

De Nieuwe Onderneming

Naar een inclusieve arbeidsmarkt voor Lelystad

Inhoudsopgave

	Inleidend	2
0	Samenvatting	3
I	Re-integratie: de (nieuwe) doelgroepen onder de Participatiewet	5
II	Het aanbod	
	II.1 De overkoepelende ambitie: werk waar mogelijk	8
	II.2 Nieuw uitstroomperspectief vraagt om nieuwe producten	8
	II.3 De inclusieve arbeidsmarkt	9
	II.4 De producten	10
	II.4.1 Dagbesteding als opstap naar werk (fase 1)	10
	II.4.2 Arbeidsleren (fase 1)	11
	II.4.3 Arbeidsmatige participatie (fase 2)	12
	II.4.4 Activering naar loonvormende arbeid (fase 3)	13
	II.4.5 Activering naar regulier werk (fase 3)	14
	II.5 De uitvoeringsvoorwaarden	14
III	De Onderneming: het uitvoeringsmodel Lelystad	
	III.1 Dekking zoeken of ondernemen?	15
	III.2 Het solidariteitsbeginsel	15
	III.3 De organisatie en werkwijze	15
	III.4 De stakeholders	16
	III.5 Co-creatieve opties	17
IV	Het dashboard: de financiële paragraaf	20
Bijlage 1:	Doelgroepen onder de werking van de Participatiewet en het Sociaal Akkoord.	24
Bijlage 2:	De regionale arbeidsmarkt geplaatst in het perspectief van Lokaal beleid	26
Bijlage 3:	De rijksbijdrage op de Participatiewet	28

Inleidend.

Per 1 januari jongstleden is de Participatiewet in werking getreden. In de kadernota 'Een Toegangspoort tot de Arbeidsmarkt' (maart 2014) en het daaruit voortvloeiende 'Uitvoeringsplan Participatiewet' (september 2014) zijn respectievelijk de beleidsuitgangspunten en de praktische doelstellingen verwoord voor de gemeente Lelystad. Daarmee werd de basis gelegd voor de implementatie en uitvoering van de nieuwe wetgeving. Met betrekking tot de onderwerpen Beschut Werken en Banenafpraak¹ heeft het college tijdens de behandeling van de nota Uitvoeringsplan Participatiewet aangekondigd een en ander in een separate beleidsnota uit te werken.

Tot op het laatste moment is het Rijk op een aantal thema's terughoudend gebleken of in ieder geval onvoldoende richtinggevend. Banenafpraak en Beschut Werken zijn hiervan de meest opvallende. Deze onderwerpen maken onderdeel uit van de uitwerking van het Sociaal Akkoord, dat werkgevers-, werknemersorganisaties en Rijksoverheid in april 2013 hebben gesloten. (In het najaar van 2015 zal staatssecretaris Klijnsma opnieuw een brief op dit thema aan de Kamer doen toekomen.) Vooral Beschut Werken dreigt in de discussie snel tot een economisch vraagstuk te worden, waarbij het risico bestaat dat de inhoud, de onderliggende motivatie, onvoldoende tot zijn recht komt.

Een en ander heeft er toe geleid dat de uitwerking van de afspraken in het Sociaal Akkoord minder snel verloopt dan gehoopt werd. Om dit te doorbreken zien we dat gemeenten proberen de keuzes op implementatie vooral in praktische afwegingen te 'vangen', daarmee een fundament biedend voor besluitvorming. Daartoe dient ook de voorliggende nota. Hier wordt op basis van argumenten en afwegingen een zodanig kader geboden dat de belangrijkste keuzes voor de (aard van de) implementatie gemaakt kunnen worden.

Voorts is het een van de hoofdopdrachten van de gemeenten om de verschillende transities in samenhang vorm te geven en op lokaal en regionaal niveau de verbinding te leggen tussen onderwijs, zorg en participatie. De essentie van deze verbinding is zorgen voor continuïteit, zowel in de schoolloopbaan van jongeren als in de overstap van onderwijs naar werk en in de ondersteuning die jongeren mogelijk nodig hebben. Die behoefte aan continuïteit geldt in hoge mate voor jongeren in een kwetsbare positie. Om te voorkomen dat zij als gevolg van de onderscheidenlijke stelselwijzigingen tussen wal en schip geraken, is een samenhangende aanpak noodzakelijk.

In deze nota wordt de volgende opbouw gehanteerd. Gestart wordt met een samenvatting waarin de belangrijkste kaderstellende uitgangspunten zijn opgenomen. In hoofdstuk I worden de doelgroepen geïntroduceerd. In hoofdstuk II worden de (nieuwe) producten belicht die de gemeente aan wil bieden. Hoofdstuk III introduceert de nieuwe Onderneming en gaat in op de wijze waarop de gemeente haar aanbod wil organiseren. In hoofdstuk IV tenslotte worden de financiële kaders toegelicht.

¹ De term 'Garantiebanen' is na maart 2015 vervangen door 'Banenafpraak' (Wet Banenafpraak en Quotumheffing.) In deze nota wordt Banenafpraak gehanteerd waar het gaat om de regeling zelf. Waar het gaat om de concrete banen als product wordt Garantiebanen gebruikt.

0 Samenvatting

Met de nieuwe Participatiewet is een aantal veranderingen geïntroduceerd ten opzichte van de 'oude' wetgeving. WWB, WSW en een deel van de doelgroep die voorheen in aanmerking kwam voor de Wajong is nu onder de Participatiewet en dus onder de verantwoordelijkheid van de gemeente gebracht. Nieuwe doelgroepen, een groeiend klantenbestand met een veel grotere component klanten met een arbeidsbeperking en een afname van de beschikbare financiële middelen: dat vraagt om een heroriëntatie op het re-integratiebeleid. In deze nota worden de uitgangspunten voor dit nieuwe beleid uiteengezet. De uitgangspunten zijn van uiteenlopende aard en impact maar bieden gezamenlijk een helder referentiekader voor de uitvoering.

