

Economische barometer van de Nederlandse maritieme maakindustrie

Eerste kwartaal 2023

NMT, voor de maritieme maakindustrie

Voorwoord

Deze barometer geeft de belangrijkste uitkomsten weer van de enquête, die aan het einde van het eerste kwartaal van 2023 gehouden is onder de leden van NMT. Aan hen veel dank voor het invullen van de enquête die ten grondslag ligt aan dit rapport. Samen zorgen we ervoor dat we meer inzicht krijgen in het reilen en het zeilen van onze maritieme maakindustrie.

Ondanks alle belemmeringen en uitdagingen waren veel maritieme maakbedrijven aan het einde van het eerste kwartaal van 2023 tevreden over hun orderportefeuille en omzet. Een tekort aan arbeidskrachten en een tekort aan productiematerialen vormen nog steeds belemmeringen bij veel bedrijven. Daarnaast zijn er nog steeds zorgen over de hoge energieprijzen. De gas- en elektriciteitsprijzen zijn een stuk lager dan hun hoogtepunt, maar nog steeds hoog vergeleken met niveaus van vóór de crisis. Analisten waarschuwen dat het ernaar uitziet dat dit het nieuwe 'normaal' zal zijn. Hierdoor wordt een deel van de Europese maakbedrijven bedreigd met weer een extra stukje verlies aan concurrentievermogen.

Innovatie is essentieel om de sector concurrerend te houden. Om succesvol te zijn in de toekomst, moeten we nu strategische keuzes maken. Helaas zijn de investeringsrisico's in innovatie niet evenwichtig verdeeld, zo blijkt uit de resultaten. De risico's voor de uitvoerende partij zijn daardoor hoog en dit remt nieuwe ontwikkeling. Hulp bij het demonstreren van innovatieve toepassingen is nu meer dan ooit van levensbelang. Het Maritiem Masterplan is een mooi voorbeeld van de zaken waarop NMT, in samenwerking met tal van partijen, inzet.

Roel de Graaf, directeur Netherlands Maritime Technology

Leeswijzer grafieken

In de enquête die ten grondslag ligt aan de economische barometer worden ondernemers naar hun oordeel gevraagd over verschillende onderwerpen. **Optimisten** zijn ondernemers die verbetering zien of verwachten en **pessimisten** zijn zij die verslechtering zien of verwachten. Daarnaast zijn er ook ondernemers die geen verbetering of verslechtering zien/ ervaren, deze groep is niet zichtbaar in de grafieken. Het aantal optimisten en pessimisten vormt de basis voor het saldo. Het **saldo** (◇) is het verschil tussen het percentage optimisten en het percentage pessimisten. Bij een positief saldo zijn er meer optimisten dan pessimisten en bij een negatief saldo zijn er meer pessimisten dan optimisten. Het saldo geeft in één oogopslag weer of de stemming onder ondernemers positief of negatief is en in welke mate.

Voorbeeld

onderwerp

Ontwikkelingen in het eerste kwartaal van 2023

Wederom zijn er veel respondenten die aangeven dat de omzet/ afzet en de orderportefeuille is gestegen in het eerste kwartaal van 2023. Een stuk minder respondenten hebben een afname gemeld dan een toename, daarom is het saldo positief. Het saldo van de winstgevendheid is voor de tweede keer op rij positief na een lange tijd negatief geweest te zijn. Er zijn dus meer respondenten die hebben aangegeven dat de winstgevendheid is gestegen dan gedaald. Daarnaast is het saldo gestegen ten opzichte van de vorige meeting.

Ontwikkelingen eerste kwartaal (Q1 '23 t.o.v. Q4 '22)

*Enkele indicatoren zijn niet zichtbaar in de grafiek.

75% van de respondenten geeft aan zwarte cijfers te schrijven, onduidelijk is wat de winstmarge is. Aan de andere kant geeft 25% van de ondernemers aan dat de winst-/verliespositie nihil of verliesgevend is.

Belemmeringen

Een tekort aan arbeidskrachten en een tekort aan productiematerialen vormen nog steeds grote belemmeringen bij veel bedrijven. Respectievelijk geeft 53% en 36% van de respondenten hier last van te hebben. Echter zijn er wel voor de derde keer op rij minder respondenten die aangeven last te hebben van een tekort aan productiematerialen. De daling komt waarschijnlijk enerzijds door minder chaos in de toeleveringsketen en anderzijds door productiematerialen eerder te bestellen waardoor ze op tijd aankomen. Door de langere levertijden zijn bedrijven helaas wel minder flexibel. Het aantal respondenten die aangeeft een tekort te hebben aan arbeidskrachten is juist toegenomen, dit duidt op een chronisch tekort aan kundig personeel.

De inkooprijzen zijn bij 75% van de respondenten gestegen in het eerste kwartaal van 2023, bovenop prijsstijgingen in voorgaande kwartalen. 67% van de respondenten geeft aan dat ook hun verkoopprijzen zijn gestegen, iets meer dan vorige meting.

Belemmeringen

16% van de respondenten geeft aan dat de huidige energieprijzen een behoorlijk of fors probleem is voor hun bedrijf, een daling ten opzichte van vorige keer toen dit 28% van de respondenten bedroeg. Nog eens 65% heeft aangegeven dat het enigszins een probleem is. Het zou kunnen dat een deel hiervan op dit moment nog een energiecontract heeft met lage prijzen en dus later alsnog in de problemen kan komen. De gas- en elektriciteitsprijzen zijn een stuk lager dan hun hoogtepunt, maar nog steeds hoog vergeleken met niveaus van vóór de crisis. Analisten waarschuwen dat het er naar uitziet dat dit het nieuwe 'normaal' zal zijn. Hierdoor wordt een deel van de Europese maritieme maakbedrijven op de lange termijn bedreigd met weer een extra stukje verlies aan concurrentievermogen.

