
STEUNPUNT ONDERNEMEN EN REGIONALE ECONOMIE
NAAMSESTRAAT 61 – BUS 3550
BE-3000 LEUVEN
TEL + 32 16 32 66 61 | FAX + 32 16 37 35 11
store@kuleuven.be
www.steunpuntore.be

Beleidsrapport STORE-B-15-014

Het belang van de strategische context voor de
ontwikkeling van Hoge Groei Ondernemingen

Sander Ramboera,b en Leo Sleuwaegen1,2,a,c,d

aSteunpunt Ondernemen & Regionale Economie (STORE)

bVlaams Instituut voor Economie & Samenleving (VIVES), Faculteit Economie en
Bedrijfswetenschappen, KU Leuven

cBedrijfskunde, Strategie & Innovatie (MSI), Faculteit Economie en Bedrijfswetenschappen, KU
Leuven

dVlerick Business School

December 2015

1 De resultaten in dit rapport geven de mening van de auteurs weer en niet deze van de Vlaamse overheid: de
Vlaamse Gemeenschap/het Vlaams Gewest is niet aansprakelijk voor het gebruik dat kan worden gemaakt van de
in deze mededeling of bekendmaking opgenomen gegevens.
2 Met dank aan Stijn De Ruytter voor voorbereidend onderzoek.

ii

iii

Inhoud

Inleiding .. 1

Aandeel HGO’s per Europese NUTS 1-regio (2008-2011).. 3

Drie indices die de strategische context meten.. 6

De REDI index .. 6

De RCI index .. 9

De RIS index .. 12

Welke omgevingsfactoren zijn belangrijk voor het voorkomen van HGO’s? ... 15

Relatie tussen het aandeel HGO’s in een regio en de score op de drie indices.................................... 15

Relatie tussen het aandeel HGO’s en de drijfveren van regionale innovatie 17

Besluit ... 25

Bibliografie.. 26

Appendices ... 28

Pijlers en variabelen van REDI .. 28

Pijlers en variabelen van RCI .. 30

Pijlers en variabelen RIS... 32

Variabelen opgenomen in tabel 5 en 6... 33

Vlaams Gewest en de regio’s met de 5 hoogste factorscores ... 35

Factorscores van het Vlaams Gewest en de top 5 HGO regio's ... 36

1

Inleiding

In het beleidsrapport STORE-B-14-008 (De Ruytter en Sleuwaegen, 2015) werd het belang van hoge
groei ondernemingen (HGO’s) voor de economische groei in een land of regio onderstreept. Het is dan
ook niet verrassend dat er vanuit het beleid de laatste jaren, tal van initiatieven genomen zijn om deze
hoge groei te bevorderen, zoals bijvoorbeeld het overheidsprogramma Gazellesprong in het Vlaams
Gewest. Het beleid dat een overheid kan voeren ten behoeve van HGO’s doet zich best voor op drie
niveaus: het strategische, het tactische en het operationele (De Ruytter en Sleuwaegen, 2015). Op het
strategische niveau moet de overheid een visie ontwikkelen en concrete doelstellingen formuleren. Het
moet zich de vraag stellen hoe het gesteld is met HGO’s en waar het in de toekomst naar toe wil. Eens
een visie op hoge groei ontwikkeld is, moet op het tactische niveau beslist worden hoe de beleidsaanpak
moet gebeuren en welke beleidsmix de overheid concreet kan ontwikkelen om deze beleidsvisie te
realiseren. Een specifiek programma gericht op HGO’s, zoals de Gazellesprong, kan hiervan een
onderdeel vormen, maar er kan eveneens gedacht worden aan meer algemene beleidsmaatregelen,
zoals een wijziging in de arbeidsmarktwetgeving. Rigide arbeidsmarktomstandigheden maken
aanwerving (en ontslag) van werknemers immers moeilijk, zodat HGO’s een barrière ondervinden om te
groeien. Op het operationele niveau ten slotte wordt beslist hoe de beleidsmix die door de overheid
werd ontwikkeld, in de praktijk wordt opgezet.

Het beleidsrapport STORE-B-14-008 (De Ruytter en Sleuwaegen, 2015) spitste zich vooral toe op het
operationele niveau, waarbij de implementatie van het Vlaamse programma Gazellesprong vergeleken
werd met de implementatie van soortgelijke programma’s in 5 andere landen. In dit rapport wensen we
stil te staan bij het strategische niveau. Aangezien strategie steeds contingent is met de institutionele,
sociale en economische context is het belangrijk na te gaan hoe de omgevingsfactoren (binnen een land
of regio) een impact kunnen hebben op het voorkomen van HGO’s. HGO’s komen immers vooral voor in
omgevingen die impactondernemerschap, innovatie en internationalisatie bevorderen. Om een
strategische visie omtrent HGO’s te ontwikkelen, is het belangrijk deze omgevingsfactoren te meten. In
dit rapport gaan we dan ook Vlaanderens sterktes en zwaktes na aan de hand van een reeks indicatoren
die deel uitmaken van drie internationaal erkende regionale indices. Deze drie indices zullen als basis
dienen om de positie van Vlaanderen te bepalen ten opzichte van 59 andere Europese NUTS 1-regio’s.
Daarnaast zal ook het verband tussen de omgevingsfactoren en het aandeel HGO’s in een regio worden
onderzocht. Om de beschikbare data ten volle te benutten zullen regio’s hierbij op het NUTS 2 niveau
onderscheiden worden, wat het aantal observaties opkrikt tot op zijn minst 139.

Om vat te krijgen op de omgevingsfactoren benut deze paper dus drie indices. Deze zijn op hun beurt
samengesteld uit allerhande indicatoren die verschillende aspecten van de strategische context trachten
te meten. Het gaat om de ‘Regional Entrepreneurship and Development Index’, of kortweg de REDI
index (Szerb et al., 2014), de ‘Regional Competitiveness Index’, of de RCI index (Annoni en Dijkstra,
2013), en de ‘Regional Innovation Scoreboard Index’, of RIS index (Hollanders et al., 2014). Er bestaat
een zekere overlap tussen deze drie indices (zo komt hoger onderwijs als indicator zowel voor in de RCI
index als in de RIS index), maar daarnaast meten ze ook elk verschillende deelaspecten. Zo is de REDI

2

index vooral toegespitst op ondernemerschap, de RCI index op competitiviteit en de RIS index op
innovatie. Voor elk van de deelaspecten waaruit deze indices zijn opgebouwd, de zogenaamde pijlers,
wordt de positie van het Vlaams Gewest vergeleken met die van de 59 overige regio’s. Op basis hiervan
kunnen de werkpunten voor het Vlaams Gewest geïdentificeerd worden.

Om de link te leggen tussen de score op deze indices en het voorkomen van HGO’s in een regio, is het
van belang dat HGO’s op een correcte manier geïdentificeerd worden. Daarom zal de definitie worden
aangewend die ontwikkeld werd door de OESO, een definitie die steeds meer als de standaard wordt
gezien. Zo definieert de OESO een HGO als een bedrijf dat over een periode van drie jaar een
gemiddelde jaarlijkse groei van 20% of meer beleeft en meer dan 10 werknemers telde aan het begin
van deze periode. In dit rapport zal het aandeel HGO’s berekend worden over de periode 2008 tot 2011,
op zowel NUTS 1 als NUTS 2 niveau. Dit is naar onze mening de eerste maal dat een studie het aandeel
HGO’s beschouwd op regionaal niveau en dus rekening houdt met factoren die ook binnen een land
kunnen verschillen.

Met behulp van de scores van de verschillende regio’s op de drie indices en het aandeel HGO’s in elke
regio zal de relatie tussen het voorkomen van HGO’s en de strategische context nagegaan worden.
Omdat de deelindicatoren waaruit deze indices zijn opgebouwd niet allemaal even relevant zijn, wordt
de relatie eveneens nagegaan voor een beperkt aantal individuele variabelen, afkomstig uit de indices,
die passen binnen het regionale ontwikkelingskader geschetst in Sleuwaegen en Boiardi (2014).

De rest van het rapport is als volgt opgebouwd: in de volgende sectie wordt voor elke regio nagegaan
hoe hoog het aandeel HGO’s was voor de periode 2008-2011. Vervolgens worden de drie verschillende
indices besproken, waarbij de sterktes en zwaktes van het Vlaams Gewest aan bod komen. De link
tussen de scores op de drie indices en het voorkomen van HGO’s in een regio wordt daarna nagegaan,
waarna de impact van een aantal deelindicatoren meer specifiek onderzocht wordt. Ten slotte worden
de bevindingen kort samengevat.

