

TECH
MANIFEST
Een Belgische techstrategie
voor economie en samenleving

 2026

België staat economisch op een
kantelpunt. Onze economie groeit
nauwelijks 1% per jaar, de motor sputtert.
De publieke sector groeit sterker dan
de privé, belangrijke sectoren staan
onder druk, de arbeidsmarkt is krap en
de vergrijzing versnelt. Tegelijk blijft de
productiviteitsgroei structureel achter.
Nochtans is net die productiviteitsgroei
de sleutel tot toekomstige welvaart,
betaalbare publieke diensten en
economische veerkracht.

Het meest impactvolle instrument om onze
groei de komende jaren te versterken, is

digitalisering, en in het bijzonder artificiële
intelligentie. Internationale voorbeelden
tonen dat landen die doelgericht
inzetten op digitale technologie, AI
en scale-ups, sneller groeien, hogere
productiviteitswinsten boeken en
beter bestand zijn tegen economische
schokken. België beschikt over sterke
kennisinstellingen, excellent onderzoek
en bloeiend ondernemerschap, maar mist
een duidelijke strategische keuze en een
samenhangend groeikader.

2 3

Een Belgische techstrategie moet daarom focussen op negen duidelijke beleidsprioriteiten,
gegroepeerd rond drie pijlers.

I. GEEF ONZE BELGISCHE
SCALE-UPS VLEUGELS

1.	 Maak van België een hotspot voor
internationaal techtalent
Versnel en vereenvoudig single permits,
voer een Belgisch Tech Visa in en
versterk onboarding via international
houses. Pak tegelijk de lage retentie van
internationale studenten en werknemers
aan.

2.	 Maak aandelenverloning competitief en
vereenvoudig het ondernemingskader
Hervorm aandelenopties en warranten
met een heffingsmoment bij uitoefening
in plaats van bij toekenning. Stabiliseer
innovatiegerichte fiscaliteit (O&O,
auteursrechten) en voer structurele

administratieve vereenvoudiging door via
het once-only-principe.

3.	 Activeer én bundel groeikapitaal via een
stabiel investeringskader
Herdefinieer de rol van publieke
investeringsvehikels zoals PMV als co-
investeerder en hefboom voor privaat
kapitaal. Bouw een aantrekkelijk en
voorspelbaar investeringskader uit,
naar analogie met een hedendaagse
Cooremans-De Clercq-wet, om
langetermijngroeikapitaal te mobiliseren.

II. VERSNEL TECHNOLOGISCHE
ADOPTIE IN DE HELE ECONOMIE

4.	 Open overheidsopdrachten voor innovatie
en start-ups
Maak van innovatiegericht aanbesteden
de norm en zorg dat start- en scale-
ups effectief kunnen meedingen
via proportionele selectiecriteria en
experimenteerruimte.

5.	 Zet digitalisering en AI in als
productiviteitshefboom in publieke
sectoren
In onderwijs, gezondheidszorg en
andere grote publieke domeinen kan
gerichte digitalisering tegelijk de
productiviteit verhogen én ruimte creëren
binnen bestaande budgetten via een
verschuiving van middelen.

6.	 Bouw strategische AI- en digitale
infrastructuur uit via publiek-private
samenwerking
Versterk toegang tot rekenkracht,
data en cloud in Europese context via
PPS-modellen die private investeringen
mobiliseren en markten versterken.

2 3

TECHNOLOGIE ALS KATALYSATOR
VOOR PRODUCTIVITEITSGROEI

België behoort tot de rijkste landen ter wereld,
maar dat succesmodel staat onder druk. De
economische groei vertraagt, terwijl de kosten
voor sociale zekerheid, zorg en pensioenen
stijgen. De voorbije 25 jaar kwam het grootste
deel van de economische groei van extra jobs.
Gezien de demografische realiteit moet extra

welvaart de komende decennia bijna volledig
van productiviteitsgroei komen, het verhogen
van de output per gewerkt uur. Maar die groei
in productiviteit vertraagt al sinds de jaren 60
(zie grafiek). Vandaag zitten we aan amper 0,4
procent per jaar.

III. POSITIONEER BELGIË ALS
TECHNOLOGISCHE GROEIMOTOR IN
EUROPA
7.	 Kies technologische speerpunten waar

België kan wegen
Focus op domeinen met groeipotentieel
en bestaande sterktes, zoals agentic AI,
fotonica, mechatronica, quantum- en
cybertechnologie, en de sterke Belgische
clusters in biotech en healthtech.

8.	 Gebruik Europa als schaal- en
kapitaalmarkt
Versnel toegang tot de eengemaakte
Europese markt, steun het 28th
regime / EU-Inc. en werk mee aan een
geïntegreerde Europese kapitaalmarkt.

9.	 Zorg voor een duidelijke regie en
verantwoordelijkheid
Stel een techcommissaris aan met
een mandaat dat de verschillende
beleidsniveaus overstijgt en die
rechtstreeks rapporteert aan de eerste
minister en de bevoegde ministers.

Technologie is geen nichebeleid, maar een structurele hefboom voor productiviteit, investeringen
en welvaart. De keuze is helder: ofwel organiseren we ons rond schaal en strategie, ofwel blijven we
achter in een economie die steeds sneller digitaliseert.

