

April 2017

Zakelijke dienstverlening - Sectorprognoses Sector Advisory

Kasper Buiting |

1. Ondernemersvertrouwen op hoog

niveau
De Nederlandse economie groeide in 2016 met

2,1% en zal in 2017 nog sterker groeien met

2,4% (zie tabel 1). De zakelijke dienstverlening

profiteert daar duidelijk van. De afgelopen jaren

was dit de sterkst groeiende sector in de

Nederlandse economie en ook de komende

jaren heeft de sector de wind mee. De

verbeterde economische omstandigheden

komen ook duidelijk tot uiting in het aantal

faillissementen. Deze zijn op jaarbasis inmiddels

gedaald naar 879 (zie figuur 1). Het

ondernemersvertrouwen is dan ook zeer hoog

(zie figuur 2).

Tabel 1: Nederlandse economie blijft groeien
Bron: ABN AMRO Economisch Bureau, prognoses

Figuur 1: Faillissementen zakelijke

dienstverlening
Bron: CBS, bewerking ABN AMRO

Figuur 2: Ondernemersvertrouwen Zakelijke

Dienstverlening
Bron: CBS

600

800

1.000

1.200

1.400

1.600

1.800

2009 2010 2011 2012 2013 2014 2015 2016

-40

-30

-20

-10

0

10

20

30

2009 2010 2011 2012 2013 2014 2015 2016 2017

 2016 2017 2018

BBP 2,1 2,4 1,9

 Particuliere consumptie 1,7 2,1 1,6

 Overheidsconsumptie 0,8 1,1 1,3

 Investeringen 4,8 3,0 3,0

 Uitvoer 3,5 4,1 4,2

 Invoer 3,7 4,5 4,5

Consumentenprijsindex
(CPI) 0,3 1,6 1,6

Contractlonen (part.) 1,7 1,8 2,0

Werkloosheid (% ber. bev.) 6,0 5,1 4,9

Zakelijke dienstverlening in de lift

De groei van de Nederlandse economie zorgt ervoor dat de vraag naar zakelijke diensten toeneemt. De

uitzendbranche, als smeerolie van de economische groeimotor, zal naar verwachting het sterkst groeien

met een toename van de omzet van 6,5% in 2017. Ook de schoonmaakbranche (4,5%), de accountancy

(4,5%) en de branche van organisatieadviesbureaus groeien sterk. De branche van advocaten blijft iets

achter met toename van de omzet van 2,5%. De enige branche die niet kan profiteren van de

economische meewind is de beveiligingsbranche die ternauwernood omzetgroei zal noteren.

De zakelijke dienstverlening als geheel laat een

toename van de werkgelegenheid zien in de

afgelopen 5 jaar (zie tabel 2). Deze kwam echter

vrijwel geheel voor rekening van de

uitzendbranche. De overige grote branches

hadden te maken met een afname van de

werkgelegenheid. Dit heeft voornamelijk te

maken met de naijleffecten van de economische

crisis van 2008. Inmiddels neemt de

werkgelegenheid weer toe in de meeste

branches.

Tabel 2: aantal werknemers branches Zakelijke

Dienstverlening
Bron: CBS, ABN AMRO Economisch Bureau

2. Ontwikkeling per branche
Binnen de sector is er sprake van verschillen

in de groeipaden van de onderliggende

branches, zoals te zien in figuur 3.

In de komende paragrafen zullen wij ingaan op

de ontwikkelingen in de belangrijkste

deelbranches van de zakelijke dienstverlening.

Figuur 3: Omzetontwikkeling branches Zakelijke

Dienstverlening (inclusief prognose) (2010=100)
Bron: CBS, ABN AMRO Economisch Bureau

Tabel 3: Omzetontwikkeling branches Zakelijke

Dienstverlening
Bron: CBS, ABN AMRO Economisch Bureau

 2010 2015

Organisatie-
adviesbureaus 156,9 142,7
Juridische
dienstverlening /
accountancy 130,6 119,4
Uitzendbureaus (inc.
Arbeidsbemiddeling) 544,6 677,0

