

KADERNOTITIE ARBEIDSMARKT 2007 – 2010

April 2007

1. AANLEIDING EN DOEL

Deze Kadernotitie vindt zijn oorsprong in het Collegeprogramma 2006 – 2010, Met als missie “Sociaal en Betrokken”, worden aan de sociaal maatschappelijke aspecten van het beleid in brede zin nieuwe impulsen gegeven,.

Het is nodig dat een meer evenwichtige ontwikkeling tussen beroepsbevolking en werkgelegenheid ontstaat. In Helmond staat nog een te groot deel van de beroepsbevolking aan de kant. Dit is zowel voor het welzijnsniveau van de burger als voor de lokale economie ongewenst. Met een overkoepelende visie met duidelijke strategie en keuzes moet enerzijds onbalans uit onze lokale economie gehaald worden en anderzijds de kansen benut worden om structureel ook voor de middellange en lange termijn een sterkere economische concurrentiepositie veilig te stellen. Hiertoe zullen we moeten werken aan een beter vestigingsklimaat, zowel voor bedrijven als voor werknemers. Daarnaast dient te worden ingezet op sterkere centrum- en werkgelegenheidsfunctie zodat meer Helmonders in hun eigen levensonderhoud kunnen voorzien, meer mensen werken en minder mensen afhankelijk zijn van een uitkering.

Aan de basis van deze statements liggen de recente arbeidsmarktontwikkelingen in Helmond en de regio. In de periode 2002 – 2005 is, mede onder invloed van de internationale en de landelijke conjunctuur, de werkloosheid fors gestegen: van 3240 (mei 2002) naar 5539 (december 2005)¹. Het laatste jaar laat voor het eerst weer een daling zien. De economie trekt aan. De spanning op de arbeidsmarkt neemt toe. Daarbij doet er zich ook in Helmond een frictie tussen vraag en aanbod voelen.

Er is dan ook alle reden ervoor te zorgen goed toegerust te zijn voor een structurele sprong voorwaarts in de komende jaren. Een sprong die moet leiden tot een sterkere economische structuur en een meer robuuste arbeidsmarkt, waarin een duurzame balans is tussen vraag en aanbod. Daarvoor is het nodig dat er een tot totaalbeleid op strategisch niveau, voor de middellange termijn wordt ontwikkeld. Tot op heden is nog te veel op deelterreinen, op wisselende niveaus en met wisselende termijnen beleid geformuleerd. Tegen deze achtergrond is dit Kadernotitie opgesteld.

Doel van deze Kadernotitie Arbeidsmarkt is te voorzien in een breed strategisch beleidskader voor de periode 2007 – 2010 met een doorkijk naar de langere termijn.

Het streefbeeld is:

- ***Helmond heeft een vitale economie***
- ***Zoveel mogelijk mensen uit de Helmondse beroepsbevolking moeten structureel een voldoende besteedbaar inkomen hebben en***
- ***Een zo klein mogelijke groep van de Helmondse beroepsbevolking is werkzaam in niet reguliere banen met maatschappelijke noodzaak zodat***
- ***Niemand aan de kant hoeft te staan***

De gemeenteraad heeft meermaals de wens kenbaar gemaakt, zowel in de commissie MO&E van september 2006, als bij de behandeling van de Begroting 2007, over een dergelijk Kadernotitie te willen beschikken. Dit plan ligt nu in concept voor.

2. INTEGRAAL ARBEIDSMARKTBELEID

In dit plan wordt het arbeidsmarktbeleid benaderd vanuit het onderstaande denkschema. Dit geeft uiteraard een vereenvoudigd beeld van de complexe werking van de arbeidsmarkt.

¹ Gegevens CWI Informatiebulletins

In het denkschema omvat het grijze gebied de arbeidsmarkt in enge zin. Om een integraal arbeidsmarktbeleid te voeren kiezen wij voor een bredere benadering, waarbij ook het economische beleid en opleidingsbeleid worden betrokken.

Tot op heden heeft de gemeente Helmond op de verschillende deelterreinen beleid ontwikkeld en tot uitvoering gebracht. Dit beleid is niet altijd op hetzelfde niveau, soms strategisch, soms tactisch of operationeel en veelal met wisselende termijnen geformuleerd. Vanwege de uitdagingen waarvoor Helmond staat, met een aantrekkende economie en bestaande fricties op de arbeidsmarkt, is het noodzakelijk het beleid en de uitvoering op de verschillende deelterreinen met elkaar te verbinden en in samenhang tot uitvoering te brengen.

Deze Kadernotitie voor de Arbeidsmarkt integreert het bestaande beleid en vult dit aan tot een "totaalbeleid" op strategisch niveau, voor een termijn van vier jaren. In de komende periode zullen de jaarplannen, samen met het bedrijfsleven en het onderwijsveld, worden uitgewerkt.

3. DE ARBEIDSMARKTSITUATIE IN BREDERE CONTEXT GESCHETST

In hoofdstuk drie wordt nader ingegaan op de Helmondse economie en worden de belangrijkste factoren die hierop van invloed zijn behandeld. In elke paragraaf worden kansen geschetst en problematiek samengevat in kansen en bedreigingen.

3.1. Woon-, werk- en leefklimaat

Helmond heeft zich in de afgelopen jaren ontwikkeld tot een relatief complete middelgrote stad met aantrekkelijke nieuwe woongebieden en een redelijk voorzieningenniveau. De centrumontwikkeling en de onderwijsvoorzieningen, vooral op HBO-niveau, verdienen weliswaar nog de nodige aandacht, maar ook hieraan wordt gewerkt. De arbeidsmarkt in Helmond is een nadrukkelijk aandachtspunt, omdat de stad al decennia lang relatief sterk aangewezen is op werkgelegenheid in de omgeving, in het bijzonder de regio Zuidoost Brabant. De stad kent een lage werkgelegenheidscoëfficiënt en heeft in dit opzicht een beperkte regionale functie². Er zijn goede vrijetijdsvoorzieningen in en om de stad. De nabijheid van Eindhoven met zijn grootstedelijke voorzieningen biedt in meerdere opzichten een plus voor de inwoners en bedrijven van Helmond.