Economische groei in België
Gemiddelede jaarwijziging, in %

Bron: europese commissie, Planbureau

* Productiviteit, bbp per werkende

1960-70 1970-80 1980-90 1990-00 2000-10 2010-19 2019-29

Productiviteit
Werkgelegenheid0

1

2

3

4
5

*

4 5

Had België sinds 2003 dezelfde
productiviteitsgroei als de Verenigde Staten
gevolgd, dan leverde dat in 2023 56 miljard
euro extra toegevoegde waarde op. In plaats
van een gezamenlijk begrotingstekort van

bijna 28 miljard euro in 2024, zouden de
Belgische overheden samen een overschot
van circa 2 miljard euro hebben. (Bron:
Voka Paper oktober 2025: Drie wegen naar
productiviteitsgroei)

Vlaanderen
België
Zweden
Verenigde staten

130
127,2

120,3,2

118,5
115,2

120

110

100

90

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

De grootste hefboom om de
productiviteitsgroei in de komende jaren
opnieuw aan te zwengelen, ligt in de
verdere digitalisering en in het bijzonder in
de doorbraak van artificiële intelligentie.
Technologie, en zeker AI, heeft het
potentieel om processen fundamenteel
te herdenken, efficiëntie te verhogen en
nieuwe economische waarde te creëren in
vrijwel alle sectoren. In de toekomstvisie

 2050 (Health Industry Technology
Tomorrow) van Voka Oost-Vlaanderen

wordt dit uitvoerig omschreven met talloze
voorbeelden. We geloven dat technologie
een herindustrialisering van onze regio
mogelijk maakt en cruciaal is voor alle
maatschappelijke uitdagingen zoals
gezondheidszorg, mobiliteit, urbanisatie, …

De inschattingen van de AI-impact lopen
uiteen. Afhankelijk van de mate waarin AI
effectief wordt ingevoerd en breed wordt
toegepast, variëren ramingen van een
bescheiden extra productiviteitsgroei

van ongeveer 0,1 procentpunt per jaar
tot een versnelling met meer dan 3
procentpunten. Ook de OESO benadrukt
het structurele potentieel van AI en gaat in
haar basisscenario uit van een bijkomende
jaarlijkse productiviteitsgroei van 0,5 à 1
procentpunt. Volgens een studie van Google
kan generatieve AI de Belgische economie 50
miljard in tien jaar opleveren.

Zelfs in het meest voorzichtige scenario
breken we met de huidige stagnatie. Het

betekent een fundamentele versnelling van
de economische groei, met verstrekkende
gevolgen voor onze toekomstige welvaart. Een
hogere productiviteit maakt het mogelijk om
de vergrijzing, de krapte op de arbeidsmarkt
en stijgende maatschappelijke kosten op te
vangen, zonder aan economische slagkracht
in te boeten.

 

Bron: ?????

6 7

BELGIË: VEEL POTENTIEEL,
WEINIG RICHTING

De positieve impact van artificiële intelligentie
manifesteert zich niet vanzelf. Ze hangt af
van de mate waarin AI breed wordt uitgerold
in economie en samenleving. België heeft
daarbij een goede startpositie: volgens

Eurostat gebruikt vandaag meer dan 75% van
de grote Belgische ondernemingen minstens
één AI-toepassing. In Europa scoort enkel
Finland beter.

0% 20% 40% 60% 80%

Finland

België

Denemarken

Zweden

Oostenrijk

Nederland

Noorwegen

Frankrijk

Luxemburg

Spanje

Ierland

Duitsland

Italië

Portugal

Griekenland

Grote
ondernemingen
Middelgrote
ondernemingen

Bron: Eurostat

8 9

Tegelijk is het beeld ongelijk. Net als bij
eerdere innovatiegolven is de kloof tussen
grote ondernemingen en kmo’s in België
bijzonder groot. Daardoor dreigt een belangrijk
deel van onze economie onvoldoende mee te
profiteren van de productiviteitswinsten van
AI.

Ook de digitale vaardigheden van onze
bevolking blijven achter. België bengelt rond
het Europese gemiddelde voor geavanceerde
digitale skills en moet duidelijk de duimen
leggen voor de Scandinavische koplopers. In
de Digital Competitiveness Ranking van IMD
staan we pas op de 25ste plaats, met zwakke
scores voor digitalisering van de overheid en

future readiness. Volgens DESI/Digital Decade
beschikt slechts 60% van de bevolking op
werkleeftijd over digitale basisvaardigheden,
tegenover meer dan 80% in Nederland. Tegelijk
kampen we met een groot tekort aan ICT-
afgestudeerden.

Die cijfers maken één zaak duidelijk: zonder
een scherpe beleidskeuze dreigen we verder
terrein te verliezen. Digitalisering en AI moeten
daarom uitgroeien tot een volwaardige
prioriteit, met gerichte investeringen in
infrastructuur en digitale vaardigheden, een
doorgedreven transformatie van de overheid,
een inhaalbeweging bij kmo’s en een sterk
groeikader voor digitale start- en scale-ups.

Grote bedrijven in ons land zijn goed mee met
de AI-revolutie. Maar kmo’s, de overheid en
burgers hinken achterop, terwijl artificiële
intelligentie de belangrijkste gamechanger
voor toekomstige welvaart is.”
Bart Van Craeynest, hoofdeconoom Voka

75%
Volgens Eurostat gebruikt vandaag meer dan 75% van de grote

Belgische ondernemingen minstens één AI-toepassing.

10 11

Early
Breakout
Late Stage
EV
Unicorns
Alumni
Patents

Bay Area
Boston

Cambridge
Austin

Boulder
Stockholm

Tel Aviv
New York City

Londen
San Diego

Oxford
Salt Lake City
Copenhagen

Munchen
Santa Barbara

Amsterdam
Gent

Research Triangle
Geneve

Zurich

TECHHOOFDSTAD GENT MET
WINTERCIRCUS ALS BEST PRACTICE
Het potentieel is gelukkig aanwezig. Zo telt
België 5 tech-unicorns, niet-beursgenoteerde
technologiebedrijven met een waardering
van meer dan 1 miljard dollar. Hoewel het
aantal relatief laag is vergeleken met andere
Europese landen, scoort Gent als Belgische
techvallei wel goed. De vier Vlaamse unicorns
Aikido, Lighthouse, Deliverect en Team
Blue huizen allemaal in de Arteveldestad.