Beveiliging 35,8 31,7

Schoonmaak 159,0 157,7
Overige zakelijke
dienstverlening 37,4 41,3

 2015 2016 2017* 2018*

Organisatie-
adviesbureaus 6,9 5,1 4 3,5

Accountants 2,5 6,3 4,5 3,5
Advocatuur 3,7 2,8 2,5 2

Uitzendbureaus 10,7 7,6 6,5 6

Beveiliging 3,5 -0,6 0,5 0

Schoonmaak 5,3 3,9 4,5 4

85

95

105

115

125

135

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Advocaten Accountancy Organisatieadviesbureaus

Uitzendbureaus Beveiliging Schoonmaak

2.1 Accountants

De crisis van 2008 werd niet meteen gevoeld in

de branche van accountants, maar 2 jaar later

was het wel raak. Vanaf 2010 heeft de branche

5 jaar omzetkrimp meegemaakt. Door de crisis

hebben veel kantoren geïnvesteerd in

procesoptimalisatie en besparingen in de

personeelskosten. Het neveneffect hiervan is

dat de samenstelpraktijk nog langer een cash

cow kan blijven. Veel partijen werken samen:

ofwel door middel van het investeren in een

‘wasstraat’ voor het maken van een jaarverslag

ofwel door met partners te investeren in de

vereisten die nodig zijn voor het in stand houden

van de controlepraktijk.

In 2015 en 2016 laat de sector een gezonde

groei zien. De groei van de economie werkt

positief uit op de branche. Groeiende

bedrijvigheid voedt de vraag naar fiscale

advisering. Daarnaast worden er ten behoeve

van een betere kwaliteit meer uren gestopt in

controleactiviteiten.

Het percentage aan advies-gerelateerde

diensten van de omzet blijft met ongeveer 12%

over de afgelopen 8 jaar opmerkelijk constant

voor de kleinere en middelgrote accountants. In

de samenstelpraktijk vindt inderdaad druk op de

marges plaats maar niet zo groot als wij in

eerste instantie dachten. Gevaar bestaat dat

nieuwe toetreders vanuit de ICT wereld de

marges in de samenstelpraktijk versneld kunnen

uithollen.

De ‘zachte’ bedrijfscultuurkant krijgt ook

binnen de accountancy steeds meer aandacht:

het wordt een belangrijke basis van

onderscheidend vermogen.

De accountancy zal op de (middel-)lange

termijn te maken krijgen met disruptieve

ontwikkelingen: standaardisering, digitalisering

en automatisering zullen handmatige

werkzaamheden doen afnemen. Bovendien

bieden nieuwe technologieën mogelijkheden

voor branchevreemde partijen om de

accountantsmarkt te betreden.

Voor dit en volgend jaar zijn de vooruitzichten

gunstig. Het aantal ondernemers dat aangeeft

geen grote belemmeringen te ondervinden in

hun bedrijfsvoering, is sterk afgenomen. In het

eerste kwartaal van 2014 gaf nog 41,6% van

de ondernemers aan geen belemmeringen te

ondervinden. In de laatste COEN van het 1
e

kwartaal van dit jaar is dat percentage

gestegen tot 78.

Als vervolgens gekeken wordt naar de

belangrijkste belemmeringen, blijkt dat de

belemmering ‘tekort aan personeel’ wel

toeneemt. Beide ontwikkelingen (minder

belemmeringen en een tekort aan personeel)

wijzen op toekomstige groei. Het tekort aan

arbeidskrachten zou ook kunnen wijzen op

een mismatch op de arbeidsmarkt. Een

nadelig gevolg zal een toename van

personeelskosten zijn. Naast hogere

personeelskosten zijn er mogelijk ook extra

kosten te verwachten vanwege nieuwe regels.

Uit de Coen-enquête blijkt dat de groei van de

winstgevendheid nu al aan het afnemen is.

De normaal gesproken belangrijkste

groeibelemmering, onvoldoende vraag, wordt in

de laatste enquête slechts door 1,3% genoemd.

Niet eerder was dit percentage zo laag.

Verder zijn de ondernemers in de branche ook

optimistisch: Men is positief over het

economisch klimaat en een ruime meerderheid

van de ondernemers verwacht de komende tijd

een verdere toename van de omzet.