Al met al is er sprake van een redelijke bereikbaarheid en een goed woon-, werk- en leefklimaat in Helmond.

² In januari 2006 had Helmond een beroepsbevolking van ruim 39.000 personen tegenover bijna 29.000 arbeidsplaatsen. Ruim 17.100 Helmonders werkten elders, terwijl ruim 12.900 mensen van elders in Helmond werkten (Bron: Informatiebulletin Helmond, juli 2006).

3.2. Economische ontwikkeling

Bij de bespreking van het economische beleid ligt de nadruk op het grijze gebied in het denkschema: de onderdelen *economie*, *bedrijvigheid* en *banen*.

Helmond is altijd al sterk aangewezen geweest op de aanwezigheid van zgn. maakindustrie. Nog steeds is de industrie met 26,8 %³ van de werkgelegenheid de belangrijkste motor voor Helmond. Deze wordt de laatste jaren steeds meer kennisintensief. De regio Zuidoost Brabant is in ieder geval een high potential in Europees perspectief en toonaangevend op het gebied van kennis en innovatie. Er is sprake van een hoge score op productiviteit, werkgelegenheid, uitgaven voor research en development (R&D), innovaties en opleidingsniveau van de beroepsbevolking. In 2004 had de regio een veel hogere groei van de omzet als landelijk (3% tegen 1,1%). Maar liefst 45% van de private uitgaven aan Research & Development in Nederland worden in Zuidoost Brabant gedaan. De regio heeft een hogere bijdrage aan het Bruto Nationaal Product (14,5%) dan randstedelijke regio's als Groot Amsterdam (11,2%), Utrecht (8,9%), Den Haag (5,6%) en Groot Rijnmond (8,6%). Desondanks heeft Helmond relatief veel last van schommelingen in de conjunctuur en meer dan vergelijkbare steden last van een stagnerende wereldeconomie. De meest recente recessie heeft dit nogmaals aangetoond.

De positie van Helmond op de kantorenmarkt is bescheiden. Weliswaar omvat de commerciële en niet-commerciële dienstverlening 66.3% van de Helmondse werkgelegenheid. Het leeuwendeel hiervan is echter werkzaam in zorg, welzijn, onderwijs en overheid en dus als niet-stuwend te beschouwen. Slechts 34.8% is werkzaam in de financiële en zakelijke dienstverlening⁴.

De handel, in het bijzonder de detailhandel, is echter een sector met een aanzienlijk belang voor de economische structuur van Helmond. Zij binden respectievelijk 18,3% en 9.6% van de lokale werkgelegenheid⁵.

In de komende jaren komt een aantal nieuwe ontwikkelingen op ons af. Netwerken worden groter en complexer. Er is steeds meer sprake van bovenlokale of bovenregionale, vaak mondiale bedrijven en allianties, die ook voor Helmond van belang of zelfs bepalend zullen zijn. De toegang tot kennis wordt de kritische succesfactor voor economische groei. Verder neemt de invloed van het bedrijfsleven op het overheidsbeleid toe (new governance). Ook is er sprake van een omwenteling in het landelijke economisch beleid. Er is gekozen voor een andere focus: van generiek naar specifiek en decentraal wat kan, centraal wat moet.

Vanuit dit perspectief neemt Helmond deel aan de Brainport-ontwikkeling. Kenmerkend voor de aanpak hiervan zijn: beleidsbepaling binnen de zgn. triple helix (overheid, ondernemers, onderwijs: 3 O's) en projectontwikkeling op een viertal terreinen: people, technology, business en basics. In paragraaf 5.1 wordt hier nader op ingegaan.

Kansen voor de economische ontwikkeling van Helmond zijn met name:

- *De positie van Helmond als tweede centrumstad binnen Brainport en de top-technologie-regio Zuidoost Brabant en de aanwezigheid van een aantal sterke bedrijfs- en kennisclusters (met name automotive, food).*

³ Bron: Informatiebulletin O&S, gemeente Helmond, juli 2006

⁴ Bron: Commerciële en niet-commerciële dienstverlening, gegevens Informatiebulletin O&S, gemeente Helmond, juli 2006.

⁵ Bron: Detailhandel gegevens Informatiebulletin O&S, gemeente Helmond, juli 2006

- De lange traditie van Helmond als ondernemende stad met een beroepsbevolking van vakmensen.
 - De resultaatgerichte wijze waarop overheid en bedrijfsleven elkaar weten te vinden in Helmond⁶.
 - Het goede woon-, werk- en leefklimaat.
- Bedreigingen zijn vooral:
- De nog steeds aanwezige, kwalitatieve discrepantie tussen vraag en aanbod op de (aantrekkelijke) arbeidsmarkt.
 - De krapte binnen de eigen gemeentegrenzen, gelet op de ruimtebehoefte (271ha) voor nieuwe bedrijvigheid, en de lange voorbereidingstijd van plannen om in nieuwe bedrijvenlocaties te voorzien⁷.
 - De op onderdelen gebrekkige externe ontsluiting van de stad (zie BOSE-studie) en de toenemende verkeerscongestie op de A2 (richting Den Bosch) en de A58 (richting Tilburg).
 - Het hardnekkige, wat negatieve imago van de stad, ondanks de positieve sociaal-economische en ruimtelijke ontwikkeling in de laatste twee decennia.

3.3. Ontwikkeling werkgelegenheid en beroepsbevolking

Bij de bespreking van werkgelegenheid en beroepsbevolking ligt de nadruk op het grijze gebied in het denkschema: de onderdelen *banen*, *beroepsbevolking*, *werkloosheid*, *vacatures*, *reïntegratie* en *opleiding*.

Helmond heeft een beroepsbevolking van ongeveer 39.100 personen. Ruim 17.100 hiervan werkt buiten de gemeente. De toestroom aan werknemers van elders naar Helmond bedraagt ongeveer 12.900 en werknemers die wonen en werken in Helmond bedraagt ongeveer 16.400⁸.

