Empowerment in the Digital Age*. Published by the Lisbon Council, Nesta and Open Evidence.

ScaleUp Institute (2017). *Annual scaleup review 2017*.

Schleicher, A. (2018). *World Class: How to build a 21st-century school system, strong performers and successful reformers in education*. OECD Publishing, Paris.

Schumpeter, G. A. (1969). *Kapitalisme, socialisme en democratie*. Bussum, Unieboek N.V.

Siebelink, R. & Miller, D. (2018). *Scaling Silicon Valley Style: Growing big but not corporate*. Volume I: The Playbook for the Mid-Stage Startup. From seed funding to series C. Scale-up Allies.

Sleuwaegen, L. (2016). *Hoge groei ondernemingen in België (Deelproject doorgroei van KMO's in België)*. Onderzoeksrapport voor de Centrale Raad voor het Bedrijfsleven (CRB), 29 maart.

Stam, E. (2014). *The Dutch entrepreneurial ecosystem*. Birch research, Entrepreneurship & Innovation. https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2473475

Stam, E. (2017). *Measuring entrepreneurial ecosystems*. Discussion Paper Series nr. 17-11.

Stam, E. (2018). *Enabling creative destruction. An entrepreneurial ecosystem approach to policy*. USE Working paper Series nr: 18-05.

Teruel, M. & De Wit, G. (2011). *Determinants of high-growth firms. Why have some countries more high-growth firms than others?* Zoetermeer: EIM.

Thorp, H. & Goldstein, B. (2010). *Engines of innovation: the entrepreneurial university in the twenty-first century*. Chapel Hill: The University of North Carolina Press.

Vanhaeren, B. (2017). *Get up Start up: realitycheck voor startups die zich willen ontpoppen tot meer*. Die Keure Professional Publishing.

Van Nispen, J. (2010). *Groeiondernemingen in Vlaanderen: 2010. Definitie, impact, eigenschappen, en groeibarrières van gazellenondernemingen*. Departement EWI.

Van Peteghem, D. & Mohout, O. (2018). *Corporate venturing. accelerate growth through collaboration with startups*. Die Keure Professional Publishing.

VARIO (2017). *Internationaal toptalent aantrekken en verankeren*. Advies nr. 1.

Verenigd Koninkrijk (2017). *Financing growth in innovative firms: consultation response*. <https://www.gov.uk/government/consultations/financing-growth-in-innovative-firms>

Veugeliers, R. (2009). A lifeline for Europe's Young Radical innovators. *Bruegel Policy Brief, iss. 2009/01*.

Veugeliers, R. (2011). Mind Europe's early-stage equity gap. *Bruegel Policy Contribution, iss. 2011/18*.

Veugeliers, R. (2012). New ICT sectors: platforms for European growth? *Bruegel Policy Contribution, iss. 2012/14*.

Veugeliers, R. (2018). Are European firms falling behind in the global corporate research race? *Bruegel Policy Contribution, iss. 2018/6*.

Villani, C. (2018). For a meaningful artificial intelligence. Towards a French and European Strategy. https://www.aiforhumanity.fr/pdfs/MissionVillani_Report_ENG-VF.pdf

Vlaamse Overheid (2014). *Actieplan Ondernemerschap – update 2013*. VR 2014 0404 MED.0180/2. <https://www.ewi-vlaanderen.be/sites/default/files/bestanden/VR%202014%200404%20MED.0180-2%20Voorstelling%20Actieplan%20Ondernemerschaps%202013%20%20-%20bijlage.pdf>

Vlaamse Overheid (2016). *Actieplan Ondernemend Onderwijs 2015-2019. Beleidskader voor het stimuleren van ondernemingszin en ondernemerschap via het onderwijs*. VR 2016 1006 MED.0230/2. https://www.ewi-vlaanderen.be/sites/default/files/actieplan_ondernemend_2015-2019.pdf

Vlaamse Regering (2016). *Visie 2050: een langetermijnvisie voor Vlaanderen*. <https://www.vlaanderen.be/nl/vlaamse-regering/visie-2050#publicaties>

Vlaamse Regering (2018). *Beleidsbrief WEWI 2018-2019*.

Vlerick Business School (2018). *Rising Star Monitor: A dynamic view on scale-up practices: results 2017*. Vlerick Business School i.s.m. Deloitte Belgium.