1. De eerder door de raad geaccordeerde indeling van de klanten in de categorieën 0-20%, 20-50%, 50-80% en 80-100% behoeft aanpassing. Bezien in het licht van de nieuwe wetgeving, de nieuwe doelgroepen (met arbeidsbeperking) en de daaraan gekoppelde afspraken en producten wordt een nieuwe categorisatie naar 1-30%, 30-80% en 80-100% meer opportuun geacht.
2. Waar in de eerdere categorisatie het besluit lag om uitsluitend te investeren in de doelgroep 50-100% met de nadruk op 50-80%, vereist de Participatiewet investeringen op de volledige groep van 1-100%. Natuurlijk is het aan de gemeente zelf om te bepalen hoe hoog de investeringsbijdrage per afzonderlijke doelgroep zal zijn. Het uitgangspunt dat de groep 80-100% op eigen kracht naar arbeid zal moeten uitstromen blijft onverminderd gelden.
3. De ambitie wordt omarmd dat mensen met een verminderde arbeidscapaciteit bij voorkeur geplaatst worden bij reguliere werkgevers. Het doel is te werken aan een inclusieve arbeidsmarkt voor Lelystad.
4. Met de komst van de nieuwe doelgroepen krijgt het bestand een component die met grote zekerheid tot aan de pensioengerechtigde leeftijd zal blijven, waarvoor met andere woorden de hoop op werkelijke, duurzame uitstroom als niet realistisch beschouwd moet worden. Daarom zal naast de ambitie op uitstroom een nieuw productenpakket worden opgebouwd, gericht op het beheer van arbeidsvolume en waarbij het doel is de arbeidsrestcapaciteit in het bestand zoveel als mogelijk te activeren c.q. te verzilveren.
5. De gemeente zet in op de realisatie – mede op basis van het Lelystads Akkoord - van de Onderneming. Hier geldt dat bij elke vorm van (voorbereidende) arbeid wordt uitgegaan van de potentiële aansluiting op/doorstroming naar een vervolgstap. In alle andere varianten streven we naar het maximaal haalbare, dat wil zeggen (loonvormende) arbeid waar mogelijk en zoveel als mogelijk.

6. De gemeente werkt samen met de onderwijspartners voor VSO en praktijkonderwijs om een fluïde overgang van onderwijs naar (arbeids-)participatie te realiseren. (Doelgroep 16-27 jr.)
7. Voor de invulling van de opdracht Beschut Werken wordt gekozen voor een lokale aanpak die betaalbaar is en recht doet aan het gelijkheidsbeginsel van alle klanten.
8. De realisatie van de taakstelling op de Banenafpraak zal plaatsvinden conform de afspraken zoals die in het regionaal werkbedrijf/werkkamer worden overeengekomen.
9. Voor de lichtere vormen van arbeidsparticipatie wordt een hybride aanpak beoogd op de grenzen van WMO en Participatiewet, waarbij ook de aansluiting wordt gezocht bij het WMO aanbod van (arbeidsmatige) dagbesteding.

I Re-integratie: De (nieuwe) doelgroepen onder de Participatiewet

Per 1 januari van dit jaar is de nieuwe Participatiewet in werking getreden. In de wet is een aantal 'oude' regelingen opgenomen, samen met de bij deze regelingen behorende doelgroepen. Het gaat om een drietal groepen:

- a. klanten in de WWB;
- b. klanten die voorheen zouden instromen in de Wajong maar nu zijn aangewezen op de Participatiewet²;
- c. klanten die voorheen zouden instromen in de WSW³, maar nu zijn aangewezen op de Participatiewet.

Deze drie groepen tezamen vormen het nieuwe bestand van uitkeringsgerechtigden waar de gemeente verantwoordelijkheid voor draagt. De gemeente heeft hierin twee kerntaken:

1. de klant begeleiden naar een plaats op de arbeidsmarkt (re-integratie);
2. de klant voor zover sprake is van een recht voorzien van een inkomen (inkomensondersteuning).

Met de nieuwe doelgroepen (Wajong profiel en WSW profiel) komen nu ook klanten binnen met een (erkende) arbeidsbeperking en hoewel de nieuwe wet beoogt om de verschillende doelgroepen binnen de gestelde kaders op een zo gelijk mogelijke wijze te behandelen, is in het geval van de nieuwe klanten met een arbeidsbeperking toch sprake van een formele erkenning van bijzondere omstandigheden. In het Participatiebudget is deze nieuwe groep dan ook nadrukkelijk met een separaat budget aangegeven.⁴ Overheid, werkgevers en werknemers zijn met het Sociaal Akkoord de gezamenlijke verplichting aangegaan om deze groep actief toe te leiden naar werk. Onder de nieuwe wet is het nu aan de gemeente om beleid te ontwikkelen waarmee alle klanten onder de Participatiewet een kans wordt geboden op het vinden van (vormen van) werk.

Afbakening doelgroepen op arbeidscapaciteit. Omdat het aanbod van de ondersteuningsproducten bij re-integratie gekoppeld is aan de (mate van) arbeidscapaciteit van de klant hebben college en raad enkele jaren geleden besloten om de klantengroep onder de WWB in verschillende categorieën in te delen. Deze indeling op basis van de zogenaamde arbeidsrestcapaciteit behelsde vier categorieën: 0-20%, 20-50%, 50-80% en 80-100%. Met de komst van de nieuwe doelgroepen – waarbij sprake is van een blijvende arbeidsbeperking – en de aan deze doelgroepen gekoppelde afspraken en producten is het om verwarring te voorkomen verstandig om te kiezen voor een nieuwe indeling: 1-30%, 30-80% en 80-100%.

² Onder de nieuwe wet- en regelgeving valt de klant met 0% arbeidscapaciteit onder de Wajong (UWV) en vanaf 1% onder de Participatiewet.

³ Per 1 januari jongstleden is de instroom in de WSW stopgezet.

⁴ Zie hoofdstuk V, Het dashboard, de financiële paragraaf en Bijlage 3: De Rijksbijdrage op de Participatiewet.

Een fluïde overgang. Een deel van de populatie van het voortgezet speciaal onderwijs (VSO) en Praktijkonderwijs behoort tot de doelgroepen 1-80%. De voorbereiding op en toeleiding naar werk begint al bij de keuze voor voortgezet (speciaal) onderwijs. Continuïteit en een vloeiende overgang van onderwijs naar arbeidsmarkt of dagbesteding is voor deze jongeren in een kwetsbare positie uitermate belangrijk.⁵

Wijze en hoogte van investering per doelgroep. Samen met de indeling van de klantengroep naar de vier categorieën hebben college en raad in het verleden ook besluiten genomen ten aanzien van de verdeling van de re-integratiegelden over de vier categorieën. Een dergelijke verdeling zal opnieuw plaats moeten vinden nu de nieuwe wet zowel effecten heeft op de samenstelling en omvang van de klantengroep als ook op de omvang van de beschikbare middelen.