Het optimisme onder de ondernemers

gekoppeld aan de sterke groei van de

Nederlandse economie in 2017, leidt ertoe dat

wij voor de branche een omzetgroei van 4,5%

verwachten in 2017. In 2018 zal deze wat lager

liggen op 3,5%.

2.2. Organisatieadviesbureaus

De toenemende bedrijvigheid, meer vertrouwen

in de toekomst en een verbeterde

winstgevendheid stimuleren in sterke mate de

vraag van ondernemers naar adviesdiensten.

Een belangrijke achterliggende reden om een

adviseur in te schakelen is de sterk

veranderende omgeving van bedrijven. Denk

bijvoorbeeld aan de impact van digitalisering. In

veel sectoren wordt daarom gewerkt aan de

ontwikkeling van nieuwe bestuursmodellen en

business modellen; allemaal zaken waar de

adviseur een rol in kan spelen.

De tariefdruk blijft hoog. Opdrachtgevers blijven

namelijk kritisch kijken naar de kwaliteit-

prijsverhouding van de geleverde diensten. Zij

eisen voor hun vraagstukken oplossingen die er

werkelijk toe doen, creatief zijn en naadloos

aansluiten op hun bedrijf en op de sector waarin

zij opereren. En dat dan ook nog voor een

transparante en acceptabele prijs. Wat de

tarieven ook in toom houdt, is de enorme

versnippering van de branche. Bijna 98 procent

van de bedrijven heeft minder dan vijf

werknemers.

De topspelers aan de bovenkant van de markt,

zoals BCG, McKinsey en Bain Company, doen

het goed. Net als veel kleine, gespecialiseerde

consultants. Vooral de middelgrote bedrijven

hebben het moeilijk. Ze hebben niet de

zekerheid van een internationaal netwerk, en

hun budget om te investeren in specialistische

kennis is beperkt.

De markt voor adviesdiensten is zeer cyclisch

van aard. Bij een tegenvallende conjunctuur

daalt de vraag snel en fors. Bij een zich

herstellende en vaart zettende economie

daarentegen accelereert de vraag. Dit was de

afgelopen jaren het geval en zal ook de

komende jaren zo zijn. De ondernemers zijn dan

ook optimistisch en met ruime meerderheid

ervan overtuigd dat het economisch klimaat de

komende tijd nog verder zal verbeteren.

Maar liefst 52,4% van de ondernemers ervaart

geen serieuze belemmeringen. Slechts 11,2

procent geeft aan een tekort aan vraag als

belemmering te ervaren. Niet eerder was dit

percentage zo laag.

De belemmering die wel hoog scoort is het

tekort aan arbeidskrachten. Men verwacht een

vrij sterke groei van het personeelsbestand,

maar krijgt ook steeds meer te maken met

moeilijkheden vacatures te vervullen. Dit is op

zich ook een positief teken dat aangeeft dat de

branche groeiende is. Het heeft

vanzelfsprekend ook een keerzijde in die zin

dat de personeelskosten zullen stijgen en de

marges onder druk komen te staan.

Wij verwachten dat de omzet van de branche

van organisatieadviesbureaus in 2017 met 4%

zal groeien en in 2018 met 3,5%.

2.3. Uitzendbureaus

De economie groeit en dat is goed nieuws

voor de uitzendbureaus. De goed draaiende

economie zorgt voor toenemende vraag naar

personeel. De afgelopen jaren zien we een

aanhoudende groei van uitzenduren (zie figuur

…) en wij verwachten dat dit ook de komende

periode zal aanhouden.

De uitzendmarkt profiteert sterk van de groei

van de economie. Dit los van de structurele

verschuiving van vaste naar flexibele

arbeidscontracten waar het uitzendcontract

een van is. Werkgevers voelen er namelijk

steeds minder voor om werknemers in vaste

dienst te nemen. Dit onder meer door de

complexer wordende arbeidswetgeving en

daaraan verbonden risico’s. De belangrijkste

aanjager van flexibele arbeidsrelaties is echter

de behoefte van werkgevers om de

personeelskosten mee te laten bewegen met de

markt.

Het uitzenden voor de traditionele momenten

‘piek en ziek’ is tot een ‘commodity’ verworden.

