

Ieder kwartaal peilen VKW Limburg en UNIZO Limburg naar het aanvoelen van de Limburgse ondernemers en bedrijfsleiders over de economische gang van zaken in de bedrijven. De resultaten van deze bevraging worden verwerkt tot één globaal cijfer: de Polsslag Ondernemend Limburg (POL).

PERSBERICHT

maandag 1 april 2019

POL april 2019 daalt naar +14,4

Grote bedrijven en productiesector zien de bui hangen

Maar Limburgse KMO's blijven opvallend goed geluimd ondanks minst goede kwartaal in 2 jaar

Jobgroei valt stil bij grote productiebedrijven Bouw, diensten en groothandel blijven wel aanwerven

Vooruitzichten stijgen voor het eerst in vijf kwartalen
Detailhandel zelden positiever gestemd

De Polsslag Ondernemend Limburg (POL) van VKW Limburg en UNIZO Limburg daalt in april 2019 van +17,4 naar +14,4 en herneemt daarmee, na een kortstondige heropflakking eind vorig jaar, een geleidelijke landing. Het sentiment bij de Limburgse KMO's blijft nochtans opperbest ondanks dat het voorbijje eerste kwartaal van 2019 het zwakste was in 2 jaar tijd en daalde van +20,0 naar +12,5. De vooruitzichten voor het komende kwartaal gaan er zelfs voor het eerst in vijf kwartalen op vooruit (+16,2). Maar de heel andere tendensen bij de grote bedrijven en in mindere mate de productiebedrijven waarschuwen echter dat er stormweer in de lucht hangt.

Enkel voor de detailhandel stijgt het POL-cijfer en was Q1 2019 een sterker kwartaal dan het laatste van 2018. De andere sectoren vertonen een duidelijke achteruitgang. De vooruitzichten

voor het tweede kwartaal van 2019 daarentegen tonen in alle sectoren een verbetering. Met uitzondering van de productiebedrijven, die verwachten ter plaatse te blijven trappelen op +8,8. Daarmee zijn de productiebedrijven de minst optimistisch gestemde sector. Iets wat eerder enkel rond 2009 voorkwam: in volle kredietcrisis en toen met zwaar negatieve cijfers. De groei van de tewerkstelling valt bij de productiebedrijven nagenoeg stil, maar wordt nog opgedreven bij de bouw, groothandel en dienstensector.

Kijken we naar de grootte van de bedrijven, dan valt het scherpe contrast met de grootste bedrijven op. De bedrijven met meer dan 250 werknemers beginnen het erg moeilijk te krijgen en weten de vooruitzichten nauwelijks positief te houden met slechts +2,2. Voor het eerst in vijf jaar verwachten zij een, zij het lichte, daling van de tewerkstelling (-3,9). Opvallend is dat het daarentegen juist de grotere KMO's (50-249 wn.) zijn die de meest positieve cijfers vertonen en zelfs een stijging van hun POL-cijfer laten optekenen. De bedrijven met 20-49 wn. zijn het meest positief over de toekomst, maar ook de kleinere bedrijven doen hun duit in het zakje en verhogen hun prognoses.

Ruben Lemmens, gedelegeerd bestuurder VKW Limburg: “Het doet deugd vast te stellen dat de Limburgse bedrijven, ondanks het moeilijker eerste kwartaal, globaal gezien erg positief blijven over de economische gang van zaken en het vertrouwen in de toekomst behouden. We zijn wel bezorgd over de duidelijke signalen dat onze grote, internationaal opererende bedrijven wel steeds meer geconfronteerd worden met serieuze tegenwind. Signalen die nu ook in de POL-cijfers worden bevestigd. De grote productiebedrijven voelen als eerste wanneer de wind draait. De economie groeit, maar het gaat allemaal wat trager en krampachtiger. Duidelijk niet het moment dus om, ondanks de aanzwellende verkiezingskoorts, veel spelletjes te spelen op vlak van politiek of sociaal overleg. We rekenen er op dat iedereen in de komende maanden zijn verantwoordelijkheid neemt. Er is goed werk geleverd, maar zoals we al een tijd zeggen: de hervormingen hadden nog verder mogen gaan. Het werk om onze bedrijven internationaal gezien een gelijk en kostenconcurrentieel speelveld en een moderne flexibele arbeidsmarkt te geven dient zo snel mogelijk te worden verdergezet.”

