

LIMBURG

**3^{de} Limburgs
ARBEIDSMARKTRAPPORT**

De Limburgse arbeidsmarkt eind 2016

*Aanhoudend sterke jobgroei in de Limburgse bedrijven,
maar nog te veel kansen blijven onbenut*

27 OKTOBER 2016

Conclusies

1. VRAAG NAAR ARBEID

- De **voorbije 12 maanden** hebben de Limburgse bedrijven **fors aangeworven**. In bijna **2 op 5 van de Limburgse ondernemingen steeg de tewerkstelling**. Slechts een kleine 15% zag het personeelsaantal verminderen.
 - Per saldo bedroeg het **jobgroeisaldo +23%**: er waren 23 **procentpunt méér bedrijven met een toename dan met een afname van de tewerkstelling**. Dat is nog een stuk sterker dan 12 maanden geleden verwacht (+17%).
 - Zowel in de **groothandel** als in de **productiesector** kende meer **dan de helft een toename van de tewerkstelling**. Slechts 11% van de dienstenbedrijven zag hun aantal werknemers achteruitgaan. Deze sectoren kennen een **groot positief jobgroeisaldo** van ruim meer dan 30%.
 - Het **jobgroeisaldo** in de bouw was met +14% een stuk lager en – als enige sector – ook **lager dan verwacht**. De **detailhandel** kende een **niet negatief jobgroeisaldo**.
 - Gekeken naar **grootte** kende **elke categorie van bedrijven** een positief **jobgroeisaldo**. De bedrijven met 50 tot 99 bedrijven springen er tussenuit met een positief saldo van +62%.

- In de **komende 12 maanden** verwachten de Limburgse bedrijven een **belangrijke verdere toename van de vraag naar arbeidskrachten**. Net zoals een jaar geleden verwacht **bijna 1 op 3** een **toename van het personeelsaantal**. In vergelijking met het aantal bedrijven dat de 12 *voorbije* maanden een toename rapporteerde (37%) is wel sprake van een **lichte tempering van de verwachtingen**.
 - Slechts 12% van de bedrijven verwachten een **daling van het personeelsbestand**. Daardoor bedraagt het **verwachte jobgroeisaldo +19%**. Dat is een **vijfde stijging op rij sinds begin 2013**. In vergelijking met de effectieve evolutie van de voorbije 12 maanden (+23%) betekent het wel een kleine daling.
 - Wat opvalt is dat de **productiesector** de **verwachtingen inzake jobaangroei sterk tempert**. Het verwachte jobgroeisaldo blijft met +18% wel **nog ruim positief**, maar daalt niettemin t.o.v. de verwachting van een jaar geleden en halveert t.o.v. het effectieve jobgroeisaldo van de voorbije 12 maanden.
 - De **overige sectoren** verwachten een **versterking van het jobgroeisaldo** in de komende 12 maanden. **Meest positief is de groothandel** met een verwacht jobgroeisaldo van ruim **+53%**. Ook de dienstensector scoort hoger dan gemiddeld.
 - Op basis van **grootte** zijn **alle categorieën** overtuigd van een **verdere toename inzake personeel** in de komende 12 maanden.
 - Toch valt op dat de **2 grootste categorieën van bedrijven minder uitgesproken positief** zijn over de toekomstige jobaangroei. Bovendien verwacht toch respectievelijk 30% en 26% van hen een daling van de tewerkstelling in hun bedrijf, wat een opmerkelijk stuk hoger is dan in de andere categorieën.
 - De **middelgrote bedrijven** zijn in **toenemende mate het meest positief**, met 4 tot zelfs 5 op 10 bedrijven die het personeelsaantal zien groeien. **In vergelijking met** de effectieve

tewerkstellingsgroei van de **voorbije 12 maanden** verwachten echter **enkel de kleinsten** (< 10 wn.) een groeiend overschot aan bedrijven met groei in personeelsaantal.

- **Meer dan 1 op 2 Limburgse ondernemingen (52%) hebben vandaag één of meerdere vacatures open staan.** Dat is opnieuw meer dan een jaar geleden (48%) en ruim meer dan eind 2014 (38%).
 - **Gemiddeld** staan er per bedrijf **1,95 vacatures** open, tegenover 1,64 vorig jaar en 1,10 eind 2014.
 - Op de **bouwsector** na, zijn er in **alle sectoren méér bedrijven op zoek** naar nieuwe medewerkers. In de **productiesector** kijken **bijna 8 op 10 bedrijven** uit naar nieuwe mensen. De sterkste stijging op dit vlak van alle sectoren, want eind 2015 ging het nog om 'slechts' 63%.
 - Met 59% volgt de groothandel als tweede sector. De **detailhandel sluit het rijtje** met 36%, maar ook hier zien we een **hoger aandeel bedrijven met openstaande vacatures** dan vorig jaar (30%).
 - **Enkel bij de grootste bedrijven** ligt het aandeel bedrijven met **minstens één openstaande vacature (iets) lager dan een jaar geleden**. Net zoals bij de bedrijven met 50 à 99 werknemers heeft hier echter slechts **10% of minder hier géén job in de aanbieding**. Twee jaar geleden was dit nog 26%.

- De **arbeidsmarktkrapte** op de Limburgse arbeidsmarkt **blijft erg hoog**. **Bijna 7 op 10 Limburgse bedrijven ondervinden vandaag moeilijkheden om vacatures ingevuld te krijgen met geschikt personeel**. Een gelijkaardig cijfer aan dat van vorig jaar, maar gevoelig hoger ten opzichte van 2014 (57%).
 - De **productiesector en de groothandel signaleren met 82% en 78% de hoogste moeilijkheidsgraad** voor het invullen van vacatures. **Bij beiden een opvallende stijging t.o.v. een jaar geleden** (toen beiden 70%).
 - In de **bouwsector**, waar de arbeidsmarktkrapte de voorbije jaren steevast het hoogst lag, viel het cijfer daarentegen enigszins terug naar 73%.

- **35% van de Limburgse ondernemers** gaat ervan uit **dat de invulling van vacatures het komende jaar nog moeilijker zal worden**. Slechts 2% verwacht op dit vlak verbetering.

2. OBSTAKELS VOOR MEER JOBGROEI

VKW Limburg en UNIZO Limburg vroegen de Limburgse bedrijven ook naar wat hen vandaag tegenhoudt om meer of harder te groeien en/of om meer personeel aan te werven. De belangrijkste obstakels blijken het voorbije jaar nauwelijks veranderd.

- **1. Ondanks de regeringsinspanningen blijven de loonkosten veruit het grootste obstakel** voor groei en meer jobs. Bijna **6 op 10 bedrijven** zet de hoge loonkosten in de top van de belangrijkste belemmeringen. Vooral in de **detailhandel** en de **productiesector** scoort dit echter nog een stuk hoger.
- **2. Hoewel vaak onderschat, vormen de dure ontslagkosten de tweede grootste rem op meer aanwervingen (35%)**. Vooral in de **bouwsector** speelt dit nog harder.
- **3. Het gebrek aan flexibiliteit rond arbeidstijden is de derde hoofdreden** waarom bedrijven niet of niet meer mensen aanwerven. **33%** noemt dit bij de belangrijkste remmingen voor meer tewerkstelling. Voor de **groothandel** en de **productiesector** is het zelfs het tweede meest genoemde groeiobstakel.
- **4. De grote overreglementering en de bijhorende steeds complexere administratie** wordt naar voor geschoven als een **vierde hoofdreden** die de Limburgse bedrijven **belemmert in hun groeiambities**. **29%** van de Limburgse bedrijven geeft dit aan en dat geldt des te meer voor **bouw- en productiebedrijven**.
- **5. Hoewel niet opgenomen als antwoordmogelijkheid werd door een hoog aantal bedrijven spontaan ook het gebrek aan geschikt personeel naar voor geschoven als **belangrijke groeioblemmering**.**

Als 'jobs, jobs, jobs' naar eigen zeggen de leidraad is voor de regering, dan zal zij ook in de eerste plaats werk moeten maken van het wegruimen van deze obstakels.

Op vlak van **loonkosten** kan gesteld worden dat **belangrijke inspanningen** worden gedaan. De in het kader van de recente begrotingsopmaak aangekondigde **aanpassing van de loonnormwet** is hierin een essentieel element om ook de **blijvende historische loonkostenhandicap** van voor 1996 van **meer dan 10%** te gaan **wegwerken**.

Ook inzake **flexibiliteit** zou er met de aangekondigde maatregelen rond o.a. annualisering van de arbeidstijd en overuren **iets meer ruimte** moeten komen **om vlotte afspraken te maken** in direct overleg met medewerkers om pieken en dalen in het werk op te vangen. Onze vraag blijft om bij de concrete uitvoering hiervoor effectief voldoende handvaten te bieden.

De **overige genoemde obstakels voor meer jobs** vinden we echter **niet of nauwelijks terug op de politieke agenda**. VKW Limburg en UNIZO Limburg vragen dan ook om **ook van de inperking van de ontslagkosten voor bedrijven en de drastische aanpak van de overreglementering dringend prioriteiten te maken in het regeringsbeleid**.

3. EFFECT LOONKOSTMAATREGELLEN

In het kader van dit onderzoek vroegen UNIZO Limburg en VKW Limburg de Limburgse bedrijven ook naar het **effect tot hertoe** van de **door de regering genomen maatregelen** om de **loonkostenhandicap** van onze bedrijven **terug te dringen** (indexsprong, daling werkgeversbijdragen naar 25% tegen 2019, ...).