De samenstelling van de werkgelegenheid kwam hiervóór al ter sprake. Belangrijkste bronnen van werkgelegenheid in Helmond zijn de dienstensector met 42,9% van het aantal arbeidsplaatsen, de industrie met 26,8% en de handel met 18,3%. De overige bedrijfstakken nemen slechts 12% voor hun rekening. Binnen de dienstverlening zijn de gezondheids- en welzijnszorg met 16%, de overheid met 11% en het onderwijs met 7% van het totale aantal arbeidsplaatsen het belangrijkste⁹.

Hoewel de werkgelegenheid in Helmond de afgelopen jaren is gegroeid¹⁰, is de werkloosheid toch aanzienlijk toegenomen. Het aantal niet-werkende werkzoekenden (NWW-ers) is in vijf jaar tijd met 66% toegenomen. Het aantal bedroeg 5.503 personen op 31 december 2005. Dit is 14,2% van de beroepsbevolking¹¹. Vergeleken met Nederland als geheel was in Helmond de NWW-werkloosheid toen ruim anderhalf maal zo groot. Op 30 november 2006 was het aantal NWW-ers gedaald naar 4623, ofwel 11,7% van de beroepsbevolking¹².

Bij de NWW-ers in Helmond zijn naar verhouding veel mensen in de leeftijd van 40 t/m 64 jaar, allochtonen, laaggeschoolden en, daarmee samenhangend, mensen in de elementaire en lagere

⁶ In 2004 nam Helmond de tweede plaats in op de GSB-monitor voor wat betreft bedrijfsvriendelijkheid.

⁷ Bron: Algemeen Structuurplan Helmond 2015, september 2005.

⁸ Bron: Gegevens Informatiebulletin O&S, gemeente Helmond, juli 2006.

⁹ Bron: Gegevens Informatiebulletin O&S, gemeente Helmond, juli 2006.

¹⁰ Er is sprake van een groei van 34.343 arbeidsplaatsen in 2000 naar circa 35.185 per 01-2006. Bron: Informatiebulletin O&S, gemeente Helmond, juli 2006.

¹¹ Wordt er naar de potentiële beroepsbevolking gekeken dan is dit 9,4%. Ter vergelijking het CBS-werkloosheidspercentage bedraagt in 2005 9,3%.

¹² Bron: Informatiebulletin CWI, 30-11-2006.

beroepsgroepen. De meerderheid van de werkzoekenden staat een jaar of langer ingeschreven bij het CWI. Van het leeuwendeel wordt verwacht dat ze niet binnen een jaar (weer) aan het werk zijn. Overigens is in de laatste vijf jaren het aandeel van de mensen met een startkwalificatie (MBO, HAVO of hoger) aanzienlijk toegenomen van 34,5% van de NWW-ers naar 44,2%.

Van de jongeren van 15 tot 23 jaar staan er 263 ingeschreven als niet-werkende werkzoekende¹³. Over de periode 2000 – 2005 is dit aantal met 41% toegenomen. Deze groep bestaat uit relatief veel allochtonen, met name allochtonen uit niet-westerse landen, lager opgeleiden en jongeren in de lagere en elementaire beroepsgroepen. Vooral de groep met alleen een vmbo-diploma is relatief groot. Ruim 30% van de jongeren staat al voor een periode van 1, 2 of 3 jaar ingeschreven bij het CWI. Dit betekent dat bijna een derde van de jongeren andere hulp nodig heeft dan een reïntegratietraject om (opnieuw) deel uit te gaan maken van het arbeidsproces. Daarnaast wordt van ruim 29% verwacht dat zij langer dan een jaar nodig hebben om een baan te vinden¹⁴.

Het aantal mensen in de bijstand is sinds 1998 met ongeveer 23% gedaald en sinds het (voorlopige) minimum in 2002 nauwelijks gestegen. In 2005 bereikte de bijstand een maximum van ongeveer 2360. Hiervan is ruim 80% langdurig werkloos en heeft vaak een meevoudige problematiek. Inmiddels is het aantal bijstandsccliënten gedaald naar ongeveer 2100. Helmond steekt in deze ontwikkelingen positief af tegenover vergelijkbare gemeenten en de landelijke en regionale ontwikkeling. De gemeente heeft dit vooral gerealiseerd door een meer dan gemiddelde beperking van de instroom. De uitstroom lag, met uitzondering van 2005 op een gemiddeld niveau.

Kansen voor de ontwikkeling van de arbeidsmarkt zijn met name:

- *Door de aantrekkende economie neemt het aantal banen toe.*
- *Er is een steeds betere samenwerking tussen overheid, onderwijs en bedrijfsleven om de aansluiting van het onderwijs op de arbeidsmarkt te versterken, rekening houdend met de beoogde economische speerpunten.*
- *Er is versterkte aandacht voor voorkoming van vroegtijdige schooluitval en tweede-kans-onderwijs.*

Bedreigingen en aandachtspunten zijn vooral:

- *Vraag en aanbod op de arbeidsmarkt stemmen niet overeen. De vraag richt zich steeds meer op betere opgeleiden. Het aanbod is vooral laaggeschoold en georiënteerd op elementaire en lagere beroepsgroepen (relatief eenvoudig productiewerk). Daardoor is het voor bepaalde groepen lastig om aan de slag te komen.*
- *Op de arbeidsmarkt dreigt een grote krapte. Als er niet substantieel meer mensen aan het werk gaan, zal de arbeidsmarkt binnen een jaar oververhit zijn. Arbeidsparticipatie moet de hoogste prioriteit krijgen.*
- *Om instroommogelijkheden (ruimte aan de onderkant) te creëren is opscholing binnen bedrijven en instellingen noodzakelijk. Dit is kostbaar en moeizaam.*
- *Nog steeds is er een groot aandeel langdurig werklozen in het gemeentelijke bijstandsbestand, die niet snel aan het werk komen.*
- *Er is een daling in de belangstelling voor beroepen in techniek en zorg, terwijl dit juist groeisectoren zijn.*

4. **AMBITIES 2007 – 2010**

Voor de komende vier jaren wordt op strategisch niveau een zestal ambities geformuleerd:

1. ***De (verdere) ontwikkeling in Brainport-verband door gemeente, bedrijfsleven en onderwijs (triple helix) van een viertal economisch kansrijke bedrijven- en kennisclusters, te weten:***

- ***automotive;***
- ***food;***
- ***health (zorg), wellness and lifestyle***
- ***design.***

¹³ Bron: www.cwinet.nl, stand 31 december 2006.