3

Aandeel HGO’s per Europese NUTS 1-regio (2008-2011)

Om het aantal HGO’s in een land of regio te berekenen is het noodzakelijk om over een objectieve
definitie te beschikken van welke bedrijven een hoge groei kennen. Jammer genoeg is er in de literatuur
nog geen consensus omtrent deze definitie (Coad et al., 2014). Zo definieert Birch (e.g., Birch et al. 1995,
p. 46) HGO’s als ondernemingen die minimum 20% omzetgroei per jaar kennen, te vertrekken van een
basisomzet van 100.000 dollar. De Global Entrepreneurship Monitor daarentegen definieert HGO’s met
de zeer eenvoudige omschrijving dat ze 20 of meer personeelsleden tellen, ongeacht het aantal jaren zij
erover gedaan hebben om deze kritische omvang te bereiken (Autio, 2007).

Om na te gaan of een onderneming een HGO is, zijn er volgens Delmar et al. (2003) vier aspecten van
belang: (1) de indicator die gebruikt wordt om groei te meten, (2) de manier waarop groei gemeten
wordt, (3) de periode waarover de groei gemeten wordt en (4) wat het groeiproces omvat. In eerste
instantie zijn de groei-indicatoren die het meest voorkomen in de literatuur de groei in omzet en de
groei in tewerkstelling. Voor beleidsgericht onderzoek wordt de groei in tewerkstelling vaak als
belangrijkste groei indicator gezien. Vervolgens heeft de manier waarop groei gemeten wordt
betrekking op het feit of er in absolute dan wel in relatieve termen gemeten wordt. Indien groei in
absolute termen gemeten wordt, zullen grote ondernemingen makkelijker als HGO gedefinieerd worden
dan kleine ondernemingen. Wanneer groei in relatieve termen gemeten wordt, gebeurt net het
omgekeerde. Ten derde, wat betreft de periode, wordt in de literatuur groei meestal gemeten over een
periode van verschillende jaren, zoals een periode van drie of vier jaar. Nochtans stelden Daunfeldt en
Halvarsson (2012) vast dat de meeste HGO’s hun groei vooral ervaren in een kortere periode van 1 jaar.
Tot slot moet er ook een onderscheid gemaakt worden tussen interne en externe groei. Kenmerkend
voor externe groei is een verhoogde tewerkstellingsgraad of een stijging in de omzet volgend op een
overname of een fusie met een andere onderneming. Interne groei vloeit daarentegen volledig vanuit
het bedrijf in kwestie. Vooral dit type groei is van belang voor beleidsgericht onderzoek.

In dit rapport hanteren we de definitie ontwikkeld door de OESO, die steeds meer als de standaard
wordt gezien. Volgens deze definitie is een bedrijf een HGO 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.”

De groei kan gemeten worden op basis van omzet of tewerkstelling. In dit rapport wordt de groei
gemeten a.d.h.v. tewerkstelling.

4

Voor alle bedrijven die actief waren in de periode van 2008 tot 2011 in 59 Europese NUTS 1-regio’s
wordt nagegaan of ze een hoge groei doormaakten in deze periode of niet. Zo kan vervolgens berekend
worden wat het aandeel HGO’s is per regio. De tewerkstellingsdata die hiervoor gebruikt wordt is
afkomstig van de Amadeus databank (Bureau van Dijck, 2015). Enkel bedrijven die zowel in 2008 als
2011 hun tewerkstelling rapporteerden en die hun hoofdvestiging in één van de 59 regio’s hadden,
worden opgenomen in de analyse3.

In figuur 1 wordt voor elk van deze regio’s weergegeven hoe hoog het aandeel HGO’s was in de periode
van 2008 tot 2011. Het aandeel voor het Vlaams Gewest wordt weergegeven met een rode balk. Van de
59 regio’s in deze studie is Inner London de regio met het grootste aandeel HGO’s (7,13%), gevolgd door
Oost-Zweden (6,03%) en Berlijn (5,72%). Regio’s met het laagst aandeel HGO’s zijn Oost Frankrijk
(1,77%), Bassin Parisien (1,99%) en West Frankrijk (2,14%). Met een aandeel van 3,21% bevindt het
Vlaams Gewest zich beneden het gemiddelde van 4,03%. Het Waals Gewest scoort met 2.98% lager dan
het Vlaams Gewest terwijl het Brussels Hoofdstedelijk Gewest boven gemiddeld scoort met een aandeel
van 4.21%.

Opvallend is dat voor alle landen die meerdere NUTS 1 regio’s omvatten, de regio met het grootste
aandeel HGO’s ook de regio is waarin de hoofdstad ligt. Daarnaast blijkt ook dat voornamelijk regio’s in
Duitsland en het Verenigd Koninkrijk een hoog aandeel HGO’s beschikken. Dit kan er op wijzen dat
specifieke omgevingsfactoren van belang zijn voor het voorkomen van HGO’s. In volgende sectie worden
drie indices voorgesteld die proberen deze omgevingsfactoren te kwantificeren, meer bepaald de REDI
index, de RCI index en de RIS index. Voor elk van deze indices wordt nagegaan wat de sterktes en
zwaktes zijn van het Vlaams Gewest voor de verschillende pijlers waaruit de indices zijn opgebouwd.

3 Voor Denemarken wordt echter de periode 2009 tot 2011 beschouwd omdat geen data beschikbaar was voor
2008.

5

Figuur 1: Het aandeel HGO's in een aantal Europese NUTS 1-regio (2008-2011)

6

Drie indices die de strategische context meten

De REDI index

Een eerste index die de omgevingsfactoren meet die een rol kunnen spelen in het voorkomen van HGO’s
is de ‘Regional Entrepreneurship and Development Index’, of REDI index (Szerb et al., 2014). Deze index
werd ontwikkeld voor de Europese Commissie en gaat na in welke mate de omgevingsfactoren die
ondernemerschap mogelijk maken in de Europese regio’s aanwezig zijn. Het uitgangspunt van deze
index is dat, hoewel ondernemerschap in de eerste plaats het gevolg is van individuele ondernemers,
deze ondernemers niettemin afhankelijk zijn van de context van de regio waarin ze zich bevinden.

Zo zal een ambitieuze ondernemer het moeilijk hebben om te groeien indien hij niet de toegang heeft
tot de noodzakelijke financiering om deze groei mogelijk te maken. Nieuwe technologische
ondernemingen zullen het eveneens moeilijk hebben indien de regio niet beschikt over een goed
gekwalificeerde arbeidsmarkt. Ondernemerschap bevat dan, naast een individuele component, ook een
component dat afhankelijk is van de institutionele context. De beleidsrelevante rol voor de overheid zal
er dan ook in bestaan om deze institutionele component te verbeteren.

Op basis van 40 indicatoren uit verschillende bronnen (GEM, Eurostat, etc.), al dan niet samengesteld uit
meerdere subindicatoren, werd de REDI index opgebouwd. In totaal worden deze 40 indicatoren
ondergebracht in 14 pijlers, die elk bestaan uit een individuele variabele en een institutionele variabele.
Deze pijlers zijn achtereenvolgend: opportuniteitswaarneming, starter vaardigheden, risicowaarneming,
netwerking, culturele steun, starter opportuniteit, technologie absorptie, menselijk kapitaal,
concurrentie, product innovatie, proces innovatie, hoge groei, globalisering en financiering. Een
overzicht van de variabelen (en de onderliggende indicatoren) die tot deze pijlers behoren, kan
teruggevonden worden in de appendix.

Op basis van de scores van de verschillende regio’s op elk van deze pijlers kunnen de sterktes en
zwaktes voor elke regio geïdentificeerd worden. Deze analyse maakt het vervolgens mogelijk voor
beleidsmakers om na te gaan waar verbeteringen in de omgevingsfactoren aangewezen zijn. De sterktes
en zwaktes voor het Vlaams Gewest kunnen teruggevonden worden in figuur 2. De scores weergegeven
in deze figuur werden genormaliseerd, zodat ze zich telkens tussen 0 en 1 bevinden4. Hieruit blijkt dat
het Vlaams Gewest erg goed scoort op de pijlers globalisering (0,86), risicowaarneming (0,86), starter
opportuniteit (0,80) en financiering (0,78). De zwaktes van het Vlaams Gewest dienen gezocht te
worden in de pijlers product innovatie (0,34), netwerking (0,24), opportuniteitswaarneming (0,30) en
culturele steun (0,22). Wat betreft de pijler hoge groei (0,45) zit Vlaanderen ook onder het Europees
gemiddelde, wat een bevestiging is van de vaststelling in de vorige sectie.

4 Meer bepaald werd de volgende normalisatie uitgevoerd:
Genormaliseerde index score = (Index score − Minimum score)/(Maximum score − Minimum score).