VRWB (2008). *Six clusters and their spearheads*. Brochure van VRWB.

VRWI (2012). *Ambitious entrepreneurship: A review of the state of the art*. Studiereeks 23. In samenwerking met AWTI.

VRWI (2014). *VRWI Toekomstverkenningen 2025*. Studiereeks 26.

6. LIJST VAN GERAADPLEEGDE EXPERTEN EN BETROKKEN ACTOREN

Ludovic Ampe (Scale-ups.eu)
Petra Andries (Steunpunt Economie en Ondernemen, Universiteit Gent)
Alan Barrel (Cambridge University)
Karen Boers (Startups.be)
Dirk Boogmans (SmileInvest)
Veronique Collewaert (Vlerick Business School)
Hans Crijns (Vlerick Business School)
Koenraad Debackere (ECOOM-KU Leuven)
Yannick Dillen (Vlerick Business School)
Sven De Cleyn (Imec.istart)
Koen Dejonckheere (Gimv)
Rudy Dekeyser (LSP)
Pierre Demaerel (Belgian Venture Capital & Private Equity Association)
Astrid De Neve (VLAIO)
Helga Deschrijver (Imec)
Danny Goderis (Imec)
Patrick Jordens (VLAIO)
Janne Kindt (FIT)
Joep Konings (Steunpunt Economie en Ondernemen, KU Leuven)
Cathy Lecocq (Steunpunt Economie en Ondernemen, KU Leuven)
Mieke Mallants (VLAIO)
Miguel Meuleman (Vlerick Business School)
Isabel Michiels (Agoria, Scaleup.Vlaanderen)
Omar Mohout (Agoria, Sirris)
Wim Pappaert (FIT)
Jelle Schepers (Voka)
An Schrijvers (PIO)
Leo Sleuwaegen (KU Leuven)
Marc Van Aken (SO Kwadraat)
Johan Van den Bossche (SO Kwadraat)
Annelieke van der Giessen (AWTI)
Urbain Vandeurzen (SmileInvest)
Bjorn Van Keymeulen (p2solutins)
Jan Van Nispen (Departement EWI), met speciale dank voor het uitvoeren van verschillende analyses
Liesbeth Van Oeffelen (Biosensource)
Thierry Vergeynst (Departement Kanselarij en Bestuur)
Piet Verhoeve (Imec)

Het advies en de analyse ter ondersteuning ervan werden voorbereid door:
Dirk Van Dyck (*Ambassadeur Adviestraject*)

VARIO-staf

Elie Ratinckx (*Redactie, Research en Analyse*)
Danielle Raspoet (*Redactie*)

Met dank aan Annelies Wastyn (VARIO-staf) voor waardevolle suggesties en opmerkingen bij een vorige versie van dit document.

7. AFKORTINGEN: WOORDENLIJST

AWTI: (Nederlandse) Adviesraad voor Wetenschap, Technologie en Innovatie

EC: Europese Commissie

ICO: Initial Coin Offering

IPO: Initial Public Offering

NIY: Young Innovative Enterprises

OESO: Organisatie voor Economische Samenwerking en Ontwikkeling

YICS: Young Innovative Companies

VRWB: Vlaamse Raad voor Wetenschapsbeleid

VRWI: Vlaamse Raad voor Wetenschap en Innovatie

APPENDIX I: VAN INNOVATIEPARADOX NAAR INNOVATIEOPLOSSING? EEN CONCEPTUELE ANALYSE

Deze appendix bevat een beknopte analyse van het concept *Europese Innovatieparadox*, met het oog op het afbakenen van het adviestraject '*Innovatieve hoge groeibedrijven met impact*' (VARIO [Werkprogramma 2018](#)). Dit VARIO-adviestraject focust op economische en maatschappelijke waardecreatie d.m.v. opschaling van innovaties. Innovatieve hoge groeibedrijven spelen hierin een cruciale rol.

1. Het concept Europese Innovatieparadox

De '*European Paradox*' wordt initieel vermeld in een groenboek van de Europese Commissie (Green paper on Innovation, EC, 1995):

"One of Europe's major weaknesses lies in its inferiority in terms of transforming the results of technological research and skills into innovations and competitive advantages."