- In totaliteit ziet **41% van de Limburgse bedrijfsleiders** een **positief effect op de tewerkstelling** van de loonkostmaatregelen in zijn of haar **eigen bedrijf**.
 - Dit is **lager dan een jaar geleden** toen we peilden naar de te *verwachten* effecten op de tewerkstelling in hun bedrijf.
 - In de **productiesector** verwacht **meer dan de helft** een dergelijk positief effect.
 - **1 op 4 van alle Limburgse bedrijven** stelt dat de loonlastverminderingen de **tewerkstelling in het bedrijf deed of zal doen toenemen**. Met 34% scoren de productiebedrijven hier duidelijk bovengemiddeld.
 - **10%** van de Limburgse bedrijven zegt **nu al bijkomende jobs** te hebben gecreëerd door toedoen van de reeds doorgevoerde loonkostverminderingen. **15%** verwacht dit op middellange of lange **termijn**.
 - Voor **16%** van de Limburgse ondernemingen betekent dat positief effect dat het bedrijf **meer tewerkstelling heeft of zal kunnen behouden**.

- Bijna **6 op 10 van alle Limburgse bedrijven verwacht geen effect** op de **tewerkstelling in het eigen bedrijf**.
 - De **bouwsector** en de **detailhandel** scoren hier bovengemiddeld.
- In hoofdzaak wordt geen effect verwacht omdat niet minder dan **32% vindt dat deze maatregelen hiervoor niet ver genoeg gaan**.
 - Dat is **opvallend meer dan een jaar geleden** toen slechts 20% van de bedrijven *verwachtte* dat de maatregelen onvoldoende ver zouden gaan om effect te hebben.
 - Het lijkt er dus op dat **heel wat Limburgse bedrijfsleiders ontgoocheld** zijn over de **omvang van de maatregelen**.
 - In totaal 27% verwacht geen effect om andere redenen dan loonkosten.

4. RECEPTEN VOOR MEER JOBGROEI

Om 'jobs, jobs, jobs' te creëren is het vooral van belang dat onze **bedrijven op alle vlakken competitief** zijn. VKW Limburg en UNIZO Limburg polsten naar de drie **meest effectieve maatregelen** hiervoor **volgens de Limburgse werkgevers**.

Op het vlak van **LOONVORMING** vragen de Limburgse ondernemers vooral:

- 1. afgetekend op de allereerste plaats: een **verdere verlaging van de werkgeversbijdragen op lonen**. 73% plaatst dit in hun top 3 van belangrijkste maatregelen.
- 2. **Opvallend**: tweede met 46% is een **vermindering van de vennootschapsbelasting bij bijkomende aanwervingen**. De Limburgse bedrijfsleiders kunnen het recente voorstel van minister van financiën Van Overtveldt dus best smaken.
- 3. Een **netto-indexering in plaats van bruto** haalt het met 30% nipt voor de derde plaats.
- 4. Gevolgd door een **hervorming van de automatische loonindexering** met 28%. Hoe groter het bedrijf hoe zwaarder het automatische indexmechanisme op de maag ligt. Ook de productiesector scoort hier 40%.
- 5. Ex aequo op vijf met 26%:
 - de **herinvoering van de 40-urenweek** oftewel twee uur per week langer werken voor hetzelfde loon. Hiermee zou in één klap, zonder enige impact op de koopkracht, **meer dan de helft van de resterende historische loonhandicap** van 10% kunnen weggewerkt worden.
 - de **verdere vermindering van de werkgeversbijdragen** bij de **aanwerving van doelgroepen**.

Op het vlak van **HERVORMING ARBEIDSRECHT** op het prioriteitenlijstje:

- 1. Het zorgen voor **lagere ontslagkosten**. 63% van de Limburgse bedrijven selecteert dit in zijn top 3 van meest effectieve maatregelen voor extra jobgroei.
- 2. Een **opvallende tweede stek** is er voor het **opnieuw invoeren van de proefperiode**. Ruim **meer dan de helft (54%) van de Limburgse bedrijven vindt dit absoluut prioritair**. Nog harder leeft dit bij de kleine bedrijven en in de detailhandel. Uit de peiling van vorig jaar bleek dat niet minder dan **91% van de bedrijven vragende partij** is om de duidelijk jobvernietigende afschaffing van de proefperiode terug te draaien.
- 3. De **flexibilisering van de arbeidstijd** volgt op heel korte afstand met 53%. In de **groothandel** is dit het absolute topantwoord met 76%.
- 4. Nog steeds 40% hamert op **verregaande administratieve vereenvoudiging** (o.a. uurroosters, telewerk, ...) als maatregel die meer jobs doet ontstaan. De dienstensector en de kleine bedrijven slaan hiervoor het hardst op tafel.
- 5. **Eveneens hoog** scoren een **beperking van het tijdskrediet** en de **vele andere verlofsystemen** (35%) en **goedkopere overuren** (31%, vooral in de bouw).
- Tenslotte dringen vooral de **grootste werkgevers** aan op dringende **strikttere afspraken rond het eerbiedigen van procedures bij een sociaal conflict** (42%), terwijl de **versoepeling van nachtarbeid** dringender dan ooit is voor de **groothandel**.

5. KENNIS EN GEBRUIK VAN TEWERKSTELLINGSMAATREGELEN

UNIZO Limburg en VKW Limburg stelden zich tenslotte de vraag in hoeverre de door de verschillende overheden uitgevaardigde **tewerkstellingsmaatregelen door de Limburgse werkgevers gekend zijn** en in hoeverre ze ook **effectief worden aangewend**.

- **IBO (Individuele Beroepsopleiding)** blijkt bij uitstek de best bekende maatregel. **2 op 3 Limburgse bedrijven** heeft er al **minstens een keer gebruik** van gemaakt. Ook **andere opleidingstrajecten op de werkvloer** zijn **populair**. 1 op 2 van de Limburgse bedrijven deed er al beroep op.
- De Vlaamse **doelgroepverminderingen** stranden met een **gebruik van 39%** op de derde plaats. 29% kent de maatregel, maar heeft er nog nooit gebruik van gemaakt. Voor 1 op 3 bedrijven zijn deze tegemoetkomingen naar eigen zeggen echter weinig of zelfs niet gekend.
- **Activa** wordt eveneens door **1 op 3 Limburgse bedrijven aangewend**. Evenveel bedrijven hebben er echter nog **nooit van gehoord**.
- De **start- en stagebonus** is voor de **helft van de bedrijven weinig of niet gekend**. 20% heeft er al gebruik van gemaakt.
- Ook de diverse **vrijstellingen inzake het doorstorten van bedrijfsvoorheffing** vertonen een **opvallend hoog percentage ongekendheid**.
 - **Nacht- en ploegenarbeid**: bijna de helft stelt niet in aanmerking te komen. Van de overige bedrijven geeft 1 op 5 Limburgse bedrijven aan er gebruik van te maken.
 - **Aanwervingen in een steunzone** ('ontwrichte zone'): **13%** van zij waarop deze maatregel van toepassing is **geeft aan er al gebruik van gemaakt te hebben**. Dit is opvallend hoger dan in ons eerder onderzoek van een half jaar geleden.
 - **Onderzoekers**: wordt door 12% van de Limburgse bedrijven toegepast. Bijna de helft kent deze maatregel helemaal niet.
 - **Kleine ondernemingen en starters**: is veruit het minst gekende maatregel (72%) van allemaal, ondanks (of net door) de 'automatische' toepassing.
- Opvallend is dat de **federale doelgroepvermindering** voor de **eerste 6 aanwervingen** relatief ongekend blijft (1 op 3). 17% van de bedrijven stelt wel dit toegepast te hebben.
- Het **Europees Sociaal Fonds (ESF)** is voor de **meeste bedrijven (72%) ongekend**. Toch maakt(e) ook 10% er vandaag of in het verleden al gebruik van.
- De nog **relatief nieuwe KMO-groeisubsidie** (aanwerving strategisch medewerker groei of internationalisering) is wel al voor **4 op de 10 bedrijven een gekend** gegeven. Maar een even grote groep heeft er nooit van gehoord. 8% deed er al beroep op.

Lang niet alle tewerkstellingsmaatregelen blijken dus even goed gekend te zijn. Verdere inspanningen om de bestaande maatregelen kenbaar te maken blijken zeker noodzakelijk om het potentieel ervan, zowel vanuit het oogpunt van de werkgever, als vanuit het oogpunt van extra jobgroei, beter te benutten.

Dit rapport is gebaseerd op de resultaten van een bevraging door VKW Limburg en UNIZO Limburg uitgevoerd eind september 2016. De verwerking in dit rapport houdt rekening met de volledige antwoorden van 396 Limburgse ondernemers en bedrijfsleiders.

1. De Limburgse arbeidsmarkt

1.1. De arbeidsmarktvraag de voorbije 12 maanden

De voorbije 12 maanden hebben de Limburgse bedrijven fors aangeworven. In bijna 2 op 5 (37%) van Limburgse ondernemingen steeg de tewerkstelling in deze periode. In nagenoeg de helft (48%) van de bedrijven bleef de tewerkstelling constant. In een kleine 15% van de bedrijven ging het personeelsbestand achteruit in vergelijking met een jaar geleden.

Per saldo bedraagt de tewerkstellingstoename +23%: er waren 23 procentpunt meer bedrijven die een toename van de tewerkstelling kenden dan bedrijven met een afname.

Evolutie tewerkstelling voorbije 12 maanden (okt 2016)				
	Afname	Status quo	Toename	SALDO +/-
Bouw	14%	57%	29%	+14%
Detailhandel	18%	65%	17%	-1%
Diensten	11%	44%	44%	+33%
Groothandel	18%	29%	53%	+35%
Productie	16%	29%	55%	+38%
TOTAAL	15%	48%	37%	+23%

Per saldo is het overschot aan bedrijven met een **tewerkstellingstoename** met +23% een **stuk hoger dan 12 maanden geleden werd verwacht** (+17%). De Limburgse bedrijven hebben dus een stuk forser aangeworven dan zij een jaar geleden zelf hadden verwacht.

SECTOREN

Gekeken naar **de verschillende sectoren** zien we **belangrijke verschillen**. Zowel in de **groothandel** als in de **productie** kende **meer dan de helft** van de bedrijven een **toename** van de tewerkstelling. Zij kennen respectievelijk een groot positief jobgroeisaldo van +35% en +38%.