7

Figuur 2: De score van het Vlaams Gewest op de pijlers van de REDI index

In een volgende sectie zal de samenhang tussen deze REDI index en het aandeel HGO’s in een regio
worden nagegaan. Tabel 1 plaats alvast de scores van de top 5 HGO regio’s tegenover die van het
Vlaams Gewest. Vooraleer deze relatie nader wordt onderzocht, bespreken we nog twee andere indices
die nagaan in hoeverre een regio scoort op het vlak van competitiviteit (de RCI index) en op het vlak van
innovatie (de RIS index), eveneens belangrijke omgevingsfactoren die het voorkomen van HGO’s kunnen
beïnvloeden.

Opportuniteitswaarneming

Starter Vaardigheden

Risicowaarneming

Netwerking

Culturele Steun

Starter Opportuniteit

Technologie Absorptie

Human Capital

Concurrentie

Product Innovatie

Proces Innovatie

Hoge Groei

Globalisering

Financiering

.1

.2

.3

.4

.5

.6

.7

.8

.9

1

Gemiddelde Vlaams Gewest

8

Tabel 1: REDI score en rang voor de 5 regio's met grootste aandeel HGO's en het Vlaams Gewest

Top 5 & VG
Pijlers

1) UKI 2) SE1 3) DE3 4) DE7 5) UKC BE2

Score Rang Score Rang Score Rang Score Rang Score Rang Score Rang
REDI 79.918 1 73.313 3 67.186 7 63.303 12 48.899 46 62.119 13
Opportuniteitswaarneming 0.792 8 0.995 2 0.714 9 0.506 17 0.480 20.5 0.298 37.5
Starter Vaardigheden 1.000 2 0.793 6 0.620 13 0.465 24 0.268 39.5 0.493 21.5
Risicowaarneming 0.972 9.5 0.642 27 0.141 38 0.127 41.5 0.930 11 0.803 17.5
Netwerking 0.581 12 1.000 1 0.419 29 0.419 29 0.378 40.5 0.243 51
Culturele Steun 0.438 31 0.689 7 0.349 46.5 0.393 38 0.467 23 0.216 56
Starter Opportuniteit 0.370 40.5 1.000 1 0.490 24.5 0.310 43.5 0.625 14.5 0.730 10.5
Technologie Absorptie 1.000 3 0.786 9 0.882 6 0.598 28.5 0.467 43.5 0.538 36
Human Capital 0.940 5 0.800 9 0.750 11 0.679 14.5 0.429 34 0.679 14.5
Concurrentie 1.000 3 0.450 41 1.000 3 0.986 6 0.766 21.5 0.683 26
Product Innovatie 0.716 17 0.940 6 0.875 7.5 0.739 16 0.455 34 0.341 49
Proces Innovatie 0.615 17 0.487 26 0.363 47 0.505 22.5 0.275 54 0.725 9.5
Hoge Groei 1.000 3 0.525 30 0.804 9 1.000 3 0.576 28 0.446 37.5
Globalisering 1.000 1 0.484 29 0.840 11 0.852 10 0.000 59 0.864 8
Financiering 0.624 15.5 0.889 6 0.882 7 0.671 13 0.153 58 0.776 10.5

Top 5: UKI Groot London, SE1 Oost Zweden, DE3 Berlijn, DE7 Hessen, UKC Noord Oost Engeland, BE2 Vlaams Gewest

9

De RCI index

Een tweede index waarmee de sterktes en zwaktes van het Vlaams Gewest kunnen worden
geanalyseerd, en waarmee de link met hoge groei kan worden onderzocht, is de ‘Regional
Competitiveness Index’, of RCI index (Annoni en Dijkstra, 2013). Deze index werd eveneens ontwikkeld
op vraag van de Europese Commissie en vormt een regionale variant op de ‘Global Competitiveness
Index’, ontwikkeld door het Wereld Economisch Forum.

Deze index probeert het concurrentievermogen van regio’s te meten. Om duidelijk te maken wat
hiermee bedoeld wordt, stellen Annoni en Dijkstra (2013) volgende definitie van regionaal
concurrentievermogen voor:

“Regionaal concurrentievermogen kan gedefinieerd worden als de mogelijkheid om een aantrekkelijke en
duurzame omgeving voor bedrijven en inwoners aan te bieden om in te leven en te werken.”

Om dit concurrentievermogen te meten, maakt de RCI index gebruik van in totaal 73 variabelen, die elke
een ander aspect meten van het concurrentievermogen van een regio. Deze variabelen zijn, zoals bij de
REDI index, afkomstig uit verschillende bronnen (waarvan Eurostat de belangrijkste is, aangevuld met
gegevens van het Wereld Economisch Forum, de OESO, de Wereld Bank, et cetera).

De variabelen worden gegroepeerd in 11 pijlers, die elk een ander aspect meten van ondernemerschap.
Een overzicht van deze 11 pijlers, en de variabelen waaruit ze zijn opgebouwd, kan teruggevonden
worden in appendix. Sommige van de gebruikte variabelen zijn enkel beschikbaar op het niveau van
individuele landen. De score voor elke regio in een land is dan ook hetzelfde voor deze variabelen.

De 11 pijlers worden verder ondergebracht in drie sets, waarvan het belang afhankelijk is van het niveau
van ontwikkeling die een regio reeds bereikt heeft. Een eerste set wordt gevormd door 5 basis pijlers:
instituties, macro-economische stabiliteit, infrastructuur, gezondheid en basis onderwijs. Deze pijlers
zijn het meest belangrijk voor de minst ontwikkelde regio’s. Een tweede set wordt gevormd door de
volgende 3 efficiëntie pijlers: hoger onderwijs, arbeidsmarktefficiëntie en marktgrootte. Deze pijlers zijn
belangrijk naargelang een regio een grotere mate van ontwikkeling heeft. Een laatste set ten slotte
bevat de volgende 3 innovatie pijlers: technologische vooruitgang, bedrijfssofisticatie en innovatie. Deze
set van pijlers is het meest van belang voor de hoogst ontwikkelde regio’s, waaronder het Vlaams
Gewest.

Op basis van de regionale score voor elk van deze pijlers kunnen de werkpunten voor het beleid wat
betreft concurrentievermogen ontdekt worden. Figuur 3 toont zo opnieuw de genormaliseerde score
van het Vlaams Gewest voor elk van de pijlers t.o.v. de gemiddelde score.

10

Uit figuur 3 blijkt dat het Vlaams Gewest goed scoort voor de pijlers die voor een hoogontwikkelde regio
het meest belangrijk zijn. Dit zijn de pijlers technologische vooruitgang, bedrijfssofisticatie en innovatie.
Voor elk van deze pijlers scoort het Vlaams Gewest duidelijk hoger dan het gemiddelde. Toch zijn er ook
een aantal werkpunten voor het beleid. Zo is de score lager dan het gemiddelde voor de pijlers
instituties en gezondheid en liggen macro-economische stabiliteit en basis onderwijs dicht tegen het
gemiddelde. Bij instituties en macro-economische stabiliteit gaat het vooral om nationale kwesties,
waaronder de hoge overheidsschuld, waar het Vlaamse beleid minder een impact op heeft. Maar voor
de pijlers gezondheid en basis onderwijs kan het Vlaamse beleid wel een meer nadrukkelijke rol spelen.

Figuur 3: De score van het Vlaams Gewest voor de pijlers van de RCI index

Tabel 3 geeft ten slotte de RCI scores en rang weer voor de top 5 HGO regio’s ten opzichte van het
Vlaams Gewest. Omgekeerd biedt de appendix een blik op de top presteerders wat betreft de 3
innovatiepijlers (technologische vooruitgang, bedrijfssofisticatie en innovatie) en hoe groot hun aandeel
HGO’s is. Na het bespreken van de derde en laatste index gaan we dieper in op de relatie tussen de
verschillende pijlers en het voorkomen van HGO’s.

