
	
	 ARTIKELSAMLING UDGIVET AF Økonomisk Ugebrev 2011

Brancheanalyse:
Top-20 Search and Selection

Side 2

- SIDE 2

ARTIKELERNE I KOMPENDIET ER FRA NOVEMBER 2011

Økonomisk Ugebrev Udgives af:

Økonomisk Ugebrev A/S

Slagtehusgade 4-6, 1715 København V

CVR-nr: 31760623

Redaktionens tlf. 70 23 40 10

Hjemmeside: www.ugebrev.dk

E-mail: kontakt@ugebrev.dk

Abonnement: John Bo Northroup, jbn@ugebrev.dk

ANNONCERING: John Sørensen, js@ugebrev.dk

Abonnement: Helår 5.995 kr. Halvår 3.600 kr. eks. moms

Læs mere om abonnementsvilkår på www.ugebrev.dk.

Kontakt: Jørn Olling jol@ugebrev.dk

Ansvarshavende chefredaktør og Direktør:

Morten W. Langer

Redaktion: Ejlif Thomasen, Stephan Wedel Alsman, Carsten

Vitoft, Morten Sørensen, Sten Thorup Kristensen, Lars Abild

Redigering og layout: John Bo Northroup og Hanne SIndbæk

Grafik og Research: Julie Flensborg-Madsen, Nicolai Venne-

kilde, Kia Marie Jerichau

DESIGN: Jakob Bekker

ISSN 1903-8666

Bogholderi: Jørgen Olsen, jol@mm.dk

Kopiering eller videresendelse ikke tilladt

Indhold
Side 3:	 Stræk fremgang for executive search i 2010
Side 4: Egon Zehnder har endegyldigt mistet tronen
Side 5: Hvert andet searchfirma tjener ikke penge					 	 	
Side 6: Udsigt til ny fremgang for outplacement

Side 3

- SIDE 3

ARTIKELERNE I KOMPENDIET ER FRA NOVEMBER 2011

Efter et meget svagt 2009 kom executive search-bran-
chen tilbage sidste år med en omsætningsvækst på
over 20 pct. og et betydeligt højere driftsoverskud. 2009
var dog også ekstremt ringe på grund af besparelser i
store dele af dansk erhvervsliv. Men der kom altså godt
gang i erhvervslivets efterspørgsel efter searchydelser
i 2010, hvor den internationale økonomi på ny kom ind
på et solidt vækstspor. Fra et samlet driftsoverskud på
blot ti millioner kroner i 2009, steg driftsoverskuddet til
det firedobbelte på 42 mio. kr. i 2010, viser økonomisk
Ugebrevs årlige brancheanalyse af Top-20 Executive
Search & Selection.
	 Det var dog især de store internationale firmaer
indenfor executive search, der fik glæde af erhvervsli-
vets øgede efterspørgsel efter top- og mellemledere,
samt rådgivning om ledelsesudvikling og succession.
Fremgangen er helt ensidigt koncentreret om den tra-
ditionelle top 4-klub bestående af Amrop Hever, Odgers
Berendtson, Russel Reynolds og Korn/Ferry, hvor sidst-
nævnte ser ud til at kæmpe sig tilbage i elitegruppen
ovenpå nogle vanskelige år med nye ledende partnere.
Med i topfeltet ligger Mercuri Urval, som også er meget
aktive indenfor selection (altså annoncering), Flensby
Partners og Sam Headhunting, der har overtaget det
mindre Birch & Company.
	 Gennemgangen af 2010-regnskaberne for de største
search firmaer viser, at Amrop Hever fortsat er erhvervs-
livets fortrukne samarbejdspartner til at rekruttere
topledere og bestyrelsesmedlemmer. Samtidig viser
Økonomisk Ugebrevs stikprøve blandt 25 tilfældigt ud-
valgte erhvervsvirksomheder, at Egon Zehnder fortsat
er med fremme, men ikke med samme suveræne do-
minans som tidligere. Da firmaet ikke fremlægger dan-
ske regnskabstal, er konklusionen baseret på et relativt
usikkert grundlag. Det gennemførte rundspørge viser, at
seks searchfirmaer dominerer, hvor overraskelserne især
er solide placeringer til Flensby & Partners og Laigaard
& Partners, mens Korn/Ferry, Mercuri Urval og Lisberg/
Wingmanager scorer overraskende lavt.
	 Generelt har de største og mest internationale
searchfirmaer altså noteret solid fremgang i 2010. Men
under top 10-gruppen ser det fortsat meget vanskeligt
ud. Aktiviteten målt på bruttoresultatet er i bedste fald
uændret eller faldende i forhold til året før. Af de 17
undersøgte firmaer, der aflægger årsregnskab, har de
otte negativt driftsresultat eller et nul resultat. Andre
fire firmaer præsterede sidste år et driftsoverskud på
én mio. kr.