Het is aan de gemeente zelf om te bepalen hoe hoog de investeringsbijdrage per afzonderlijke doelgroep zal zijn. Het uitgangspunt dat de groep 80-100% op eigen kracht naar arbeid zal moeten uitstromen blijft onverminderd gelden, zeker ook gezien het feit dat deze aanpak zich in de praktijk uitstekend heeft bewezen. De verdeling van de middelen zal daarom vooral betrekking hebben op de klanten met een arbeidsrestcapaciteit van 1-80%.⁶ Concreet zijn dat de volgende groepen:

- a. 1-30% arbeidsrestcapaciteit. Voor deze groep kent de wet de voorziening Beschut Werken;
- b. 30-80% arbeidsrestcapaciteit. Deze groep valt uiteen in een groep klanten die onder de regeling Banenafpraak valt en de groep die daar niet onder valt.

Gezien de wettelijke verplichting voor de gemeenten om invulling te geven aan werkplekken voor Beschut Werken is de investeringsbeperking die college en raad in het verleden hebben afgesproken – uitsluitend inzetten van de re-integratiegelden op de groep 50-80% - niet langer mogelijk. Welke keuzes de gemeente ook maakt ten aanzien van de invulling van Beschut Werken en Banenafpraak, duidelijk is dat deze betrekking zullen (moeten) hebben op de volledige groep van 1-100%. Wel is het zo dat gemeenten hierin een grote beleidsvrijheid houden op de omvang van de investering per doelgroep.

Kosten versus maatschappelijke winst. De beschikbare middelen zijn beperkt. De kosten van de verschillende producten lopen sterk uiteen. Zo is de financiering van een werkplek Beschut Werken erg duur (€ 28.000 per jaar tot aan de pensioengerechtigde leeftijd, tegenover bijvoorbeeld €4.500 als eenmalige investering op een werkervaringsplek). Een enigszins 'platte' maar ook zeer realistische

⁵ Bundelen van krachten tussen onderwijs en gemeente is noodzakelijk om deze talenten door te ontwikkelen. De samenwerking tussen onderwijs en gemeente in het kader van de ketensamenwerking kwetsbare jongeren is nog in een pilot fase. De rol die het UWV in het verleden speelde in de laatste jaren van het VSO en Praktijkonderwijs bij het "voorsorteren" van jongeren voor een WAJONG uitkering zal voor een belangrijk deel door de gemeente worden overgenomen. Er zal een professionele balans moeten worden gevonden tussen het vertrouwen in de inzichten van de onderwijsprofessionals en het voorkomen dat jongeren op te zware, kostbare participatietrajecten worden geplaatst. Waar sprake is van een overlap in de ondersteuning van de jongere vanuit de verschillende leefgebieden, zal actief ingezet worden op het signaleren en realiseren van potentiële verbindingen.

⁶ Zie Bijlage I: Doelgroepen onder de werking van de Participatiewet en het Sociaal Akkoord.

constatering die meer en meer naar voren wordt gebracht als argument van gemeentezijde om aan te geven waarom deze door het Rijk ingegeven opvolger van de WSW niet in de beoogde vorm uitvoerbaar is.⁷ Voor de gemeente is het belangrijk dat met de beperkte middelen een zo hoog mogelijke maatschappelijke winst wordt behaald. Dit wordt vooral gerealiseerd door een zo hoog mogelijke uitstroom naar regulier werk. Dit doel wordt op twee manieren gerealiseerd. Ten eerste een volledige en duurzame uitstroom van klanten naar regulier werk. Ten tweede een gedeeltelijke uitstroom naar regulier werk – tijdelijk of duurzaam – door het zoveel als mogelijk activeren van de klanten met een blijvende arbeidsbeperking op loonvormende arbeid (zie hoofdstuk II).


Ook voor de kwetsbare groepen zal daarom een aanbod worden georganiseerd, uitgaande van het standpunt dat er een eerlijk aanbod zal zijn en daarmee ook een spreiding van de middelen. Maar dat zal verantwoord moeten gebeuren, rekening houdend met het eerder aangegeven belang van de maatschappelijke winst alsmede de afspraken die in regionaal verband (moeten) worden gemaakt in het kader van de regionale arbeidsmarkt.⁸ Dat vraagt om heldere en soms ook moeilijke keuzes. Het aanbod zal beperkingen kennen, zowel qua omvang (aantal beschikbare plaatsen) als qua tijd (doorlooptijd van een gesubsidieerd traject).

⁷ De financieringsregeling op Beschut Werken is zodanig dat de gemeente in principe verantwoordelijk is voor a) het loonkostensubsidiedeel van het inkomen en b) de begeleidingskosten, en dit voor de gehele loopbaanperiode van de medewerker! Daarnaast zou de beschutte werkplek in veel gevallen zijn beslag moeten krijgen bij de gemeente zelf hetgeen betekent dat de aanvullende loonlast – het verschil tussen de loonkostensubsidie (LKS) en 100% WML (wettelijk minimumloon) ook door de gemeente moet worden betaald. Het LKS deel wordt vergoed uit het I-deel. De begeleidingskosten en de aanvullende loonlast komen uit het Participatiebudget. Met het groeien van het aantal beschutte werkplekken wordt daarmee het vast beslag op de jaarlijkse uitgaven van het re-integratiebudget steeds groter en dus worden de beschikbare middelen om de groep met een arbeidsrestcapaciteit boven de 30% te begeleiden steeds geringer, tot uiteindelijk nihil!

⁸ Zie bijlage 2: De regionale arbeidsmarkt geplaatst in het perspectief van lokaal beleid.

II Het aanbod

Op basis van de afbakening op de doelgroepen in het vorige hoofdstuk, kan generiek het gewenste aanbod worden vastgesteld dat we als gemeente aan deze doelgroepen kunnen bieden.

II.1 De overkoepelende ambitie: Werk waar mogelijk.