De paradox gaat ervan uit dat de EU excellent is in wetenschappelijke output, maar dat deze wetenschappelijke excellentie niet resulteert in sterke innovatie en valorisatie. De assumptie is dat de paradox ligt in gebrekkige transfer- of interactiemechanismen.

Meer recente literatuur (o.a. Dosi, Llerena, & Sylos Labini, 2006) wijst er echter op dat het gebrek aan innovatiecapaciteit of waardecreatie in Europa zich *potentieel* niet enkel situeert op het niveau van het transfer- of interactiemechanisme, maar mogelijk ook in de excellentie (of impact) van de academische kennis zelf, of zelfs in de strategische oriëntatie en (innovatie)sterkte van de Europese bedrijven en industrie. Er zijn dus verschillende verklaringen mogelijk van het lagere niveau van innovatiecapaciteit in vergelijking met de VS.

Een goede, voldoende *fijnmazige* analyse en diagnose van op welk niveau (of niveaus) de problematiek van het deficit in waardecreatie zich situeert, is cruciaal om goede aanbevelingen te kunnen formuleren. Dit geldt niet enkel voor de Europese situatie, maar ook voor het Vlaams niveau.

1.1. Transfer- of Interactiemechanismen

Het innovatiebeleid van veel (OESO-)landen heeft de laatste 25 jaar meer en meer nadruk gelegd op de noodzaak om de commercialisatie van onderzoeksresultaten van openbare wetenschappelijke instellingen zoals universiteiten en publieke onderzoeksinstituten te verbeteren.

In Europa is deze beleidsfocus deels te wijten aan de *perceptie* dat Europa niet heeft geprofiteerd van zijn substantiële investeringen in openbaar onderzoek, in tegenstelling tot in de Verenigde Staten waar universitaire onderzoeksresultaten aan de grondslag zouden liggen van verschillende wereldwijd concurrerende bedrijven en '*blockbuster*' producten, variërend van geneesmiddelen tot computer hardware en -software (cf. Arundel & Bordoy, 2006).

De volgende *transfer- of interactiemechanismen*, die aan de grondslag van de (klassieke) paradox zouden liggen, worden vermeld in de literatuur:

- *Ondernemersgeest bij wetenschappers* (o.a. Arundel en Bordoy, 2006)
- *Spin-offs en (academisch) ondernemerschap* (o.a. De Cleyn & Festel, 2016; KVAB, 2014)
- *Intersectorale mobiliteit van wetenschappers* (o.a. Arundel & Bordoy, 2006)

- *IP-Government Policy en IP-management* (EC, 2009) en *(weinig aantrekkelijke) intellectuele eigendomsrechten voor universitaire vindingen* (o.a. Arundel & Bordoy, 2006)
- *Contractonderzoek met het oog op het verhogen van het kennis- en innovatieniveau van bedrijven, non-profitsector...* (o.a. Haour, 1992)
- *Technology licensing* (o.a. Conti & Gaule, 2011)
- *Knowledge based regional development via clusters, S3...* (o.a. EC, 2013) en *andere samenwerkingsvormen*
- *Kwaliteit van de doorstroom van doctoraathouders naar de niet-academische arbeidsmarkt* (o.a. VRWI, 2016);
- ...

Recente literatuur (vb. Dosi en collega's, 2006) nuanceert de (klassieke) Europese paradox echter, zowel wat betreft de Europese wetenschappelijke excellentie in vergelijking met de Verenigde Staten (**1.2.**), als wat betreft mogelijke alternatieve verklaringen, met name de Europese ondernemerscapaciteit of relatieve zwakheid van de Europese industrie ten aanzien van de Verenigde Staten (**1.3.**):

“Contrary to the “paradox” conjecture, European weaknesses reside both in its system of scientific research and in a relatively weak industry.” [...] much less emphasis should be put on various types of ‘networking’, and much more on policy measures aimed at strengthening both frontier research and European corporate actors.” (Dosi et al. 2006).