Daarnaast hebben opdrachtgevers steeds meer

inzicht gekregen in de kosten van een

uitzendkracht voor het uitzendbureau. Beide

factoren brengen daarom voor het traditioneel

uitzenden prijsdruk met zich mee. Daarbij komt

dat mede door digitalisering de

toetredingsdrempel tot uitzenden alsmaar lager

wordt. Al met al is het moeilijk hier

onderscheidend in te zijn, tenzij men zeer

efficiënt is en tot de kostenleiders behoort.

Hoewel de branche profiteert van de

economische groei, zijn er structurele

uitdagingen. Zo daalt door automatisering het

aantal banen waarvoor een lage scholing

voldoet. Dit zijn banen waar het algemene

uitzendbureau zich op richt. Ook neemt in de

flexschil van werkgevers het aandeel van

uitzendkrachten af ten gunste van tijdelijke

arbeidscontracten en zzp’ers. Uitzendbureaus

zijn daardoor genoodzaakt andere arbeid

gerelateerde diensten aan te bieden, en het

liefst met een hogere toegevoegde waarde zoals

‘recruiting’.

De wet DBA en de onzekerheid daaromtrent

voor ZZP-contracten heeft negatieve effecten op

de detachering van ZZP’ers. Volgens een

onderzoek van PWC zagen

detacheringsbureaus hun omzet in ZZP-

bemiddeling in het vierde kwartaal van 2016 met

17% dalen ten opzichte van dezelfde periode in

2015 (PWC: Kwartaalmonitor

detacheringsbranche). Voor een deel wordt

deze daling gecompenseerd met het in vaste

dienst gaan van ZZP’ers bij de

detacheringsbureaus. Dit kan echter niet de

terugval in ZZP-bemiddeling compenseren. Wel

stijgen de marges op ZZP-bemiddeling. De Wet

DBA legt de risico’s meer bij de opdrachtgever.

Hierdoor zien detacheerders mogelijkheden hun

tarieven richting opdrachtgevers te verhogen.

Als zeer cyclische branche hebben

uitzendbureaus de economische wind stevig in

de rug. Het aantal uitzenduren is de laatste jaren

dan ook fors toegenomen. Het is dan ook niet

verwonderlijk dat ondernemers vrij optimistisch

zijn. Men ervaart relatief weinig belemmeringen

en er zijn bovendien weinig ondernemers die

een tekort aan vraag ervaren.

Figuur 4: Aantal uitzenduren (% groei))

Bron: ABU

De gunstige economische vooruitzichten

gecombineerd met relatief optimistische

ondernemers zorgen ervoor dat de branche in

2017 een omzetgroei zal laten zien van 6,5%.

In 2018 zal de omzetgroei uitkomen op 5,5%.

2.4 Advocaten

De toenemende complexiteit en diversiteit van

de samenleving zorgt ervoor dat de

hoeveelheid regels blijft toenemen. Deze

juridisering van de samenleving zorgt ook de

komende jaren voor groei voor de branche.

Daarnaast zijn er nog andere factoren die

ervoor zorgen dat de markt groeit, bijvoorbeeld

de toename van fusies en overnames en

nieuwe wetgeving op arbeidsrechtelijk gebied.

Ook de Brexit kan voor extra werk voor

advocatenkantoren en juridisch

dienstverleners zorgen.

Tegelijk zijn er uitdagingen voor

advocatenkantoren. Zo treden steeds meer

buitenlandse partijen toe tot de Nederlandse

markt. Daarnaast gaan branchevreemde

partijen, zoals accountantskantoren, juridische

diensten aanbieden.

Door forse versnippering (zie ook figuur 5)

door toetreding van kleine gespecialiseerde

kantoren en de kritischer consument neemt

bovendien de tariefdruk toe.

Bovenstaande uitdagingen voor

advocatenkantoren worden nu al gevoeld en

hebben een direct te duiden economisch

oorzaak en effect.

Figuur 2: Grootte advocatenkantoren 2006 / 2016
Bron: NoVA

De totale omzet van de rechtskundige

dienstverlening (waar naast de advocatuur

onder andere notarissen, deurwaarders en

octrooibureaus onder vallen) bedroeg in

2015 bijna EUR 6,5 miljard. De advocatuur

was goed voor ongeveer de helft daarvan,

ruim EUR 3 miljard euro.