Het is al eerder aangegeven, onder de nieuwe wet zijn de ambities groter dan de beschikbare middelen. Vooralsnog overstijgt het aanbod werkzoekenden het aantal beschikbare arbeidsplaatsen. De recessie heeft een elastische terugtocht ingezet, hetgeen betekent dat we niet kunnen hopen op een plotse omslag op de arbeidsmarkt. Hetzelfde geldt voor de groep die in aanmerking komt voor de Banenafpraak en Beschut Werken. Het vertrouwen in de bereidheid van de werkgevers is er – publiek en privaat – maar ook zij kunnen na een zware recessieperiode van pakweg 8 jaren geen ijzer met handen breken.⁹

De inzet zal dus zijn om zoveel mogelijk klanten toe te leiden naar loonvormende arbeid en de afwegingen die we maken worden daarbij voor een deel ingegeven door spreiding van aanbod.¹⁰ Niet alle middelen inzetten op een beperkt aanbod voor een beperkte groep, maar sturen op een breder aanbod voor een brede groep. Dat betekent natuurlijk wel dat we een beroep doen op de klant om zelf een zo groot mogelijke bijdrage te leveren in diens toeleiding naar arbeid. De groep 80 tot 100% moet het sowieso zelf voor elkaar krijgen. Maar ook van de groepen daaronder verwachten we – uiteraard naar vermogen – eigen inzet en inbreng in het proces. Op die wijze kunnen de beperkte middelen maximaal effectief over de categorieën worden verdeeld, waarbij we weten dat niet iedereen geholpen zal kunnen worden. De vraag naar ondersteuning blijft groeien en de beschikbare middelen blijven krimpen. Dat is een werkelijkheid die vraagt om beleidskeuzes en die dus ook uitdaagt tot het vinden van creatieve oplossingen.

II.2 Nieuw uitstroomperspectief vraagt om nieuwe producten

Met de nieuwe groep klanten onder de Participatiewet – die overigens in het begin nog in bescheiden aantallen zal instromen (enkele tientallen per jaar voor Lelystad) – komt een fundamentele wijziging in het uitstroomperspectief zoals we dat tot dusverre kenden. Waar onder het regime van de WWB in ieder geval in principe alle klanten geacht werden op enig moment uit te stromen, zal met de komst van deze nieuwe groepen het bestand een component krijgen die met grote zekerheid tot aan de pensioengerechtigde leeftijd zal blijven, waarvoor met andere woorden de hoop op werkelijke, volledige en duurzame uitstroom als niet realistisch beschouwd moet worden. Het risico is groot dat daardoor een permanent zorg(sub)bestand ontstaat waarvoor als enig uitzicht een blijvende inkomensvoorziening (uitkering) wordt ingericht, tot aan het pensioen.

⁹ De koepelorganisaties werkgevers en werknemers staan positief in de afspraken, niet in het minst omdat daarmee de quotumwet op afstand wordt gehouden.

¹⁰ Met loonvormende arbeid wordt letterlijk bedoeld arbeid waar een reële vergoeding tegenover staat, dus een wettelijk loon. Dit begrip is van belang aangezien een deel van de klanten onder de Participatiewet slechts in beperkte mate regulier werk kan verrichten. De opgave wordt om de uitkering te beperken tot de omvang van de arbeidsbeperking en de restcapaciteit van de klant in te zetten op loonvormende arbeid.

Juist voor deze groep moet de gemeente met nieuwe producten komen. Gedacht wordt – naast varianten op Beschut Werken – aan vormen van deeltijdbanen, waarin en waardoor de klanten met een arbeidsbeperking naar maximaal vermogen in eigen inkomen kunnen voorzien. De uitkering fungeert dan als een aanvullende inkomensvoorziening.¹¹ (Voor de groep Nuggers – niet-uitkeringsgerechtigden - wordt vastgehouden aan het beleid in die zin dat er ten aanzien van de Banenafpraak een prioritaire doelgroep is afgesproken.¹² Vervolgens wordt geput uit het eigen bestand en pas daarna wordt gekeken naar de groep Nuggers. In deze afweging wordt het financieel risico van de gemeente zwaarwegend meegenomen.)

II.3 De inclusieve arbeidsmarkt is het uiteindelijke doel waar we in de gemeente Lelystad naar toe willen. Een dergelijke arbeidsmarkt kenmerkt zich door een letterlijke grenzeloosheid. Niet een schaakbord met vakjes waarin we proberen mensen te plaatsen (Beschutte Werkplek, Garantiebaan, enzovoorts), maar een organisch geheel van vraag en aanbod waarop voor alle doelgroepen in principe een plekje te vinden is.


¹¹ In aansluiting op die ambitie, zelfs min of meer voorwaardelijk daarvoor, is de mogelijkheid om veel meer flexibel om te gaan met het recht op uitkering. Onder het bestaande regime van de Participatiewet is het verkrijgen van korte termijn en of deeltijdwerk bijzonder ongunstig voor zowel de gemeente als de uitkeringsgerechtigde vanwege de administratieve rompslomp. Met het ministerie worden al gedurende enige tijd en door verschillende partijen gesprekken gevoerd over het inrichten van pilots om ervaring op te doen met deze en andere oplossingsrichtingen. Een andere, bijzonder aantrekkelijke mogelijkheid is het vervangen van de uitkering door een basisloon. Hierdoor worden de belemmeringen van de uitkeringsregelgeving weggenomen. Immers zou de klant dan de status van werknemer hebben (van de gemeente) en naar vermogen kunnen worden uitgeplaatst op deeltijd werk. Hier ligt voor de gemeenten een mogelijkheid bij uitstek om zichzelf op de kaart te zetten van het sociaal ondernemerschap, het arbeidsperspectief van deze kwetsbare groepen realistisch (sterk) te verruimen en de verbinding te leggen tussen regulier werk enerzijds en de Banenafpraak anderzijds.

¹² Jongeren uit het Speciaal en Praktijkonderwijs kunnen onder de doelgroep Banenafpraak vallen alsmede in de categorie Nuggers zitten (Kamerbrief Indicaties Doelgroep Banenafpraak / 08-05-2015).

Dat kan tijdelijk of duurzaam zijn, met meer of minder intensieve begeleiding (zorgtraject), regulier of vanuit een samenwerkingsverband tussen gemeente en werkgever. De arbeidsmarkt biedt een breed perspectief qua aanbod en doorgroei mogelijkheden en het is zaak om het aanbod aan re-integratie producten van de gemeente daar ook nadrukkelijk op af te stemmen! Een eerste en zeer belangrijke stap is daarin al gezet met de inrichting van het Werkbedrijf Lelystad (WBL) dat opereert op het brede grensvlak van begeleide arbeid en regulier werk. Het werkbedrijf moet de brug worden om de overstap van een zorggerichte re-integratie omgeving naar een brede, op arbeidscapaciteit en arbeidsaanbod gestuurde arbeidsmarkt mogelijk te maken: een brug tussen zorg en zelfstandigheid. De Banenafpraak biedt in deze zin een natuurlijke opstap naar de inclusieve arbeidsmarkt.