1.2. Europese wetenschappelijke excellentie?

De veronderstelde hoge Europese wetenschappelijke excellentie in de innovatieparadox, werd de laatste decennia meer in detail geanalyseerd door Dosi en collega's (2006), Herranz & Ruiz-Castillo (2013), Rodriguez-Navarro & Narin (2017). Herranz & Ruiz-Castillo (2013) zeggen hier het volgende over:

“The problem with the European paradox is that it is exclusively based on the number of publications. However, as already pointed out in Albarrán et al. (2010, 2011, b, c) for the 22 broad fields distinguished by Thomson Scientific, this paper confirms that there is no connection between publication shares and high- or low-impact levels. [...] although the EU publishes more articles than the US, the fundamental fact is the overwhelming dominance of the US over the EU. [...] In brief, this paper has established that the European paradox masks a truly European drama: judging from citation impact at the lowest aggregations level, the dominance of the US over the EU in the basic and applied research published in the periodical literature is almost universal.” (Herranz & Ruiz-Castillo, 2013)

Alhoewel Europa meer publiceert dan de VS, zou de dominantie van de VS overweldigend zijn wanneer naar impact van publicaties wordt gekeken.

1.3. Absorptiecapaciteit van ondernemingen?

De literatuur schuift ook een lagere absorptiecapaciteit van Europese ondernemingen naar voor, als mogelijke oorzaak voor de minder sterke innovatie en valorisatie in Europa t.a.v. de VS. Tijssen en Van Wijk (1999) geven bijvoorbeeld aan dat een zwakkere O&O-activiteit van Europese bedrijven aan de basis ervan zou kunnen liggen. Ook Dosi en collega's (2006) wijzen de relatief zwakke Europese industrie aan als mogelijke oorzaak. Herranz & Ruiz-Castillo (2013) wijzen op de sterke ondernemerscapaciteit van de VS, relatief tegenover Europa om onderzoek om te zetten in economische waarde.

Samengevat duidt de bovenstaande analyse van het concept paradox erop dat economische en maatschappelijke waardecreatie niet enkel functie kan zijn van:

- (1) De effectiviteit en efficiëntie van het transfer- of interactiemechanisme, maar ook,
- (2) van de relatieve sterkte van de industrie en ondernemerscapaciteit/absorptie en/of,
- (3) zelfs de relatieve sterkte en impact van het wetenschappelijk onderzoekssysteem an sich.

Een efficiënt en effectief wetenschaps- en innovatiebeleid dient hiervoor eerst een goede diagnose te stellen.

2. Een Vlaamse Innovatieparadox of is er meer aan de hand?

In lijn met de bovenstaande analyse van het concept paradox, zou meer in detail kunnen worden onderzocht of er in Vlaanderen sprake is van:

- (1) een **klassieke innovatieparadox** en zo ja in welke transfer- en/of interactiemechanismen, dan wel
- (2) dat de problematiek zich (mogelijk bijkomend) situeert op het niveau van de **absorptiecapaciteit van de Vlaamse industrie en ondernemerscapaciteit** en/of
- (3) de sterkte of impact van het **Vlaamse wetenschappelijk onderzoekssysteem**.

Voor een overzicht van deze mogelijke verklaring(en), verwijzen we naar Figuur 1.

Figuur 1: Beknopt overzicht van elementen in het (Vlaamse) O&O&I-systeem (of WTIE-systeem), met oog op economische en maatschappelijke waardecreatie: (1) **Kennissysteem**, (2) **Transfer-en Interactiemechanismen** en (3) **Ondernemerscapaciteit** (naar OECD, 2011, p.2), met als output maatschappelijke en economische waardecreatie

Voor een correcte diagnose zouden onder meer volgende indicatoren kunnen worden meegenomen:

- (1) T.a.v. het **kennissysteem** met nadruk op kwaliteit/impact van wetenschappelijk onderzoek:
 - a. Internationale benchmark ERC Starting Grants en ERC Advanced Grants (enkel binnen Europa).
 - b. Hoe scoort Vlaanderen tegenover VS en Europese top-5 landen m.b.t. publicaties in 2% topjournals (Nature, Science, Cell...)?
 - c. Hoe scoort Vlaanderen t.o.v. VS en andere Toplanden m.b.t. aantal Nobelprijzen¹⁹⁰, field medals en andere internationale prestigieuze prijzen?
 - d. ...
- (2) T.a.v. de effectiviteit van Vlaamse **transfer- en interactiemechanismen**: evaluatie van de mix aan transfer- en interactiemechanismen in Vlaanderen: waar liggen de belangrijkste knelpunten? We verwijzen hier ook naar de vroegere Soete-rapporten (2007 en 2012), het clusterbeleid van de Vlaamse Regering (cf. Vlaams Regeerakkoord 2014-2019) en inzichten uit de recente reeks van De Tijd 'Silicon Belgium' (3-9 maart 2018):