Bart Lodewyckx, gedelegeerd bestuurder UNIZO Limburg: “De voelsprietten van de grootste bedrijven en de productiesector zijn elke keer belangrijk in onze POL-conjunctuurmeting. Op internationale economische tendensen hebben we vanuit Limburg en ons land geen directe impact. De groeicijfers liggen op dit moment in heel Europa aan de lage kant. Veel landen kampen dus met hetzelfde probleem, maar België behoort alleszins niet tot de beste leerlingen van de klas. Het goede nieuws is dat we ons nog steeds in een positieve conjunctuur bevinden, en de dynamiek blijft zeker aanwezig bij onze bedrijven. Ondanks de dalingen presteert de POL nog altijd op een hoger niveau dan de hele periode tussen 2008 en 2016. Het slechte nieuws is dat het hoogtepunt van de conjunctuur meer dan waarschijnlijk achter ons ligt. Afhankelijk van hoe je het bekijkt, is het glas dus halfvol of halfleeg. Maar belangrijker nog is dat dit glas niet wordt omgestoten. Het is hoog tijd voor alle partijen om te komen tot politieke en sociale stabiliteit, waarin gezamenlijk en versterkt ingezet kan worden op socio-economische en maatschappelijke uitdagingen. Met aandacht voor lastenverlagingen én voor koopkracht, zodat ondernemers kunnen ondernemen en werknemers kunnen werken.”

Analyse april 2019

De POL daalt naar +14,4

Na een kortstondige heropflakking in januari, knoopt de POL in april 2019 terug aan bij de dalende trend die sinds de topnotering begin 2018 werd ingezet. De POL daalt **van +17,4 naar +14,4**. Zeker geen forse daling, waardoor de POL al voor 17 kwartalen op rij een positief cijfer neerzet. Wel is dit de **laagste POL-notering in 2 jaar**. Maar **globaal bekeken blijft het vertrouwen bij de Limburgse ondernemers en bedrijfsleiders zeker overeind**.

Het algemene POL-sentiment wordt zoals steeds gevormd door een combinatie van de evaluatie van het afgelopen kwartaal en de verwachtingen voor het komende kwartaal van de Limburgse ondernemers.

Q1 2019 was minst goede kwartaal in 2 jaar...

Na het zeer sterk geëvalueerde vierde kwartaal van 2018 (+20,0), was Q1 2019 met **+12,5** duidelijk een **pak minder goed**. Duidelijk **lager ook dan de prognose van drie maanden geleden**, die met +14,8 al een daling voorspelde. De Limburgse ondernemers quoteren het eerste kwartaal van 2019 daarmee als het **minst positieve in 2 jaar**.

De **daling van het POL-cijfer** voor het voorbije kwartaal **manifesteert zich over alle indicatoren**. De indicator **omzet** viel van +31,1 terug tot **+21,5**, eveneens het laagste punt in 2 jaar. De indicator **export** keerde na het zeer sterke vierde kwartaal terug tot het niveau van zes maanden geleden (+14,5). De **tewerkstellingsgroei** nam begin 2019 ook duidelijk gas terug (van +20,5 naar +12,9). Minder uitgesproken is de daling van de **investeringen** tot +21,5, waar de indicator al meer dan 3 jaar rond dit hoge niveau blijft schommelen. De evolutie van de **winstmarges** tenslotte gaat ieder kwartaal iets meer de verkeerde richting uit en noteert weer duidelijk negatief (-8,1).

... maar vooruitzichten komend kwartaal opwaarts gericht

Ondanks het eerder zwakke eerste kwartaal van 2019, **blijft een ruime meerderheid van de Limburgse ondernemers positief** kijken naar de nabije toekomst. De **vooruitzichten voor Q2 stijgen zelfs tot +16,2**, zowel in vergelijking met de evaluatie van Q1 (+12,5), als ten opzichte van de prognose van drie maanden geleden (+14,8). Het is **voor het eerst in vijf kwartalen dat de prognose hoger gaat**.