Aansluiting tussen de producten wordt van wens tot voorwaarde. Bij elke vorm van (voorbereidende) arbeid wordt uitgegaan van de potentiële aansluiting op de vervolgstap. Het einddoel is loonvormende arbeid. Dat kan en zal bij voorkeur de reguliere variant zijn, waarbij de klant uit de uitkering en in een baan stapt, waarbij de status van (economische) zelfstandigheid een feit wordt. In alle andere varianten streven we naar het maximaal haalbare, dat wil zeggen (loonvormende) arbeid waar mogelijk en zoveel als mogelijk. Zoals eerder aangegeven zal deeltijd arbeid een belangrijk instrument worden voor de groep met een beperkte arbeidsrestcapaciteit, naast ondersteunende instrumenten als loonkostensubsidie (LKS) en persoonlijke begeleiding.

II.4 De producten.

In het kader van de Participatiewet stelt de gemeente een productenpakket samen dat deels bestaat uit nieuwe producten. Daarnaast worden ook voor de organisatie van de uitvoering enkele veranderingen voorgesteld, waarbij overigens het werkbedrijf (WBL) onverminderd als hoofd opdrachtnemer aan zet blijft (zie hoofdstuk III: De Nieuwe Onderneming).

II.4.1 Dagbesteding als opstap naar werk (fase 1). Voor de meest kwetsbare klanten is loonvormende arbeid vaak slechts in zeer beperkte mate of zelfs helemaal niet mogelijk. Dat laat evenwel onverlet dat ook voor deze groep een aanbod gevonden moet worden. Sowieso zal vastgesteld moeten worden wat de arbeidsrestcapaciteit van de klant is. Dat wordt getoetst in de praktijk. Klanten waarvan bij aanvang van het re-integratietraject wordt vastgesteld dat ze niet in staat geacht mogen worden om (meteen) in te stromen op vormen van arbeid, wordt gedurende een afgebakende periode van zes maanden de kans geboden om binnen een veilige werkomgeving aan de slag te gaan in een voorziening voor arbeidsmatige dagbesteding.

Gedurende deze periode wordt gekeken of er doorgroeimogelijkheden zijn voor de klant. Zoals eerder aangegeven is het niet mogelijk om een kostbare werkvoorziening te bieden die levenslang gefinancierd wordt uit de re-integratiegelden (Beschutte Werkplek).¹³ Er zal dus op enig moment

¹³ Overigens lijkt het soms alsof er onderscheid moet worden gemaakt tussen sociale participatie en economische participatie, waarbij de vraag wordt gesteld wat zwaarder weegt: participatie (de menselijke factor) of loonvormende arbeid (de economische factor)? Hier is evenwel sprake van een schijn tegenstelling. Het Beschut Werken maakt gebruik van condities /polisvoorwaarden van loonvormende arbeid, de mensen hebben een dienstbetrekking, maar het is als zodanig uitdrukkelijk geen economisch interessante activiteit waarbij de kosten voor het creëren van economische waarde enigszins in balans zijn met de baten. Het blijft in beide gevallen een 'mensgericht' product, gericht op het welzijn van de burger en niet diens economische meerwaarde.

sprake moeten zijn van een kostendekkende oplossing. Met andere woorden de klant wordt gedurende zes maanden begeleid met als doel diens vaardigheden zodanig te scherpen dat hij na afloop op een vorm van werk geplaatst kan worden die tenminste kostenneutraal is (zie hieronder fasen 2 en 3). Indien na zes maanden blijkt dat de klant niet in staat is om de overstap naar fase 2 te maken, stopt het aanbod vanuit de Participatiewet. Indien de klant toch gebruik wenst te maken van een dagbestedingsvoorziening valt hij terug op het reguliere aanbod in het kader van de WMO. In die zin is er beleidsmatig geen verschil met de aanpak zoals die de afgelopen jaren is gehanteerd.


Voor de organisatorische invulling van dagbesteding als opstap naar werk ligt een potentiële overlap met de WMO (arbeidsmatige) dagbesteding. Inhoudelijk is sprake van verschillende doelen. Dagbesteding binnen de WMO is vooral gericht op het bieden van een bezigheid, een vorm van activering. De dagbesteding als opstap naar werk heeft als doel om te analyseren wat de klant nog kan en deze waar mogelijk te stimuleren om de opstap naar loonvormende arbeid te maken. In organisatorische zin zijn er wel duidelijke overeenkomsten. Er zal dan ook gekeken worden of door slimme combinaties van aanbod economisch voordeel behaald kan worden. Met andere woorden voor de uitvoering van de verschillende vormen van dagbesteding zal waar mogelijk gebruik gemaakt worden van de bestaande infrastructuren binnen WMO en Participatiewet. Op die wijze zullen zeker

vormen gecreëerd kunnen worden die dagbesteding voor alle doelgroepen - ook voor de meest kwetsbaren onder de Participatiewet - op een betaalbare wijze mogelijk maken.

II.4.2 Arbeidsleren (fase1). Met de komst van de Participatiewet ontstaat er een aansluitingsvraagstuk voor jongeren met een ondersteuningsbehoefte uit het Voortgezet Speciaal Onderwijs met uitstroomprofiel arbeid en voor jongeren met een ondersteuningsbehoefte uit het praktijkonderwijs (PrO) en het mbo. Waar zij voorheen een beroep deden op de Wajong, vallen zij met ingang van 1 januari 2015 grotendeels onder de doelgroep van de Participatiewet en daarmee onder de verantwoordelijkheid van de gemeenten. (Jongeren in het profiel dagbesteding komen, wanneer zij volledig en duurzaam arbeidsongeschikt zijn, vanaf 18 jaar in aanmerking voor de Wajong.) Om de overgang van onderwijs naar (arbeidsmatige) dagbesteding, varianten op Beschut Werken of Garantiebaan soepel te laten verlopen biedt de gemeente ruimte aan Arbeidsleren. Een belangrijk deel van de doelgroep Arbeidsleren komt in aanmerking voor de gedifferentieerde entree-opleiding¹⁴. Voor de overige groepen zal nog verder onderzocht worden in hoeverre de nieuwe aanpak op re-integratie, zoals in deze nota voorgesteld wordt, in het licht van passend onderwijs en de overgang van het onderwijsdomein naar het participatiedomein, een nuttige infrastructuur betekent om de vloeiende overgang tussen de verschillende levensfasen te faciliteren. Belangrijk is dat deze jongeren bij de overgang van onderwijs naar arbeidsmarkt niet uit beeld raken van onderwijs en gemeente.