¹⁴ Bron: Werkloosheid in Helmond 2006, O&S, gemeente Helmond.

2. **De ontwikkeling van een hierop afgestemd ruimtelijk-economisch beleid en de vermarkting van Helmond als sterk product (goed woon-, werk en leefklimaat, traditie van ondernemende stad met vakmensen).**
3. **Het bevorderen van doorstroming op de arbeidsmarkt door opscholing, zodat er een betere match ontstaat tussen nieuwe vraag en bestaand aanbod en er ruimte voor instroom komt van nieuw aanbod aan de onderkant van de arbeidsmarkt.**
4. **Het activeren van mensen die (tijdelijk) aan de kant staan. Dit betreft zowel de gerichte inzet van arbeidsmarktinstrumenten (zoals reïntegratieprojecten, scholingstrajecten, evt. loonkosten- e.a. subsidies), als maatschappelijke activering (in samenhang met de Wet Maatschappelijke Ondersteuning) en inburgering. Bijzondere aandacht gaat hierbij uit naar de bijstandgerechtigden van 45 jaar en ouder.**
5. **Het terugdringen van de jeugdwerkloosheid langs twee sporen:**
 - **preventie door vroegtijdige interventie tijdens de leerplichtige leeftijd en ontwikkeling van samenhang met de zorgstructuur van het onderwijs (VMBO en MBO);**
 - **het opsporen en benutten van de mogelijkheden om jongeren een tweede kans te geven op het halen van een startkwalificatie.**
6. **Zoveel mogelijk mensen uit de Helmondse beroepsbevolking moeten een voldoende besteedbaar inkomen hebben en een zo klein mogelijke groep van de Helmondse beroepsbevolking is werkzaam in banen met maatschappelijke noodzaak maar niet regulier, zodat niemand aan de kant staat. Dit vertaalt zich ook in het bieden van een vangnet voor diegenen die, ondanks bovengenoemde inzet, te weinig kansen op de arbeidsmarkt hebben, met als uitgangspunten:**
 - **het voorkomen van armoede;**
 - **“voor wat hoort wat”, d.w.z.: geen ondersteuning zonder de verplichting om zich daar waar mogelijk maatschappelijk nuttig in te zetten.**

In het denkschema kunnen de ambities als volgt gepositioneerd worden:

1. betreft economie, bedrijvigheid en banen;
2. heeft betrekking op de omgeving waarin de arbeidsmarkt is ingebed;
3. betreft opleiding, beroepsbevolking, banen en vacatures;
4. betreft werkloosheid en reïntegratie;
5. idem;
6. ligt buiten het arbeidsmarktbeleid als zodanig.

5. UITVOERINGSLIJNEN

De realisatie van de geformuleerde ambities vindt plaats langs verschillende lijnen:

- Het sociaal-economisch beleidsplan dat in 2004 is vastgesteld;
- De uitvoeringsagenda van Brainport, voor Helmond in het najaar van 2006 vastgesteld;
- Het Versnellingsprogramma Werkgelegenheid van april 2005;
- Het Beleidsplan Reïntegratie dat jaarlijks in het najaar wordt opgesteld.

Veelal vindt de uitvoering plaats in projecten.

In het onderstaande worden puntsgewijs de uitvoeringslijnen voor de ambities van hoofdstuk 4 nader toegelicht.

5.1. Ontwikkelen bedrijven- en kennisclusters in Brainport

Brainport Eindhoven / Zuidoost-Brabant is een van de trekpaarden van de Nederlandse economie. De regio scoort hoog op productiviteit, werkgelegenheid, R&D-uitgaven, innovaties en opleidingsniveau

van de beroepsbevolking. Brainport wil ambitie tonen en slagkracht hebben om de regio die voorhoedepositie te laten houden en verder te ontwikkelen tot een toptechnologische hotspot in Europa. De uitvoering van de Brainport-agenda vindt plaats onder de regie van de Stichting Brainport. Zij is de uitvoeringsorganisatie van de plannen zoals geformuleerd in Brainport Navigator 2013.

De Stichting Brainport ontwikkelt projecten en voert die uit in vier domeinen:

- People, wat staat voor ondernemerschap flexibele arbeidsmarkt, dynamiek en excellentie in opleidingen en voor zelfbewustzijn.
- Technology, wat staat voor toptechnologie, excellente kennis-bedrijfsmatch, creativiteit in toepassing in een open innovatieomgeving/cultuur.
- Business, wat staat voor start-ups, business development, ontmoeting en samenwerking
- Basics, wat staat voor attractief vestigingsklimaat, quality of life, internationale oriëntatie en voorop in ICT.

Helmond heeft in Brainport-verband een eigen Helmondse agenda opgesteld en ingebracht, die in de komende jaren tot uitvoering komt. Daarbij ligt in eerste aanleg de focus op stuwende activiteiten (productie), zodat draagvlak wordt ontwikkeld voor toeleverende en verzorgende activiteiten. Ook het ontwikkelen van nieuwe en versterken van bestaande economische dragers heeft hierbij de aandacht. Concreet wil de gemeente de komende jaren, samen met het lokale en regional bedrijfsleven en onderwijs (triple helix) een viertal economisch kansrijke bedrijven- en kennisclusters verder ontwikkelen: food, automotive, design en health, well-being and lifestyle. Op het gebied van *food* gebeurt dit via het Food Connection Point, dat onlangs is opgericht. Ook de ontwikkeling van de Groene Campus als opleidingsinstituut en transferpunt voor kennis past hierin. Actueel is de ambitie om in de relatie Brainport – Greenport een strategische agenda te ontwikkelen. Belangrijk thema dat beide regio's bindt is de (Agro)Food. Op het vlak van *automotive* heeft Helmond een aantal belangrijke bedrijven en met TNO ook een belangrijk onderzoeksinstituut binnen de grenzen. Aan het ontwikkelen van opleidingen (doorgaande leerlijnen VMBO/MBO/HBO/WO) wordt gewerkt. Aan de thema's *design* en *health, wellness and lifestyle* wordt het komende jaar verder inhoud gegeven.