Instituties

Macro-economische Stabiliteit

Infrastructuur (toegankelijkheid)

Gezondheid

Basis Onderwijs

Hoger OnderwijsArbeidsmarktefficiëntie

Marktgrootte

Technologische Vooruitgang

Bedrijfsverfijning

Innovatie

.1

.2

.3

.4

.5

.6

.7

.8

.9

1

Gemiddelde Vlaams Gewest

11

Tabel 2: RCI score en rang voor de 5 regio's met grootste aandeel HGO's en het Vlaams Gewest

Top 5 & VG
Pijlers

1) UKI 2) SE1 3) DE3 4) DE7 5) UKC BE2

Score Rang Score Rang Score Rang Score Rang Score Rang Score Rang

RCI 1.192 1 0.89 9 0.551 21.5 0.856 10 0.134 41 0.747 13
Instituties 0.489 41 0.872 5 0.576 21.5 0.494 40 0.561 29 0.462 42
Macro-economische Stabiliteit 0.427 51.5 1 2 0.791 13.5 0.791 13.5 0.427 51.5 0.641 30
Infrastructuur (toegankelijkheid) 0.89 5 0.191 45 0.542 23.5 0.857 7 0.281 40 0.874 6
Gezondheid 0.859 4 0.956 2 0.655 20 0.684 17 0.733 12.5 0.378 55
Basis Onderwijs 0.244 29.5 0.189 41 0.269 14.5 0.269 14.5 0.244 29.5 0.225 37
Hoger Onderwijs 1 1 0.919 2 0.548 25.5 0.488 28 0.578 22 0.529 27
Arbeidsmarktefficiëntie 0.762 24 0.924 9 0.627 40.5 0.893 11 0.544 49 0.858 16
Marktgrootte 1 1 0.27 38 0.408 25.5 0.552 14.5 0.244 42 0.641 8.5
Technologische Vooruitgang 0.755 10 1 1 0.554 33.5 0.689 14.5 0.475 40 0.604 28
bedrijfssofisticatie 0.804 4 0.529 13 0.59 8.5 0.792 5 0.229 49 0.589 10
Innovatie 0.579 17 1 1 0.702 9.5 0.618 13 0.385 36 0.537 19

Top 5: UKI Groot London, SE1 Oost Zweden, DE3 Berlijn, DE7 Hessen, UKC Noord Oost Engeland, BE2 Vlaams Gewest

12

De RIS index

Een laatste maatstaf voor de kwaliteit van omgevingsfactoren is de ‘Regional Innovation Scoreboard
Index’ of RIS index (Hollanders et al., 2014), die specifiek de mate van innovatie in een regio meet. Net
als de twee andere indices is de RIS gebaseerd op een index die op landenniveau berekend wordt, de
‘Innovation Union Scoreboard Index’.

De RIS index omvat 11 pijlers die, in tegenstelling tot de andere twee indices, telkens slechts één
onderliggende variabele bevatten. Een overzicht van de pijlers en de onderliggende variabele kan
teruggevonden worden in de appendix. De 11 pijlers zijn de volgende: hoger onderwijs, O&O uitgaven
door de publieke sector, O&O uitgaven door de private sector, innovatie uitgaven (exclusief uitgaven
voor O&O), innovatie door KMO’s zowel intern als in samenwerking met andere ondernemingen, EPO
patentapplicaties, product of proces innovatie door KMO’s, marketing of organisatie innovatie door
KMO’s, tewerkstelling in kennisintensieve activiteiten en verkoop van innovaties.

Op basis van de score op de index worden de Europese regio’s ondergebracht in 4 groepen: bescheiden
innovators, gematigde innovators, innovatie volgers en innovatie leiders. Voor het jaar 2014 wordt zo
het Vlaams Gewest gerekend tot de op één na beste groep, de innovatie volgers, net als het Waals en
het Brussels Hoofdstedelijk Gewest. De regio’s met het grootste en 5e grootste aandeel HGO’s worden
op basis van hun scores eveneens gerekend tot de innovatie volgers, terwijl de regio’s op positie 2 tot en
met 4 zich de titel innovatie leider mogen toekennen.

In figuur 4 kunnen de scores van het Vlaams Gewest voor de verschillende pijlers teruggevonden
worden. Het Vlaams Gewest scoort nadrukkelijk beter dan het Europese gemiddelde wat betreft hoger
onderwijs en innovatie door KMO’s in samenwerking met andere ondernemingen. Product of proces
innovatie door KMO’s scoort eveneens een stuk boven het gemiddelde terwijl we bij marketing of
organisatie innovatie door KMO’s net het omgekeerde zien. Op de overige pijlers scoort het Vlaams
Gewest op of boven gemiddeld, met uitzondering van uitgaven aan O&O door de publieke sector. Tabel
3 plaatst ten slotte Vlaanderens scores naast die van de top 5 HGO regio’s.

Volgend op dit overzicht van de drie indices, waarbij stil gestaan werd bij de sterktes en zwaktes voor
het Vlaams Gewest, wordt in een tweede luik nagegaan in hoeverre de scores ook een indicatie vormen
voor het voorkomen van HGO’s. Hierbij is de hypothese dat in een regio met goede omgevingsfactoren
ondernemingen een hogere kans hebben om hun tewerkstelling te zien toenemen.

13

Figuur 4: De score van het Vlaams Gewest voor de pijlers van de RIS index

Hoger Onderwijs

O&O Uitgaven (publiek)

O&O Uitgaven (privaat)

Innovatie Uitgaven (niet O&O)

Innovatie KMO's (intern)

Innovatie KMO's (samenwerking)EPO Patentaanvragen

Product/Proces Innovatie door KMO's

Marketing/Organisatie Innovatie door KMO's

Tewerkstelling in Kennisintensieve Activiteiten

Verkoop van Innovaties

.1

.2

.3

.4

.5

.6

.7

.8

.9

1

Gemiddelde Vlaams Gewest

14

Tabel 3: RIS score en rang voor de 5 regio's met grootste aandeel HGO's en het Vlaams Gewest

Top 5 & VG
Pijlers

1) UKI 2) SE1 3) DE3 4) DE7 5) UKC BE2
Score Rang Score Rang Score Rang Score Rang Score Rang Score Rang

RIS 0.470 35 0.645 2 0.639 3.5 0.597 5 0.435 43 0.514 22
Hoger Onderwijs 1.000 1 0.745 4 0.530 19 0.344 43 0.425 32 0.579 14.5
O&O Uitgaven (publiek) 0.330 36 0.668 4 1.000 1 0.283 40 0.217 52 0.336 34
O&O Uitgaven (privaat) 0.005 58 0.794 3 0.435 21 0.701 8 0.192 40 0.431 22
Innovatie Uitgaven
(niet O&O) N.B. N.B. 0.816 8 0.583 20 0.558 30 N.B. N.B. 0.571 25

Innovatie KMO's (intern) 0.183 53 1.000 1 0.677 9 0.689 6 0.353 41.5 0.519 25.5
Innovatie KMO's
(samenwerking) 0.909 11 0.635 18 0.466 32 0.457 33 0.980 2 0.745 14

EPO Patentaanvragen 0.146 55 0.817 4 0.659 9 0.650 11 0.345 38 0.494 21
Product/Proces Innovatie
door KMO's 0.038 48 0.603 19 0.935 7 0.947 3 0.025 51 0.622 18

Marketing/Organisatie
Innovatie door KMO's 0.025 57 0.570 21 0.995 4 0.998 3 0.245 43 0.228 45

Tewerkstelling in
Kennisintensieve
Activiteiten

0.746 5 0.772 3 0.566 10 0.656 7 0.209 42 0.372 24.5

Verkoop van Innovaties 0.469 39 0.119 57 0.641 17 0.650 15 0.474 37 0.531 32

Top 5: UKI Groot London, SE1 Oost Zweden, DE3 Berlijn, DE7 Hessen, UKC Noord Oost Engeland, BE2 Vlaams Gewest

15

Welke omgevingsfactoren zijn belangrijk voor het voorkomen van
HGO’s?

Relatie tussen het aandeel HGO’s in een regio en de score op de drie indices

Op basis van de scores op de REDI index, de RCI index en de RIS index werd nagegaan hoe sterk de 59
Europese NUTS 1-regio’s scoren voor een mix van omgevingsfactoren die mogelijk een impact hebben
op het voorkomen van hoge groei ondernemingen (HGO’s). Met behulp van deze scores en de aandelen
van HGO’s in deze regio’s kan ook statistisch nagegaan worden of een hoge score op de indices
daadwerkelijk samenhangt met een hoog aandeel HGO’s.

Uit tabel 4 blijkt enigszins geruststellend dat elke index apart een positieve en significante correlatie
vertoont met het voorkomen van HGO’s in een regio. De correlatie is het sterkst met de RIS en de RCI
indices. Uit een regressie van het aandeel HGO’s op de drie indices samen blijkt eveneens een positief
significant verband voor elke index, met de grootste coëfficiënten voor de RIS en de RCI5. Samengevat
kan dus gesteld worden dat alle drie de indices een zekere positieve relatie vertonen met het fenomeen
van hoge groei ondernemingen maar dat deze relatie het sterkst is voor de RCI en de RIS index.

Tabel 4: Correlatie tussen het aandeel HGO's in een regio en de score op drie omgevingsindices

HGO’s
REDI 0.39**
RCI 0.56***
RIS 0.54***
Significantie: * p < 0.1, ** p < 0.05, *** p < 0.01

Een mogelijke verklaring voor deze resultaten kan gevonden worden in het feit dat deze indices zijn
samengesteld uit heel wat omgevingsfactoren (zie appendices). Enerzijds zijn niet al deze
omgevingsfactoren even belangrijk voor het voorkomen van hoge groei, maar anderzijds hebben de
indices ook heel wat belangrijke variabelen gemeenschappelijk. Bovendien bestaan sommige van de
pijlers op hun beurt ook uit indices. Desalniettemin is het duidelijk dat vooral een hoge score op
innovatie het aandeel HGO’s kan verklaren. Immers, terwijl de RIS index volledig is opgebouwd rond het
thema innovatie, legt de RCI index de nadruk op de zogenaamde innovatiepijlers (technologische
vooruitgang, bedrijfssofisticatie en innovatie), althans voor de meest ontwikkelde regio’s en die regio’s
neemt deze studie dan ook in beschouwing.