II.4.3 Arbeidsmatige participatie (fase 2). Een trede hoger dan dagbesteding als opstap naar werk is het vinden van plekken waarbij sprake is van vormen van participerende (soms ook loonvormende) arbeid, die zowel een tijdelijk als een blijvend karakter kunnen hebben. Deze werkzaamheden hebben een sterke relatie met vrijwilligerswerk/onbetaalde arbeid en vinden plaats met behoud van uitkering. De werkzaamheden kunnen zowel binnen een beschermde omgeving (Werkbedrijf/Onderneming) als daarbuiten (regulier bedrijf/organisatie) plaatsvinden. In dit laatste geval lijkt vooral het maatschappelijk middenveld een uitstekende partner om hierin tot afspraken te komen. Omdat gewerkt wordt met behoud van uitkering kunnen in deze productcategorie ook de betaalbare alternatieven gevonden worden voor Beschut Werken.

Niet beschut maar gewoon veilig. Ooit werd de WSW ingericht omdat we mensen met een ernstige arbeidsbeperking toch een kans wilden geven om ervaring op te doen en met die ervaring uit te stromen naar werk. Voor de meest kwetsbaren bedachten we een permanente oplossing: de beschutte werkplek. De beoogde uitstroom is om uiteenlopende redenen niet voldoende van de grond

¹⁴ Het project ketensamenwerking kwetsbare jongeren kent de pilot Entree arbeid. In Lelystad willen we als ketenpartners daarom een gedifferentieerde entreeopleiding, met een uitstroomprofiel specifiek gericht op arbeid, uitrollen in een praktijkgeoriënteerde setting aan de Vaartweg 67. Hier zijn Eduvier Onderwijsgroep, met onderdelen van het praktijkonderwijs en het voortgezet speciaal onderwijs, en Werkbedrijf Lelystad gehuisvest. In samenwerking met MBO College Lelystad kunnen we zo een sluitend netwerk creëren voor kwetsbare jongeren. In Entree Arbeid vindt begeleiding en training in de meest passende leer- en werkomgeving en met de benodigde passende professionele ondersteuning plaats. Hierbij staat het behalen van een gerichte arbeidskwalificatie (het nieuwe vakdiploma), die zicht geeft op een duurzame arbeidsplek en zelfredzaamheid, voorop.

gekomen.¹⁵ De beschutte werkplek werd een geïnstitutionaliseerde voorziening die uiteindelijk te groot, te log en te duur bleek. Per 1 januari jongstleden is de WSW daarom gesloten voor nieuwe instroom. Maar de doelgroep blijft en de uitdaging die ons wacht is nieuwe mogelijkheden te vinden die recht doen aan deze doelgroep en die tegelijkertijd ook de eerder gesignaleerde knelpunten uit de weg gaan of oplossen.

Die uitdaging kunnen we nader afbakenen door in ieder geval afstand te doen van de klassieke vorm van Beschut Werken (dat wil zeggen zoals die vorm kreeg in de WSW en in potentie ook in de nieuwe regeling besloten zit) en op zoek te gaan naar werkomgevingen die – hoewel veel minder afgesloten - toch voldoende veilig zijn voor de meest kwetsbare groepen.

De ‘veilige werkomgeving’ duidt immers niet op een specifieke vorm maar is eerder een koepelterm die aangeeft dat de werkplek – altijd maatwerk – geschikt is voor de kandidaat met een arbeidsbeperking. Soms vraagt dat aanpassingen in werkuren of werktijden, soms in de omvang van de persoonlijke begeleiding, soms in de instrumentele invulling van de werkplek, soms in een combinatie van meerdere factoren. Waar het niet om vraagt is een per definitie afgescheiden omgeving. De meerwaarde van een veilige werkplek ligt vooral ook in een zo regulier mogelijke werkomgeving, waar geen sprake is van onderscheid maar gelijkwaardigheid. Hierin zijn gemeente en werkgever elkaars partners in het vinden en/of maken van dergelijke plekken.

Met de uitrol van de decentralisaties heeft ook de inzet op de wijkinfrastructuur stevig vorm aangenomen. Laagdrempelige contacten met de burger, veelal vanuit wijk- en buurthuizen, bieden een scala aan kansen om veilige werkplekken te creëren met een toegevoegde maatschappelijke en individuele waarde, maar zonder de werkdruk die optreedt bij een meer reguliere werkplek. Ook hier is de toegevoegde waarde voor de persoonlijke ontwikkeling van de klant groot en wordt ruimte geboden voor aansluiting op de volgende stap.

De soort van werkzaamheden die in deze productgroep kan worden ingezet is in principe ongelimiteerd. Het gaat erom dat de klant werkt met behoud van uitkering. De ambitie is om de mate waarin de klant nog arbeidsrestcapaciteit heeft zoveel als mogelijk in te zetten op loonvormende arbeid. In ieder geval moet de opbrengst zodanig zijn dat daarmee alle kosten worden gedekt (bijvoorbeeld voor coaching/begeleiding) met uitzondering van de uitkering, die gedekt wordt uit het I-deel.

II.4.4 Activering naar loonvormende arbeid (fase 3). De volgende stap in het aanbod is de bewuste activering naar blijvende loonvormende arbeid (voltijd of deeltijd). In deze groep moet de Banenafpraak gepositioneerd worden. Hier heeft de gemeente samen met de andere regiogemeenten en werkgevers een taakstelling van 400 banen voor de komende twee jaar. Daarna moet het een regulier aanbod worden voor de groep tot 80%.¹⁶

De belangrijkste instrumenten zijn de Loonkostensubsidie (LKS) nieuwe stijl en de No risk regeling.¹⁷

¹⁵ De twee belangrijkste redenen daarvoor zijn: a) de polisvoorwaarden voor de WSWer zijn veel beter bij het SW bedrijf dan bij het bedrijfsleven, en; b) om de productielijnen kwalitatief in stand te kunnen houden zien/zagen WSW organisaties zich vaak gedwongen om kundige/ervaren medewerkers binnen te houden.

¹⁶ Zie bijlage 1: Doelgroepen onder de werking van de Participatiewet en het Sociaal Akkoord.

¹⁷ Onder de Participatiewet is de LKS toegevoegd als een subsidieregeling waarbij tot een maximum van 70% de loonwaarde gecompenseerd mag worden aan de werkgever. De LKS wordt gefinancierd vanuit het I-deel.

Een van de belangrijkste zorgpunten van de werkgevers – de verhoogde kans op uitval wegens ziekte – kan worden ondervangen door de No risk polis. Deze regeling wordt betaald door de gemeente maar in 2015 voorlopig uitgevoerd door het UWV. Deze afspraak zal naar verwachting ook in de toekomst worden voortgezet.