Gent profileert zich steeds duidelijker als
de meest dynamische technologiehub van
België, en dat vertaalt zich in concrete
cijfers en internationale erkenning. Volgens
de Dealroom Global Tech Ecosystem Index
behoort Gent tot de top-20 van innovatieve
techsteden wereldwijd, gemeten naar de
dichtheid van technologiebedrijven en hun
economische waarde.

Steden en centra met dichtste start-upecosystemen ter wereld
(in verhouding tot de bevolking)

Bron: ?????

12 13

Die sterke positie is geen toeval. Gent
bouwt voort op een lange traditie van
ondernemerschap en talent, gedragen door
sterke kennisinstellingen zoals UGent en de
hogescholen, en door een snelgroeiende
gemeenschap van ambitieuze founders. Dat
vertaalt zich vandaag in een uitzonderlijk
dynamisch start-upecosysteem: volgens
Dealroom zijn er 920 start & scale-ups actief
in Gent, wat de schaal en maturiteit van het
ecosysteem benadrukt.

Die kritische massa heeft een reële
economische impact. Start- en scale-ups
creëren steeds meer hoogwaardige jobs,
versterken de ondernemerscultuur en zorgen
voor een zichtbaar vliegwieleffect, waarbij
talent, kapitaal en ervaring terugvloeien naar
nieuwe bedrijven. Steeds meer durfkapitaal
vindt zijn weg naar Gent, en potentiële
internationale toppers versterken het
ecosysteem verder. Met HITT gelooft Voka dat
we in Oost-Vlaanderen tegen 2050 kunnen
groeien van 4 naar 25 tech unicorns.

Een belangrijke katalysator van die
dynamiek is het Wintercircus. Wat ooit een
circusgebouw en garage was, groeide na een
grondige renovatie en dankzij een door Voka
geïnitieerd consortium van ondernemers
en kennisinstellingen uit tot een levendige
technologiehub waar 40 jonge techbedrijven
samenkomen, samenwerken en innoveren.

Het Wintercircus fungeert niet alleen
als fysieke werkplek, maar ook als
ontmoetingshub voor ondernemers,
onderzoekers, investeerders en
creatievelingen. Die kruisbestuiving versterkt
de ecosysteemstructuur en draagt bij aan
de reputatie van Gent als technologiestad
van formaat. Zeker waar multidisciplinaire
toepassingen ontstaan, zoals AI-modellen die
worden getraind op grootschalige biologische
datasets binnen het VIB Center for AI &
Computational Biology, en waar gerichte
vervolginvesteringen de impact verder kunnen
vergroten.

Het succes van Gent en het Wintercircus laat
zien wat er mogelijk is wanneer lokaal talent,
ondernemerschap en een sterke community
samenkomen in een ondersteunende
infrastructuur. Tegelijk maakt het duidelijk
hoeveel extra slagkracht mogelijk is wanneer
diezelfde focus en samenwerking worden
verankerd in een coherente nationale
techstrategie.

14 15

EEN BELGISCHE TECHSTRATEGIE
ALS GROTE LEIDRAAD

Het kernprobleem in België is niet het gebrek
aan initiatieven, maar het ontbreken van
samenhang. Technologiebeleid is versnipperd
over beleidsniveaus en ministers, waardoor
ondernemers, investeerders en talent een
duidelijk signaal missen dat België resoluut
kiest voor technologie als motor van groei en
welvaart.

Een Belgische techstrategie is een
richtinggevend kader dat expliciete
keuzes maakt en technologie erkent als
een strategische hefboom voor economie,
overheid en samenleving. Zo’n strategie moet
duidelijk maken waar België technologisch
op wil inzetten, hoe beleid en regelgeving
die ambitie ondersteunen en hoe groei
structureel mogelijk wordt gemaakt.

Het debat dreigt te verzanden in het
vertrouwde innovatieverhaal, terwijl net daar
de beperking zit. België voldoet op papier
aan de 3%-doelstelling voor O&O-uitgaven,
maar dat maskeert structurele zwaktes: een
sterke focus op academisch onderzoek met
te beperkte valorisatie, en een veelheid aan
gespreide subsidies die impact verdunnen.
Technologische vooruitgang vergt meer
dan investeren alleen. Ze vraagt scherpe
keuzes, schaal en een consequente focus

op speerpunten die innovatie vertalen naar
ondernemerschap, valorisatie en economische
groei.

Andere landen tonen aan dat zo’n aanpak
werkt. Nederland vertrok vanuit een brede
lijst van tientallen sleuteltechnologieën
en selecteerde daaruit een beperkt aantal
speerpunten waarin het land wil uitblinken.
Die keuzes worden niet willekeurig gemaakt,
maar op basis van duidelijke criteria:
groeipotentieel, bestaande kennis en
industriële sterktes, strategische autonomie
en internationale positionering.

Ook België moet die oefening maken. Dat
betekent focussen op technologieën waar
we al sterke kennisclusters hebben en
waar de kapitaalintensiteit beheersbaar
is. Denk aan toepassingen in de agentic
AI-laag, waar waardecreatie dicht bij de
gebruiker ligt, maar ook aan domeinen
zoals fotonica, mechatronica, quantum- en
cybertechnologie, en onze sterke clusters
in biotech en healthtech. Zo’n strategie is
complementair aan een gerichte AI-agenda:
niet alles zelf bouwen, maar wel bewust kiezen
waar we in de waardeketen willen wegen
en waar we duurzame economische impact
kunnen creëren.