5 De coëfficiënten en standaardfouten voor REDI, RCI en RIS samen in een OLS regressie zijn respectievelijk 0.001
(0.007), 0.017 (0.009) en 0.015 (0.009).

16

Naast innovatie hebben de RIS en RCI indices ook andere (zij het gerelateerde) factoren
gemeenschappelijk, zoals een hoog opgeleide bevolking en tewerkstelling in kennisintensieve
activiteiten. Deze factoren maken overigens ook deel uit van de REDI subpijlers (meer bepaald onder
human capital en technologie absorptie) samen met andere innovatie verbonden pijlers. Op al deze
variabelen scoren de meeste top HGO regio’s ook goed (zie tabellen 1-3), al moet een grotere
steekproef natuurlijk uitwijzen welke factoren echt relevant zijn. Daarnaast moet ook worden rekening
houden met andere basisfactoren zoals de marktgrootte en de economisch-institutionele
omstandigheden. Echter, omwille van de nadruk op innovatie in de RIC en RIS indices en hun correlatie
met het aandeel HGO’s, gaat de volgende sectie wat dieper in op omgevingsfactoren die innovatie
bewerkstelligen. Daarna zal hun impact op het voorkomen van hoge groei ondernemingen worden
nagegaan.

17

Relatie tussen het aandeel HGO’s en de drijfveren van regionale innovatie

De voorafgaande analyse suggereerde dat vooral het competitief vermogen en een gunstig
innovatieklimaat van de regio belangrijk zijn voor het voorkomen van HGO’s. Om dit inzicht te
verdiepen, gaan we na in welke mate sommige onderliggende factoren een grotere rol spelen in het
voorkomen van HGO’s. In dat verband kan de recente gepubliceerde bijdrage van Sleuwaegen en Boiardi
(2014), omtrent regionale innovatie, een nuttige leidraad vormen. Hierin wordt vertrokken vanuit de
vaststelling dat op zich, de aanwezigheid van productiefactoren niet voldoende is om lange termijn groei
in hoogontwikkelde regio’s te verklaren (zie ook OECD, 2009). Verschillen in zowel de kwantiteit als
kwaliteit van productiefactoren kunnen immers slechts in beperkte mate de uiteenlopende regionale
groeiprestaties verklaren. Echter, hoe de middelen eigen aan de regio dynamisch gemobiliseerd worden,
blijkt doorslaggevend. In dat opzicht speelt regionaal beleid een belangrijke rol. Die kan immers een
kader vormen en een klimaat creëren waarin de middelen optimaal benut worden en zo groei
stimuleren. Hoe die groei dan wordt bereikt, hangt volgens Sleuwaegen en Boiardi (2014) af van drie
creatieve processen: innovatie, impact ondernemerschap en internationalisatie. Hoewel deze processen
met elkaar verweven zijn, wordt vooral innovatie naar voorgeschoven als een stimulans van duurzame
groei en een factor die creatief ondernemerschap in de hand werkt. Omwille van de centrale rol van
innovatie, werken Sleuwaegen en Boiardi (2014) hun model uit bouwend op de literatuur die het
regionale innovatieproces tracht te vatten. Zo vertrekken de auteurs vanuit de zogenaamde
innovatiecapaciteit –en systeembenadering om verschillen in creatieve, regionale
ontwikkelingspatronen te verklaren. Meer bepaald stellen ze dat vier fundamentele factoren aan de
basis liggen van een systeem dat de drie voornoemde processen voedt, in stand houdt en richting groei
stuwt. Gemakshalve worden deze vier elementen instituties, intelligentie, inspiratie en infrastructuur
genoemd.

De eerste drijfveer, instituties, omvat alle economische, politieke en sociale regelingen die een kader
vormen voor efficiënte transacties. Sterke handhaving van eigendomsrechten en de afwezigheid van
corruptie in een democratische, marktgerichte economie zijn belangrijke basiselementen hierin die de
creativiteit van ondernemingen cultiveert en innovatie en internationale uitwisseling aanmoedigt.
Intelligentie, de tweede drijfveer, slaat op de capaciteit van een regio om te leren, om nieuwe
informatie te absorberen en vaardigheden te ontwikkelen die uiteindelijk problemen kunnen oplossen
of nieuwe kennis genereren. Inspiratie, de derde drijfveer, betreft de bekwaamheid van een regio om de
ontwikkeling en verspreiding van ideeën te stimuleren en nieuwe manieren van (samen)werken en
leven te ondersteunen. Inspiratie wordt vooral gekenmerkt door de aanwezigheid en participatie van
creatieve mensen in de regionale economie en samenleving, de zogenaamde “Creative Class”. Deze
trekken op hun beurt andere individuen aan met een gelijkaardige creatieve aanleg die op zoek zijn naar
jobs in technologische sectoren, onderzoek en ontwikkeling, de culturele industrie of de zogenaamde
Knowledge-Intensive Services. De regio’s die dergelijk talent aantrekken, onderhouden doorgaans een
open en tolerant klimaat waarin mensen vlot doorstromen en een wisselwerking van ideeën tot stand
kan komen. Creativiteit kan zich in vele vormen uiten en daarom is het van belang een context te
creëren waarin inspiratie gelinkt wordt aan creatieve economische activiteit. Dit kan vervolgens voor
“spillovers” zorgen naar andere, meer traditionele industrieën. Infrastructuur ten dienste van impact

18

ondernemerschap heeft vooral betrekking op een goed ontwikkelde vastgoedmarkt en een modern,
betrouwbaar internet en communicatienetwerk (cf. Scale-up rapport Coutu S. (2014), hoofdstuk 9
“Accessing infrastructure”). Uit bovenstaande omschrijving mag in elk geval blijken dat voor elke factor
een rol is weggelegd voor het beleid.

In het verlengde van Sleuwaegen en Boiardi (2014), die de impact van bovenstaande factoren op private
R&D uitgaven en octrooien in de regio nagaan, onderzoeken we hierna, op basis van een
regressiemodel, in welke mate gelijkaardige factoren gericht op impact ondernemerschap, het aandeel
HGO’s beïnvloeden. Voor elke factor berekenen we vooreerst een score door de volgende
onderliggende variabelen te normaliseren en het geometrische gemiddelde te nemen van hun waarden.

Wat betreft Instituties wordt simpelweg de eerste pijler van de RCI index overgenomen. Deze beslaat
zowel regionale als nationale instellingen en omvat variabelen uit de European Quality of Government
Index, de Ease of Doing Business Index, de World Economic Forum Global Competitiveness Index en ten
slotte ook enkele World Bank Governance Indicators (zie appendix voor een overzicht).De Intelligentie
drijfveer wordt samengesteld uit enerzijds het deel van de 25-65 jarigen dat hoger opgeleid is en
anderzijds de werkenden met een opleiding of training in wetenschap en technologie. Inspiratie wordt
gemeten op basis van het belang van de zogenaamde creatieve beroepen die de creatieve klasse
uitmaken, d.w.z. de “Core Creative Class”6 en de werknemers in hoogtechnologische productiesectoren
en hoogtechnologische kennisintensieve dienstensectoren. Deze samengestelde variabele vertoont een
bijzonder hoge correlatie met Intelligentie. Dat is ook niet verwonderlijk gezien een groot aanbod van
human capital veeleer een voorwaarde is voor de ontwikkeling van een “Creative Class”, en als input
hiervoor dient. Om toch een aparte maatstaf voor Inspiratie te bekomen, los van Intelligentie, werd
deze variabele geherformuleerd als het verschil tussen de scores voor Inspiratie en Intelligentie. Zo
vermijdt de analyse een multicollineariteitsprobleem, en wordt toch de essentiële informatie bewaard.
De procedure vangt op deze wijze op hoe goed een regio presteert voor het aandeel hoogopgeleiden,
maar via de inspiratie-variabele, ook hoe goed de regio presteert door de aanwending van dit menselijk
kapitaal in creatieve beroepen. Om ten slotte Infrastructuur te vatten worden twee indicatoren
aangewend. Een eerste indicator, het percentage tewerkstelling in de vastgoedsector, tracht de fysieke
infrastructuur te vatten in de zin van geschikte bedrijfsruimte met oog op uitbreidingsmogelijkheden.
Een tweede indicator bestaat uit het (regionaal) aandeel huishoudens met breedbandverbinding en het

6 De ‘core creative class’ indicator van de Europese Commissie bestaat uit de volgende beroepen:
21 Physical, mathematical and engineering science professionals
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.
Bron: European Commission (2009a), p. 166 in Falk et al. (2011), p. 13.