5.2. Ontwikkelen ruimtelijk-economisch beleid en vermarkting van Helmond

Dit krijgt vooral gestalte door wederzijdse afstemming tussen het ruimtelijke en economische beleid van de gemeente. Daarnaast is stadsmarketing van belang als kader waarbinnen gerichte promotie- en acquisitieactiviteiten moeten plaatsvinden. Specifieke aandachtspunten in dit verband zijn:

- Het ontwikkelen van nieuwe en uitbreiden van bestaande bedrijventerreinen. Met name de voorspoedige ontwikkeling van Diesdonk binnen een aanvaardbare termijn is hierbij een punt van zorg. Ook heeft de verdere ontwikkeling van Businesspark Brandevoort de aandacht.
- Het verbeteren van de kwaliteit van de bestaande bedrijventerreinen in samenwerking met de gevestigde bedrijven. Momenteel wordt gewerkt aan de revitalisering van Hoogeind.
- Het aanpakken van leegstaande bedrijfsruimten. Hiertoe is door de gemeente is een werkgroep "Bedrijfs Onroerend Goed" geïnitieerd, waarin makelaars en vastgoedpartijen zitting hebben. Met deze marktpartijen worden ontwikkelingen gevolgd en periodiek besproken. Er is een eerste aanzet gedaan tot de ontwikkeling van flankerend beleid, verwachte afronding eind 2006.
- Het stimuleren en bevorderen van ondernemerschap, met bijzondere aandacht voor het op weg helpen van startende ondernemers.
- Het versterken van het stadscentrum, al geruime tijd één van de speerpunten van het collegebeleid.
- Het stimuleren van wijkconomie, mede met het oog op het wegnemen van drempels voor startende ondernemers. Een eerste stap hiertoe is gezet met de ontwikkeling van een starterscentrum in de Heistraat waarvan de opening medio 2008 is gepland. Ook in de wijkvisie Helmond-West dat nog in ontwikkeling is zal aandacht worden besteed aan wijkconomie, in navolging van Binnenstad Oost. Actueel is het voornemen een onderzoek te starten naar de haalbaarheid een starterscentrum creatieve bedrijvigheid in Helmond. Aanvullend moet er aandacht zijn om laagdrempelig kleinschalig ondernemerschap in de wijk mogelijk te maken. Dit ondernemerschap kan tevens een broedplaatsfunctie vervullen voor die ondernemers waar een starterscentrum nog een stap te ver is.
- Het versterken van de culturele, toeristische en recreatieve potenties van Helmond.
- Het verbeteren van het imago van de stad door het ontwikkelen van een coherente en eenduidige communicatiestrategie. Er moet werk van worden gemaakt om Helmond neer te zetten als sterk

product, als stad met een goed woon-, werk en leefklimaat, als stad met een traditie op het gebied van ondernemerschap en het leveren van vakmensen. Dit zal onder andere gestalte krijgen via het additionele acquisitieplan, dat 2007 verschijnt.

5.3. Bevorderen van doorstroming op de arbeidsmarkt

Het opscholen en doorscholen van de werkende en (tijdelijk) niet-werkende beroepsbevolking is om een aantal redenen van belang. In de eerste plaats om op de arbeidsmarkt een betere match te krijgen tussen de toenemende vraag naar beter opgeleid personeel en het bestaande aanbod dat vaak nog niet aan deze vraag kan voldoen. Ook is het van belang om een betere aansluiting te krijgen van het (nieuwe en bestaande) aanbod aan de onderkant van de arbeidsmarkt. Tevens ontstaat er op die manier een goede doorstroming, zodat er meer ruimte komt voor instroom aan de onderkant van de arbeidsmarkt.

Het recente nieuwe project Kans² (voorheen Aan Het Werk) is hiervan een uitstekend voorbeeld. Het heeft de vorm van een leer-werkloket aan het Werkplein, ter bevordering van scholing van werkenden en de toeleiding van werkzoekenden via scholingstrajecten naar beschikbare banen. Met dit loket wordt tevens een basis gelegd voor een vraaggerichte aanpak van de beroepspraktijkvorming voor de jeugd. In Kans² werken samen: de Gemeente Helmond, het CWI, het ROC Ter AA, SBK Opleiding en Training en Helicon Opleidingen. Vanuit het leer-werkloket worden contacten met het bedrijfsleven gelegd voor het aanbrengen van banen.

Daarnaast moeten er beroepsgerichte opleidingen, bij voorkeur in de vorm van doorlopende leerwegen worden gerealiseerd in samenspraak tussen onderwijs en bedrijfsleven. Recente voorbeelden hiervan in Helmond zijn met name:

- De samenwerking die het ROC Ter AA heeft tot stand gebracht met de Koninklijke Luchtmacht en met bedrijven in de automotieve en mechatronica. Deze is enerzijds gericht op scholing van werkenden binnen de Luchtmacht en anderzijds op de doorstroming van personeel naar het bedrijfsleven.
- De proces(her)ontwikkeling van de mechatronica-opleiding. Aansluitend op de ontwikkelde samenwerking met de Luchtmacht wordt door het ROC Ter AA en VMBO-scholen in de regio gewerkt aan een doorlopende leerlijn VMBO-MBO. De opleiding mechatronica krijgt in Helmond een sterk automotieve(engineering)-gehalte.
- De samenwerking die de Foodregio Helmond e.o. op gang heeft gebracht tussen bedrijfsleven en onderwijs, ten behoeve van een structurele personeelsvoorziening. Dit heeft geleid tot nieuwe opleidingsprogramma's in het praktijkonderwijs, VMBO en MBO. Deze aanpak moet leiden tot structurele en duurzame verbetering van de instroom.