Het gaat hier dus om regulier werk waarbij sprake is van een volledige uitstroom uit de bijstandsuitkering. De klant ontvangt een loon op basis van het wettelijk minimumloon (WML) plus eventuele CAO condities. Het loon is opgebouwd uit loonkostensubsidie ter compensatie van de arbeidsbeperking en regulier loon.

II.4.5 Activering naar regulier werk (fase 3). Op de reguliere activering verandert niets. De werkzame re-integratieproducten – zoals verloning, werkervaringsbanen en loonkostensubsidie banen - blijven in de ‘etalage’ van het Werkbedrijf Lelystad. Wel staat door het krimpend budget de productie onder druk in die zin dat het volume aan re-integratietrajecten wordt bepaald door het voorhanden (krimpend) budget.

II.5 De uitvoeringsvoorwaarden.

Bovenstaande ambities leiden tot een bijzonder eenvoudige beleidsdoelstelling: Werkloze Lelystedelingen met een arbeidsbeperking zoveel als mogelijk naar vermogen op arbeid en waar mogelijk loonvormend. Hiervoor hebben we een drietal voorwaarden geformuleerd waaraan de (maatwerk)oplossingen moeten voldoen:

- a. Er moet in principe aanbod zijn voor iedere groep, van kwetsbaar tot meer autonoom;
- b. Het moeten veilige werkplekken (maatwerk) zijn voor de individuele medewerkers;
- c. Het moeten werkplekken zijn die aansluiting bieden op het vorige en het volgende niveau, dat wil zeggen schakels in het organisch aanbod van de arbeidsmarkt. Werkplekken die daarnaast ook onafhankelijk van bijdragen (anders dan de loonkostensubsidie) duurzaam in stand gehouden kunnen worden door werkgevers en werknemers.

We hebben nu zicht op de doelgroepen, de producten die we aan willen bieden alsmede de voorwaarden die we stellen aan de uitvoering. De logische volgende stap is hoe we dat aanbod gaan organiseren.

III De Onderneming: het uitvoeringsmodel Lelystad

III.1 Dekking zoeken of ondernemen?

De Participatiewet komt met meer klanten en minder middelen. Een eenvoudig, maar daarom niet minder pijnlijk dilemma. Voortborduren op de bestaande aanpak betekent doorgaan met het jaarlijks inkopen van re-integratie trajecten in de wetenschap dat we er steeds minder in kunnen kopen voor steeds meer klanten. Dat is een sombere horizon die de gemeente Lelystad niet passend vindt in haar beleidsambities met betrekking tot het verhogen van de participatiegraad van haar burgers. Het alternatief is dat we slimmer om moeten gaan met de middelen die we hebben, dat wil zeggen het is van belang om producten aan te bieden die kostentechnisch een zo laag mogelijke belasting betekenen voor het re-integratiebudget, bij voorkeur kostenneutraal zijn (autonome financiering). Zelfs is het zo dat de ambitie moet zijn om te kijken of er sprake kan zijn van een positief verdienmodel. Dit laatste vraagt om ondernemerschap. Dat is voor de gemeente Lelystad overigens niet nieuw. Al met de inrichting van het Werkbedrijf Lelystad bv is er voor gekozen om een verdienmodel te hanteren waarmee eventuele financiële risico's kunnen worden afgevangen. Dat zal onder de Participatiewet niet anders zijn, zij het dan dat de werkwijze van het Werkbedrijf om een aantal aanpassingen vraagt in de zin van andere producten en meer en andere partnerschappen. Om deze doorontwikkeling van het Werkbedrijf en haar partnerschappen te duiden wordt de naam 'Onderneming' geïntroduceerd. Overigens is het zo dat net als bij het Werkbedrijf nu, er ook voor gekozen wordt om vast te houden aan het uitgangspunt dat er geen financieel risico wordt gelopen. Met andere woorden, ook binnen de in deze nota voorgestelde veranderde aanpak wordt niet meer geld uitgegeven dan in het re-integratiebudget voorhanden is.

III.2 Het solidariteitsbeginsel

Een belangrijk uitgangspunt voor de Onderneming is het gegeven dat steeds wordt geprobeerd om met de 'winsten' die worden behaald, mogelijkheden te creëren voor de meest kwetsbare klanten, voor wie het invullen van een kostenneutrale arbeidsplek geen haalbare kaart is. Waar bijvoorbeeld besparingen gerealiseerd kunnen worden op het I-deel door een product als arbeidsmatige participatie, komt er geld vrij om varianten op Beschut Werken te financieren. In welke mate dat zal lukken zal de toekomst uit moeten wijzen, maar in het verdienmodel van de Onderneming – waarin meerdere verdienopties zijn meegenomen – is het een nadrukkelijke ambitie.¹⁸

III.3 De organisatie & Werkwijze

Het hart van de Onderneming is het Werkbedrijf Lelystad dat als vanouds klanten toe leidt naar werk. De overgang van Werkbedrijf naar Onderneming is dan ook niet zozeer een fundamentele verandering in de missie, maar veel meer een nuancering en uitbreiding daarvan. Zoals eerder aangegeven vragen de nieuwe klanten om andere producten met nieuwe ambities naast de bestaande ambitie die gericht is op volledige uitstroom. Voor de klanten die blijvend in het bestand zitten moeten nieuwe routes bewandeld worden zoals uitzend- en detachingsactiviteiten. Een deel

¹⁸ Zie hoofdstuk V; Het dashboard, de financiële paragraaf.

van de klanten zal werkzaam zijn binnen de Onderneming zelf, bijvoorbeeld Garantiebanen die de gemeente zelf wenst in te vullen als werkgever en klanten voor wie varianten van Beschut Werken beschikbaar worden gesteld. De Onderneming gaat nieuwe productrelaties aan met externe partijen, in die zin dat er naar gestreefd wordt om die externe partijen deelgenoot te maken in de Onderneming. Dit laatste als partners op de inclusieve arbeidsmarkt. De Onderneming is als samenwerkingsverband dan ook in termen van arbeidsmarkt bereik een stuk groter dan het Werkbedrijf Lelystad. Een aanpak die geheel past binnen het gedachtegoed van het Lelystads Akkoord.¹⁹

III.4 De Stakeholders

Geplaatst in een metafoor kan de lokale arbeidsmarkt gezien worden als de Onderneming Lelystad, waar gemeente, Werkbedrijf Lelystad en sociale partners, onderwijs en maatschappelijk middenveld gezamenlijk verantwoordelijk zijn voor beleid en strategie en waarvoor het Werkbedrijf Lelystad samen met onderwijs en werkgevers de eerste uitvoeringsverantwoordelijkheid draagt.²⁰

Met het bedrijfsleven worden afspraken gemaakt over de invulling van de Banenafpraak, reguliere banen, varianten op Beschut Werken, maar ook over het gezamenlijk uitvoeren van (regulier) werk. Het maatschappelijk middenveld kan een grote afnemer worden van kwetsbare klanten die in deeltijd werken (zie ook paragraaf III.5). Het speciaal onderwijs is een belangrijke leverancier van kandidaten voor de Banenafpraak. Hoe dan ook is samenwerking van de partijen tot op het niveau van stakeholders noodzakelijk om de lokale ambities te realiseren.


