

Persbericht

PB12-036
24 mei 2012
9.30 uur

Omzet horeca hoger


- Vooral meer omzet hotels, restaurants en cafeteria's
- Opnieuw grootste omzetstijging bij cafeteria's
- Omzet cafés blijft nagenoeg gelijk

In het eerste kwartaal van 2012 heeft de horeca 2,9 procent meer omzet behaald dan in dezelfde periode een jaar eerder. Dat is voor de helft te danken aan hogere prijzen en voor de helft aan een hoger volume. Dit blijkt uit cijfers van het CBS.

Binnen de horeca boekten cafeteria's, net als voorgaande kwartalen, de hoogste omzetgroei. De omzet nam met 5,3 procent toe in vergelijking met een jaar eerder. De prijzen stegen met 2,7 procent, het volume was 2,5 procent hoger. Ook hotels en restaurants realiseerden meer omzet in het eerste kwartaal. Bij restaurants was de toename van de omzet 3,7 procent. De prijzen in restaurants waren 2,3 procent hoger dan een jaar eerder. Het volume was 1,4 procent hoger.

Cafés deden het in het eerste kwartaal van 2012 slechter dan de overige horecabranches. Het volume daalde met 2 procent in vergelijking met een jaar eerder. De prijzen stegen in genoemde periode met 2,2 procent. Hierdoor behaalden zij een bescheiden omzetgroei van 0,2 procent

Volume- en omzetontwikkeling in de horeca per kwartaal


Bron: CBS

Technische toelichting

De cijfers in dit persbericht hebben betrekking op hotels (inclusief pensions en conferentieoordens), restaurants, cafetaria's (inclusief snackbars, lunchrooms en fastfoodrestaurants e.d.) en cafés. Deze bedrijven vormen samen de traditionele horeca. De catering en verblijfsrecreatie maken geen deel uit van deze cijfers.

De groeicijfers zijn steeds gebaseerd op een vergelijking met de overeenkomstige periode in het voorgaande jaar, tenzij anders vermeld. Voor het berekenen van de prijsontwikkeling is gebruik gemaakt van de consumentenprijsindexcijfers (CPI) van het CBS.

Wijzigingen

Ten opzichte van het persbericht van 23 februari 2012 (PB12-013) zijn de cijfers over het vierde kwartaal van 2011 bijgesteld. De cijfers zijn bijgesteld op grond van de meest recente gegevens.

Ontwikkeling van omzetten (incl. btw), prijzen en volumes in de horeca

	2012	2011		2011
	1e kw*	4e kw	3e kw	
	%-mutatie t.o.v. een jaar eerder			
Horeca totaal				
Omzet	2,9	3,2	3,0	4,9
Prijs	1,6	2,5	2,6	2,6
Volume	1,4	0,7 [#]	0,4	2,2
w.v.				
Hotels, pensions en conferentieoordens				
Omzet	2,4	0,8	3,0	4,6
Prijs
Volume
Restaurants, cafetaria's, snackbars e.d.				
Omzet	4,3	5,3	4,5	6,2
Prijs	2,5	2,9	2,8	2,7
Volume	1,8	2,3	1,7	3,4
w.v.				
Restaurants				
Omzet	3,7	4,1 [#]	3,5	5,2 [#]
Prijs	2,3	2,8	2,4	2,5
Volume	1,4	1,3 [#]	1,1	2,6
Cafetaria's, snackbars, lunchrooms, fastfoodrestaurants, ijssalons				
Omzet	5,3	7,3 [#]	6,1	7,8 [#]
Prijs	2,7	3,2	3,4	3,1
Volume	2,5	4,0 [#]	2,7	4,6
Cafés e.d.				
Omzet	0,2	1,2 [#]	-0,8	1,9
Prijs	2,2	2,4	3,3	3,0
Volume	-2,0	-1,2 [#]	-4,0	-1,1

*) Voorlopige cijfers

#) Deze cijfers zijn bijgesteld

Bron: CBS