5.4. Activeren van mensen die (tijdelijk) aan de kant staan

De gemeente wil dat alle Helmonders actief kunnen deelnemen aan de arbeidsmarkt. Om dit te bereiken is een integrale, activerende aanpak van het arbeidsmarktvraagstuk noodzakelijk. Dit vereist samenwerking met externe partners (bedrijfsleven, onderwijs, reïntegratiebedrijven, e.d.) en binnen de gemeente tussen verschillende afdelingen; niet allen lokaal maar zeker ook regionaal. Meer synergie vergroot de effectiviteit van de inspanningen van alle partijen. Dit betreft zowel de gerichte inzet van arbeidsmarktinstrumenten (zoals reïntegratieprojecten, scholingstrajecten, evt. loonkosten- e.a. subsidies), als maatschappelijke activering en inburgering.

De gemeente zal daarbij meer dan in het verleden uitgaan van een vraaggerichte benadering: de arbeidsmarkt, de aangeboden banen zijn leidend voor de activering, scholing en reïntegratie. Sinds de invoering van de Wet Werk en Bijstand (WWB) is bij de gemeente een breed palet aan reïntegratie-instrumenten ontwikkeld, zoals Helmond Actief, Direct Werk, werkervaringsplaatsen, leerwerkplekken, duale trajecten, training en scholing, tijdelijke loonkostensubsidies, etc. De uitdaging voor de komende tijd is om de activerende werking van het stelsel zoveel mogelijk te laten aansluiten op de vraag op de arbeidsmarkt. Dit moet plaatsvinden in combinatie met het leveren van maatwerk voor de cliënt.

Voor de komende jaren zijn de volgende speerpunten van beleid geformuleerd:

- Aanbod verbinden met de vraag. De ontwikkeling van een industriële naar een dienstverlenende, kennisintensieve en technologisch georiënteerde samenleving, heeft gevolgen voor de eisen die er aan werknemers gesteld worden. Beroepskwalificaties worden nog belangrijker dan ze nu al zijn. Werknemers en bedrijven moeten zich voortdurend en steeds sneller aanpassen. Op lokaal

en regionale schaal zullen werkgevers meer en duidelijker hun vraag moeten formuleren. Door gericht opleiden van vooraf geselecteerde geschikte kandidaten kan per bedrijf invulling plaats vinden.

- Verbetering van de effectiviteit van de reïntegratie-inspanningen. Deze zijn primair gericht op uitstroom naar werk. Maar ook het verkleinen van de afstand tot de arbeidsmarkt is vaak een belangrijk resultaat.
- Goede selectie en matching. Daarvoor is inzicht in het bestand op bemiddelbaarheid en competenties noodzakelijk. Voor effectieve reïntegratie is een goede selectie van kandidaten die voor een bepaald reïntegratie-instrument in aanmerking komen van belang.
- Verbeteren van de uitvoering en samenwerking in de keten door afspraken te maken met CWI en UWV over verbetering van het reïntegratieadvies, de werkgeversbenadering, het genereren van vacatures, elektronische dienstverlening, vroegtijdige informatieoverdracht, etc.
- Specifieke aandacht voor de onderkant van de arbeidsmarkt (zie ook paragraaf 5.6). Het besef dat een aanmerkelijk deel van de mensen met een bijstandsuitkering niet of niet op korte termijn naar werk zal kunnen uitstromen, wordt breed gedragen. Divosa gaat in zijn WWB-monitor uit van 50%. Voor hen is de afstand tot de arbeidsmarkt zo groot, dat uitstroom naar reguliere arbeid, zeker op korte termijn niet tot de mogelijkheden behoort. Het is belangrijk dat ook aan deze mensen perspectief geboden wordt en dat zij actief deelnemen aan de samenleving in plaats van dat ze thuis zitten. Bijzondere aandacht moet daarbij uitgaan naar de bijstandgerechtigden van 40 jaar en ouder. Van de 4562 bij het CWI ingeschreven NWW-ers zijn 2812 NWW-ers 40 jaar of ouder (> 61%)¹⁵.
- Er is een groot maatschappelijk draagvlak voor werken met behoud van uitkering als middel om mensen die ver van de arbeidsmarkt afstaan aan de slag te helpen. Gemeenten mogen bijstandsgerechtigden met een grote afstand tot de arbeidsmarkt, vermoedelijk vanaf 1 januari 2008, verplichten om aan de slag te gaan in een 'terugkeerbaan'. Daarin kunnen de bijstandsgerechtigden gedurende maximaal twee jaar aan de slag met behoud van uitkering en werken aan hun terugkeer naar de arbeidsmarkt.
- Met de invoering van de WMO wordt uitvoering gegeven aan een grootscheepse overheveling van verantwoordelijkheden en taken op het gebied van thuiszorg, opvang en maatschappelijk welzijn van het rijk naar gemeenten. Helmond heeft het WMO-beleid voor het overgangsjaar 2007 inmiddels in de steigers gezet. Daarbij wordt binnen de gemeente tevens aandacht besteed aan de versterking van samenhang van beleid en uitvoering, gericht op sociale activering van werklozen en bijstandsgerechtigden. Het bevorderen van de maatschappelijke participatie van deze groep mensen en het vergroten van hun inzetbaarheid gaan hierbij hand in hand met het leveren van een nuttige bijdrage aan de samenleving.

5.5. Terugdringen van de jeugdwerkloosheid

Bijzondere aandacht verdient de aanpak van de jeugdwerkloosheid. De gemeentelijke missie op dit punt is ambitieus gesteld. Zij is aldus samen te vatten:

- zorgen dat elke jongere de school verlaat met een (kansrijke) startkwalificatie;
- zorgen dat er voor elke jongere een (geschikte) startersbaan beschikbaar is;
- zorgen dat jongeren die een onderneming willen (en kunnen) starten voldoende begeleiding krijgen.