De rechtskundige dienstverlening heeft

lang last gehad van de economische crisis

die in 2008 uitbrak. Pas in 2014 kwamen

de groeicijfers weer enigszins in de buurt

van de groeicijfers van voor 2009 (zie

figuur 3). In 2015 en 2016 nam de omzet

toe met respectievelijk 3,7% en 2,8%.

De omzetgroei in de branche is in de loop

van 2016 steeds zwakker geworden. Op

jaarbasis bleek het laatste kwartaal nog

-10

-5

0

5

10

15

20

aantal uitzenduren

Gemiddeld afgelopen 10 jaar

0

500

1.000

1.500

2.000

2.500

3.000

1 2 tot 5 6 tot 20 21 tot 60 >60

2006 2016

slechts goed te zijn voor een groei van

1,4%.

Wij verwachten desalniettemin dat de

branche ook komend jaar weer een

redelijk gezonde groei zal laten zien. De

Nederlandse economie, waar de branche

in hoge mate mee correleert, groeit in

2017 nog sterker dan in 2016.

Bovendien zijn de ondernemers ook vrij

optimistisch. Uit de COEN-enquête blijkt

dat advocatenkantoren ook komend jaar

weer een goede toename van de omzet

verwachten. Daarnaast zijn ze positief

over de winstgevendheid. Wat betreft de

belemmeringen die zij ervaren, zijn ze ook

duidelijk: Nog niet eerder ervaren zo

weinig ondernemers serieuze

belemmeringen in hun bedrijfsvoering. De

traditioneel belangrijkste

groeibelemmering, een tekort aan vraag,

wordt door slechts 11,9% van de

ondernemers in de advocatuur genoemd,

een laagterecord.

In 2017 zal de advocatuur dan ook 2,5%

omzetgroei laten zien; een jaar later 2%.

2.5. Beveiliging

In de periode tussen 2007 en 2017 is het aantal

beveiligingsbedrijven toegenomen van 1620 tot

3350 (zie figuur 1).

Figuur 6: Aantal beveiligingsbedrijven 2007 –

heden
Bron: CBS

De verdubbeling van het aantal

beveiligingsbedrijven kwam geheel op het

conto van de bedrijven met 1 werknemer

(voornamelijk ZZP-ers) (zie figuur 2). Waren er

in 2007 nog geen 1000 eenmanszaken;

inmiddels is dit aantal gestegen tot meer dan

2500.

Ondanks de aanwas van vele kleine

bedrijven, heeft de sector de afgelopen

jaren aan werkgelegenheid verloren.

Tussen 2010 en 2015 is het aantal

banen in de sector afgenomen van

35.800 tot 31.700 (zie tabel 2). Dit

verlies aan banen lag vooral bij de

grotere bedrijven.

Figuur 7: Grootte beveiligingsbedrijven 2007 /

2017
Bron: CBS

De omzetgroei van de beveiligingsbranche

stagneert de laatste paar jaar. De branche

had net als andere dienstverlenende

sectoren last van de economische crisis,

maar leek zich relatief vlot te herstellen.

Tussen 2009 en 2012 deed de branche

het beter dan de zakelijke dienstverlening

als geheel. Daarna wist de branche in veel

mindere mate te profiteren van de

economische meewind die de overige

zakelijke dienstverlening stevige

omzetgroei bracht. Vooral de laatste twee

jaar wordt dit verschil groot. In 2016

draaide de zakelijke dienstverlening als

geheel 20% meer omzet dan in 2010 De

beveiligingsbranche heeft in 2016 slechts

1620

3350

0

50

100

150

200

250

300

350

400

450

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2007 2009 2011 2013 2015 2017

Totaal (l-as)
Particuliere beveiligingdiensten (l-as)
Beveiliging via alarmsystemen (r-as)
Detective / opsporing (r-as)

0

500

1.000

1.500

2.000

2.500

3.000

1 2 tot 5 5 tot 20 20 tot
50

50 tot
100

100 en
meer

2007 2017

7% meer omzet gedraaid dan in 2010.