Ook in de dienstensector was er per saldo (+33%) een **groot overschot aan bedrijven die hun personeelsbestand de voorbije 12 maanden uitbreiden**. Slechts 11% van de dienstenbedrijven zag hun aantal werknemers achteruitgaan. Dat is het laagste percentage van alle sectoren.

In vergelijking daarmee zien we in de **bouwsector** een veel **lager jobgroeisaldo**, dat met +14% echter nog ruim positief is. In tegenstelling tot de **detailhandel** dat een **niet negatief saldo van -1%** laat optekenen. Hier waren er dus meer bedrijven die hun tewerkstelling over de laatste 12 maanden zagen achteruitlopen (18%) dan bedrijven die hun personeelsbestand wisten uit te breiden (17%).

Algemeen kunnen we stellen dat er **zowel in de bouw als in de detailhandel** in vergelijking met de andere drie sectoren niet meer bedrijven waren met een afnemend personeelsbestand, maar wel **veel meer bedrijven hun tewerkstelling status quo** hielden en, vooral in detailhandel, **veel minder bedrijven die extra personeel aanwierven**.

Evolutie tewerkstelling voorbij 12 maanden (okt 2016)					
	Verwachting 1 jaar geleden	△	SALDO toename - afname	△	Verwachting komende 12 maanden
Bouw	+15%	-1%	+14%	5%	+19%
Detailhandel	-6%	5%	-1%	2%	+1%
Diensten	+23%	10%	+33%	-5%	+28%
Groothandel	+30%	5%	+35%	18%	+53%
Productie	+21%	18%	+38%	-21%	+18%
TOTAAL	+17%	6%	+23%	-3%	19%

Vooraf in de productiesector lag de tewerkstellingstoename (saldo van +38%) veel **hoger dan de vooruitzichten een jaar geleden voorspelden** (+21%), een verschil van 18 procentpunt. De **bouw** is de **enige sector die de verwachtingen** op vlak van tewerkstellingstoename (net) **niet wist in te lossen** (-1 procentpunt). Het licht negatieve jobgroeisaldo

voor de voorbije 12 maanden in de **detailhandel blijkt daarentegen beter dan de verwachtingen** een jaar geleden: daar waar een overschot van 6 procentpunt detailhandelaars toen verwachtten dat hun personeelsbestand achteruit zou gaan, blijkt dit uiteindelijk effectief maar 1% te zijn geweest.

Ook de **groothandel en de dienstensector** kenden een **positief verschil** van het jobgroeisaldo van **respectievelijk 5% en zelfs 10%** in vergelijking met de verwachtingen een jaar eerder.

GROOTTE BEDRIJVEN

Wanneer we kijken naar de **grootte van de bedrijven** dan merken we dat er de voorbije maanden **in elke categorie meer bedrijven waren met een groei** dan met een afname van de tewerkstelling.

Bij de **kleinste bedrijven** is het **positieve jobgroeisaldo het kleinst** met respectievelijk +1% en +11%. In de categorie 5 tot 9 werknemers kende niettemin ook nagenoeg **3 op 10 bedrijven een groei** van de tewerkstelling in de voorbije 12 maanden.

Evolutie tewerkstelling voorbij 12 maanden (okt 2016)				
	Afname	Status quo	Toename	SALDO +/-
minder dan 5	9%	82%	10%	+1%
5-9	17%	55%	28%	+11%
10-19	15%	37%	48%	+32%
20-49	23%	26%	52%	+29%
50-99	3%	32%	65%	+62%
100-249	19%	26%	56%	+37%
250 of meer	23%	23%	55%	+32%
TOTAAL	15%	48%	37%	+23%

Vanaf de categorie 10 tot 19 werknemers laat iedere categorie een positief **jobgroeisaldo** zien van rond de +30%. Bij de **middelgrote en grote bedrijven** wordt door **meer dan de helft van de bedrijven** een **aangroei van het personeelsbestand** over de voorbije 12 maanden vastgesteld. Enkel de **bedrijven met 50 tot 99 bedrijven springen er in extra positieve zin tussenuit** met een positief saldo van +62%. Bij deze bedrijven wist maar liefst 65% te groeien qua tewerkstelling, terwijl er slechts in 3% van de gevallen een afname werd opgetekend.

Op de kleinste én de grootste bedrijven na, wordt overal een hoger saldo opgetekend dan een jaar geleden werd verwacht. Bij de kleinste bedrijven is het overschot aan bedrijven met extra tewerkstelling zelfs lager dan verwacht.

Vooraf in de categorieën 50 à 99 en van 100 à 249 werknemers waren veel meer bedrijven met een toename van de tewerkstelling dan voorspeld, met respectievelijk 34 en 20 procentpunt meer.

Evolutie tewerkstelling voorbije 12 maanden (okt 2016)					
	Verwachting 1 jaar geleden	△	SALDO toename - afname	△	Verwachting komende 12 maanden
minder dan 5	+4%	-3%	+1%	4%	+5%
5-9	+5%	7%	+11%	7%	+18%
10-19	+31%	1%	+32%	-2%	+31%
20-49	+21%	8%	+29%	-3%	+26%
50-99	+28%	34%	+62%	-15%	+47%
100-249	+17%	20%	+37%	-26%	+11%
250 of meer	+32%	0%	+32%	-23%	+10%
TOTAAL	+17%	6%	+23%	-3%	+19%

Bij de categorieën van bedrijven met tussen 5 en 49 werknemers is het verschil veel minder uitgesproken.

1.2. De arbeidsmarktvraag in de komende 12 maanden

Ook in de komende 12 maanden verwachten de Limburgse bedrijven een verdere toename van de vraag naar arbeidskrachten. Bijna 1 op 3 (31%) van hen verwacht dat hun tewerkstelling in die periode zal toenemen. Dat is exact evenveel als de verwachting van een jaar geleden.

In vergelijking met het effectieve aandeel bedrijven dat de 12 voorbije maanden een toename van de tewerkstelling realiseerde (37%), zien we wel een lichte tempering.

Slechts 12% van de Limburgse bedrijven **verwacht een daling van het personeelsbestand** in het komende jaar. Vorig jaar dachten nog 14% van de bedrijven vandaag minder personeelsleden te zullen hebben dan 12 maanden geleden (15% effectief).

Dit maakt dat er **vandaag per saldo 19 procentpunt meer bedrijven zijn die een toename van hun personeelsbestand verwachten** in vergelijking met de bedrijven die een afname verwachten. Dit betekent **opnieuw een, weliswaar lichte, verbetering** ten opzichte van een jaar geleden. In oktober 2015 bedroeg dit saldo nog 17%.

Het is voor de **vijfde keer** in vijf peilingen dat we een **stijging** optekenen **van dit globale**

jobgroeisaldo sinds begin 2013. Twee jaar geleden (oktober 2014) bedroeg dit saldo nog +7%, terwijl eerdere bevragingen in januari 2014 en april 2013 respectievelijk +2% en -4% lieten optekenen.

Ter vergelijking: de tewerkstellingsvooruitzichten voor de komende *drie* maanden (vierde kwartaal 2016) in de Polsslag Ondernemend Limburg (POL) vertonen een vergelijkbaar saldo van +10,9.

Iets meer dan de **helft (56%) van de Limburgse bedrijven verwacht een status quo in hun personeelsaantal** gedurende het komende jaar. Dit is ongeveer hetzelfde gebleven t.o.v. een jaar geleden.

Stijgt de verwachte evolutie van de tewerkstelling (jobgroeisaldo van +19%) in vergelijking met de **verwachting** een jaar geleden (+17%), dan wordt er **in vergelijking met de effectieve evolutie van de voorbije 12 maanden (+23%) wel een daling** opgetekend.

SECTOREN

De **verwachte verdere verbetering van het jobgroeisaldo** is terug te vinden in elk van sectoren, behalve in de **productiesector**, waar zich een lichte **daling van +21% naar +18%** voordoet in vergelijking met een jaar geleden. Nog ruim positief dus en nagenoeg gelijk aan het globale gemiddelde. Ook de **bouwsector** zit op het **globale gemiddelde van +19%**.

Verwachting evolutie tewerkstelling in eigen bedrijf in komende 12 maanden (oktober 2016)						
	Afname	Status quo	Toename	SALDO +/-	okt/15	okt/14
Bouw	8%	64%	28%	+19%	+15%	-7%
Detailhandel	15%	70%	16%	+1%	-6%	+6%
Diensten	11%	51%	38%	+28%	+23%	+16%
Groothandel	12%	24%	65%	+53%	+30%	+27%
Productie	16%	49%	34%	+18%	+21%	+1%
TOTAAL	12%	56%	31%	+19%	+17%	+7%

Alle sectoren laten bovendien een **positief jobgroeisaldo** zien voor de **komende 12 maanden**. Met +1% is dit voor de **detailhandel** weliswaar slechts nipt het geval, maar een jaar geleden werd hier nog -6% geregistreerd.

Meest positief over de jobaangroei is opnieuw de **groothandel**, waar het jobgroeisaldo ruim **+53%** bedraagt, nog ruim beter dan de +30% van een jaar geleden. Ook de **dienstensector** scoort met +28% **hoger dan gemiddeld**.

Wanneer we een **vergelijking** maken tussen de verwachte evolutie van de tewerkstelling voor de **komende 12 maanden** en deze van de **voorbije 12 maanden**, valt het op dat **vooral de productiesector de verwachtingen inzake extra jobaangroei sterk tempert**. Hoewel met +18% nog

Evolutie tewerkstelling voorbije 12 maanden (okt 2016)					
	Verwachting 1 jaar geleden	△	SALDO toename - afname	△	Verwachting komende 12 maanden
Bouw	+15%	-1%	+14%	5%	+19%
Detailhandel	-6%	5%	-1%	2%	+1%
Diensten	+23%	10%	+33%	-5%	+28%
Groothandel	+30%	5%	+35%	18%	+53%
Productie	+21%	18%	+38%	-21%	+18%
TOTAAL	+17%	6%	+23%	-3%	19%

ruim positief, **halveert het overschot aan bedrijven dat uitgaat van een verdere toename van de tewerkstelling**. Ook in de **dienstensector** is een **kleine terugval** zichtbaar. In de **groothandel** daarentegen valt de **overtuiging van een sterke toename van het jobgroeisaldo (+53%) op**.