Deze missie is vertaald in de volgende visie:

- Voorkomen is beter dan genezen. Concreet houdt dit in een preventief jeugdbeleid gericht op de schoolgaande jongere en het gezin, om voortijdige schooluitval te voorkomen en het behalen van een startkwalificatie te bevorderen. Verder betekent dit, samen met onderwijsinstellingen, scholingsorganisaties en bedrijfsleven zorgen voor competentiegericht beroepsonderwijs. Als sluitstuk op dit beleid blijft de actieve inzet van Leerplicht, RMC en de ontwikkeling van een zorgstructuur (Zorgadviesteams) in het voortgezet onderwijs en het MBO noodzakelijk. De versterking van de relatie van de zorgstructuur in voortgezet onderwijs, voorbereidend beroepsonderwijs en beroepsonderwijs (MBO) met de zorg voor jeugd (13+) vraagt daarbij tevens om aandacht. Een sluitende keten en gecoördineerde actie van onderwijs en zorg wordt bij bijzondere moeilijke doelgroepen noodzakelijk geacht om voortijdig schoolverlaten structureel te voorkomen.

¹⁵ Bron: www.cwinet.nl, gegevens december 2006.

- De arbeidsmarkt is leidend, de opleiding volgend. Dit impliceert dat onderwijs en scholing veel meer afgestemd moeten zijn op de arbeidsmarkt. Met name voor werkloze jongeren is dit van belang. Vindplaatsen en aangrijpingspunten zijn RMC, uitzendbureaus, CWI en uitkeringsinstanties. Van hier kan jongeren een tweede kans worden geboden via leerbanen, werkervaringsplaatsen e.d. zodat zij duurzaam naar de arbeidsmarkt toegeleid kunnen worden.
- Duurzaam gaat boven korte termijn, hetgeen uiteraard vooral voor jongeren van belang is.
- Een leven lang leren is uitgangspunt. De verwachting is namelijk dat de arbeidsmarkt van de toekomst dynamisch blijft en bij- en doorscholing in de toekomst tot de normale praktijk zullen gaan behoren.
- Ketenbenadering van overheid, bedrijfsleven en onderwijs.

Het is van belang dat wij deze missie en visie met onze partners delen en hierover overeenstemming bereiken. Samen met onze SUWI-partners, het bedrijfsleven, het onderwijs en de reïntegratiebedrijven zullen we hieraan concrete, programmatische vertaling geven.

Wezenlijk voor deze aanpak is tevens de opzet van een adequaat monitorsysteem, zowel tijdens de schoolloopbaan van de jongeren (via het RMC) en vooral ook bij de overgang van school naar werk. Nog teveel jongeren “raken” op dat punt “zoek”: zij verlaten het reguliere onderwijs en komen al dan niet in een tijdelijk baantje, dat niet of nauwelijks eisen stelt aan de kwalificaties. Later, als de behoefte ontstaat aan een duurzame, beter betaalde baan, ontstaat het probleem van gebrek aan diploma's. Om de uitval en de oorzaken daarvan vroegtijdig op te sporen en aan te pakken, zal de gemeente een goede monitor moeten opzetten. Daarin kunnen tevens de effecten en de duurzaamheid van het beleid worden gevolgd.

5.6. Bieden van een vangnet voor kansarmen op de arbeidsmarkt

Zoals reeds aangegeven in paragraaf 5.4, zal een aanmerkelijk deel van de mensen met een bijstandsuitkering niet of niet op korte termijn naar werk kunnen uitstromen. Dit hangt samen met de opbouw van het WWB-bestand, met de problematiek van het verdwijnen van eenvoudige, minder gekwalificeerde banen en met het verminderen van de mogelijkheden voor gesubsidieerde arbeid. De gemeente stelt zich tot taak, ook deze mensen een perspectief te bieden. Daarbij gaat het niet alleen om de reguliere bijstandverlening door de gemeente, maar ook om het voorkomen of bestrijden van mogelijke uitval door armoede en om het activeren van deze mensen om een maatschappelijk nuttige inzet te leveren.

De gemeente zal in 2007 speciale aandacht geven aan het vraagstuk van de armoede. Daarbij is de basisgedachte vooral in te zetten op een andere benadering van het vraagstuk door:

- zelfredzaamheid en participatie te bevorderen. Vaak leidt klassieke hulpverlening tot het scheppen van afhankelijkheden, waardoor degene die hulp krijgt steeds minder zelfstandig en actief wordt en waardoor de afhankelijkheid van hulp in tijd alleen maar langer wordt. Een activerende benadering voorkomt dit in veel gevallen.
- buiten het heersende systeem te stappen. Dit systeem wordt veelal gekenmerkt door veel controle vooraf en daardoor zeer hoge uitvoeringskosten. Vaak is het effectiever en efficiënter om vertrouwen te schenken en bij wijze van steekproef of in geval van excessen te controleren en te sanctioneren.
- voorwaarden te stellen aan het verlenen van hulp: “Voor wat hoort wat.” Of meer concreet: er wordt in principe geen ondersteuning geboden zonder het opleggen van de verplichting om zich maatschappelijk nuttig in te zetten.

5.7. En verder

Naast de hiervóór weergegeven inhoudelijke uitvoeringslijnen van de zes ambities op het terrein van de arbeidsmarkt, zijn er een aantal meer instrumentele punten van belang.

In de eerste plaats is er een nadere verkenning en onderbouwing gewenst van het arbeidsmarktbeleid. Divosa heeft dit vorig jaar onderkend in zijn laatste benchmark van dit beleidsterrein en ook de Rekenkamercommissie vindt dit bij zijn recente onderzoek naar de reïntegratie in Helmond van belang. In het komende jaar zou een aanzet gegeven moeten worden voor een periodieke arbeidsmarktmonitor.