19

(nationaal) aantal computernetwerken per miljoen inwoners; een maatstaf voor de spreiding en het
gebruik van internetinfrastructuur. Naast de vier basisfactoren worden ten slotte ook nog de
controlevariabelen groei in BBP per capita en bevolkingsdichtheid opgenomen waardoor we enerzijds
rekening houden met regionale ontwikkeling en anderzijds ook het belang van grote steden
onderstrepen voor het creatief proces.

Om de variatie in de data ten volle te benutten werden de regressies uitgevoerd op NUTS 2 niveau. Voor
de meeste regio’s in onze streekproef (de EU15 zonder Griekenland of Italië) was er data beschikbaar,
echter, regio’s waarvan de steekproef van bedrijven in de Amadeus dataset te klein was, lieten we
buiten beschouwing7. Dit leidde uiteindelijk tot een dataset met 141 observaties. Voorafgaand aan de
regressieanalyse toont figuur 5 het verband tussen elk van de besproken variabelen aan de hand van
spreiding –of correlatiediagrammen. De eerste rij spreidingsdiagrammen geeft alvast de indruk dat elk
van de vier fundamentele factoren in een positief verband staat met het aandeel HGO’s in een regio.
Daarnaast valt echter ook op dat infrastructuur sterk positief gecorreleerd is met intelligentie en
instituties. Meer bepaald zijn hun correlatiecoëfficiënten respectievelijk 0.52 en 0.8. Dergelijke
correlatie is niet verwonderlijk gegeven de verwevenheid van de fundamentele factoren. Bovendien
speelt de factor instituties een grote voorwaardelijke rol in het goed presteren van regio’s op alle
andere vlakken. Dat gezegd zijnde is deze correlatie niet wenselijk in een regressieanalyse. De
verklarende variabelen overlappen immers gedeeltelijk wat de berekening van hun coëfficiënten niet
ten goede komt (i.e. multicollineariteit). In wat volgt houden we hiermee rekening door verschillende
regressiemodellen te specifiëren, met of zonder een van de sterk correlerende factors.

7 De drempel die hiervoor werd toegepast is 384 bedrijven, bepaald door de volgende steekproefregel met een
betrouwbaarheidsniveau van 95% (z-score 1.96), foutenmarge van 5% en een standaard deviatie van 0.5:
benodigde steekproef = (Z-score)² * StdDev*(1-StdDev) / (foutenmarge)².

20

Figuur 5: Spreidingsdiagrammen van de regressievariabelen

AandeelHGOs

Inspiratie

Intelligentie

Instituties

Infrastructuur

Bevolkingsdichtheid

GroeiBBPpercapita

2

4

6

8

2 4 6 8

0

.5

1

0 .5 1

0

.5

1

0 .5 1

0

.5

1

0 .5 1

0

.5

1

0 .5 1

0

.5

1

0 .5 1

0

.5

1

0 .5 1

21

Tabel 5 bevat de resultaten voor enkele regressies met het aandeel HGO’s als afhankelijke variabele en
de scores op de vier fundamentele groeifactoren samen met de controlevariabelen als onafhankelijke
variabelen. In lijn met de verwachtingen toont kolom 1 dat de vier basisfactoren Intelligentie, Instituties,
Infrastructuur en vooral Inspiratie -een grote creative class- een sterke, positieve invloed uitoefenen op
het aandeel hoge groei ondernemingen. De hoge correlatie van infrastructuur met de institutionele
variabele zorgt echter voor grote geschatte standaardfouten wat resulteert in de lage significantie van
Instituties en het gebrek aan significantie van Infrastructuur. Om de impact van deze collineariteit te
laten zien, geven we in de kolommen (2) en (3) regressies weer met telkens een van de gecorreleerde
basisfactoren weggelaten, kolom (2) neemt enkel Instituties op en kolom (3) enkel Infrastructuur. Een
opvallend resultaat is dat beide variabelen elkaars rol in de regressie bijna perfect kunnen omvatten. De
aangepaste determinatiecoëfficiënt verandert nauwelijks van waarde. Bevolkingsdichtheid heeft ten
slotte zoals verwacht een sterk significante, positieve impact op het aandeel HGO’s. Ook
groeiverwachtingen, gemeten volgens de recente groeiprestatie van de regio, oefent zoals verwacht een
stimulerende rol op het voorkomen van HGO in de regio.

Tabel 5: Relatie tussen het aandeel HGO's in een regio en de score op vier fundamentele factoren voor
regionale groei – OLS en WLS Logit regressie

OLS GLS

(1) (2) (3) (1) (2) (3)

Inspiratie 2.232 ***
(0.527)

2.255 ***
(0.486)

1.930 ***
(0.508)

0.634 ***
(0.126)

0.658 ***
(0.121)

0.551 ***
(0.119)

Intelligentie 1.042 *
(0.554)

1.056 *
(0.538)

1.063 *
(0.560)

0.261 **
(0.121)

0.285 **
(0.117)

0.279**
(0.122)

Instituties 1.287 *
(0.665)

1.352 ***
(0.369)

0.284 *
(0.146)

0.366 ***
(0.091)

Infrastructuur 0.094
(0.907)

1.388 ***
(0.452)

0.130
(0.183)

0.407 ***
(0.115)

Bevolkingsdichtheid 3.058 ***
(0.792)

3.101 ***
(0.701)

2.371 ***
(0.716)

0.720 ***
(0.149)

0.781 ***
(0.122)

0.580 ***
(0.127)

BBP groei per
capita

0.638
(0.419)

0.636
(0.417)

0.761 *
(0.418)

0.384 ***
(0.121)

0.374 ***
(0.119)

0.471 ***
(0.114)

Observaties 141 141 141 141 143 141

R2 (aangepast) 0.35 0.36 0.34 0.54 0.54 0.54

Standaardfouten tussen haakjes. Significantie: * p < 0.1, ** p < 0.05, *** p < 0.01

22

Omdat de responsvariabele, het aandeel HGO’s per regio, gedefinieerd is als een percentage en dus
begrensd is door 0 en 1, is het lineair regressiemodel in de voorgaande analyse niet helemaal geschikt.
Immers, voor extreme waarden van de onafhankelijke variabelen (de scores) zal een dergelijk model een
respons schatten die buiten het 0-1 interval ligt. Dit is in de realiteit onmogelijk en om die reden passen
we een logistische transformatie toe op de afhankelijke variabele, zo kan deze immers wel gemodelleerd
worden als een lineaire functie van de onafhankelijke variabelen8. In een dergelijke context is de
Weighted Least Squares (WLS) methode geschikt, die bovendien ook corrigeert voor de
heteroskedasticiteit van de error termen in een logistische distributie9. Daarnaast houdt de
schattingsmethode zowel rekening met de teller als de noemer in plaats van enkel de breuk (i.e. het
aandeel HGO’s) in beschouwing te nemen. Zo behouden we informatie omtrent de steekproefgrootte,
het aantal bedrijven in een regio.

Deze tweede methode passen we toe in de tweede helft van tabel 5 met dezelfde structuur als de
voorgaande regressies en vertoont slechts geringe verschillen, op de schalingsfactor na, met de eerdere
OLS resultaten. Samengevat kan gesteld worden dat de vier fundamentele factoren die creatieve
processen zoals impact ondernemerschap en innovatie ondersteunen, het voorkomen van hoge groei
ondernemingen stimuleren. Opvallend evenwel is de bijzonder sterke rol van Inspiratie, d.w.z. de
creatieve werkers in de economie. Een grote aanwezigheid van hoger-opgeleiden is niet voldoende. Veel
belangrijker is dat zij terechtkomen in creatieve beroepen. Tevens kunnen er creatievelingen naar de
regio aangetrokken worden om hun activiteiten te ontplooien, en zodoende bij te dragen tot het
totstandkomen van nieuwe HGO’s.

Gegeven het belang van de vier fundamentele indicatoren van innovatie voor het voorkomen van
HGO’s, is het vanuit beleidsoogpunt nuttig om terug te koppelen naar het eerste luik van deze analyse.
Figuur 6 plaatst daarom de scores van het Vlaams Gewest tegenover het gemiddelde van de andere
Europese regio’s. Hieruit blijkt dat het Vlaams Gewest een sterke positie inneemt op vlak van
intelligentie, maar beneden gemiddeld scoort wat betreft de kwaliteit van instituties, de aanwezige
infrastructuur en vooral de aanwezigheid van de creatieve klasse. Een cijfermatige vergelijking met de
top HGO regio’s en de regio’s met de hoogste factorscores werd opgenomen in het einde van de
appendix. Figuur 7 geeft dit ten slotte visueel weer.