Meget tyder på, at polariseringen mellem de store og
mindre firmer inden for executive search blandt andet
afspejler, at det især har været de store internationalt
orienterede erhvervsvirksomheder, der har fået del i ak-
tivitetsfremgangen i 2010. Som bekendt har det danske
hjemmemarked ligget underdrejet siden finanskrisen i
2009, og det er uden tvivl gået ud over efterspørgslen
af searchydelser hos de mindre searchfiramer, idet de
større erhvervsvirksomheder ofte vælger de store ud-
bydere med et internationalt netværk. Det giver dels
mulighed for en bredere search, der rækker ud over
landets grænser og dels mulighed for, at det danske
searchfirma kan tage ansvar for en søgning efter top-
chefer til udenlandske datterselskaber.

Stærk fremgang for executive search i 2010

Konsolideringsbølge i gang i executive search
Udviklingen mod større og mere specialiserede enheder
ser også ud til at have igangsat en konsolideringsbølge i
branchen. Flere af de mindre search firmaer er de sene-
ste år blevet overtaget af større firmaer, som typisk har
styrket deres kompetencer indenfor områder, hvor de
ikke selv var så stærke. Inden for de seneste 3-4 år har
en række firmaer fundet sammen i større og stærkere
enheder, hvor firmaerne ofte bidrager med forskellige
kompetencer. Birch & Company er gået sammen med
Sam Headhunting, som arbejder med mere traditionel
rekruttering af ledere, specialister og bestyrelsesmed-
lemmer. Birch & Company har sin historiske styrkepo-
sition indenfor pharma, medico- og biotech. Tidligere
er Lisberg blevet overtaget af det nyere Wing Manager,
som markedsføre sig med fokus på rekruttering af mel-
lemledere og specialister til danske og internationale
virksomheder, mens Lisberg har målrettet sine ydelser
mod executive search, altså rekruttering af blandt andet
topledere. Ligesom for Birch og Sam Headhunting har
både Wingmanager og Lisberg hver deres hjemmesider,
så de udad til fremstår som selvstændige firmaer med
hver deres kompetencer og ydelser. Endelig har Capa-
cent People fortsat ejerskab til institut for Karriereud-
vikling, hvor Capacent People er den del af det tidligere
konkursramte konsulentfirma Capacent, som ikke blev
overtaget af KPMG.
	 Også disse to firmaer har fortsat hver deres
hjemmeside, og der er her også tale om meget forskel-
lige firmaprofiler. Capacent People oplyser om sig selv, at
”Vi løser alle typer opgaver inden for Search & Selection,
Outplacement og Assessment & Development - altid med
strategisk afsæt og mennesket i fokus. Capacent People
tager sit udspring i IKU - grundlagt i 1987, og vi bygger
derfor vores forretning på mere end 23 års erfaring med
HR opgaver for den private og offentlige sektor.”