Technologie en AI als structurele
productiviteitsmotor

Artificiële intelligentie en digitalisering
zijn zogenaamde general purpose
technologies. Net zoals elektriciteit of
het internet hebben ze een impact op
alle sectoren tegelijk. Hun economische
meerwaarde ligt niet in geïsoleerde
toepassingen, maar in brede adoptie.
Bedrijven die AI vroeg en doordacht
inzetten, verhogen hun productiviteit,
verlagen hun kosten en creëren nieuwe
verdienmodellen.

Voor België betekent dit dat
technologiebeleid niet mag blijven steken
bij enkele koplopers of niches. De echte
hefboom ligt in het breed beschikbaar
maken van technologie, ook voor kmo’s
en publieke diensten. Alleen zo kan AI
uitgroeien tot een structurele motor voor
productiviteitsgroei en welvaart.

16 17

Technologie als gedeeld
maatschappelijk project

Een succesvolle techstrategie vraagt ook
maatschappelijk draagvlak. Technologie
creëert kansen, maar zorgt tegelijk voor
onzekerheid. Zonder actief beleid kan dat
de brede adoptie van digitalisering en AI
afremmen.

De overheid speelt hierin een sleutelrol. In
het onderwijs moeten digitale geletterdheid
en technologisch inzicht basisvaardigheden
worden, aangevuld met structurele
bijscholing en levenslang leren. Tegelijk moet
technologie zichtbaar en tastbaar worden
voor burgers, via concrete toepassingen in
zorg, mobiliteit en publieke dienstverlening.
Door zelf het goede voorbeeld te
geven met gebruiksvriendelijke digitale
overheidsdiensten en verantwoorde AI-
toepassingen, kan de overheid vertrouwen
creëren.

AI- en digitale infrastructuur als
randvoorwaarde voor autonomie

AI-toepassingen zijn afhankelijk van
rekenkracht, dataopslag, cloudcapaciteit en
veilige netwerken. Vandaag zijn die middelen
sterk geconcentreerd bij een beperkt aantal
mondiale spelers, wat risico’s inhoudt voor
economische autonomie en strategische
onafhankelijkheid.

Een Belgische techstrategie moet daarom
expliciet inzetten op AI- en digitale
infrastructuur, ingebed in een Europese
context. Dat vergt gerichte investeringen, bij
voorkeur via publiek-private samenwerkingen,
waarin overheid en private spelers elk
hun rol opnemen. Niet door infrastructuur
hoofdzakelijk vanuit de overheid te plannen
en te financieren, maar door markten te
versterken en private investeringen te
mobiliseren.

In tegenstelling tot sterke top-down
modellen, waarin overheden zelf grootschalige
infrastructuur uitrollen (zoals AI factories), kan
een PPS-aanpak zorgen voor meer flexibiliteit,
schaal en technologische relevantie. Zo blijft
toegang tot rekenkracht, data en digitale
infrastructuur verzekerd voor start- en scale-
ups en de publieke sector, zonder innovatie te
verstikken of marktdynamiek te verdringen.

De overheid als facilitator en
voortrekker

De overheid speelt een dubbele rol in het
technologische ecosysteem. Ze bepaalt het
regelgevend kader en is tegelijk zelf een grote
gebruiker van technologie. In België regeert
vandaag nog te vaak een regulerende reflex,
met complexe procedures en risico-aversie.

Een geloofwaardige techstrategie vraagt
daarom een omslag: de overheid als facilitator

25
Met gelooft Voka dat we in Oost-Vlaanderen tegen

2050 kunnen groeien van 4 naar 25 tech unicorns.

18 19

en voortrekker. Dat betekent in de eerste
plaats doelgericht innovatief aanbesteden.
Niet via centrale innovatieagentschappen,
maar rechtstreeks door de betrokken
departementen en overheidsdiensten zelf,
die vanuit hun concrete noden als launching
customer kunnen optreden. Door technologie
actief aan te kopen en te testen in reële
toepassingen – zoals in defensie, mobiliteit of
zorg – kan de overheid innovatie versnellen én
tegelijk haar eigen werking moderniseren.

Die faciliterende rol stopt niet bij de
overheid zelf, maar strekt zich uit tot
kennisinstellingen. Universiteiten zijn
cruciale schakels in het technologische
ecosysteem, maar hun maatschappelijke en
economische impact hangt in toenemende
mate af van effectieve valorisatie. Dat vergt
duidelijke doelstellingen en incentives
voor praktijkgericht onderzoek en spin-
offcreatie, bijvoorbeeld via expliciete quota
of resultaatsindicatoren. Internationale
voorbeelden tonen het potentieel: Stanford
University, de alma mater van Silicon Valley,
ligt aan de basis van naar schatting meer
dan 3.000 spin-offs, waaronder bedrijven als
Google, Hewlett-Packard en Cisco, en leverde
alumni en PhD’s die mee aan de wieg stonden
van spelers als Nvidia, PayPal en Tesla.

Daarnaast vergt deze omslag ook een
herdefiniëring van de rol van de overheid
in het risicokapitaallandschap. Publieke
investeringsvehikels zoals PMV moeten vooral
een ondersteunende en co-investerende rol

opnemen, eerder dan te concurreren met
private spelers. Naar analogie met de Federale
Participatie- en Investeringsmaatschappij
(FPIM) kan de focus liggen op het mobiliseren
van privaat kapitaal, het verkleinen van
risico’s en het versterken van de markt, zodat
groeibedrijven sneller en op schaal toegang
krijgen tot financiering.

Tot slot moet regelgeving ruimte laten voor
experiment, via sandboxes (digitale en veilige
testomgevingen), zonder afbreuk te doen aan
rechtszekerheid.