De stijging van de prognose is voornamelijk **toe te schrijven aan** hogere verwachte cijfers voor **omzet (+29,2)** en voor **tewerkstelling (+16,5)**. Zowel **bouw, groothandel als dienstensector** verwachten dat de **tewerkstellingsgroei aantrekt** ten opzichte van vorig kwartaal. **Export en investeringen daarentegen dalen** nog wat verder zowel t.o.v. de vorige prognose als t.o.v. de evaluatie van het vorige kwartaal. Met **+14,3** en **+17,7** blijven ze wel ruim positief. Wat betreft de **winstmarge** blijft met **+3,5** een, zij het kleine, meerderheid van de Limburgse ondernemers geloven in een positieve kentering.

SECTORANALYSE

▪ **DETAILHANDEL: blijft ongezien positief**

De **detailhandel** zet de positieve teneur van de vorige editie van de POL verder. Het is de **enige sector waar de POL stijgt**: van -3,1 naar **+9,7**. Daarmee klokken ze zelfs hoger af dan de productiebedrijven. Voor het eerst sinds 2007 wordt **twee kwartalen na mekaar een positieve evaluatie** gemaakt van het voorbije kwartaal: van +0,7 naar +5,3. Nog opvallender is dat de **vooruitzichten nog positiever** kleuren met een **prognose van +13,2**. Slechts eenmaal eerder (okt 2006) werd een dergelijke hoge waarde van positivisme voor de detailhandel opgetekend. Voor het komende kwartaal gaan **alle indicatoren duidelijk opwaarts**. **Bijkomende tewerkstelling** wordt wel nog **niet verwacht** (+0,0), maar die ging het voorbije kwartaal dan ook nog achteruit (-7,6). De verwachtingen inzake de evolutie van de **winstgevendheid** verbeteren wel (van -24,1 in Q1 naar -11,5), maar blijven toch **sterk negatief**.

▪ **PRODUCTIEBEDRIJVEN: sterke terugval zet zich door**

De **productiebedrijven** krijgen het **steeds moeilijker**. Hoewel zeker nog altijd een meerderheid van **+8,8** positief gestemd is, was het afgelopen kwartaal, op het 'accident de parcours' begin 2017 na, het **minst**

goede kwartaal van de afgelopen vier jaar. Daarmee wordt de **steile daling, die drie maanden geleden kort werd gestuit, opnieuw verder gezet.** Alle deelindicatoren liepen in Q1 2019 terug, op winstmarges na, maar die noteren met -19,6, net zoals bij de handel, dan ook zwaar negatief. **Uit de toon vallen** doen de productiebedrijven echter vooral inzake de **vooruitzichten voor het komende kwartaal.** Met eveneens **+8,8** (s.q.) zien zij, in tegenstelling tot alle andere sectoren **in het komende kwartaal géén verbetering optreden.** Wat zelfs een lichte achteruitgang is ten opzichte van de prognose van voor drie maanden. **Slechts een kleine meerderheid** van +4,3 ziet bij de productiebedrijven **voor het komende kwartaal nog groei qua tewerkstelling,** daar waar andere sectoren, op detailhandel na, rond +20,0 of meer blijven voorspellen.

▪ **DIENSTEN: blijft sterkst presterende sector**

De **dienstenbedrijven blijven aan kop** liggen in de Limburgse economie. Hoewel ook zij aan optimisme inboetten (vorige keer +29,1), waren de dienstenbedrijven met **+19,0** opnieuw het **meest positief van alle sectoren** over het eerste kwartaal van 2019. Toch heeft ook de dienstensector het duidelijk **moeilijk om de positieve evolutie van de winstgevendheid overeind te houden** (van +23,7 naar +3,2). Het is de indicator investeringen die de meubelen redt, want ook de andere indicatoren geven duidelijk terrein prijs. Voor het **komend kwartaal** zijn de dienstenbedrijven met **+21,1 opnieuw iets optimistischer.** Nochtans moeten ze daarmee qua roze-brilgehalte nipt de duimen leggen voor de bouwsector (+21,2).

▪ **BOUW: meest optimistische vooruitzichten**

Ook voor de bouw was het **aflopen kwartaal met +15,3 duidelijk minder sterk** dan het laatste van 2018 en ook minder sterk dan drie maanden geleden verwacht (+22,2). Daarmee blijven ze wel de **tweede best presterende sector.** In vergelijking met drie maanden eerder gingen alle indicatoren duidelijk achteruit, maar bleven ze wel positief. Toch handhaven de bouwbedrijven het optimisme in hun **vooruitzichten** en worden met **+21,2 zelfs de meest optimistisch gestemde sector,** op de voet gevolgd door de dienstensector. Daar zorgen vooral de **ruim betere omzet- en winstverwachtingen** voor, terwijl enkel de prognose-indicator **investeringen in de bouw** echt **achteruitboert** (naar +8,6).