"[...] tegenover de innovatie in de 'oude' industrie valt het gebrek aan snelgroeiende techbedrijven op. In domeinen als ICT, telecom en elektronica heeft België in het vorige decennium de trein gemist. [...] De nieuwe digitale sectoren zijn nochtans belangrijk omdat ze de basis vormen voor innovatie in de rest van de economie en omdat ze een motor zijn voor nieuwe jobs. 'In België leveren innovatieve groeibedrijven maar 5,9 procent van de jobcreatie, veel minder dan het EU-gemiddelde van 9,1 procent', staat in een nog niet gepubliceerd rapport van het Joint Research Centre (JRC), de onderzoeksarm van de Europese Commissie. België krijgt daarin de raad om de kennisoverdracht van kennisinstellingen naar bedrijven nog meer te stimuleren." (De Tijd, 2 maart 2018).
- (3) T.a.v. **ondernemerscapaciteit**: performantie van 'entrepreneurial' ecosystemen, startups, hoge groeibedrijven; sterkte van (ambitieuze) ondernemen...

3. Van Innovatieparadox naar Innovatieoplossing?

We passen bovenstaande argumentatielijnen toe op het VARIO-adviestraject 'Innovatieve hoge groeibedrijven met impact' met oog op een duidelijke afbakening van dit adviestraject.

3.1. Focus van VARIO Adviestraject 'Innovatieve Hoge Groeibedrijven met Impact'

De focus van het adviestraject 'Innovatieve Hoge Groeibedrijven met Impact' ligt heel sterk op het **verhogen van de Vlaamse ondernemerscapaciteit** (Figuur 2), met name d.m.v. het creëren van een ideale omgeving en versterking van 'entrepreneurial' ecosystemen voor (potentiële) hoge groeibedrijven. Vragen zoals 'Hoe kunnen we de 'entrepreneurial' ecosystemen in Vlaanderen versterken?' en 'Hoe kunnen we de beschikbaarheid van ambitieuze ondernemers verhogen in Vlaanderen? Hoe kunnen we de beschikbaarheid van groeikapitaal verbeteren?' staan hier centraal. Hoe ver staan we hiermee in Vlaanderen (internationale benchmark)? Welke factoren en actoren dragen bij tot een ideale omgeving voor (potentiële) hoge groeibedrijven? Hoe kunnen we leren van binnenlandse en buitenlandse goede praktijken?

¹⁹⁰ Nota: De Nobelprijs heeft echter als nadeel een beperkt aantal wetenschappelijke disciplines te omvatten: (1) Fysica, (2) Scheikunde, (3) Fysiologie of Geneeskunde en (4) Economie. Vandaar dat het aangewezen is ook te kijken naar andere internationale prestigieuze wetenschapsprijzen, zoals Fields Medal...

Figuur 2: Focus van VARIO Adviestraject 'Innovatieve Hoge Groeibedrijven met Impact'

De thema's in het O&O&I-systeem in Figuren 1-2 die niet worden behandeld door het adviestraject - zoals bijvoorbeeld de versterking van het kennissysteem of de effectiviteit van transfer- en interactiemechanismen zoals samenwerking of spin-offs (die soms andere noden en behoeftes hebben dan startups) – zijn ook van belang om de ambitie van het adviestraject te realiseren, maar zijn het onderwerp van andere, (toekomstige) VARIO adviestrajecten.

4. Referenties

Arundel, A. & Bordoy, C. (2006). *Developing internationally comparable indicators for the commercialization of publicly-funded research*. OECD paper.

Conti, A. & Gaule, P. (2011). Is the US outperforming Europe in university technology licensing? A new perspective on the European Paradox. *Research Policy*, 40, 123-135.

De Cleyn, S. & Festel, G. (2016). *Academic spin-offs and technology transfer in Europe: best practices and breakthrough models*. UK: Elgar publishing.

De Preter, W. (2018). *Research piekt, maar levert te weinig techbedrijven op*. De Tijd, 2 maart.

De Tijd (2018). *Silicon Belgium*. 3-9 maart.