Benoem een techcommissaris

Internationale voorbeelden tonen aan dat
een techstrategie het meest kans op slagen
heeft wanneer iemand verantwoordelijkheid
draagt voor de uitvoering. In Nederland
vervult Techleap, met prins Constantijn als
Special Envoy, die rol. Die functie verbindt
beleid, ondernemers en investeerders en
bewaakt de voortgang. Daarom pleiten
wij voor de aanstelling van een Belgische
techcommissaris met een duidelijk mandaat,
over de beleidsdomeinen heen, met een
directe lijn naar de eerste minister en
bevoegde ministers, zowel federaal als
regionaal.

20 21

VAN STRATEGIE NAAR GROEI:
STRUCTURELE HEFBOMEN VOOR
EEN BLOEIENDE TECHSCENE
Een nationale techstrategie heeft slechts
impact als ze wordt vertaald in een coherent
groeikader voor techbedrijven. Daarbij gaat
het niet alleen om het stimuleren van nieuwe
start-ups, maar vooral om het versnellen van
doorgroei: de stap van een goed product naar
een schaalbaar bedrijf met internationale
slagkracht.

Voka wijst er al langer op dat digitale groeiers
een disproportioneel economisch effect
hebben. In een Voka-studie uitgevoerd door
Deloitte werd becijferd dat digitale groeiers
in Vlaanderen en Brussel samen goed zijn
voor miljarden euro’s economische waarde
en tienduizenden jobs, en dat hun belang
richting 2050 verder toeneemt. Dealroom
berekende in 2024 dat de gecombineerde
ondernemingswaarde van de 920 Gentse
start-ups en scale-ups in totaal 35 miljard
euro bedraagt, wat Gent een van de snelst
groeiende ecosystemen in Europa maakt. Net
daarom moet het beleid de groeifase expliciet
faciliteren.

Gesprekken met start- en scale-ups tonen
een terugkerend patroon: opstarten
lukt relatief vlot dankzij incubatoren,

onderzoeksvalorisatie en vroege financiering,
maar tijdens de snelle groei duiken almaar
meer obstakels op. België kampt met een
uitgesproken scale-up gap. Hoewel er
voldoende jonge bedrijven ontstaan, groeien
ze niet snel genoeg door. In de eerste vijf jaar
na markttoetreding groeit de tewerkstelling
bij Belgische bedrijven met amper 46%,
terwijl vergelijkbare bedrijven in Frankrijk
hun tewerkstelling met ongeveer 150% zien
toenemen. Duitsland en Nederland presteren
eveneens beter. Dat wijst op structurele
drempels in het Belgische groeikader.

Bepaalde randvoorwaarden zijn cruciaal om
groei überhaupt mogelijk te maken, met name
toegang tot (internationaal) talent, voldoende
groeikapitaal en een competitief fiscaal kader.
Pas wanneer aan die basisvoorwaarden is
voldaan, kunnen andere hefbomen hun volle
effect hebben. Domeinen zoals overheid
als klant, administratieve eenvoud en
kostenstructuur blijven essentieel, maar zullen
zich in belangrijke mate mee ontwikkelen
zodra de fundamenten voor groei op orde
staan.

22 23

Internationaal en betaalbaar talent

De krapte op de arbeidsmarkt is voor
techbedrijven een harde groeirem. Voor
digitale profielen is het tekort structureel:
software engineers, data- en AI-profielen,
cyberexperts, product- en growth-profielen.
Wanneer vacatures maanden openstaan,
vertraagt de productontwikkeling en schuiven
sales- en internationaliseringsplannen op.

Door dit nijpend arbeidstekort, zeker bij
digitale profielen, moeten techbedrijven
talent in het buitenland zoeken. Het
aantrekken van internationaal talent wordt
jammer genoeg onnodig afgeremd door trage
en complexe procedures. We slagen er ook
onvoldoende in om dat internationaal talent
duurzaam bij ons te houden.

De retentiecijfers zijn veelzeggend. Slechts
ongeveer 20% van de niet-EER-studenten
(Europese Economische Ruimte) is vijf
jaar na afstuderen nog aan het werk in
België, tegenover 40% in Frankrijk en 50% in
Duitsland. Nochtans tonen de cijfers aan dat
wie blijft, een sterke bijdrage levert: het gaat
bijna uitsluitend om hooggekwalificeerde
jobs met hoge lonen. Een gelijkaardig patroon
zien we bij internationale werknemers: na drie
jaar is ongeveer de helft van de niet-EER-
werknemers vertrokken, maar van wie blijft, is
93% tien jaar later nog steeds aan het werk en
doet hij dus geen beroep op uitkeringen.

Maak van België een hotspot voor
internationaal techtalent. Zorg voor een

versnelling van de single permits en bekijk
het invoeren van Tech Visa (naar analogie
met de French Tech Visa voor werknemers,
ondernemers en investeerders). Garandeer
ook een goeie onboarding en integratie
via international houses: one-stop-shops
waar men terechtkan voor alle mogelijke
administratieve dienstverleningen en voor
ondersteuning rond huisvesting, kinderopvang
en het faciliteren van de integratie. Bekijk
ook de rigide taalregeling en besparing op
financiering van niet-EER studenten in het
hoger onderwijs, zodat we aantrekkelijker
worden voor internationale studenten.

België kampt met een verouderd en weinig
onderscheidend imago als technologieland,
zeker in vergelijking met kleinere landen
die zich wél scherp profileren als digitale
hubs. Een ambitieus talentbeleid vraagt om
het proactief aantrekken van buitenlands
talent. Via organisaties als FIT en de federale
diplomatie moet België gerichter inzetten
op het aantrekken van talent en bedrijven in
die delen van internationale waardeketens
waar ons land een duidelijke meerwaarde kan
bieden, en tegelijk de Europese troeven van
rechtszekerheid, kennis en levenskwaliteit
actiever uitdragen.