TE
M
A

http://birch-company.com/169-velkommen.htm
http://www.capacentpeople.dk/index.html
http://www.capacentpeople.dk/index.html
http://www.iku.dk/Om-os/om-os.html
http://www.iku.dk/Om-os/om-os.html

Side 4

- SIDE 4

ARTIKELERNE I KOMPENDIET ER FRA NOVEMBER 2011

Egon Zehnder har endegyldigt mistet tronen
Egon Zehnder har nu endeligt mistet den suveræne
trone og må deltage som ”stor aktør” på niveau med de
øvrige store aktører på det danske rådgivermarked for
executive search, viser Økonomisk Ugebrevs minikort-
lægning. Ud af 25 tilfældigt valgte selskaber oplyser tre,
at de anvender Egon Zehnder, og det er én mindre end
Russel Reynolds, som dermed indtager den uformelle
førertrøje. For ikke mange år siden blev Egon Zehnder
opfattet som det urørligt nålestribede searchfirma, som i
mange tilfælde baserede sin kontakt med erhvervslivets
absolutte top gennem en symbiose, hvor man hjalp hin-
anden. CEO’en hjalp searchfirmaet, som så hjalp CEO’en
med det næste topjob eller gode bestyrelsesposter. Det
ændrer dog ikke ved, at Egon Zehnder fortsat opfattes
som meget professionelle, men de tager også betaling
for det, lyder vurderingen.
	 På den uofficielle rangliste er der overraskende hele
fem delte 2. pladser med hver tre virksomheder, der
peger på dem som ”de fortrukne” samarbejdspartnere.
Det drejer sig om Amrop Hever, Odgers Berndtson,
Egon Zehnder, Flensby & Partners og Laigaard & Part-
ners. Overraskende kommer Heidrich & Struggles og
Korn/Ferry ind med et lavere antal valg som fortrukne.
Dermed ser det ud til, at Flensby & Partnere og Laiga-
ard & Partnere har formået at mase sig ind i det ”pæne
selskab”, der betjener de store og mellemstore virksom-
heder i dansk erhvervsliv. Begge selskaber er vokset ud
af danskere stiftere. Se tekstboks herom nedenfor.
	 De store og mellemstore erhvervsvirksomheder væl-
ger i stigende omfang samarbejdspartnere indenfor
executive search efter de særlige fagkompetencer, de
har brug for, viser Økonomisk Ugebrevs rundspørge til
25 tilfældigt valgte større erhvervsvirksomheder. Ofte
ser selskaberne meget på, hvilke særlige branchekom-
petecer, de internationale searchfirmaer har slået sig
op på internationalt. Især de internationale koncerner
med danske datterselskaber har aftaler med et af de
internationale searchfirmaer, så der ligger samarbejds-
relationen ofte fast, med mindre der er en anden varig
samarbejdsrelation. Rundspørgen viser også, at der ved
hjemlige opgaver stadig lægges megen vægt på de
personlige relationer og at kemien er i orden. Samtidig
lægges vægt på at searchfirmaet kender virksomhe-
den fra tidligere opgaver, herunder virksomhedskultur,
ledelseskultur og forståelse af organisationen. Typisk
anvendes en fast samarbejdspartner, men ikke blot et
bestemt searchfirma, men en bestemt partner i firmaet,
til at løse opgaver i de øverste ledelseslag. Handler det
om specialister vil opgaven oftere blive udbudt blandt

de 4-5 største searchfirmaer, som får lov til at byde ind
med deres specialistkompetencer, deres faglige netværk
og brancheerfaring.
	 Generelt lyder vurderingen fra de adspurgte firmaer,
at de ikke planlægger at anvende executive search
mere fremover end tidligere. Generelt er det ofte ikke
et spørgsmål om pris, selvom priserne vil være så peb-
rede, at man takker nej tak. Som det blev påvist i sidste
års brancheanalyse af Search & Selection er priserne
generelt blevet presset markant de seneste 3-4 år. Den
tidligere tommelfingerregel om et honorar på en tred-
jedel bruttoårsløn holder sjældent mere. Dels fordi der
er langt hårdere konkurrence om opgaverne i dag, dels
fordi der generelt er mindre at lave for searchfirmaerne,
og dels fordi det er blevet lettere at løse opgaverne på
grund af mindre pres på arbejdsmarkedet.