GROOTTE BEDRIJVEN

De **verwachte toenames in personeel** doen zich de komende 12 maanden ook voor bij alle groottes van bedrijven.

Toch zien we een verschuiving waarbij de **grote bedrijven minder uitgesproken positief zijn over de jobaangroei in hun bedrijven**. Het jobgroeisaldo blijft weliswaar **positief met +11% en +10%** voor respectievelijk de **bedrijven met 100 à 249 en 250 of meer werknemers**.

Een jaar geleden was er hier echter

nog een overschot van +17% en +32% aan bedrijven die een stijging verwachtten van hun personeelsaantal in vergelijking met zij dit een afname in het vooruitzicht stelden. Ook zien we dat **respectievelijk 30% en 26%** van de bedrijven in deze categorieën **een daling van de tewerkstelling** in hun bedrijf verwachten, hetgeen een **opmerkelijk stuk hoger** is dan in de andere categorieën. Daar staat wel tegenover dat nog steeds 41% en 35% van deze bedrijven een stijging van het personeelsaantal verwacht.

Verwachting evolutie tewerkstelling in eigen bedrijf in komende 12 maanden (oktober 2016)						
	Afname	Status quo	Toename	Saldo +/-	okt/15	okt/14
minder dan 5	10%	76%	14%	+5%	+4%	+5%
5-9	6%	70%	24%	+18%	+5%	+10%
10-19	11%	48%	42%	+31%	+31%	+17%
20-49	16%	42%	42%	+26%	+21%	+13%
50-99	3%	47%	50%	+47%	+28%	+10%
100-249	30%	30%	41%	+11%	+17%	-3%
250 of meer	26%	39%	35%	+10%	+32%	-14%
TOTAAL	12%	56%	31%	+19%	+17%	+7%

In **elk van de andere groottecategorieën** stellen we een **verdere verbetering van het verwachte jobgroeisaldo** vast. Ook bij de kleinste bedrijven met minder dan 5 werknemers is dat het geval, al is het jobgroeisaldo hier met +5% - niet onlogisch - het laagst. De **bedrijven met 5 tot 9 werknemers** kennen **relatief gezien de grootste stijging** van het jobgroeisaldo van +5% vorig jaar naar +18% en komen daarmee uit rond het globale gemiddelde van +19%. Bij de kleine bedrijven verwacht ongeveer **7 op de 10 het komende jaar geen verandering** in het aantal werknemers dat ze tewerkstellen.

De **middelgrote bedrijven** zijn in **toenemende mate het meest uitgesproken positief** over de toename van de tewerkstelling. De bedrijven met **50-99 werknemers** springen er daarbij het meest uit met een jobgroeisaldo van **+47%**. In deze categorie is **1 op 2 bedrijven ervan overtuigd over 12 maanden gegroeid te zullen zijn** in aantal medewerkers. Maar ook bij de bedrijven met **10 à 19 en 20 à 49 werknemers** is telkens **42%**

die mening toegedaan, terwijl slecht respectievelijk 11% en 16% uitgaat van een inkrimping van het personeelsaantal in het komende jaar.

Wanneer we opnieuw de **vergelijking** maken tussen de verwachte evolutie van de tewerkstelling voor de **komende 12 maanden** en deze van de **voorbije 12 maanden**, valt de **terugval van het jobgroeisaldo bij de grote bedrijven** andermaal op. Hoewel nog ruim het sterkst, ligt het saldo bij de bedrijven 50-99 werknemers wel wat lager dan voor de voorbije 12 maanden. De categorieën met 10 à 49 werknemers vertonen een lichte terugval, in tegenstelling tot de **kleine bedrijven** waar er de

komende 12 maanden duidelijk meer bedrijven zijn die denken te groeien in personeelsaantal in vergelijking met de voorbije 12 maanden.

Evolutie tewerkstelling voorbije 12 maanden (okt 2016)					
	Verwachting 1 jaar geleden	Δ	SALDO toename - afname	Δ	Verwachting komende 12 maanden
minder dan 5	+4%	-3%	+1%	4%	+5%
5-9	+5%	7%	+11%	7%	+18%
10-19	+31%	1%	+32%	-2%	+31%
20-49	+21%	8%	+29%	-3%	+26%
50-99	+28%	34%	+62%	-15%	+47%
100-249	+17%	20%	+37%	-26%	+11%
250 of meer	+32%	0%	+32%	-23%	+10%
TOTAAL	+17%	6%	+23%	-3%	+19%

1.3. De arbeidsmarktvrage vandaag

De Limburgse arbeidsmarktvrage ligt vandaag nog een stuk hoger dan een jaar geleden. Meer dan 1 op 2 Limburgse ondernemingen hebben vandaag één of meerdere vacatures open staan (52%). Dat is duidelijk meer dan op hetzelfde moment vorig jaar (48%). In 2014 had slechts 38% van de bedrijven minstens één opstaande vacature.

- Bij 1 op 3 bedrijven staan er vandaag 1 of 2 jobs open (33%).
- 1 op 10 van de Limburgse bedrijven zoekt vandaag kandidaten om 3 of 4 jobs in te vullen (10%).
- 7% van de Limburgse bedrijven is op zoek naar 5 à 10 nieuwe arbeidskrachten.
- Nog eens 3% van de bedrijven probeert zelfs meer dan 10 jobs in te vullen.

De grotere arbeidsmarktvrage uit zich nog meer in het feit dat bedrijven die aanwerven gemiddeld meer jobs hebben openstaan dan een jaar geleden. Over de 393 kleine en grote bedrijven die hun gegevens meedeelden, meten we in totaal 769 openstaande vacatures. **Gemiddeld gezien staan er dus per bedrijf 1,95 vacatures open.** Eind 2015 bedroeg dit gemiddelde 1,64 openstaande vacatures per bedrijf. In 2014 ging het nog om nauwelijks meer dan 1,1 vacatures per bedrijf.

Hoeveel vacatures heeft u momenteel open staan?								
	0	1	2	3	4	5-10	11 à 20	Meer dan 20
Bouw	48%	16%	22%	7%	5%	2%	0%	0%
Detailhandel	64%	25%	7%	0%	1%	3%	0%	0%
Diensten	52%	14%	14%	5%	4%	8%	2%	2%
Groothandel	41%	6%	12%	12%	0%	24%	0%	6%
Productie	22%	19%	22%	8%	11%	14%	4%	0%
TOTAAL	48%	17%	16%	5%	5%	7%	2%	1%

Op de bouwsector na, zijn er in alle sectoren meer bedrijven op zoek naar nieuwe medewerkers. Net als vorig jaar zijn in de productiesector relatief gezien de meeste bedrijven op zoek naar nieuwe mensen: bijna 8 op 10 (78%). Daarmee tekenen de productiebedrijven ook voor de sterkste

stijging op dit vlak, want eind 2015 ging het nog om slechts 63%. Bijna 2 op 5 zoekt zelfs 3 of meer nieuwe werknemers. Met **59%** volgt de **groothandel als tweede** sector met de meeste bedrijven met minstens 1 openstaande vacature. In de **bouw en de dienstensector** is ongeveer **de helft van de bedrijven** op zoek naar minstens een nieuwe medewerker. De **detailhandel sluit het rijtje**: met 36% ligt het aandeel bedrijven met openstaande vacatures hier het laagst (vorig jaar 30%).

Naarmate bedrijven groter worden, is het logisch dat ook het aanbod aan openstaande vacatures groter is. Bij **bedrijven met 20 of meer** werknemers heeft vandaag **3 op 4 minstens 1 vacature**.

Hoeveel vacatures heeft u momenteel open staan?								
# wn	0	1	2	3	4	5-10	11à20	Meer dan 20
minder dan 5	86%	10%	4%	0%	0%	0%	0%	0%
5-9	65%	25%	10%	0%	0%	0%	0%	0%
10-19	38%	31%	22%	6%	3%	0%	0%	0%
20-49	24%	23%	29%	8%	5%	11%	0%	0%
50-99	9%	12%	32%	15%	9%	18%	6%	0%
100-249	22%	4%	19%	11%	15%	22%	4%	4%
250 of meer	10%	3%	6%	10%	19%	32%	10%	10%
TOTAAL	48%	17%	16%	5%	5%	7%	2%	1%

Met uitzondering van de grootste bedrijven ligt het **aandeel bedrijven met minstens één openstaande vacature in elk van de groottecategorieën hoger dan een jaar geleden**. Dat is het meest uitgesproken het geval voor de middelgrote (20 à 99 werknemers) bedrijven. Bij de grootste bedrijven en bij deze met 50 à 99 werknemers heeft slechts 10% of minder géén job in de aanbieding.

Van de **grootste bedrijven zoekt bovendien meer dan helft 5 of meer nieuwe werknemers**. 15% in deze categorie zoekt meer dan 20 werknemers. Nagenoeg **1 op 3 van de bedrijven met 10-19 werknemers heeft meer dan één plaats vrij**. In de categorie **20-49 werknemers is dit meer dan de helft** en in de categorie **50-99 werknemers zelf nagenoeg 80%**.

1.4. Blijvend moeizame invulling van vacatures

Bijna 7 op 10 Limburgse bedrijven ondervinden vandaag moeilijkheden om vacatures ingevuld te krijgen met geschikt personeel.

De **arbeidsmarktkrapte** op de Limburgse arbeidsmarkt blijft dus **erg hoog**. Eind vorig jaar werd een gelijkaardig cijfer opgetekend, toen een gevoelige toename ten opzichte van eind 2014 (57%).