Zijn de huidige energieprijzen voor uw bedrijf een probleem?

Beoordeling van de ondernemer eind eerste kwartaal van 2023

De beoordeling van de ondernemer eind van het eerste kwartaal van 2023 geeft meer inzicht in hoe bedrijven er momenteel voorstaan. 46% beoordeelt de omzet/ afzet als 'hoog' en 44% beoordeelt de orderportefeuille als 'groot'. Verder ervaart 24% de marktontwikkelingen als 'goed', een daling ten opzichte van de vorige keer toen 34% zeer positief over de marktontwikkelingen waren. Niet alle respondenten zijn positief gestemd; 10% beoordeelt de omzet/ afzet als 'laag', 10% beoordeelt de orderportefeuille als 'klein' en 13% ervaart de marktontwikkelingen als 'slecht'. De saldo's van de indicatoren zijn wel wederom allemaal positief.

Beoordeling van de ondernemer eind eerste kwartaal 2023

*Enkele indicatoren zijn niet zichtbaar in de grafiek.

Verwachte ontwikkelingen in het tweede kwartaal van 2023

De saldo's van alle indicatoren zijn positief, maar wel minder positief ten opzichte van de vorige keer. Per saldo verwacht 18% (vorige meting: 28%) van de respondenten dat de marktomstandigheden in hun maritieme marktsegmenten zullen verbeteren in het tweede kwartaal van 2023. Daarnaast verwacht per saldo 20% dat de omzet zal stijgen (vorige meting: 45%).

Een mogelijke verklaring voor de lager uitvallende saldo's in deze sectie is dat sommige bedrijven niet meer kunnen opschalen vanwege bijvoorbeeld belemmeringen of productiecapaciteit, en dus ook niet verwachten dat bijvoorbeeld de productie en de omzet/afzet zal groeien. Hierdoor zullen ze aangeven dat ze verwachten dat de productie en de omzet gelijk blijft waardoor het aantal 'optimisten', en dus het saldo, afneemt. Ook zou het kunnen dat een deel te kampen heeft met tegenvallende of verminderde vraag. Of het kan een teken zijn dat een deel van de respondenten pessimistischer is geworden over de economische vooruitzichten. De tijd zal het leren.

Verwachte ontwikkelingen in het tweede kwartaal van 2023 (Q2 '23 t.o.v. Q1 '23)

Investeren in innovatie

De Nederlandse maritieme maakindustrie is goed in het bouwen van complexe en gespecialiseerde schepen. Nederland dankt deze positie onder andere aan een sterk cluster van werven en maritieme toeleveranciers. De sector is innovatief en creatief in het vinden van maritieme oplossingen. Echter stopt het niet bij het ontwikkelen van een nieuwe ideeën en technologie. De innovatie moet bewezen worden, pas dan zal de adoptie versnellen. Innovaties moeten worden geïmplementeerd in de hele keten en bedrijven moeten gestimuleerd worden om door te ontwikkelen.

Voor deze editie van de Barometer zijn een aantal verdiepende vragen gesteld over investeren in innovatie. Veel respondenten (46%) geven aan dat ze investeren in doorontwikkeling van bestaande producten, diensten of technologieën. Verder geeft 37% aan dat ze ongeveer evenveel investeren in doorontwikkeling als in volledig nieuwe producten, diensten of technologieën. Een klein deel zegt voornamelijk te investeren in volledig nieuwe producten diensten of technologieën. Iets meer dan de helft van de respondenten geeft aan dat ze 'iets meer' (27%) of 'aanzienlijk meer' (25%) investeren in innovatie ten opzichte van vijf jaar geleden. Slechts een klein deel zegt 'iets minder' (4%) of 'aanzienlijk minder' (7%) te investeren.

Verdeling van investeringsrisico innovatie

Partij die het grootste deel van het investeringsrisico draagt

Helaas zijn de investeringsrisico's in innovatie niet evenwichtig verdeeld, zo blijkt uit de resultaten. De risico's voor de uitvoerende partij zijn daardoor hoog en dit remt nieuwe ontwikkeling. Een ruime meerderheid van de respondenten (64%) zegt dat het bedrijf waar ze werkzaam zijn het grootste deel van het investeringsrisico in innovatie draagt. Slechts 15% geeft aan dat de investeringsrisico's op een evenwichtige manier zijn verdeeld tussen alle partijen.

Er is een grote verduurzamingsopgave en de maritieme maakindustrie kan een belangrijke bijdrage leveren aan deze energietransitie. Investerings in schone innovatieve technologieën in de scheepvaart komen echter vanwege hoge risico's en zware internationale concurrentie traag op gang. Door innovatie kan de sector (deels) concurrerend blijven. Hulp bij de demonstratie van innovatieve toepassingen zijn nu meer dan vroeger van levensbelang.

Tot slot

NMT is, vaak samen met andere organisaties, namens jullie allemaal voortdurend in nauw contact met onze overheid en andere relevante organisaties om de maritieme maakindustrie te steunen. Deze barometer is daarvoor erg belangrijk. Elk kwartaal peilt NMT wat de stemming is waardoor trends kunnen worden vastgesteld. Hoe meer bedrijven meedoen met het invullen van de enquête hoe representatiever de uitkomsten zijn. Jullie bijdrage blijft elk kwartaal hard nodig.

Netherlands Maritime Technology
Willemswerf • Boompjes 40 • 3011 XB Rotterdam
Postbus 23541 • 3001 KM Rotterdam

T +31 (0)88 44 51 000
E info@maritimetechnology.nl
I www.maritimetechnology.nl