TE
M
A

Outsiderne i førerfeltet
Torben Flensby er stifter og ejer af Flensby & Partnere.
Han er tidligere seniorpartner i Ernst & Young Manage-
ment Consulting, organisationsdirektør, Koncernledelsen
Tele Danmark/TDC, direktør og partner, PA Consulting
Group og Seniorpartner, T. Bak-Jensen/Bakconsult. Fir-
maet har kontorer i København og Århus, udgør den
danske del af AIMS International – et af verdens stør-
ste executive search-firmaer med 95 kontorer i godt 50
lande. Firmaet oplyser, at det formidler ca. 250 stillinger
om året i Danmark.
	 Claus Laigaard er stifter og ejer af Laigaard &
Partners. ”Med en solid erfaring fra rekrutteringsbranchen
og en trofast kundekreds stiftede Claus i 1998 Laigaard &
Partners A/S. Claus havde et ønske om at kombinere rekrut-
teringsmetoderne - Search og Selection - i én virksomhed
med fokus på tillid, kvalitet og præcision,” oplyses det på
firmaets hjemmeside. Firmaet oplyser også navne på refe-
rencer, blandt andet at have rekrutteret Aller Medias CEO,
Lantmannen Unibakes CEO og Aberdeen Propertys CEO.

 De mest anvendte executive search �rmaer
Virksomhed Antal kunder, baseret på rundspørge til 25 erhvervsvirks.
Russel Reynolds 4
Amrop Hever 3
Flensby & Partners 3
Odgers Berndtson 3
Laigaard & Partners 3
Egon Zehnder 3
Heidrick & Struggles 2
Hudson 2
Note: Mercuri Urval, Hays, Lisberg/Wingmanager, Boyden og
Human Capital Group forekommer kun én gang
Kilde: Økonomisk Ugebrev Research

http://www.flensby.com/content/search
http://www.laigaard-partners.com/dansk/profil.html
http://www.laigaard-partners.com/dansk/frames/toprefs.html
http://www.laigaard-partners.com/dansk/frames/toprefs.html

Side 5

- SIDE 5

ARTIKELERNE I KOMPENDIET ER FRA NOVEMBER 2011

Hvert andet searchfirma tjener ikke penge
2010 blev et meget stærkt år for Amrop Hever, der præ-
sterede et driftsresultat på 18 mio. kr. mod 12 mio. kr.
året før. Dermed stod et enkelt firma for halvdelen af
hele branchens driftsoverskud sidste år. Kun få andre
selskaber gav et solidt overskud på driften, nemlig Od-
gers Berendtson med syv mio. kr. og herefter Russel Rey-
nolds og Korn/Ferry med plusser på fem mio. kr. Blandt
de store med ganske pæn omsætning lykkedes det ikke
for hverken Mercuri Urval eller Flensby Partners at skabe
nævneværdige positive resultater, på trods af bruttore-
sultater på henholdsvis 100 mio. kr. og 39 mio. kr.
	 Målt på bruttoresultat var der størst procentuel frem-
gang hos Korn/Ferry, Sam Headhunting og Lisberg/
Wing Manager. Hos Lisberg/Wingmanager og Sam
Headhunting har fremgangen i aktiviteten dog kun gi-
vet anledning til at hente nuller på driften i 2010.
	 Den indtjeningsmæssige og finansielle svaghed i bran-
chen understreges af, at tre selskaber blandt Top 20 har
negativ egenkapital, og seks selskaber har stort set ingen
fri likviditet, ifølge regnskabet. Bruttoresultatet per med-
arbejder viser, at der er meget stor forskel i lønsomheden.
Højeste bruttoresultat per medarbejder hentes i de største,
internationale searchfirmaer, med Russel Reynolds som det
mest lønsomme, efterfulgt af Amrop Hever.
	 Laigaard & Partners og Flensby & Partners har ikke helt
samme lønsomhed per medarbejder som de internatio-
nale searchfirmaer, hvilket antageligt afspejler, at de mest
opererer i en noget lavere priskategori, og i mindre grad
løser opgaver for de allerstørste danske og internationale

erhvervsvirksomheder. Meget tyder dog på, at de har fun-
det en lukrativ niche, da de har volumen og kompetencer
til at løse opgaverne professionelt, men hvor den danske
kunde måske ikke har brug for det internationale netværk,
og derfor ønsker at undgå det højere prisniveau.