Waar de zakelijke dienstverlening vorig

jaar met 5,6% groeide, daalde de omzet

van de beveiligingsbranche met 0,6%.
Opvallend hierbij is dat de tarieven juist vrij sterk

toenemen in de beveiligingsbranche. Waar de

gemiddelde prijs van dienstverlening tussen

2006 en 2015 met 9% is gestegen, zijn de

prijzen van de beveiligingsbranche met 14%

gestegen (zie ook figuur 5)

Uit de Coen-enquête blijkt dat de ondernemers

in de beveiligingsbranche weinig optimistisch

zijn. Het aantal geënquêteerden dat verwacht

dat het economisch klimaat beter wordt is

slechts een fractie groter dan het aantal dat

verwacht dat het economisch klimaat slechter

wordt (-1,4%).

Het saldo tussen ondernemers die verwachten

dat hun omzet zal groeien komend kwartaal en

ondernemers die een omzetkrimp verwachten is

-3,5% (zie figuur 5). Opvallend is dat dit gepaard

gaat met een ruime meerderheid die een stijging

van de tarieven verwacht (saldo: 38,1%). De

ondernemers is ook gevraagd aan te geven wat

hun verwachtingen zijn ten aanzien van

investeringen over heel 2017. Hier verwachten

veel meer ondernemers een afname van de

investeringen dan een toename (-16,9%). Met

deze negatieve verwachtingen is het ook niet

verwonderlijk dat men ook niet positief is over de

personeelssterkte. Daar wordt een lichte krimp

verwacht (saldo: -0,2%).

Het sentiment is niet positief voor het komend

kwartaal en daarmee lijkt de branche de

stagnatie die al een tijd aan de gang is

voorlopig niet te zullen doorbreken.

Opvallend en positief is wel dat het percentage

ondernemers dat aangeeft geen

belemmeringen te ondervinden al langere tijd

aan het stijgen is. Dit wijst toch op een

verbetering van het ondernemersklimaat en

zou wellicht de basis kunnen zijn voor

toekomstige verbeteringen van de resultaten.

In tegenstelling tot de andere

deelbranches van de zakelijke

dienstverlening profiteert de

beveiligingsbranche maar beperkt van

de groei van de Nederlandse economie.

De omzet zal komend jaar naar onze

verwachting met 0,5% groeien en in

2018 waarschijnlijk geen omzetgroei

laten zien.

2.6. Schoonmaakbedrijven

Na enkele moeilijke jaren na de crisis groeit de

schoonmaakbranche de afgelopen jaren vrij

sterk. De groei van de Nederlandse economie

stimuleert de vraag naar

schoonmaakdiensten. Het volume blijft wel

onderhevig aan structurele negatieve

ontwikkelingen. De hoeveelheid kantoorruimte

staat onder druk. Bovendien zet de overheid

haar inbestedingsbeleid voort.

Op de (middel-)lange termijn zijn de

groeikansen van de branche daarom beperkt.

De schoonmaakmarkt is een vechtmarkt.

Schoonmaak dreigt voor

standaardwerkzaamheden steeds meer een

commodity te worden, waardoor

prijsverhogingen moeilijk door te voeren zijn.

Daardoor zijn er wel lage marges ondanks

toenemende omzetten.

Kansen liggen er wel in de gespecialiseerde

reinigingswerkzaamheden: gevelreiniging,

reiniging van vliegtuigen of bij calamiteiten.

Bedrijven die zich in dergelijke werkzaamheden

specialiseren kunnen grotere marges halen.

Een andere mogelijkheid ligt in het ‘allrounden’:

het uitbreiden van de dienstverlening door deze

aan te vullen met bijvoorbeeld beveiliging of

catering. Zulke allround-facility organisaties

hebben ook kans meer marges te ontwikkelen.

Mogelijk dat deze ontwikkeling zich verder

doorzet in de toekomst en ook met andere

disciplines de samenwerking wordt gezocht of

verdere integratie plaatsvindt. Te denken valt

aan bijvoorbeeld ICT, HRM-diensten of

vastgoed.

Voor 2017 en volgend jaar zijn de vooruitzichten

vrij gunstig. De economie zal dit jaar nog wat

sterker groeien dan in 2016 en dat heeft

positieve gevolgen voor de branche. De

ondernemers zijn dan ook overwegend

optimistisch. Een ruime meerderheid verwacht

een verdere groei van de omzet komend jaar.