Gelukkig stijgt dit cijfer niet verder richting de piek die medio 2007 werd opgetekend met toen zelfs 91% van de bedrijven die belangrijke problemen signaleerden bij het ingevuld krijgen van vacatures. Niettemin blijft gemiddeld **7 op 10 Limburgse**

bedrijven die jobs niet of slechts heel moeizaam krijgen ingevuld een schrikbarend hoog cijfer, dat de mismatch op de arbeidsmarkt blijft onderstrepen.

SECTOR

Mijn bedrijf ondervindt op dit moment moeilijkheden om vacatures ingevuld te krijgen met geschikt personeel.								
	Helemaal niet akkoord	Eerder niet akkoord	NIET AKKOORD	Eerder akkoord	Helemaal akkoord	AKKOORD	△	AKKOORD okt 2015
Bouw	1%	25%	27%	39%	35%	73%	-10%	84%
Detailhandel	17%	25%	42%	26%	33%	58%	-1%	60%
Diensten	8%	26%	33%	39%	28%	67%	3%	64%
Groothandel	12%	6%	18%	41%	41%	82%	12%	70%
Productie	3%	19%	22%	41%	37%	78%	8%	70%
TOTAAL	8%	23%	31%	36%	33%	69%	0%	69%

Opvallend is dat, gekeken naar sector, de **moeilijkheidsgraad voor het invullen van vacatures het voorbije jaar sterk gestegen is in zowel de productiesector als in de groothandel**. Met 82% is de **invulling van vacatures het moeilijkst in de groothandel**, ruim 12 procentpunt meer dan een jaar geleden. Ook in de **productiesector** ondervindt **78%** moeilijkheden met het vinden van de juiste profielen, **8 procent meer dan een jaar geleden**. In de **bouwsector**, waar de arbeidsmarktkrapte de voorbije jaren steevast het hoogst lag, valt het cijfer daarentegen enigszins terug naar (nog altijd) **73%**. In de **detailhandel** is het iets makkelijker om een openstaande job in te vullen. Toch ondervindt ook hier nog altijd **58%** van de bedrijven problemen.

GROOTTE BEDRIJVEN

Mijn bedrijf ondervindt op dit moment moeilijkheden om vacatures ingevuld te krijgen met geschikt personeel.								
# werknemers	<i>Helemaal niet akkoord</i>	<i>Eerder niet akkoord</i>	NIET AKKOORD	<i>Eerder akkoord</i>	<i>Helemaal akkoord</i>	AKKOORD	△	AKKOORD okt 2015
minder dan 5	19%	30%	50%	30%	21%	50%	-1%	51%
5-9	7%	23%	30%	39%	31%	70%	-5%	75%
10-19	3%	17%	20%	31%	49%	80%	1%	79%
20-49	3%	21%	24%	40%	35%	76%	6%	70%
50-99	0%	18%	18%	41%	41%	82%	0%	82%
100-249	0%	19%	19%	37%	44%	81%	8%	73%
250 of meer	3%	29%	32%	52%	16%	68%	-3%	70%
TOTAAL	8%	23%	31%	36%	33%	69%	0%	69%

De problemen om vacatures ingevuld te krijgen, blijven relatief gezien het **laagst** liggen **bij de kleinste bedrijven** (minder dan 5 werknemers). **Toch signaleert ook hier 1 op de 2 werkgevers** een moeilijke invulling wanneer ze iemand willen aanwerven. De bedrijven met 5 tot 9 werknemers en de grootste bedrijven (meer dan 250 werknemers) scoren op dit vlak rond het gemiddelde. Bij alle andere groottecategorieën signaleert ongeveer **8 op 10 bedrijven moeilijkheden** om vacatures in te vullen. Het is duidelijk dat de **problemen om vacatures in te vullen het voorbije jaar vooral bij de middelgrote bedrijven nog verergerden**.

VERWACHTE EVOLUTIE MOEILIKHEID INVULLING KOMEND JAAR

Voor het komende jaar zijn de Limburgse bedrijven ervan overtuigd dat de invulling van hun vacatures er niet op zal verbeteren, integendeel.

Slechts 2% verwacht op een makkelijkere invulling. 63% denkt dat de invulling even moeilijk/makkelijk zal blijven. Maar 35% van de ondernemers gaat er vanuit dat het vinden van de juiste werknemers volgend jaar nog moeilijker wordt.

Hoe verwacht u dat de invulling van uw vacatures in het komende jaar zal evolueren?			
	Moeilijker	Even moeilijk / makkelijk	Makkelijker
Bouw	42%	55%	2%
Detailhandel	25%	72%	3%
Diensten	33%	66%	1%
Groothandel	18%	82%	0%
Productie	45%	53%	1%
TOTAAL	35%	63%	2%

Vooral in de productiesector (45%) en de bouwsector (42%) verwachten veel bedrijven dat de invulling van vacatures nog moeilijker zal verlopen. Opmerkelijk genoeg ligt dit een stuk lager (18%) in de groothandel, de sector die op vandaag tegelijkertijd de grootste moeilijkheden signaleert. Ook de detailhandel vertoont hier een lager aandeel bedrijven (25%).

Hoe verwacht u dat de invulling van uw vacatures in het komende jaar zal evolueren?			
# werknemers	Moeilijker	Even moeilijk /makkelijk	Makkelijker
minder dan 5	13%	83%	5%
5-9	32%	68%	0%
10-19	48%	51%	2%
20-49	40%	58%	2%
50-99	50%	50%	0%
100-249	52%	48%	0%
250 of meer	45%	55%	0%
TOTAAL	35%	63%	2%

Volgens bedrijfsgrootte zien we evenwel wel het klassiek stramien bevestigd worden: **hoe hoger de moeilijkheden die men vandaag reeds ondervindt om openstaande vacatures in te vullen, hoe meer men een nog moeilijkere invulling verwacht in het komende jaar.** Bij de kleinste bedrijven verwacht slechts 13% een moeilijkere invulling, maar eveneens maar 5% denkt dat dit makkelijker zal gaan. Bij de **grote KMO's** verwacht **de helft of meer dat vacatures het komende jaar nog moeizamer** zullen kunnen worden ingevuld.

2. Obstakels voor meer (job)groei

VKW Limburg en UNIZO Limburg vroegen de Limburgse bedrijven in het kader van dit onderzoek ook opnieuw naar **wat hen vandaag tegenhoudt om (nog) meer of harder te groeien en/of meer personeel aan te werven**. Naast de mogelijkheid om een eigen open antwoord te geven, werd gevraagd *maximum* 5 antwoordmogelijkheden aan te kruisen.

De Top 6 van belangrijkste obstakels verandert nauwelijks of niet t.o.v. een jaar geleden:

- 1. Te hoge loonlasten (57%)**
- 2. Te dure ontslagkosten (35%)**
- 3. Gebrek aan flexibiliteit (33%)**
- 4. Overreglementering (29%)**
- 5. Dalende/te beperkte marktvraag (29%) – te grote concurrentie (27%)**
- 6. Gebrek aan geschikt personeel**

Als ‘jobs, jobs, jobs’ naar eigen zeggen de leidraad is voor de regering, zal zij dan ook in de eerste plaats werk moeten maken van deze prioriteiten.

2.1. Loonkosten

Ondanks de gewaardeerde regeringsinspanningen **blijven de loonkosten veruit het grootste obstakel voor groei en meer jobs**. Zelfs na volledige uitvoering zullen onze bedrijven nog steeds een loonkostenhandicap van 10% meezeulen in vergelijking met de ons omringende landen. Niet verwonderlijk dan ook dat bijna **6 op 10 (57%) van de Limburgse bedrijven de loonkosten in hun top zet van belangrijkste belemmeringen** die hun bedrijf ervan **weerhouden meer of sneller te groeien** en meer personeel aan te werven. Vooral in de **detailhandel (69%) en de productiesector (65%) scoort dit nog een stuk hoger**.

2.2. Duur ontslag

Een **vaak onderschatte belemmering voor meer jobs zijn te dure ontslagkosten**. Werknemers ontslaan blijft in ons land erg duur in vergelijking met andere Europese landen. Dit aspect krijgt meestal weinig aandacht. Nochtans zorgt dit ervoor dat bedrijven wel twee (of meer) keer nadenken alvorens ze iemand extra in dienst nemen... Anders gezegd: de door de **stevige en dure ontslagbescherming gebarricadeerde uitgang, weerhoudt werkgevers er immers van om vlot de ingang te openen** voor nieuwe werknemers.

De Limburgse bedrijven schuiven dit uitdrukkelijk naar voor als de **tweede belangrijkste rem op meer aanwervingen**. **35% van de bedrijven** geeft aan dat dit voor hen **een van de belangrijkste obstakels is om meer personeel aan te werven**. In de detailhandel en vooral de **bouw (42%)** speelt dit aspect nog harder.

2.3. Gebrek aan flexibiliteit rond arbeidstijden

Het **gebrek aan flexibiliteit om met medewerkers vlotte afspraken te maken om meer of minder te werken per dag of week** blijkt opnieuw een **derde hoofdreden waarom bedrijven niet of niet meer mensen aanwerven**. **33%** van alle bedrijven geeft dit op als een van de grootste remmen op meer tewerkstelling. Voor de **groothandel en de productiesector** (beiden 38%) is het zelfs het tweede meest genoemde groeiobstakel.

2.4. Overreglementering

De enorme reglementitis en overreglementering die onze bedrijven teistert, wordt naar voor geschoven als een **vierde hoofdreden** die de Limburgse bedrijven belemmert in hun groeiambities. **29% van de Limburgse bedrijven** geeft aan dat de telkens nog toenemende complexiteit van de regelgeving en de bijhorende administratie hen er in **grote mate van weerhoudt om sneller te groeien en meer jobs te creëren**. In de **bouwsector** (35) en in mindere mate de productiesector (31%) geldt dit meer dan gemiddeld.