A Top 20 search
Mio. kr. Bruttoresultat Driftsresultat Bruttores. per Antal medarbejdere Egenkapital Likviditet Adm. Direktør
 2010 2009 Ændr. pct. 2010 2009 medarbejd. 2010 2010 2009 Ændr. pct. 2010 2010
Mercuri Urval 100 89 12 3 0 0,78 128 114 12 133 35 Christian Kurt Nielsen
Amrop Hever 44 37 19 18 12 1,52 29 29 0 1 14 Peter Kuske Christiansen
Flensby & Partners 39 40 -3 0 3 1,11 35 37 -5 5 3 Ole Dahl Ingvardsen
Odgers Berndtson 27 20 35 7 2 1,35 20 20 0 11 7 Troels Kåre Gjerrild
Russell Reynolds 24 17 41 5 4 2,00 12 11 9 18 25 Jens Michael Howitz
Sam Headhunting 17 10 70 0 -3 0,68 25 28 -11 3 0 Mikkel Fredsted Birn
Human Capital Group 12 11 9 1 0 0,80 15 9 67 4 2 Henrik Gerner Greisen
Wingmanager 12 7 71 1 -2 0,60 20 21 -5 1 0 Ole Stiig Petersen
Korn/Ferry 11 3 267 5 0 3,67 3 3 0 2 3 Torben Gjeldstad
Nigel Wright 11 8 38 4 3 - - - - - - -
Kjerulf & Partnere 9 13 -31 1 1 0,60 15 18 -17 2 2 Stig Kjerulf
Hays 8 8 0 -1 0 0,62 13 10 30 -2 2 Søren Dahl, Anna Paychakis
Laigaard & Partners 8 6 33 0 -2 1,00 8 9 -11 2 1 Claus Laigaard
Horton 2 4 -50 -1 -1 0,40 5 5 0 1 0 Jens Christian Bo Andersen
Quist Search & Selection 2 3 -33 -1 -1 0,20 10 10 0 -3 0 Flemming Georg Quist
Birch & Company 2 3 -33 0 -2 1,00 2 11 -82 1 0 Kjeld Birch
Kjelst Executive Search 1 -2 - 1 -3 1,00 1 0 - -1 0 Peter Kjelst Sørensen
Neumann Partners Nordic 1 0 - -1 -1 0,33 3 2 50 0 0 Christen Peder Dalum
Total 330 277 42 10 18 344 337 178 94
Note: Omsætningstal er oplyst for følgende selskaber (mio. kr.):
Mercuri Urval: 2010 = 160 og 2009 = 143, Wingmanager: 2010 = 21 og 2009 = 14, Nigel Wright: 2010 = 19 og 2009 = 14
Kilde: Økonomisk Ugebrev Research og selskabernes årsrapporter

TE
M
A

Skæbneår for mindre searchfirmaer
Hele otte af de 18 undersøgte selskaber tjente ikke
penge i 2010, og de har dermed vanskeligt ved at få for-
retningen til at hænge sammen. Da mange af de mindre
searchfirmaer er afhængige af opgaver fra danske SMV-
virksomheder kan 2011 gå hen og blive et skæbneår for
mange af dem. Selvom 2010 for dansk erhvervsliv var be-
tydeligt bedre end 2009, gik det ikke meget bedre med
indtjeningen i op mod halvdelen af searchfirmaerne. Da
dansk økonomi i 2011 har udviklet sig stadig mere nega-
tivt, med en yderligere acceleration den seneste måned,
kan det blive meget vanskeligt for de mindre firmaer. I en
række tilfælde er der dog tale om firmaer med 1-3 med-
arbejdere, som umiddelbart kan overleve ved at skrue
ned for lønningerne, ikke mindst for ejeren, hvis denne
ønsker at afvente bedre tider.
	 Bliver den økonomiske nedtur hård og lang-
varig vil det dog være en fordel for de firmaer, som har
rige udenlandsk ejere eller partners, som kan indskyde
likviditet for at holde gang i forretningen. I denne gruppe
hører blandt andet Nigel Wright, Hays og Horton. Mere
i skudlinjen kan de rent dansk privatejede selskaber
komme, bl.a. Flensby & Partners, som dog kan skrue på
omkostningsniveauet, Sam Headhunting og Human Ca-

