
Intentions de recrutement
au plus haut depuis plus de 5 ans
Les employeurs belges font preuve d’un regain d’optimisme
dans leurs intentions de recrutement. Sur les 751 employeurs
sondés, près d’un sur dix (9%) prévoit de renforcer ses
effectifs d’ici la fin du mois de mars 2017, tandis que 3%
envisagent de les réduire. 88% des employeurs prévoient de
maintenir leur masse salariale au même niveau. La Prévision
Nette d’Emploi affiche la valeur optimiste de +6, en hausse
de 5 points par rapport au trimestre précédent et au 1er
trimestre 2016. Il s’agit de la prévision la plus forte depuis le
3e trimestre 2011.

Augmentation Diminution Pas de
changement

Ne sait pas Prévision Nette
d’Emploi

Prévision
désaisonnalisée

% % % %

1e trimestre 2017 9 3 88 0 6 6

3e trimestre 2016 6 5 89 0 1 1
4e trimestre 2016 4 3 91 2 1 1

2e trimestre 2016 6 4 87 3 2 1
1er trimestre 2016 5 4 88 3 1 1

+6

L’absence de barre équivaut à une Prévision Nette d’Emploi égale à 0
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 20172016

-20

-10

0

10

20

30

40

5050

40

30

20

10

0

-10

-20

Belgique
Prévision désaisonnaliséePrévision désaisonnaliséePrévision Nette d’EmploiPrévision Nette d’Emploi

“Comment anticipez-vous l’évolution de l’emploi total dans
votre entreprise au cours du prochain trimestre, jusqu’à fin
mars 2017, par rapport au trimestre actuel ?”

Malgré les incertitudes liées au contexte international
– le vote faveur du Brexit, l’élection d’un nouveau président
aux États-Unis ou les prochaines échéances électorales
en France et en Allemagne –, les employeurs semblent
regarder l’avenir en 2017 avec une confiance renforcée.
Au cours de ces derniers mois, plusieurs indicateurs sont
passés dans le vert en Belgique. L’intérim a enregistré
une progression constante, retrouvant presque son niveau
d’avant la crise de 2008. Il n’est dès lors pas étonnant de
trouver davantage d’employeurs prêts à créer de nouveaux
emplois, même s’ils comptent garder un oeil vigilant sur
l’évolution du marché et intégrer davantage de flexibilité
dans leur mode de gestion des ressources humaines.

Philippe Lacroix,
Managing Director Manpower Belgique-Luxembourg

Prévision Nette d’Emploi +6
 5 points vs Q4/16 5 points vs Q1/16

Echantillon
Le baromètre Manpower est la plus importante enquête
prospective du monde dans le domaine de l’emploi. Il interroge
près de 59.000 employeurs (751 en Belgique) dans 43 pays
et territoires sur les intentions de recrutement pour le
trimestre à venir. L’enquête a été réalisée entre le 19 octobre
et le 1er novembre 2016.

Prévision Nette d’Emploi
La Prévision Nette d’Emploi est la clé de lecture pour
l’interprétation des résultats.

 % d’employeurs anticipant une hausse des effectifs
 - % d’employeurs anticipant une baisse des effectifs

 solde net qui peut être positif ou négatif

L’analyse des résultats est basée sur les données
désaisonnalisées qui sont plus représentatives sur le long terme.

Baromètre ManpowerGroup
des perspectives d’emploi

Résumé résultats Belgique Q1 20
17

La confiance des employeurs
se renforce chez les employeurs
de toute taille

Moyenne entreprise 50-249
 11 points vs Q4/16
 12 points vs Q1/16

 +18Micro entreprise < 10 travailleurs
 2 points vs Q4/16
 3 points vs Q1/16

 +3

Petite entreprise 10-49
 10 points vs Q4/16
 8 points vs Q1/16

 +11 Grande entreprise ≥ 250
 7 points vs Q4/16
 3 points vs Q1/16

 +19

+6 7 points vs Q4/16

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 20172016
L’absence de barre équivaut à une Prévision Nette d’Emploi égale à 0