▪ **GROOTHANDEL: niet ontmoedigd door scherpe terugval**

Voor de groothandel was **Q1 2019 met +7,9 opnieuw teleurstellend,** met een **scherpe terugval** in elk van de deelindicatoren. Enkel de evolutie van de winstmarge verbeterde ietwat, maar blijft op een problematisch negatief niveau van -23,1 noteren. Desondanks laten de groothandelsbedrijven de **moed niet zakken** en tonen alle deelindicatoren het **geloof in een veel beter tweede kwartaal.** Het meest uitgesproken uit zich dat inzake **tewerkstelling (+30,8) en investeringen (+38,5),** veruit de hoogste prognoses van alle sectoren.

ANALYSE op basis van de BEDRIJFSGROOTTE

▪ **GROOTSTE BEDRIJVEN (> 250 wn.): krijgen het erg moeilijk**

Het POL-cijfer (combinatie van evaluatie en prognose) voor de grootste bedrijven **duikt zwaar naar beneden, al blijft het wel nog positief (+4,4).** Het **voorbije kwartaal** kan slechts op een **evaluatie van +6,0** rekenen, daar waar dit drie maanden geleden nog +18,8 was. De **evolutie van de winstmarge baart**

meer en meer zorgen en was met -19,6 het laagst van alle groottecategorieën. Ook de prognoses kleuren over de hele lijn rood en vallen voor elk van de deelindicatoren sterk terug. De vooruitzichten van de grootste bedrijven blijven met +2,2 slechts nipt positief. Voor het eerst sinds begin 2015 ziet een meerderheid van deze bedrijven de tewerkstelling in de komende drie maanden dalen ten opzichte van een jaar geleden.

POL - Analyse o.b.v. aantal werknemers - detail

▪ **GROTERE KMO's (50-249 wn.) zien POL-cijfer nog stijgen**

De grotere KMO's zijn de enigen die hun POL-cijfer (combinatie evaluatie en prognose) nog weten te doen stijgen. Voor de bedrijven met **50 tot 99 wn.** was het **voorbije kwartaal (+30,1) - als enige categorie - zelfs een stuk sterker** dan het vorige (+24,3). Daarmee zijn ze veruit het meest positief over het afgelopen kwartaal. In de **vooruitzichten** gaat daar wel een stukje af tot +25,9, maar blijven ze daarmee de op een na meest optimistische groottecategorie. Bij de bedrijven met **100-249 wn.** is de tendens anders: hier **verbeteren de vooruitzichten** (van -12,5 vorige keer tot +21,0) **sterker dan de daling in waardering voor het afgelopen kwartaal** van +26,4 naar +20,4 (tweede hoogste).

▪ **20-49 werknemers: hoogste vooruitzichten**

Voor de bedrijven met 20 à 49 werknemers verliep het voorbije kwartaal wel een stuk minder in hoera-stemming dan het laatste van vorig jaar. Net zoals bij de grootste bedrijven gingen alle indicatoren er op achteruit. Qua **optimisme voor het tweede kwartaal van 2019 kan echter met +29,2 niemand aan hen tippen**. Niet alleen naar omzet en export, maar ook inzake **tewerkstelling en investeringen** (telkens +36,0) zijn de **verwachtingen nergens hoger gespannen**.

▪ **KLEINERE BEDRIJVEN (< 20 wn.): ondanks moeilijker kwartaal, duidelijk hogere prognoses**

De **drie kleinste groottecategorieën** vertonen een min of meer gelijkaardig beeld, met globaal duidelijk minder hoge cijfers dan bij de middelgrote bedrijven. Voor hen was het **voorbije kwartaal telkens een stuk minder positief** dan het kwartaal daarvoor, maar **verbeteren de vooruitzichten** (tussen +12,3 en

+17,7) voor het tweede kwartaal van 2019 **in belangrijke mate**. Met uitzondering van de kleinste bedrijven met minder dan 5 werknemers (+5,3), worden met +22,7 en +25,4 ook hier **sterk hogere verwachtingen** genoteerd inzake **tewerkstellingsgroei**.