Side 6

- SIDE 6

ARTIKELERNE I KOMPENDIET ER FRA NOVEMBER 2011

Landets største selskab indenfor såkaldte outplacement,
AS3, har det seneste år været ramt af bedre forhold i er-
hvervslivet - hvilket alt andet lige indebærer behov for
færre genplaceringer. AS3 er kendt for at være markeds-
leder indenfor outplacement, dvs. at yde rådgivning
og hjælp til virksomheder, der skal fyre medarbejdere,
samt at hjælpe de fyrede medarbejdere med at komme
videre. Fra 2007 til 2008 blev omsætningen fordoblet
fra 210 mio. kr. til 301 mio. kr. og driftsoverskuddet eks-
ploderede med 23 mio. kr. til 59 mio. kr. I 2009 gik det
fortsat markant frem, men i 2010 kom nedgangen så.
Omsætningen faldt til 361 mio. kr. fra 386 mio. kr. og
driftsoverkuddet gik fra 77 mio. kr. til 45 mio. kr. Ifølge
årsrapporten venter ledelsen i 2011 vigende omsætning
og yderligere fald i indtjeningen. Men efter finanskrisens
indtog i august er der større sandsynlighed for, at AS3 og

beslægtede firmaer får ny vind i sejlene. Dels fordi der
igen skal effektiviseres i erhvervslivet, og dels fordi der
snart kan komme nye større hårdhændede fyringsrun-
der på grund af den aktuelle økonomiske opbremsning.
	 Konsulentfirmaerne indenfor vikarservice og andre re-
kruttering/selectionsbureauer udenfor executive search har
haft god vind i sejlene i 2010. Driftsresultaterne er generelt
betydeligt bedre end i executive search firmaerne, og kun
den udenlandsk ejede Adecco og Manpower giver større
driftsunderskud. Generelt kan vikarservice bliver begunsti-
get af, at virksomhederne ønsker en mere fleksibel arbejds-
stab, hvilket generelt har givet vikarbureauerne ny fremgang
de seneste fem år. Dog virker det som om, at omgivelserne
ikke tror på særlige gunstige markedsforhold for vikarser-
vice, idet aktiekursen for det internationalt børsnoterede
Adecco er faldet med en ca. en tredjedel siden årsskiftet.

Udsigt til ny fremgang for outplacementTE
M
A

A Rekruttering/ Vikarbureau/outplacement
Mio. kr. Bruttoresultat Driftsresultat Bruttores. per Antal medarbejdere Egenkapital Likviditet Adm. Direktør
 2010 2009 Ændr. pct. 2010 2009 medarbejd. 2010 2010 2009 Ændr. pct. 2010 2010
Adecco 338 408 -17 -20 -61 0,35 960 1.027 -7 -3 6 Torben Sneve
AS3 140 170 -18 45 77 -0,02 22 9 144 85 34 Allan Gross-Nielsen
Capacent People 92 68 36 2 6 0,58 159 99 61 14 0 Lars Kjelder Sørensen
Temp-Team 60 57 5 8 -8 0,10 576 579 -1 19 2 Birgitte Sørensen
Markman Rekruttering 42 32 31 6 3 0,53 80 80 0 8 10 Peder Skov
Randstad 34 28 21 4 -2 0,60 57 51 12 17 0 Jeroen Tiel
Manpower * 27 0 - -13 -1 0,06 438 50 776 5454 0 Michael Joseph V. Handel
Compass Human 10 10 6 2 -2 0,63 16 22 -27 1,7 0,7 Ole Dreyer
Note: * Regnskabstal for Manpower er baseret på moderselskabets regnskab.
Omsætningstal er oplyst for følgende selskaber (mio. kr.): Adecco: 2010 = 369 og 2009 = 461, Temp-Team: 2010 = 217 og 2009 = 207, Manpower: 2010 = 154 og 2009 = 0
Capacent People: 2010 = 100 og 2009 = 76 og AS3: 2010 = 361 og 2009 =386
Kilde: Økonomisk Ugebrev Research og selskabernes årsrapporter

http://www.aktieugebrevet.dk/kampagne/nfb

Økonomisk Ugebrev A/S

Slagtehusgade 4-6
1715 København V
CVR-nr: 31760623