Bruxelles 5 points vs Q1/16

30

20

10

0

-10

-20

Prévision désaisonnaliséePrévision désaisonnaliséePrévision Nette d’EmploiPrévision Nette d’Emploi

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 20172016
L’absence de barre équivaut à une Prévision Nette d’Emploi égale à 0

Flandre
30

20

10

0

-10

-20

+6 3 points vs Q4/16 6 points vs Q1/16

Prévision désaisonnaliséePrévision désaisonnaliséePrévision Nette d’EmploiPrévision Nette d’Emploi

+3 2 points vs Q4/16

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 20172016
L’absence de barre équivaut à une Prévision Nette d’Emploi égale à 0

Wallonie 2 points vs Q1/16

Prévision désaisonnaliséePrévision désaisonnaliséePrévision Nette d’EmploiPrévision Nette d’Emploi
30

20

10

0

-10

-20

A Bruxelles (+6), les employeurs n’ont plus montré
un tel niveau d’optimisme depuis presque deux ans. L’activité
de recrutement devrait également s’intensifier en Flandre (+6).
Par contre, les employeurs se montrent plus prudents en
Wallonie (+3).

Les employeurs des grandes et des moyennes
entreprises rapportent les Prévisions Nettes d’Emploi les
plus favorables, +19 et +18 respectivement. Les intentions
de recrutement sont également en progression dans les
petites entreprises (+11), alors que les employeurs les
micro-entreprises se montrent plus prudents (+3).

Micro Moyenne

GrandePetite

Intentions de recrutement
positives dans les trois régions

Optimisme dans la Finance et
les Services aux entreprises.
Pessimisme dans l’Horeca.

 Les employeurs de neuf des dix secteurs sondés
prévoient de renforcer leurs effectifs au cours du 1er
trimestre 2017. Dans le secteur de la Finance, de l’assurance,
de l’immobilier et des services aux entreprises (+12),
la Prévision Nette d’Emploi atteint son niveau le plus élevé
depuis le 2e trimestre 2012. A l’inverse, l’emploi devrait
régresser légèrement dans le secteur de l’Horeca (-2),
où l’indice ManpowerGroup atteint son niveau le plus faible
depuis le 2e trimestre 2014.

-10 -5 0 5 10 15

7

3

1

3

8

12

1

3

9

-2

Prévision désaisonnaliséePrévision désaisonnalisée

Services publics, éducation,
santé et services collectifs

Transport, logistique et
communications

Activités financières, assurance,
immobilier et services aux entreprises

Horeca

Agriculture, chasse, sylviculture
et pêche

Electricité, gaz & eau

Construction

Industrie manufacturière

Industries extractives

Commerce de gros et de détail

vs Q4/16
 6 secteurs
 4 secteurs
 0 secteur

vs Q1/16
 6 secteurs
 4 secteurs
 0 secteur

Transport, logistique et
communications

 1 point vs Q4/16
 2 points vs Q1/16

 +1

Industrie manufacturière
 2 points vs Q4/16
 6 points vs Q1/16

 +3

Electricité, gaz, eau
 4 points vs Q4/16
 7 points vs Q1/16

 +9

Construction
 4 points vs Q4/16
 1 point vs Q1/16

 +3 Services publics, éducation,
santé et services collectifs

 11 points vs Q4/16
 9 points vs Q1/16

 +8

Commerce de gros et de détail
 1 point vs Q4/16
 3 points vs Q1/16

 +3

Agriculture, chasse,
sylviculture et pêche

 4 points vs Q4/16
 11 points vs Q1/16

 +7

Industries extractives
 3 points vs Q4/16
 1 point vs Q1/16

 +1

Horeca
 5 points vs Q4/16
 5 points vs Q1/16

 -2Activités financières,
assurance, immobilier et
services aux entreprises

 6 points vs Q4/16
 7 points vs Q1/16

 +12

*
Le

s
do

nn
ée

s
co

rr
ig

ée
s

de
s

va
ria

tio
ns

 s
ai

so
nn

iè
re

s
ne

 s
on

t p
as

 e
nc

or
e

di
sp

on
ib

le
s

po
ur

 c
es

 p
ay

s.