Ten slotte moeten de loonkosten voor
groeibedrijven omlaag. Ga naar een nieuw
model van loonoverleg waarbij ondernemingen
de gewenste ruimte krijgen voor ‘maatwerk’
in plaats van de huidige automatische
loonindexering. Voor het bekomen van
een algemene vermindering van de lasten

op arbeid stellen we daarnaast twee
mechanismes voor: voer de plafonnering
van de sociale zekerheidsbijdragen opnieuw
in en verbreed de belastingschijven in de
personenbelasting.

Groeibevorderende fiscaliteit als
randvoorwaarde voor techgroei

Een geloofwaardige techstrategie vereist een
fiscaliteit die groei en innovatie stimuleert
en rechtszekerheid biedt. Vandaag is het
fiscale beleid in België te wispelturig, wat
groeibedrijven onzeker maakt en hen sneller
richting het buitenland duwt. Bovendien
kwamen enkele goed functionerende
maatregelen de voorbije jaren onder druk te
staan.

Wat werkt, behouden we. Punt. Instrumenten
zoals warrantenplannen blijven cruciaal
om prestaties op een betaalbare manier te
verlonen, zeker voor bedrijven die niet met
eigen aandelen kunnen werken. De Belgische
warrantenregeling is vandaag echter niet
competitief. In een vergelijkende studie van
Index Ventures, een van de toonaangevende
durfkapitaalfondsen in Europa, staat België
helemaal onderaan, wat in de praktijk
betekent dat internationale investeerders
vaak enkel in Belgische bedrijven investeren
wanneer zij hun hoofdzetel naar het
buitenland verplaatsen. Net daarom moet
dit dossier prioritair worden aangepakt: een
hervorming vergt nauwelijks budgettaire

middelen, maar kan een bijzonder hoge
return opleveren in termen van talentbehoud,
investeringen en economische verankering.

Ook de DBI (Definitief Belaste Inkomsten)
-aftrek speelt een sleutelrol in het aantrekken
van risicokapitaal: aanpassingen die leiden
tot dubbele economische belasting zouden
het ecosysteem van start- en groeibedrijven
ernstig schaden.

Daarnaast is de gedeeltelijke vrijstelling
van bedrijfsvoorheffing voor onderzoek en
ontwikkeling een bewezen hefboom voor
innovatie, ook bij digitale groeiers, en moet
die behouden en correct toegepast worden.
Deze maatregel bevindt zich vandaag
in een juridisch moeras. Heel vaak stelt
BELSPO, het federale overheidsorgaan dat
verantwoordelijk is voor het onderzoeksbeleid
in België, toegekende voordelen achteraf
in vraag en worden ze zelfs teruggevorderd
door de fiscus, wat deze maatregel eerder
tot een risicofactor dan tot een stabiele
randvoorwaarde voor investeringsbeslissingen
maakt.

Een gelijkaardig probleem stelt zich bij het
fiscale regime voor auteursrechten. Dat
systeem werd de voorbije jaren herhaaldelijk
hervormd en bijgestuurd, waardoor vandaag
nog steeds onduidelijkheid bestaat over de
toepassingsvoorwaarden. Voor techbedrijven,
waar intellectuele creatie een kernactiviteit
vormt, ondergraaft die voortdurende
onzekerheid het vertrouwen en bemoeilijkt ze
een doordacht verlonings- en groeibeleid.

24 25

Naast het vrijwaren van bestaande sterktes
is een gerichte modernisering nodig.
Vooral het systeem van aandelenopties
moet beter aansluiten bij de realiteit
van groeibedrijven. Vandaag wordt
belasting geheven bij toekenning, wat
liquiditeitsproblemen veroorzaakt en risico’s
inhoudt wanneer opties nooit worden
uitgeoefend. Internationale praktijk toont
dat een belastingmoment bij uitoefening
of verhandelbaarheid beter werkt. België
moet daarom evolueren naar een flexibeler
systeem met keuze van heffingsmoment,
een duidelijke en internationaal conforme
waarderingsmethode en een drastische
vereenvoudiging van administratie en kosten.
Dat is noodzakelijk om talent te binden en te
vermijden dat groeibedrijven hun structuur
naar het buitenland verplaatsen, zoals in het
verleden al gebeurde.

Kapitaal activeren en bundelen om
schaal mogelijk te maken

De voorbije jaren is het financieringslandschap
voor groeibedrijven in België verbeterd,
maar het blijft complex en versnipperd.
Hoewel het aandeel non-bancair kapitaal
gestaag toeneemt, wordt het potentieel
ervan nog onvoldoende benut. Zeker bij
grotere financieringsrondes zien we dat
groeibedrijven noodgedwongen kapitaal
in het buitenland ophalen, wat niet alleen
opschaling bemoeilijkt, maar ook de
verankering van bedrijven onder druk zet.

Tegelijk blijkt dat de financiële kennis bij
ondernemers vaak onvoldoende is om
optimaal gebruik te maken van de beschikbare
instrumenten.

Een doeltreffende techstrategie moet
daarom inzetten op een betere activering en
bundeling van kapitaalstromen, én op een
duidelijke rol van de overheid als richtinggever
van de kapitaalsmarkt. Dat begint bij het
versterken van de financiële geletterdheid
van ondernemers en het ondersteunen
van investeerders via gerichte investor-
readinessprogramma’s. Daarnaast is meer
bundeling nodig van overheids-, institutioneel
en privaat kapitaal om grotere en robuustere
financieringsrondes mogelijk te maken, waarbij
publieke spelers optreden als katalysator en
co-investeerder, eerder dan als dominante
marktpartij.