Slechts een minderheid van de ondernemers

ervaart ernstige groeibelemmeringen. De

traditioneel belangrijkste groeibelemmering,

onvoldoende vraag, wordt door slechts 8,7%

van de ondernemers genoemd; een

laagterecord. De ondernemers verwachten dat

de werkgelegenheid in de branche zal toenemen

dit jaar. Net als in andere branches in de

zakelijke dienstverlening lijkt ook in de

schoonmaakbranche langzaam maar zeker een

tekort aan arbeidskrachten te ontstaan. 7% van

de ondernemers geeft aan moeite te hebben

met het aantrekken van nieuwe medewerkers.

De winstgevendheid blijft behelpen. Het

afgelopen kwartaal was er een kleine

meerderheid van ondernemers die de

winstgevendheid zag toenemen ten opzichte

van het voorgaande kwartaal. Door de prijsdruk

zal de winstgevendheid ook de komende jaren

onder druk blijven staan.

Wij verwachten dat de omzet van de

schoonmaakbranche in 2017 met 4,5% zal

groeien. In 2018 zal deze groei met 4% iets

lager uitvallen.

ABN AMRO Sector Advisory

Sander van Wijk Hoofd Sector Advisory sander.van.wijk@nl.abnamro.com

-vacant- Hoofd Sector Research

Maria Gambin Andres Secretaresse maria.gambin.andres@nl.abnamro.comdavid.kemps@nl.abnamro.com

David Kemps Sector Banker david.kemps@nl.abnamro.com Agrarisch Pierre Berntsen Sector Banker pj.berntsen@nl.abnamro.com

Casper Burgering Sector Econoom casper.burgering@nl.abnamro.com Jan de Ruyter Sector Banker jan.de.ruyter@nl.abnamro.com

Roderick Vos Sector Analist roderick.vos@nl.abnamro.com Nadia Menkveld Sector Econoom nadia.menkveld@nl.abnamro.com

Martijn Leguit Sector Analist martijn.leguit@nl.abnamro.com

Bouw Petran van Heul Sector Banker petran.van.heul@nl.abnamro.com Food Rob Morren Sector Banker rob.morren@nl.abnamro.com

Madeline Buijs Sector Econoom madeline.buijs@nl.abnamro.com Nadia Menkveld Sector Econoom nadia.menkveld@nl.abnamro.com

Bram van Amerongen Sector Analist bram.van.amerongen@nl.abnamro.com Martijn Leguit Sector Analist martijn.leguit@nl.abnamro.com

Transport & Logistiek Bart Banning Sector Banker bart.banning@nl.abnamro.com Retail Henk Hofstede Sector Banker henk.hofstede@nl.abnamro.com

Madeline Buijs Sector Econoom madeline.buijs@nl.abnamro.com Sonny Duijn Sector Econoom sonny.duijn@nl.abnamro.com

Bram van Amerongen Sector Analist bram.van.amerongen@nl.abnamro.com Saskia van de Scheur Sector Analist saskia.van.de.scheur@nl.abnamro.com

TMT Steven Peters Sector Banker steven.peters@nl.abnamro.com Leisure Stef Driessen Sector Banker stef.driessen@nl.abnamro.com

Kasper Buiting Sector Econoom kasper.buiting@nl.abnamro.com Sonny Duijn Sector Econoom sonny.duijn@nl.abnamro.com

Justine Vijver Sector Analist justine.vijver@nl.abnamro.com Saskia van de Scheur Sector Analist saskia.van.de.scheur@nl.abnamro.com

Zakelijke diensten Han Mesters Sector Banker han.mesters@nl.abnamro.com Grondstoffen:

Kasper Buiting Sector Econoom kasper.buiting@nl.abnamro.com - Industriele Metalen Casper Burgering Sector Econoom casper.burgering@nl.abnamro.com

Justine Vijver Sector Analist justine.vijver@nl.abnamro.com - Agricommodities Nadia Menkveld Sector Econoom nadia.menkveld@nl.abnamro.com

Industrie & Industriele

Metalen