1er trimestre 2017 - Prévision Nette d’Emploi

-15 -10 -5 0 5 10 15 20 25 30 35 40 45

-15 -10 -5 0 5 10 15 20 25 30 35 40 45

Taiwan

Indie

Japon

Hongrie

Slovénie

États-Unis

Guatemala

Nouvelle-Zélande

Roumanie

Mexique

Hong Kong

Costa Rica

Bulgarie

Canada

Israël

Turquie

Australie

Pologne

Singapour

Slovaquie

Colombie

Panama

Afrique du Sud

Allemagne

Autriche

Grèce

Pérou

Royaume-Uni

Suède

Argentine

Belgique

Irlande

Pays-Bas

Portugal*

Chine

Finlande

Espagne

Norvège

République tchèque

France

Italie

Suisse

Brésil

+25

+24

+23

+17

+17

+16

+16

+15

+15

+14

+13

+12

+11

+11

+10

+10

+9

+9

+9

+9
+8

+8

+7

+7

+7

+7

+7

+7

+7

+6

+6

+5

+5
+5

+4

+4

+3

+3

+3

+2

0

-2

-9

Perspectives d’emploi
positives dans 40 des 43 pays
et territoires sondés

EMEA
Dans 23 des 25 pays de la région EMEA, les employeurs
prévoient d’accroître leurs effectifs au cours des trois mois
à venir. Le climat d’embauche devrait être particulièrement
favorable en Hongrie (+17), Slovénie (17), Roumanie (+15) et
Bulgarie (+11). Au Royaume- Uni (+7), les employeurs
apprennent à composer avec la perspective du Brexit,
les intentions d’embauche progressant même légèrement
par rapport au trimestre précédent. Les intentions de
recrutement restent assez stables en Allemagne (+7).
Les employeurs belges (+6) se montrent légèrement plus
confiants que leurs homologues hollandais (+5) ou français
(+2). Enfin, le climat devrait être plus morose en Italie (0) et
en Suisse (-2).

Amériques
Les perspectives d’emploi sont positives dans les 10 pays
sondés sur le continent américain, à l’exception du Brésil (-9),
où l’indice ManpowerGroup s’avère négatif pour le huitième
trimestre consécutif. L’activité de recrutement devrait rester
soutenue aux États-Unis (+16), malgré un léger recul de
2 points par rapport au trimestre précédent.

Asie-Pacifique
C’est à Taïwan (+25) que les employeurs affichent les
intentions d’embauche les plus optimistes. En Inde (+24),
le marché de l’emploi devrait voir son activité ralentir pour le
quatrième trimestre consécutif. En Chine (+4), près des deux
tiers des employeurs indiquent qu’ils ne peuvent se prononcer
sur leurs intentions d’embauche pour le prochain trimestre.

©
 2

01
6,

 M
an

po
w

er
G

ro
up

 B
el

gi
um

, A
ve

nu
e

de
s

C
om

m
un

au
té

s
11

0,
 1

20
0

B
ru

xe
lle

s.
 T

ou
s

dr
oi

ts
 ré

se
rv

és
.

Plus d’informations :
www.manpowergroup.be

INTERNATIONAL
vs Q4/16

 19 pays
 17 pays
 7 pays

EMEA
vs Q4/16

 12 pays
 10 pays
 3 pays

vs Q1/16
 20 pays
 18 pays
 4 pays

vs Q1/16
 15 pays
 7 pays
 2 pays

Les pays et territoires les plus optimistes pour le
trimestre à venir sont Taïwan (+25), l’Inde (+24), le Japon (+23),
la Hongrie (+17) et la Slovénie (+17). A l’inverse, les prévisions
de recrutement les plus faibles sont à mettre au compte des
employeurs du Brésil (-9), de Suisse (-2) et d’Italie (0).

ManpowerGroup
Employment
Outlook Survey
Belgium

1Q 20
17