2.5. Marktomstandigheden en concurrentie

Uiteraard kunnen er ook **kenmerken en omstandigheden van de markt** waarin men opereert zijn, zoals een krimpende markt/te lage marktvaart **of de zeer grote concurrentie** binnen de sector, die ervoor zorgen dat een groei van het bedrijf of de tewerkstelling niet tot de mogelijkheden behoort. Toch komen deze redenen pas op de 5^{de} (29%) respectievelijk 6^{de} plek (27%) uit de bevraging.

2.6. Gebrek aan geschikt personeel

Gezien de mismatch op de arbeidsmarkt en het erg moeizame proces om geschikte kandidaten te vinden voor openstaande jobs in het eerste deel van dit rapport reeds heel duidelijk tot uiting kwam, werd het **gebrek aan geschikt personeel** in dit onderzoek naar de belangrijkste obstakels voor bedrijven om meer te groeien, niet meer als antwoordmogelijkheid meegenomen. Niettemin werd dit **door een hoog aantal bedrijven** toch **spontaan** naar voor geschoven als belangrijke groeibelemmering (open antwoord). Dat wijst er eens te meer op hoezeer het **niet vinden van personeel of de juiste profielen ook de groei van bedrijven en dus ook de jobgroei zelf in die bedrijven hypothekeert**.

2.7. Financiering

Het **rondkrijgen van de financiering** wordt door **17% van de Limburgse bedrijven** vermeld als een **belangrijke groeibelemmering** voor hun bedrijf.

2.8. Overige obstakels voor meer groei en jobs

Een **gebrek aan medewerking/samenwerking vanuit de overheid** (tegenkanting, onbegrip, ...) en het erg **moeizaam krijgen van vergunningen** van de overheid scoren met respectievelijk 10% en 7% in vergelijking met voorgaande items op het eerste zicht een relatief laag cijfer. Bekijken we dit echter vanuit de hoek dat bedrijven slechts om de zoveel jaar effectieve uitbreidingsplannen dienen goedgekeurd te krijgen, dan is het schrikbarend vast te stellen dat een dergelijk percentage bedrijven op meer tegenkanting dan medewerking vanuit de overheid dient te rekenen.

Het (nog) te weinig aanwezig zijn van bepaalde **kennis** in het bedrijf (vb. m.b.t. internationalisering, innovatie, personeelsbeleid, digitalisering, ...) wordt eveneens door 7% van de bedrijven als een groeibelemmering ervaren.

3% van de bedrijven signaleert een slechte ligging of **gebrekkige bereikbaarheid op bedrijfsniveau** als een **belangrijke belemmering voor de toekomstige groei van het bedrijf**.

Opvallend is dat **9% van de Limburgse ondernemers stelt dat NIETS hen zal belemmeren** of tegenhouden om met hun bedrijf te groeien. Dat lijkt in de eerste plaats te interpreteren als een **duidelijk statement** dat **ondernemerschap** in essentie inhoudt dat men **obstakels overwint en de groei van zijn bedrijf ondanks alle tegenkantingen weet door te zetten**.

Daar staat tegenover dat **13% van de respondenten** aangeeft dat verdere groei en bijhorende extra jobs in de situatie van het bedrijf **te grote risico's** inhouden .

3. Effect loonkostmaatregelen

In het kader van dit onderzoek bevroegen UNIZO Limburg en VKW Limburg de Limburgse bedrijven ook naar het effect tot hiertoe van de door de regering genomen **maatregelen om de loonkosten te verminderen** en de **loonkostenhandicap van onze bedrijven terug te dringen**.

Zo was er de toegepaste indexsprong en is er de geleidelijke daling van de werkgeversbijdragen van tot voor kort 33% naar 25% tegen 2019.

In totaliteit ziet **41% van de bedrijfsleiders een positief effect op de tewerkstelling van de loonkostmaatregelen** in zijn of haar eigen bedrijf. Dit ligt **lager dan een jaar geleden** toen we peilden naar de **te verwachten** effecten op de tewerkstelling in hun bedrijf. In de **productiesector** verwacht **meer dan de helft** een dergelijk positief effect op de bedrijfstewerkstelling.

Impact op tewerkstelling door loonkostverminderingen?				
JA	nu al	10%	25%	41%
	op MLT	8%		
	op LT	7%		
BEHOUD	nu al	8%	16%	
	in de toekomst	8%		
NEEN	gaan niet ver genoeg	32%	32%	
	door andere reden dan loonkost	9%		
	heeft geen impact	18%		

Voor **1 op 4 van alle Limburgse bedrijven** betekent dat positief effect dat deze loonlastverminderingen de **tewerkstelling in het bedrijf deed of zal doen toenemen**. M.a.w. **door de lastenverlaging zegt 25% van Limburgse bedrijven extra jobs (te zullen) creëren**. Met 34% scoren de **productiebedrijven** hier duidelijk bovengemiddeld.

10% van de Limburgse bedrijven zegt nu al bijkomende jobs te hebben gecreëerd door toedoen van de reeds doorgevoerde loonkostverminderingen. 8% van de bedrijven verwacht dit op **middellange termijn**, terwijl nog eens **7% op langere termijn** extra jobs in het vooruitzicht stelt omwille van de loonkostverminderingen.

Voor **16% van de Limburgse ondernemingen** betekent dat positief effect dat het bedrijf **meer tewerkstelling heeft of zal kunnen behouden (telkens 8%)** en de loonlastmaatregelen er dus toe leiden dat er (meer) jobs gered worden. Ook

hier springt de **productiesector** er bovenuit met **19%** die behoud van tewerkstelling als effect citeren, evenals de kleinste groottecategorieën van bedrijven.

Bijna 6 op 10 van alle Limburgse bedrijven denkt dat de **huidige loonkostmaatregelen uiteindelijk geen effect** zullen hebben op de tewerkstelling in het **eigen bedrijf**. De bouwsector en de detailhandel scoren hier met 63% en 66% bovengemiddeld.

Dit **in hoofdzaak omdat ze vinden dat** deze **maatregelen hiervoor niet ver genoeg** gaan. Dat is althans voor **32%** het geval, wat opvallend **meer is dan een jaar geleden** toen slechts 20% van de bedrijven **verwachtte** dat de maatregelen onvoldoende ver zouden gaan om effect te hebben op de tewerkstelling. Het lijkt er dus op dat **heel wat Limburgse bedrijfsleiders ontgoocheld zijn over de omvang van de maatregelen**. Het blijft natuurlijk ook een feit dat er zelfs met deze maatregelen nog steeds een loonkostenhandicap van 10% overblijft t.o.v. onze buurlanden.

9% van de Limburgse bedrijven stelt dat er **andere redenen** in het spel zijn waarom de tewerkstelling in het bedrijf niet zal (kunnen) groeien of een daling van het personeelsaantal niet zal kunnen vermeden worden. Daarentegen stelt niet minder dan **18%** van de bedrijven zonder meer dat de loonkostvermindering in hun geval **geen impact** zal hebben op het aantal werknemers in het bedrijf.

	EXTRA tewerkstelling				Meer BEHOUD tewerkstelling			IMPACT	GEEN IMPACT			
	nu al	MLT	LT		nu al	toekomst			gaan niet ver genoeg	andere redenen	geen impact	
Bouw	7%	4%	10%	20%	6%	11%	17%	37%	41%	8%	13%	63%
Detailhandel	7%	6%	3%	16%	9%	9%	18%	34%	33%	13%	20%	66%
Diensten	12%	10%	7%	29%	8%	5%	14%	42%	27%	8%	23%	58%
Groothandel	12%	12%	6%	29%	6%	6%	12%	41%	24%	6%	29%	59%
Productie	11%	14%	10%	34%	11%	8%	19%	53%	32%	8%	7%	47%
TOTAAL	10%	8%	7%	25%	8%	8%	16%	41%	32%	9%	18%	59%
	EXTRA tewerkstelling				Meer BEHOUD tewerkstelling			IMPACT	GEEN IMPACT			
	nu al	MLT	LT		nu al	toekomst			gaan niet ver genoeg	andere redenen	geen impact	
minder dan 5	5%	3%	7%	15%	10%	12%	21%	36%	27%	17%	20%	64%
5-9	7%	10%	8%	25%	13%	6%	18%	44%	32%	4%	20%	56%
10-19	9%	9%	6%	25%	3%	11%	14%	38%	42%	6%	14%	62%
20-49	13%	19%	10%	42%	8%	3%	11%	53%	24%	6%	16%	47%
50-99	24%	0%	6%	29%	6%	6%	12%	41%	41%	9%	9%	59%
100-249	15%	7%	4%	26%	4%	7%	11%	37%	26%	11%	26%	63%
250 of meer	6%	10%	6%	23%	13%	6%	19%	42%	35%	6%	16%	58%
TOTAAL	10%	8%	7%	25%	8%	8%	16%	41%	32%	9%	18%	59%

4. 'Jobs jobs jobs'? De meest effectieve maatregelen volgens de Limburgse bedrijven.

Met de **doelstelling 'jobs, jobs, jobs'** van de regering in het achterhoofd, is het van belang dat onze bedrijven **op alle vlakken competitief** zijn. VKW Limburg en UNIZO Limburg polsten de Limburgse werkgevers naar wat volgens hen hiervoor de drie **meest effectieve maatregelen** zijn.

Zoals we eerder zagen, blijven de hoge loonkosten en resterende loonkostenhandicap echter veruit het grootste obstakel voor meer jobgroei. Maar ook een modernisering van het arbeidsrecht is meer dan ooit aan de orde. We maken daarom een **onderscheid** tussen maatregelen op het vlak van de **hervorming van het arbeidsrecht** en maatregelen op het vlak van **loonvorming**.