Verder moet samen met het bedrijfsleven en het onderwijs op meerdere niveaus samenwerking voor nu en straks worden vormgegeven. Op programmaniveau kan dit lokaal gestalte krijgen via het platform Ondernemende Stad, in regionaal verband via Brainport en het Regionale Arbeidsmarkt Platform. Op projectniveau zal de samenwerking veelal ad hoc worden bepaald. Ook hier is samenwerking van overheid, ondernemers en onderwijs aan de orde.

Verder verdient de gerichte inzet van een veelheid aan instrumenten voortdurende aandacht. Dit betreft niet alleen gemeentelijke regelingen, maar ook de veelheid aan subsidies van rijk, provincie en Europa. Het is de kunst om dit overzichtelijk te houden en op de juiste wijze in te zetten.

6. VAN KADERNOTITIE NAAR UITVOERING

Deze Kadernotitie Arbeidsmarkt 2007 – 2010 biedt een meerjarig integraal strategisch beleidskader. Binnen dit strategische kader worden operationele activiteiten en projecten opgenomen in een jaarlijks op te stellen Jaarplan. Dit Jaarplan is de opvolger van het Versnellingsprogramma, het Beleidsplan Reïntegratie en afzonderlijke projectplannen. Het Jaarplan omvat concrete acties en projecten, die in het betreffende jaar worden uitgevoerd, waarbij de relatie wordt gelegd tussen de projecten, de instrumenten en de beschikbare middelen. In het Jaarplan zal per project worden toegelicht op welke manier het project een bijdrage levert aan één of meerdere ambities zoals genoemd op pagina 6. Verder zal per project worden vermeld wat de te verwachten resultaten zijn in het betreffende jaar en wie verantwoordelijk is voor de uitvoering. Voor de voorbereiding van het Jaarplan en voor de monitoring van de uitvoering zal het Platform Ondernemende Stad fungeren. Verantwoording over de bereikte resultaten vindt plaats bij de Bestuursrapportages en de Jaarrekening. Voor de uitvoering als zodanig zal geen afzonderlijke organisatie worden opgetuigd. Projecten en uit te voeren acties zullen ofwel via reguliere uitvoeringsstructuren (zowel binnen als buiten de gemeentelijke organisatie) plaatsvinden, danwel via specifiek daarvoor ingerichte projectorganisaties, waarin meerdere partijen samenwerken. De coördinatie en aansturing van het Jaarplan gebeurt vanuit de afdeling Economie en Arbeidsmarkt.

Schematisch ziet dit er als volgt uit:

Het eerste Jaarplan Arbeidsmarkt wordt opgesteld nadat besluitvorming met betrekking tot de Kadernotitie is afgerond. Totdat het Jaarplan beschikbaar is fungeren het Versnellingsprogramma Werkgelegenheid en het Beleidsplan Reïntegratie als operationele plannen. Aan het operationele Jaarplan zullen ook andere, zowel bestaande als nieuwe elementen worden toegevoegd. Te denken valt aan het jaarlijkse plan voor de volwasseneneducatie en aan afzonderlijke projectplannen. Het Jaarplan zal voor de zomer in procedure worden gebracht. In daarop volgende jaren zal dit telkens tegen het einde van het voorafgaande jaar gebeuren.

7. FINANCIËLE ASPECTEN

De uitvoering van het Kadernotitie is een gezamenlijke verantwoordelijkheid van overheid, ondernemers en onderwijs. Voor de uitvoering van concrete projecten zullen dan ook meerdere financiële bronnen worden aangesproken. Met de inzet van alleen gemeentelijke middelen zal het plan onvoldoende uit de verf komen. Bij de vertaalslag naar het eerste Jaarplan Arbeidsmarkt zal dan ook aandacht moeten worden besteed aan de financieringsbronnen: gemeentelijke middelen, subsidies van andere overheden en particuliere bronnen.

Voor het gemeentelijke aandeel in de financiering kan in beginsel worden teruggevallen op reeds beschikbare budgetten, zowel structurele als incidentele. De structurele middelen betreffen met name:

- het werkdeel van de Wet Werk en Bijstand (WWB);
- de zgn. WEB-middelen voor volwasseneneducatie;
- de structurele middelen voor het economische beleid van de gemeente.

De incidentele middelen betreffen:

- Europese en rijkssubsidies voor arbeidsmarkt- en werkgelegenheidsprojecten;
- nog resterende middelen voor het Versnellingsprogramma Werkgelegenheid;
- het eenmalige overschot op de WIW-middelen;
- de voor 2007 t/m 2009 vrijgemaakte middelen voor trajectbegeleiding van jongeren zonder startkwalificatie;
- de voor 2007 e.v. eenmalige impulsgelden voor de intensivering van projecten ter bestrijding van jeugdwerkloosheid;
- de middelen bestemd voor de deelname aan Brainport in de komende vier jaren.

Voor al deze middelen ligt in principe het bestedingsdoel vast.

Afgezet tegen de geformuleerde ambities in hoofdstuk 4, kan worden vastgesteld dat de ambities 3 t/m 6 redelijk goed zijn afgedekt: voor het bevorderen van doorstroming op de arbeidsmarkt, voor activering van werklozen, voor het terugdringen van de jeugdwerkloosheid en voor het bieden van een vangnet, zijn er in beginsel voldoende, veelal structurele middelen beschikbaar. Voor nieuwe initiatieven en/of projecten, passend bij de eerste twee ambities, is er betrekkelijk weinig ruimte. Zo is er bijvoorbeeld niet of nauwelijks rekening gehouden met een sterk promotie- en acquisitiebeleid (ambitie 2) en met specifieke initiatieven ter stimulering en ontwikkeling van de vier kansrijke bedrijven- en kennisclusters (ambitie1). In het kader van de bestemming van de eenmalig beschikbare extra begrotingsmiddelen (op basis van voorstellen van de Commissie Dams II) en de Voorjaarsnota's 2007 en volgende zullen hiervoor voorstellen worden ontwikkeld. De concrete toewijzing van financiële middelen aan de afzonderlijke acties en projecten vindt plaats in het operationele Jaarplan.