8 Logistische regressie werkt met kansverhoudingen, i.e. de verhouding tussen de fracties (aandeel HGO’s) bij twee
mogelijke uitkomsten (HGO of niet) namelijk: . Deze kansverhouding wordt vervolgens
getransformeerd met behulp van de natuurlijk logaritme, wat lineaire regressie mogelijk maakt.
9 De WLS logistische regressies werden geschat met behulp van het “Glogit” commando in Stata. Een belangrijke
caveat voor deze techniek is dat de afhankelijke variabele niet de waarden 0 of 1 mag aannemen, maar enkel
proporties binnen dat interval. Het is echter onwaarschijnlijk dat een regio volledig bestaat uit HGO’s of over geen
enkele HGO beschikt, wat ook bevestigd wordt in de data. Was dit niet het geval, dan was een alternatief model
toepasselijker, namelijk het fractioneel logit regressie model (FLRM) voorgesteld door Papke en Wooldridge (1996)
en geschat via de quasi-maximum likelihood methode (zie bijvoorbeeld Baum (2008) en Kieschnick en McCullough
(2003)).

23

Figuur 6: De scores van het Vlaams Gewest op de vier fundamentele indicatoren t.o.v. het gemiddelde

Inspiratie

Intelligentie

Instituties

Infrastructuur
.1

.2

.3

.4

.5

.6

.7

.8

.9

1

Gemiddelde Vlaams Gewest

24

Figuur 7: : De scores van het Vlaams Gewest op de vier fundamentele indicatoren t.o.v. de top 5 HGO regio's

Inspiratie

Intelligentie

Instituties

Infrastructuur
.1

.2

.3

.4

.5

.6

.7

.8

.9

1

Top 5 Vlaams Gewest

25

Besluit
In dit beleidsrapport werd het voorkomen van hoge groei ondernemingen benaderd vanuit een
regionaal, strategisch oogpunt. Om na te gaan welke omgevingsfactoren een invloed uitoefenen op
hoge groei ondernemingen, werden drie regionale ‘context’ indices aangewend die betrekking hebben
op ondernemerschap, competitiviteit en innovatie. In eerste instantie werd voor elke index de positie
van het Vlaams Gewest vergeleken met die van 59 andere Europese regio’s. Vervolgens werd het
aandeel HGO’s per regio gecorreleerd met elke afzonderlijke index. De indexen met een nadruk op
innovatie vertoonden de sterkste correlatie met het voorkomen van HGO’s in de regio. Vanuit deze
vaststelling werd vervolgens een model van regionale innovatie benut, om de impact van politiek
beïnvloedbare omgevingsindicatoren op het voorkomen van HGO’s na te gaan. Een regressieanalyse
wees op het belang van vier fundamentele indicatoren: de kwaliteit van de instituties, de beschikbare
intelligentie, gemeten als de aanwezigheid van een groot aanbod van hoger opgeleiden in de regio, de
rol van inspiratie gemeten via de activiteit van de creatieve klasse in de regio, en ten slotte de
aanwezige infrastructuur, zowel in termen van netwerkinfrastructuur als vestigingsmogelijkheden.
Vanuit beleidsoogpunt is het daarom belangrijk na te gaan hoe het Vlaams Gewest scoort op elk van
deze fundamentele indicatoren. Met betrekking tot de intelligentiefactor behaalt het Vlaams Gewest in
elk geval een hoge score. Voor infrastructuur en instituties scoort het gewest echter onder het
gemiddelde. Dit is ook het geval voor de rol van inspiratie, gemeten als het belang van creatieve
beroepen in de regio. Dit doet de vraag rijzen of de creatieve beroepen relatief minder aantrekkelijk zijn
in Vlaanderen. Dit eventueel allocatieprobleem dient nader onderzocht te worden.

26

Bibliografie
Annoni, P. & Dijkstra, L. (2013). EU Regional Competitiveness Index (RCI 2013). Publications Office.

Autio, E. (2007). “GEM Report on High-Growth Entrepreneurship”, GEM Global Report: Londen, VK.

Baum, C. F. (2008). Stata tip 63: Modeling proportions. Stata Journal, 8(2), 299–303.

Birch, D., Haggerty, A. & Parsons, W. (1995). “Who’s creating jobs?”, Boston: Cognetics Inc.

Bureau van Dijk (2015), “Amadeus. A Database of Comparable Financial Information for Public and
Private Companies Across Europe,” Database, URL http://www.bvdinfo.com/Products/Company-
Information/ International/Amadeus.

Coutu, S. (2014). The scale-up report on UK economic growth. URL http://www.scaleupreport.org/

Charron, Nicholas, Lewis Dijkstra & Victor Lapuente. 2014. ‘Regional Governance Matters: Quality of
Government within European Union Member States’, Regional Studies, 48(1): 68-90.

Coad, A., Daunfeldt, S., Hölzl, W., Johansson, D. & Nightingale, P. (2014). “High-growth firms:
introduction to the special section,” Industrial and Corporate Change, 23(1), pp. 91-112.

Daunfeldt, S. & Halvarsson, D. (2012). “Are high-growth firms one hit wonders? Evidence from Sweden,”
HUI Working Paper 70, HUI Research: Stockholm, Zweden.

Delmar, F., Davidsson, P. & Gartner, W. (2003). “Arriving at the high-growth firm,” Journal of Business
Venturing, 18, pp. 189-216.

De Ruytter, S. & Sleuwaegen, L. (2015). “Het beleid ter stimulering van hoge groei van ondernemingen:
internationale vergelijking,” Beleidsrapport STORE-B-14-008, Steunpunt Ondernemen & Regionale
Economie, URL http://steunpuntore.be/publicaties-1/wp2/STORE-B-14-008-beleidsmaatregelen-SGOs-v-
1.pdf.

Hollanders, H., Es-Sadki, N., Buligescu, B., Rivera Leon, L., Griniece, E. & Roman, L. (2014). “Regional
Innovation Scoreboard 2014”.

Kieschnick, R., & McCullough, B. D. (2003). Regression analysis of variates observed on (0, 1):
percentages, proportions and fractions. Statistical Modelling, 3(3): 193–213.

OECD (2009), Regions Matter – Economic Recovery, Innovation and Sustainable Growth, OECD
Publications, Paris.

Papke, L. & Wooldridge, J. (1996). “Econometric methods for fractional response variables with an
application to 401(K) plan participation rates,” Journal of Applied Econometrics, 11(6), pp. 619-632.

Sleuwaegen, L. and Boiardi, P. (2014). Creativity and regional innovation: Evidence from EU regions.
Research Policy, 43(9), 1508-1522.

27

Szerb, L., Acs, Z. J., Autio, E., Ortega-Argilés, R., & Komlósi, É. (2014). “REDI: The Regional
Entrepreneurship and Development Index–Measuring regional entrepreneurship”.

28

Appendices

Pijlers en variabelen van REDI10

Pijler 1: Opportuniteitswaarneming
Individuele variabele: Opportunity recognition
Institutionele variabele: Market agglomeration (population growth, urbanization, accessibility)
Pijler 2: Starter vaardigheden
Individuele variabele: Skill perception
Institutionele variabele: Quality of education (PISA, creative class (scientific talent))
Pijler 3: Risicowaarneming
Individuele variabele: Risk acceptance
Institutionele variabele: Business risk
Pijler 4: Netwerking
Individuele variabele: Know entrepreneurs
Institutionele variabele: Social capital (social capital, technological readiness)
Pijler 5: Culturele steun
Individuele variabele: Career status
Institutionele variabele: Open society (personal freedom, corruption)
Pijler 6: Starter opportuniteit
Individuele variabele: Opportunity motivation
Institutionele variabele: Business environment (business freedom, EU QoG index)
Pijler 7: Technologie absorptie
Individuele variabele: Technology level
Institutionele variabele: Absorptive capacity (firm-level technology absorption, employment in
knowledge intensive and high technology adoptions)
Pijler 8: Menselijk kapitaal
Individuele variabele: Educational level
Institutionele variabele: Education and training
Pijler 9: Concurrentie
Individuele variabele: Competitors
Institutionele variabele: Business strategy (nature of competitive advantage, business sophistication)
Pijler 10: Product innovatie
Individuele variabele: New product
Institutionele variabele: Technology transfer
Pijler 11: Proces innovatie
Individuele variabele: New technology
Institutionele variabele: Technology development
Pijler 12: Hoge groei
Individuele variabele: Gazelle
Institutionele variabele: Clustering

10 Een overzicht van de indicatoren waaruit de variabelen zijn opgebouwd kan teruggevonden worden in het
STORE Beleidsrapport STORE-B-14-008 (De Ruytter en Sleuwaegen, 2015).