4.1. Op het vlak van loonvorming

Op het vlak van loonvorming vragen de Limburgse ondernemers op de **allereerste plaats** en **met erg ruime voorsprong** een **verdere verlaging van de werkgeversbijdragen** op lonen. **73%** van de respondenten plaatst dit **in hun top 3** van belangrijkste maatregelen. In de detailhandel en bij de kleinste bedrijven loopt dit zelfs op tot 80% van de bedrijven.

Op een **afgetekende tweede plaats** met **46%** eindigt, toch opvallend, het recente voorstel van minister van financiën Van Overtveldt om een **vermindering van vennootschapsbelasting toe te kennen bij bijkomende aanwervingen**. De Limburgse bedrijfsleiders kunnen dit voorstel dus best smaken, vooral in de **dienstensector en bij de kleinere bedrijven**. In de productiesector is het animo relatief minder groot.

	TOTAAL	minder dan 5	5-9	10-19	20-49	50-99	100-249	250 of meer
(verdere) Verlaging van de werkgeversbijdragen op lonen	73%	80%	76%	70%	69%	74%	65%	55%
Vermindering vennootschapsbelasting bij bijkomende aanwervingen	46%	50%	63%	48%	41%	29%	38%	32%
Netto-indexering i.p.v. bruto	30%	22%	25%	25%	39%	41%	42%	35%
Hervorming automatische loonindexering	28%	19%	19%	21%	34%	35%	42%	55%
Langer werken voor hetzelfde loon (40-urenweek)	26%	27%	22%	34%	18%	35%	27%	19%
Verdere vermindering werkgeversbijdragen bij aanwerving van doelgroepen (landurig werkzoekenden, oudere werknemers, eerste aanwervingen, ...)	26%	34%	35%	21%	20%	21%	12%	16%
Verdere loonstop (geen verhogingen boven index)	24%	26%	26%	33%	21%	15%	27%	13%
Vrije loononderhandelingen (afschaffing indexering)	20%	22%	12%	25%	20%	21%	19%	23%
Nieuwe indexesprong	13%	6%	7%	16%	18%	15%	19%	23%
Loonoverschrijdingen i.v.m. buitenland automatisch compenseren	10%	11%	10%	2%	13%	6%	8%	23%

Vervolgens eindigen een aantal maatregelen dicht in elkaars buurt. Het voortaan toepassen van een **netto-indexering in plaats van bruto** haalt het met **30%** nipt voor de derde plaats, kort gevolgd door een **hervorming van de automatische loonindexering** met 28%. **Hoe groter het bedrijf hoe zwaarder**

het automatische indexmechanisme op de maag ligt, zo blijkt. Ook in de productiesector plaatst 40% van de bedrijven de hervorming ervan in de top 3 van prioritaire maatregelen.

Kort daarop volgt, met 26%, de herinvoering van de 40-urenweek. Twee uur per week langer werken voor hetzelfde loon, zijnde 20 minuten per dag, komt overeen met een daling van de loonkostenhandicap met 6 procentpunt. Hiermee zou in één klap, zonder enige impact op de koopkracht, een groot deel van de resterende historische loonhandicap van 10% kunnen weggewerkt worden. Door de groothandelsbedrijven wordt dit als de tweede meeste effectieve maatregel aangemerkt.

Eveneens 26% scoort de verdere vermindering van de werkgeversbijdragen bij de aanwerving van doelgroepen, zoals langdurig werklozen, oudere werknemers of ook eerste aanwervingen. Hiervan zijn vooral de kleine bedrijven en de detailhandel uitgesproken fan.

	TOTAAL	minder dan 5	5-9	10-19	20-49	50-99	100-249	250 of meer
(verdere) verlaging van de werkgeversbijdragen op lonen	73%	80%	76%	70%	69%	74%	65%	55%
vermindering vennootschapsbelasting bij bijkomende aanwervingen	46%	50%	63%	48%	41%	29%	38%	32%
Netto-indexering i.p.v. bruto	30%	22%	25%	25%	39%	41%	42%	35%
Hervorming automatische loonindexering	28%	19%	19%	21%	34%	35%	42%	55%
Langer werken voor hetzelfde loon (40-urenweek)	26%	27%	22%	34%	18%	35%	27%	19%
Verdere vermindering werkgeversbijdragen bij aanwerving van doelgroepen (langdurig werkzoekenden, oudere werknemers, eerste aanwervingen, ...)	26%	34%	35%	21%	20%	21%	12%	16%
Verdere loonstop (geen verhogingen boven index)	24%	26%	26%	33%	21%	15%	27%	13%
Vrije loononderhandelingen (afschaffing indexering)	20%	22%	12%	25%	20%	21%	19%	23%
Nieuwe indexsprong	13%	6%	7%	16%	18%	15%	19%	23%
Loonoverschrijdingen i.v.m. buitenland automatisch compenseren	10%	11%	10%	2%	13%	6%	8%	23%

Een loonstop (geen verdere verhogingen boven de index) wordt door 24% van de bedrijven naar voor geschoven.

1 op 5 van de Limburgse bedrijven kiest de volledige afschaffing van de loonindexering in zijn top 3 van meest effectieve maatregelen. Zij kiezen voor vrije loononderhandelingen. De groothandel en in mindere mate de dienstenbedrijven zijn hier bovengemiddeld voorstander van.

Net zoals in de productiesector is er des te groter een bedrijf is, des te meer vraag naar een nieuwe indexsprong om de resterende loonkostenhandicap voor een deel weg te werken. Gekeken over alle bedrijven plaatst echter slechts 13% van de bedrijven dit bij de drie belangrijkste maatregelen. Loonoverschrijdingen i.v.m. het buitenland automatisch compenseren sluit met 10% de rij, wellicht mede doordat dit een niet zo eenvoudig uit te leggen maatregel is.

Uit de ontvangen open antwoorden vernoemen we ook het verminderen van de loonkosten ten laste van de werkgever bij ziekte van de werknemer en het verbeteren van bruto-netto verhouding ten aanzien van de werknemer.

4.2. Op het vlak van hervorming arbeidsrecht

Op vlak van arbeidsrechtelijke hervormingen zien we opnieuw het zorgen voor **lagere ontslagkosten** bovenaan het lijstje eindigen. **63% van de Limburgse bedrijven** selecteert dit voor zijn **top 3 van meest effectieve maatregelen voor extra jobgroei**. De **detailhandel en de productiebedrijven** trekken op dit vlak aan één koord met een bovengemiddelde score.

Een **opvallende tweede stek** is er voor het **opnieuw invoeren van de proefperiode**. Ruim **meer dan de helft (54%)** van de Limburgse bedrijven vind dit absoluut prioritair. Nog harder leeft dit bij de **kleine bedrijven en in de detailhandel**.

Uit de peiling van vorig jaar bleek dat niet minder dan **91% van de bedrijven vragende partij is om de proefperiode terug in te voeren**. De afschaffing van de proefperiode heeft dan ook een duidelijk jobvernietigend effect, zo bleek: 27% van de bedrijven gaf aan hierdoor minder aan te werven, terwijl 39% meer uitzendarbeid toepast en 15% meer met tijdelijke in plaats van onbepaalde duur contracten werkt.

	TOTAAL	Bouw	Detailhandel	Diensten	Groothandel	Productie
Lagere ontslagkosten	63%	64%	71%	57%	47%	67%
Opnieuw invoeren van de proefperiode	54%	63%	70%	48%	59%	36%
Flexibilisering van de arbeidstijd (flexibele 38u-grens per week om pieken op te vangen, zonder overloon)	53%	44%	42%	57%	76%	63%
Verregaande administratieve vereenvoudiging (inzake uurroosters, telwerk, ...)	40%	31%	45%	52%	35%	25%
Beperking tijdskrediet en andere verlofsystemen	35%	31%	21%	36%	59%	50%
Goedkopere overuren	31%	52%	30%	25%	12%	24%
Striktere afspraken eerbiedigen procedures bij sociaal conflict	9%	2%	6%	9%	0%	22%
Wettelijke versoepeling nachtarbeid in alle sectoren (zonder dat apart akkoord op sector- of bedrijfsvlak nodig is)	6%	7%	5%	8%	12%	3%
Verdere eenmaking statuut arbeider-bediende	5%	0%	8%	7%	0%	6%

De **flexibilisering van de arbeidstijd** (o.a. flexibele 38-urengrens per week om pieken in het werk op te vangen, zonder overloon) volgt op heel korte afstand met **53%**. Weinig verrassend is het **vooral de groothandel** die hiervoor vragende partij is met niet minder dan **76% (topantwoord)**, maar ook voor de **grotere bedrijven** is dit globaal gezien de meest belangrijkste prioriteit. Idem bij de **productiebedrijven** (2^{de} plaats).

Op enige afstand, maar met nog steeds **40%**, volgt een **verregaande administratieve vereenvoudiging** (uurroosters, telewerk, ...) als maatregel die meer jobs doet ontstaan. Hier zijn het de **dienstensector** en de **kleine bedrijven** die hiervoor het hardst op tafel slaan.

Eveneens hoog, met 35%, scoren de vraag naar een **beperking van het tijdskrediet en de vele andere verlofsystemen** (vooral in de groothandel, productie en bij grote bedrijven) en, met 31%, naar **goedkopere overuren** (vooral in de bouw).

Striktere afspraken rond het eerbiedigen van procedures bij een sociaal conflict speelt niet verwonderlijk vooral bij de productiebedrijven (22%) en bij de grootste werkgevers (42%, derde hoogst gequoteerd). Een **wettelijke versoepeling van nachtarbeid** is dan weer vooral in de **groothandel** een issue.

Rond de verdere eenmaking van het statuut-arbeider is er relatief weinig animo.