In dat kader is ook een herdefiniëring van
de rol van publieke investeringsvehikels
zoals PMV aangewezen. Hun kerntaak is niet
structureel in de plaats van de markt treden,
maar wél privaat kapitaal mobiliseren, risico’s
in cruciale groeifases helpen overbruggen en
marktfalingen wegwerken. Door sterker in te
zetten op hefboomwerking, co-investering
en het aantrekken van institutionele
investeerders kan de impact van publieke
middelen aanzienlijk worden vergroot.

Tegelijk moet België werken aan een
aantrekkelijk, stabiel en voorspelbaar
investeringskader om meer
langetermijngroeikapitaal aan te trekken,

26 27

zowel uit binnen- als buitenland. Dat vraagt
nieuwe of vernieuwde instrumenten die
investeringen in innovatieve groeibedrijven
stimuleren en belonen. Een relevant historisch
precedent is de Cooremans–De Clercq-wet,
die in de jaren tachtig via fiscale stimuli
private investeringen in jonge ondernemingen
aanmoedigde en zo bijdroeg aan de uitbouw
van een brede ondernemingsbasis. Een
hedendaagse variant van zo’n kader –
aangepast aan de realiteit van tech- en
scale-ups, met langere investeringshorizonten
en internationale schaal – kan opnieuw
een krachtige hefboom zijn om kapitaal te
activeren en bedrijven duurzaam in België te
verankeren.

In Zweden zie je bijvoorbeeld dat vooral
ervaren ondernemers en serial founders het
verschil maken in succesvolle ecosystemen.
Zij leveren niet alleen kapitaal, maar ook
ervaring, een netwerk en strategische
begeleiding. Net dat smart capital versnelt
de groei van jonge bedrijven. België moet
daarom gerichter inzetten op het stimuleren
van herinvesteringen via ervaren angels en
ondernemers die hun opgebouwde expertise
opnieuw inzetten in start- en scale-ups.
Fiscale stimuli kunnen daarbij een rol spelen,
maar dan gericht op ervaren investeerders —
ook via managementvennootschappen — die
effectief herinvesteren in groeibedrijven.

Tot slot is het essentieel dat België actief
aansluit bij Europese initiatieven die
groeikapitaal in latere stadia toegankelijker
maken en strategische fondsen ook inzetten

als verankeringsinstrument voor jonge,
innovatieve bedrijven.

Overheidsaanbestedingen als
hefboom voor groei en innovatie

Openbare aanbestedingen
vertegenwoordigen in België ongeveer
15% van het bbp en vormen dus een
aanzienlijke economische markt. Toch spelen
groeibedrijven en innovatieve kmo’s hierin
vandaag een bijzonder beperkte rol. Dat
is een gemiste kans, want deelname aan
overheidsopdrachten kan voor groeibedrijven
een belangrijke hefboom zijn om sneller te
schalen. De overheid kan daarbij optreden
als de eerste grote klant én als referentie die
toegang opent tot nieuwe markten.

De lage betrokkenheid van groeibedrijven is
geen toeval. Overheidsaanbestedingen zijn
vaak weinig transparant, log en onvoldoende
technologieneutraal. Bestekken focussen
sterk op prijs, hanteren zware referentie- en
kapitaalvereisten en worden regelmatig
gegund in grote percelen die voor jonge
ondernemingen moeilijk haalbaar zijn.
Daardoor blijft concurrentie beperkt en
krijgen innovatieve oplossingen te weinig
kansen.

Een techstrategie moet openbare
aanbestedingen slimmer en innovatiever
inzetten. Dat vergt meer expertise binnen
de overheid, flexibelere procedures,

17
Volgens de Dealroom Global Tech Ecosystem Index behoort
Gent tot de top-20 van innovatieve techsteden wereldwijd.

Momenteel prijkt de Arteveldestad zelfs op de 17de plek.

DE

28 29

technologieneutrale oproepen en
proportionele voorwaarden die ook
groeibedrijven toelaten om deel te nemen.
Door innovatiegericht aan te besteden en
stelselmatig toe te werken naar Europese
streefwaarden voor kmo-betrokkenheid,
kan de overheid tegelijk haar eigen
dienstverlening verbeteren én een krachtige
groeimotor creëren voor jonge en innovatieve
ondernemingen.

Administratieve vereenvoudiging als
voorwaarde voor groei

Administratieve complexiteit is een van de
grootste remmen op ondernemerschap en
innovatie in België, zeker voor techbedrijven
die snel moeten kunnen opschalen. Trage
procedures, complexe rapportering
en versnipperde regelgeving kosten
ondernemers tijd en middelen die beter naar
groei en innovatie zouden gaan. Initiatieven
zoals Wetwatchers, opgezet door het
Vlaams werkgeversplatform, tonen hoe
administratieve vereenvoudiging concreet
en structureel kan worden aangepakt door
knelpunten te identificeren vanuit de praktijk
en terug te koppelen naar het beleid. Een
Belgische techstrategie moet administratieve
vereenvoudiging daarom expliciet als pijler
opnemen, met het once-only-principe,
gebruiksvriendelijke en opnieuw ontworpen
digitale processen, periodieke afbouw van
overbodige verplichtingen en een structurele
dialoog met ondernemers.

Minder administratieve frictie is geen detail,
maar een directe hefboom voor innovatie,
snelheid en competitiviteit.