Dosi, G., Llerena, P., & Sylos Labini, M., (2006). Science-Technology-Industry Links and the "European Paradox": Some Notes on the Dynamics of Scientific and Technological. Research in Europe. *Research Policy* 35.

Europese Commissie (1995). *Green paper on innovation*. European Commission, Luxembourg.

Europese Commissie (2009). *Metrics for knowledge transfer from public research organisations in Europe*. European Commission, Brussels.

Europese Commissie (2013). *The role of clusters in smart specialization strategies*. European Commission, Brussel.

Haour, G. (1992). Stretching the knowledge-base of the enterprise through contract research. *R&D Management*, 22 (2), 177-182.

Herranz, N., & J. Ruiz-Castillo (2013). The end of the “European Paradox”. *Scientometrics*, 95, 453-464.

KVAB (2014). *Innovatief ondernemerschap via spin-offs van kenniscentra*. Standpunten nr. 26.

OECD (2011). *Transfer Technology Offices*.
<http://www.oecd.org/innovation/policyplatform/48136121.pdf>

Rodriguez-Navarro, A. & Narin, F. (2018). European Paradox or Delusion – Are European Science and Economy Outdated?

Soete, L. (2007). *Soete I: Eindrapport expertgroep voor de doorlichting van het Vlaamse innovatieinstrumentarium*.

Soete, L. (2012). *Soete II: Eindrapport expertgroep voor de doorlichting van het Vlaamse innovatie instrumentarium*.

Tijssen, R. J. W. & Van Wijk, E. (1999). In search of the European paradox: an international comparison of Europe’s scientific performance and knowledge flows in information and communication technologies research. *Research Policy*, 28, 519-543.

VRWI (2015). *Conceptnota clusterbeleid*. Advies 207. 24 september 2015.

VRWI (2016). *Doorstroom van doctoraathouders naar de arbeidsmarkt*. Studiereeks 27.

APPENDIX II: VARIO WORKSHOP 4 JUNI 2018

VARIO WORKSHOP Adviestraject 'Innovatieve Hoge Groeibedrijven met Impact', maandag 4 juni 2018, te 1000 Brussel, Koolstraat 35.

Aanwezigen:

Ludovic Ampe (Scale-ups.eu)
Yannick Dillen (Vlerick)
Pierre Demaerel (Belgian Venture Capital & Private Equity Association)
Patrick Jordens (VLAIO)
Isabel Michiels (Agoria)
Omar Mohout (Sirris)
Wim Pappaert (FIT)
Jelle Schepers (VOKA)
Leo Sleuwaegen (KU Leuven)
Annelieke van der Giessen (AWTI)
Jan Van Nispen (Departement EWI)

VARIO-raadslid: Katrin Geyskens (Capricorn Venture Partners) (*Voorzitter workshop*)

VARIO-staf: Elie Ratinckx (*Senior Beleidsadviseur*) en Danielle Raspoet (*Directeur*)

De voorbereidende vragen worden gesitueerd in het kader van vijf groeiversnellers voor hoge groeibedrijven zoals geïdentificeerd in het recente rapport van The ScaleUp Institute (VK): [Annual Scaleup Review 2017](#):

- (1) *Talent & Skills;*
- (2) *Markten;*
- (3) *Leiderschap;*
- (4) *Financiering;*
- (5) *Infrastructuur.*

Aan het begin van de workshop werd een toelichting gegeven van de analyse ter ondersteuning van het VARIO Advies. De voorbereidende vragen waren de volgende:

1. Rekening houdend met de 5 groeiversnellers voor hoge groeibedrijven, waar liggen de **belangrijkste knelpunten** voor Vlaanderen vanuit het perspectief van de ambitieuze ondernemer?
2. Wat zijn **goede praktijken** om deze knelpunten in Vlaanderen op te lossen?
3. Hebt u **andere suggesties** voor het Vlaams innovatiebeleid rond innovatieve hoge groeibedrijven?

COLOFON

Foto's: Shutterstock

VARIO

Vlaamse Adviesraad voor
Innoveren & Ondernemen

Vlaanderen
is ambitieus

VARIO

Vlaamse Adviesraad voor
Innoveren & Ondernemen

Vlaanderen
is ambitieus

Vlaamse Adviesraad voor Innoveren en Ondernemen

Koolstraat 35

1000 Brussel

+32 (0)2 553 24 40

info@vario.be

www.vario.be