	TOTAAL	minder dan 5	5-9	10-19	20-49	50-99	100-249	250 of meer
Lagere ontslagkosten	63%	67%	66%	70%	57%	45%	77%	42%
Opnieuw invoeren van de proefperiode	54%	66%	63%	64%	54%	36%	31%	10%
Flexibilisering van de arbeidstijd (flexibele 38u-grens per week om pieken op te vangen, zonder overloon)	53%	35%	41%	61%	62%	73%	65%	68%
Verregaande administratieve vereenvoudiging (inzake uurroosters, telewerk, ...)	40%	52%	56%	30%	36%	24%	23%	23%
Beperking tijdskrediet en andere verlofsystemen	35%	28%	31%	31%	36%	45%	46%	55%
Goedkopere overuren	31%	24%	26%	34%	31%	55%	35%	26%
Striktere afspraken eerbiedigen procedures bij sociaal conflict	9%	7%	4%	2%	5%	9%	15%	42%
Wettelijke versoepeling nachtarbeid in alle sectoren (zonder dat apart akkoord op sector- of bedrijfsvlak nodig is)	6%	6%	4%	3%	10%	6%	4%	13%
Verdere eenmaking statuut arbeider-bediende	5%	10%	3%	3%	2%	3%	0%	13%

5. Kennis en gebruik van tewerkstellingsmaatregelen

Zowel de Vlaamse als de federale overheden, en soms ook de lokale overheden, voorzien diverse **tewerkstellingsmaatregelen** waarmee ze de **creatie van extra jobs** door bedrijven willen **stimuleren** of de **kansen van specifieke doelgroepen** op de arbeidsmarkt willen **verhogen**.

UNIZO Limburg en VKW Limburg stelden zich de vraag **in hoeverre deze maatregelen** door de Limburgse werkgevers **gekend** zijn en in hoeverre ze ook effectief worden **aangewend**. Onderstaande **niet-limitatieve lijst** werd voorgelegd aan alle respondenten en **toont aan dat lang niet alle maatregelen goed gekend** zijn¹.

Verdere inspanningen door de diverse actoren, waaronder zeker ook wijzelf als werkgeversorganisaties, **om de bestaande maatregelen kenbaar te maken** en uit te leggen zijn dus zeker noodzakelijk om het potentieel, zowel vanuit het oogpunt van de werkgever, als vanuit het oogpunt van extra jobgroei, beter te benutten.

IBO, de **Individuele Beroepsopleiding**, een opleidingsmaatregel die het aanwerven van een minder ervaren werkloze aantrekkelijk maakt, doordat de werkgever tijdens de opleiding van de werknemer op de werkvloer wel een productiviteitspremie, maar geen loon en RSZ dient te betalen, is **bij uitstek de best bekende en meest gebruikte maatregel. 2 op 3 van de Limburgse bedrijven** heeft er al **minstens een keer gebruik** van gemaakt. **28% doet dit regelmatig**: ook dat is meer dan dubbel zoveel als enige andere gepeilde tewerkstellingsmaatregel. Slechts 16% kent de maatregel helemaal niet (9%) of heeft er enkel ooit van gehoord (7%).

Ook **andere opleidingstrajecten op de werkvloer** (instapstage, leertijd, stageovereenkomst, ...) zijn populair. **1 op 2 van de Limburgse bedrijven** maakt er **gebruik** van, waarvan 16% dat 'regelmatig' doet. Beide cijfers zijn op één na het hoogst van alle tewerkstellingsmaatregelen. Toch is 1 op 5 niet of weinig op hoogte van de mogelijkheden op dit vlak.

De pas hervormde **Vlaamse doelgroepverminderingen** voor jongeren, 55-plussers en straks, volgens wat minister Philippe Muyters heeft aangekondigd, ook opnieuw voor langdurig werklozen, stranden met een **gebruik van 39%** op de derde plaats. 29% kent de maatregel (of vroegere versie), maar heeft er nog nooit gebruik van gemaakt. Voor **1 op 3 bedrijven** zijn deze tegemoetkomingen, in de vorm RSZ-kortingen gedurende een aantal kwartalen, **weinig of niet gekend**, mogelijk mede doordat er intussen in feite geen aanvraag door de werkgever meer voor nodig is.

Het straks uitdovende **Activa** - de activering van werkloosheidsuitkeringen -, dat de herinschakeling van (langdurig) werkzoekenden bevordert doordat vooralsnog de RVA aan de werknemer een deel van het nettoloon betaalt via de uitbetalingsinstelling van de werknemer, werd eveneens door **1 op 3 Limburgse bedrijven aangewend**.

¹ In de percentages die volgen en die aangeven hoe gekend of vaak gebruikt de diverse maatregelen zijn, werd geen rekening gehouden met de respondenten die aangaven dat de bewuste maatregel op hen 'niet van toepassing is'.

BEKENDHEID VAN TEWERKSTELLINGSMATREGELEN	niet gekend	van gehoord	ONGEKEND	GEKEND nooit gebruikt	GEBRUIKT	ooit gebruikt	regelmatig gebruik	Niet van toepassing
IBO - Individuele beroepsopleiding	9%	7%	16%	20%	64%	35%	28%	10%
Andere opleidingstrajecten op de werkloer: instapstage, leertijd, stagevereenkomst	9%	12%	21%	28%	51%	34%	16%	13%
Vlaamse doelgroepverminderingen (voor jongeren, ouderen, langdurig werkzoekenden, werknemers uit herstructurering, ...)	16%	16%	32%	29%	39%	30%	9%	12%
Activa - Activering werkloosheidsuitkeringen	29%	13%	42%	25%	33%	25%	8%	15%
VOP - Vlaamse Ondersteuningspremie voor werknemers met een arbeidshandicap	30%	15%	46%	30%	24%	19%	5%	21%
Start- en stagebonus (i.h.k.v. combinatie leren en werken jongere)	34%	16%	50%	30%	20%	16%	5%	16%
Vrijstelling doorstorting bedrijfsvoorheffing nacht- en ploegenarbeid	46%	11%	57%	23%	20%	7%	12%	44%
Federale doelgroepvermindering voor eerste 6 aanwervingen	34%	16%	50%	32%	17%	13%	5%	27%
Vrijstelling doorstorting bedrijfsvoorheffing bij nieuwe aanwervingen in een steunzone (ontwrichte zone)	37%	14%	50%	37%	13%	10%	3%	25%
Vrijstelling doorstorting bedrijfsvoorheffing voor onderzoekers	47%	14%	61%	26%	12%	5%	8%	37%
KMO-groeisubsidie (aanwerven strategisch medewerker groei of internationalisering)	56%	16%	72%	18%	10%	7%	3%	20%
Vrijstelling doorstorting bedrijfsvoorheffing kleine ondernemingen en starters (IPA-korting)	41%	19%	59%	33%	8%	7%	1%	23%
IPA klein/start	54%	17%	72%	23%	5%	4%	2%	33%

De **start- en stagebonus**, i.h.k.v. de combinatie van leren en werken door jongeren, is voor 1 op 2 bedrijven weinig of niet gekend. 20% heeft er al gebruik van gemaakt.

Ook de diverse vrijstellingen inzake het doorstorten van bedrijfsvoorheffing vertonen een opvallend hoog percentage ongekendheid. Voor wat de vrijstelling voor **nacht- en ploegenarbeid** betreft geeft wel bijna de helft van de bedrijven aan hiervoor niet in aanmerking te komen. Van de overige bedrijven geeft **1 op 5 Limburgse bedrijven** aan er **gebruik** van te maken, waarvan 12% 'regelmatig'. 46% geeft aan de maatregel niet te kennen. Wellicht mogen we aannemen dat hier ook heel wat bedrijven tussen zitten die in feite hiervoor niet in aanmerking komen.

Voor wat de **vrijstelling van 25% doorstorting bedrijfsvoorheffing voor aanwervingen in een steunzone** betreft ('ontwrichte zone'), geeft **13%** aan hiervan **al gebruik gemaakt te hebben**. Dit is **hoger** dan bleek uit ons eerder onderzoek van een half jaar geleden. Toen stelden we ook vast dat het **vooral de kleinste bedrijven zijn die hiervan nog onvoldoende op de hoogte** zijn. Voor grote bedrijven (meer dan 250 werknemers) zijn de voorwaarden om in aanmerking te komen dan weer erg streng.

De vrijstelling doorstorting bedrijfsvoorheffing tot 80% voor **onderzoekers** wordt door **12% van de Limburgse bedrijven toegepast**. Bijna de **helft kent deze maatregel helemaal niet** en weet dus ook niet of zij hiervoor al dan niet in aanmerking komen.

Opvallend is dat de **IPA-korting** oftewel het niet doorstorten van een gedeelte van de bedrijfsvoorheffing voor **kleine ondernemingen en starters, veruit het minst gekend** is (72%). In het kader van de tax shift werd de IPA-korting begin april voor kleine privé-bedrijven overigens teruggebracht van 1,12% tot nog maar 0,12%. Het gebruik ervan wordt ook erg laag ingeschat, maar wellicht speelt daarbij de 'automatische' toepassing door het sociaal secretariaat van deze korting indien het bedrijf hiervoor in aanmerking komt.

Opvallend is dat de **federale doelgroepvermindering voor de eerste 6 aanwervingen**, die uiteraard ook wel specifiek gericht is op **kleine bedrijven en nieuwe vennootschappen**, relatief ongekend blijft. **1 op 3 bedrijven zegt de maatregel helemaal niet te kennen. 17% van de bedrijven stelt dit toe te passen.**

Het **Europees Sociaal Fonds (ESF)**, dat opleidingsprojecten (van enige omvang) van bedrijven subsidieert, is **voor de meeste bedrijven (72%) ongekend**. Daartegenover staat wel dat **10% van de bedrijven** er vandaag of in het verleden **gebruik** van (ge)maakt (heeft). 18% is bekend met de mogelijkheden van ESF, maar maakte er nog geen gebruik van.

Tenslotte is de nog **relatief nieuwe KMO-groeisubsidie** voor de aanwerving van een strategisch medewerker groei of internationalisering, toch al voor **4 op de 10 bedrijven** een **gekend** gegeven, maar een **even grote groep heeft er nooit van gehoord. 8% deed er al beroep op.**