Naar een eengemaakte Europese
markt en het 28th regime

Voor technologiebedrijven is schaal geen
luxe, maar een voorwaarde om competitief
te blijven. Net daarom is de Europese
eengemaakte markt in theorie een enorme
troef. In de praktijk botsen groeibedrijven
echter nog steeds op een lappendeken
van nationale regels, uiteenlopende
vennootschaps- en arbeidswetgeving, fiscale
verschillen en complexe administratieve
vereisten. Die fragmentatie maakt
internationale groei duur en traag, zeker
voor jonge technologiebedrijven. Het creëert
bij Europese spelers ook een achterstand
tegenover concurrenten uit de VS of Azië, die
wel in één echte thuismarkt opereren.

Een Belgische techstrategie moet daarom
expliciet inzetten op de verdere integratie van
de Europese markt en actief meewerken aan
initiatieven die schaal eenvoudiger maken.
Het voorgestelde 28th regime of EU-Inc
kan hier een belangrijke rol spelen door één
geharmoniseerd juridisch en administratief
kader te creëren voor snelgroeiende bedrijven
die grensoverschrijdend actief zijn. Door
ondernemingen toe te laten om binnen Europa
te opereren onder één uniform regime, worden
transactiekosten verlaagd, investeringen

versneld en internationale expansie
vereenvoudigd. Voor België, met zijn open
economie en sterke tech- en scale-
upscene, is dit geen theoretisch dossier
maar een directe hefboom om bedrijven
hier te laten groeien en verankeren.

 

30 31

DE SCHAAL VAN DE INSPANNING:
AMBITIE ZONDER BUDGETTAIRE
ONTSPORING
Een geloofwaardige techstrategie vraagt
ook duidelijkheid over de grootorde van
de inspanning. Recente strategische
analyses in onze buurlanden tonen dat
landen die technologie en AI ernstig nemen,
werken met meerjarige programma’s ter
waarde van tientallen miljarden euro’s
aan investeringspotentieel, gespreid over
digitale infrastructuur, AI-toepassingen,
talentontwikkeling en publieke ondersteuning.
Zo identificeert het recente rapport-Wennink
voor Nederland alleen al ongeveer 49 miljard
euro aan investeringspotentieel binnen
digitalisering en AI, als onderdeel van een
bredere technologische investeringsagenda
van meer dan 100 miljard euro.

Voor België betekent dit niet dat vergelijkbare
bedragen één op één moeten worden
vrijgemaakt via nieuwe overheidsuitgaven.
Wel beklemtoont het dat technologische
vooruitgang geen marginaal beleidsthema
is, maar een strategische keuze van
vergelijkbare schaalorde. Een belangrijk
deel van de noodzakelijke inspanning kan
worden gerealiseerd via een verschuiving
an bestaande middelen en een andere
inzet ervan. In sectoren zoals onderwijs en
gezondheidszorg, waar jaarlijks tientallen

miljarden aan publieke middelen worden
besteed, kan een systematische inzet van
digitalisering en AI tegelijk de productiviteit
verhogen én een stabiele thuismarkt creëren
voor technologische oplossingen.

Ook op het vlak van digitale en AI-infrastructuur
ligt de hefboom minder bij bijkomende subsidies
dan wel bij focus en rationalisatie. Vandaag
zijn middelen en initiatieven versnipperd over
tal van programma’s en instellingen. Door
deze inspanningen te bundelen, duidelijke
speerpunten te kiezen en publiek-private
samenwerking als standaard te hanteren,
kunnen we met vergelijkbare budgetten een
impact realiseren die in lijn ligt met de schaal
die buurlanden nastreven.

Internationale ervaring toont bovendien
dat innovatieve publieke aanbestedingen
en het strategisch inzetten van bestaande
investeringsvehikels een veelvoud aan private
investeringen kan mobiliseren. Zo kan België,
zonder budgettaire ontsporing, toch een
inspanning leveren die qua grootorde aansluit
bij de buurlanden en die noodzakelijk is om
technologische vooruitgang om te zetten
in productiviteitsgroei, competitiviteit en
duurzame welvaart.

32 33

COLOFON

Auteur 	 Arne Oosthuyse

Co-auteurs	 Wim De Waele

	 Dieter Somers

	 Bruno Vandegehuchte

Stuurgroep	 Louis Jonckheere

	 Geert Moerman

	 Hilde Schuddinck

	 Stefan Derluyn

	 Julie Van der Gucht

Fotografie	 Nog te bekijken

Vormgeving	 Stefan David

Eindredactie	 Sam De Kegel

Correctie	 Ann Vandamme

Druk	 Arijs

België beschikt over talent, ondernemerschap en technologische kennis. Wat
ontbreekt, is een helder en coherent plan. Technologie is geen bijkomend
beleidsdomein, maar een structurele hefboom voor productiviteit, groei en
maatschappelijke vooruitgang.
Met een duidelijke Belgische techstrategie, sterk eigenaarschap en een
ondernemingsvriendelijk groeikader kan ons land zijn potentieel verzilveren. Deze
beleidskeuzes zijn geen luxe, maar een noodzakelijke investering in de welvaart van
morgen.

Geef onze Belgische scale-ups vleugels
	 Maak van België een hotspot voor internationaal techtalent
	 Maak aandelenverloning competitief en vereenvoudig het

ondernemingskader
	 Activeer én bundel groeikapitaal via een stabiel investeringskader

Versnel technologische adoptie in de hele economie
	 Open overheidsopdrachten voor innovatie en start-ups
	 Zet digitalisering en AI in als productiviteitshefboom in publieke

sectoren
	 Bouw strategische AI- en digitale infrastructuur uit via publiek-

private samenwerking

Positioneer België als technologische groeimotor in Europa
	 Kies technologische speerpunten waar België kan wegen
	 Gebruik Europa als schaal- en kapitaalmarkt
	 Zorg voor een duidelijke regie en verantwoordelijkheid

1
2
3