29

Pijler 13: Globalisering
Individuele variabele: Export
Institutionele variabele: Connectivity
Pijler 14: Financiering
Individuele variabele: Informal investment
Institutionele variabele: Financial institutions (depth of capital market, concentration of financial
services)

30

Pijlers en variabelen van RCI11

11 Een overzicht van de variabelen van deze index kan teruggevonden worden in Annoni en Dijkstra (2013).

Pijler 1: Instituties
Regionale variabelen: Corruption, RuleLaw, GovEffect, VoiceAccount
Nationale variabelen: Country level corruption perception, Regional level corruption perception,
Voice and accountability, Political stability, Government effectiveness, Regulatory quality, Rule of law,
Control of Corruption, Ease of doing business index, Property rights, Intellectual property protection,
Efficiency of legal framework in settling disputes, Efficiency of legal framework in challenging
regulations, Transparancy of government policymaking, Business costs of crime and violence,
Organized crime, Reliability of police services
Pijler 2: Macro-economische stabiliteit
Nationale variabelen: General government surplus/deficit, National savings, Government bond yields,
Government debt
Pijler 3: Infrastructuur
Regionale variabelen: Motorway potential accessibility, Railway potential accessibility, Number of
passenger flights
Pijler 4: Gezondheid
Regionale variabelen: Road fatalities (average 08-10), Health life expectancy, Infant mortality, Cancer
disease death rate, Heart disease, Suicide
Pijler 5: Basis onderwijs
Nationale variabelen: Share of low-achieving 15 years olds in reading, Share of low-achieving 15 years
olds in math, Share of low-achieving 15 years olds in science
Pijler 6: Hoger onderwijs
Regionale variabelen: Population 25-64 with higher education, Lifelong learning, Accessibility to
universities
Pijler 7: Arbeidsmarktefficiëntie
Regionale variabelen: Employment rate (excluding agriculture), Long-term unemployment,
Unemployment, Labor productivity, Gender balance unemployment, Gender balance employment,
Female unemployment, Share of population aged 15-24 not in education, employment or training
(NEET)
Pijler 8: Marktgrootte
Regionale variabelen: Disposable income per capita, Potential GDP in PPS, Potential POP
Pijler 9: Technologische vooruitgang
Regionale variabelen: Percentage of total households with access to broadband, Percentage of
individuals who ordered goods or services over the internet for private use, Percentage of total
households with internet access
Nationale variabelen: Availability of latest technologies, Firm-level technology absorption,
Technological adoption, FDI and technology transfer, Enterprises having purchased online (at least
1%), Enterprises having received orders online (at least 1%), Enterprises with fixed broadband access
Pijler 10: bedrijfssofisticatie
Regionale variabelen: Employment (K-N sectors), GVA (K-N sectors)
Pijler 11: Innovatie
Regionale variabelen: Total patent applications, Core creative class employment, Knowledge workers,
Scientific publications, Total intramural R&D expenditures, Human resources in science and

31

technology, High-tech-patent application, ICT patent application, Eshare HT, Wshare HT

32

Pijlers en variabelen RIS12

Pijler 1: Hoger onderwijs
Variabele: Population aged 30-34 having completed tertiary education (%)
Pijler 2: O&O uitgaven (publiek)
Variabele: R&D expenditures in the public sector (%)
Pijler 3: O&O uitgaven (privaat)
Variabele: R&D expenditures in the private sector (%)
Pijler 4: Innovatie uitgaven (excl. O&O)
Variabele: Non-R&D Innovation Expenditures (%)
Pijler 5: Innovatie KMO’s (intern)
Variabele: SMEs innovating in-house (%)
Pijler 6: Innovatie KMO’s (samenwerking)
Variabele: Innovative SMEs collaborating with others (%)
Pijler 7: EPO patentapplicaties
Variabele: EPO patent applications (per billion GDP)
Pijler 8: Product/Proces innovatie door KMO’s
Variabele: Product or process innovators (%)
Pijler 9: Marketing/Organisatie innovatie door KMO’s
Variabele: Marketing or organisational innovators (%)
Pijler 10: Tewerkstelling in kennisintensieve activiteiten
Variabele: Employment in medium-high/high-tech manufacturing and knowledge-intensive services (%)
Pijler 11: Verkoop van innovaties
Variabele: Sales of new-to-market and new-to-firm innovations (%)

12 Een overzicht van de variabelen van deze index kan teruggevonden worden in Hollanders et al. (2014).

33

Variabelen opgenomen in tabel 5 en 6

Factor Variabele Omschrijving Index

Instituties Instituties Regionale en nationale factoren:

Corruption perception, Voice and accountability, Political
stability, Government effectiveness, Regulatory quality, Rule of
law, Control of Corruption, Ease of doing business index,
Property rights, Intellectual property protection, Efficiency of
legal framework in settling disputes, Efficiency of legal
framework in challenging regulations, Transparancy of
government policymaking, Business costs of crime and violence,
Organized crime, Reliability of police services

RCI

Intelligentie Hoger onderwijs Percentage van de bevolking tussen 25 en 64 jaar met een
diploma hoger onderwijs

RCI,
REDI,
RIS

Tewerkstelling in
wetenschap en
technologie

Percentage van de actieve bevolking tewerkgesteld in
wetenschap en technologie

RCI

Inspiratie Tewerkstelling in
kennisintensieve
activiteiten

Percentage van de bevolking tewerkgesteld in
hoogtechnologische sectoren (industrie en kennisintensieve
diensten)

RIS,
RCI,
REDI

Creative Class Percentage van de bevolking tewerkgesteld in de Core Creative
Class

RCI,
REDI

Infrastructuur Vastgoed Percentage van de bevolking tewerkgesteld in de vastgoedsector
(Eurostat)

/

Internet Aandeel huishoudens in de bevolking met breedbandverbinding RCI,
REDI

Network Index (OESO), het aantal Autonome Systemen
(computernetwerken) per miljoen inwoners

/

34

Top 5 regio's in innovatie, bedrijfssofisticatie en technologische vooruitgang
met hun rang en aandeel HGO's

Top 5 Innovatie
Pijlerscore Nutscode HGO aandeel HGO rang

0.792 FR1 4.30 27
0.812 DE1 4.69 18
0.822 DE6 4.94 11
0.822 BE1 4.21 31

1 SE1 6.03 2

Top 5 Bedrijfssofisticatie
Pijlerscore Nutscode HGO aandeel HGO rang

0.792 DE7 5.43 4
0.804 UKI 7.12 1
0.888 BE1 4.21 31
0.894 DE6 4.94 11

1 FR1 4.30 27

Top 5 Technologische vooruitgang
Pijlerscore Nutscode HGO aandeel HGO rang

0.817 NL3 3.72 37
0.823 NL1 2.97 49
0.879 SE3 3.66 38
0.924 SE2 4.06 34

1 SE1 6.03 2

35

Vlaams Gewest en de regio’s met de 5 hoogste factorscores

Factor Score Nutscode Regio

Instituties
0.490 BE2 Vlaams Gewest
0.943 NL13 Drenthe (Provincie in Noord Nederland)
0.943 NL11 Groningen (Provincie in Noord Nederland)
0.973 DK04 Midtjylland (Midden-Jutland)

1 FI19 Länsi-Suomi (West-Finland)
1 FI1D Pohjois-Suomi (Noord en Oost Finland)

Infrastructuur
0.389 BE2 Vlaams Gewest
0.910 AT13 Wien
0.946 SE12 Östra Mellansverige (Oost Midden Zweden)
0.961 DK01 Hovedstaden (Regio Hoofdstad Denemarken)
0.994 UKI1 Inner London

1 SE33 Övre Norrland (Boven Norrland, Zweden)

Intelligentie
0.586 BE2 Vlaams Gewest
0.888 NL31 Utrecht
0.930 DK01 Hovedstaden (Regio Hoofdstad Denemarken)
0.943 BE31 Waals Brabant
0.943 SE11 Stockholm (provincie)

1 UKI1 Inner London

Inspiratie
0.272 BE2 Vlaams Gewest
0.655 UKJ3 Hampshire and Isle of Wight
0.661 UKH1 East Anglia
0.724 UKH3 Essex
0.806 UKH2 Bedfordshire and Hertfordshire

1 UKJ1 Berkshire, Buckinghamshire and Oxfordshire

36

Factorscores van het Vlaams Gewest en de top 5 HGO regio's

Regio Nutscode Instituties Infrastructuur Intelligentie Inspiratie

Vlaams Gewest BE2 0.490 0.389 0.586 0.272
Stockholm SE11 0.879 0.840 0.943 0.533
Berkshire,
Buckinghamshire and
Oxfordshire

UKJ1 0.647 0.622 0.706 1.000

Darmstadt DE71 0.520 0.383 0.594 0.497
Münster DEA3 0.550 0.426 0.374 0.311
Inner London UKI1 0.515 1.000 1.000 0.046