¹⁹ In het College programma is de ambitie opgenomen om te komen tot een lokaal sociaal akkoord – het Lelystads Akkoord.

²⁰ Passend in het model van het Landelijk Sociaal Akkoord en het nog op te stellen Regionaal Sociaal Akkoord voor de arbeidsmarkt regio Flevoland, zal naar verwachting dit najaar het Lelystads Akkoord worden ondertekend door gemeente, onderwijs en sociale partners, waarmee de bestuurlijke 'kapstok' voor de Onderneming een feit zal zijn.

Een belangrijk voorbeeld is het product Arbeidsmatige Participatie dat zowel in de vorm van individuele werkplekken bij externe organisaties als ook binnen een productieomgeving kan worden gerealiseerd. Het Werkbedrijf Lelystad BV kent reeds activiteiten op dit terrein en vindt daarin aansluiting bij de faciliteiten en infrastructuur van Concern voor Werk NV. Interessant is om nader uit te werken in hoeverre hier op een wederzijdse versterking kan worden ingezet.

De 'oude' WSW als partner op de nieuwe horizon.

Onder de bestaande regelgeving is de WSW een sterfhuisconstructie geworden. Nieuwe instroom is niet langer mogelijk. Het bestand zal langzaam krimpen totdat de laatste medewerker over enkele decennia symbolisch het licht uit doet. In werkelijkheid liggen de verwachtingen natuurlijk anders. Op enig moment zal de krimp van de WSW doelgroep ertoe leiden dat de kosten voor de instandhouding van de infrastructuur – productiehallen, machineparken, enzovoorts – zodanig hoog worden dat versnelde afbouw op financiële gronden wordt afgedwongen.

Het uitgangspunt dat de gemeente in de komende 10 tot 15 jaar gedwongen wordt om een sterfhuis te financieren is om meerdere, voor de hand liggende redenen, onacceptabel. Investeringsvragen om wederkerigheid of – in bedrijfseconomische termen - om een return on investment. Met aan de ene kant een herstellende economie en aan de andere kant een Participatiewet die daar actief gebruik van moet maken, dreigen de medewerkers in de WSW tussen wal en schip te geraken. De afbouw van de WSW moet niet een jarenlange last zijn, maar omgebogen worden tot een instrument waarmee nieuwe kansen gecreëerd kunnen worden voor alle klanten onder de Participatiewet en niet slechts een deel daarvan!

Met het verdienmodel en de modus operandi van het Werkbedrijf (WBL) heeft de gemeente Lelystad al een eerste belangrijke stap gezet. Door het gebruik van de infrastructuur van Concern voor Werk – de hefboomwerking tussen kosten en opbrengsten – draagt het WBL in belangrijke mate bij aan een gecontroleerde afbouw van de WSW organisatie. Nu, met de doorgroei naar de Onderneming kan de vervolgstap worden gezet. Onder de vleugels van het WBL, samen met de werkgevers van Lelystad opdrachtnemer van de Onderneming en conform het nog te ondertekenen Lelystads Akkoord, kunnen de WSW medewerkers in de komende 10 tot 15 jaar langzaam maar zeker deel uit gaan maken van de Onderneming. Met behoud van rechten zullen ook zij dan profiteren van alle nieuwe producten die in de Onderneming worden opgezet. Voor de meest kwetsbaren komen ook de alternatieve producten voor Beschut Werken in reguliere omgevingen in beeld en de kwaliteiten van de sterkeren kunnen maximaal worden benut en komen de interne kwaliteit en output van de Onderneming ten goede. Kortom zit in dit scenario een groeiperspectief voor allen besloten, hetgeen veruit preferabel is boven een 'bevroren positie' in een organisatie die afbouw als kerntaak heeft.

III.5 Co-creatieve opties

Nieuwe ambities vragen om maatwerk instrumenten en producten. Uit het voorgaande is duidelijk geworden dat de Onderneming meerdere stakeholders heeft, gezamenlijk zijn ze verantwoordelijk voor het vinden en implementeren van die nieuwe instrumenten en producten. Dat hierbij gebruik gemaakt wordt van ideeën en oplossingen die andere gemeenten al hebben bedacht – kampend met dezelfde vraagstukken – ligt voor de hand. De implementatie van de Participatiewet – met al zijn inclusieve financiële en uitvoeringsvraagstukken – is immers een gedeelde verantwoordelijkheid voor de 393 gemeenten die ons land telt. In deze paragraaf kijken we naar een aantal bestaande en

nieuwe ideeën die niet alleen uitstekend lijken te passen in het concept van de Onderneming, maar die vanwege de win-win constructies ook meteen een praktische invulling geven aan de taakstellende samenwerking van overheid en sociale partners onder de Participatiewet.


Social return on investment

De eerste twee ideeën zijn afkomstig uit de gemeente Tilburg. Zorgorganisaties in het maatschappelijk middenveld hebben door de bank genomen (veel) kennis en expertise in huis waar het gaat om ondersteunen en/of begeleiden van mensen met een beperking. Als gemeente kent Lelystad een SROI paragraaf in haar aanbestedingsbeleid. De ‘opbrengsten’ van de SROI component – alleen al uit de aanbestedingscontracten in het kader van de 2 D’s jeugd en AWBZ/WMO – zouden ingezet kunnen worden op de co-creatie van alternatieve vormen van Beschut Werken.

Klanten met een arbeidsbeperking kunnen bijvoorbeeld met behoud van uitkering geplaatst worden binnen de zorgorganisatie. De kosten voor de begeleiding zouden dan door de zorgorganisatie zelf gedragen kunnen worden als invulling op de SROI verplichting. Wanneer de betreffende zorgorganisatie geen geschikte plaats kan creëren, bestaat eventueel ook de mogelijkheid om de begeleiding te verzorgen van kandidaten die in andere organisaties aan het werk zijn. In overleg met de partijen kan nader worden bepaald hoe hier invulling aan wordt gegeven.

Co-creatie van betaald werk:

Vanuit de Participatiewet kunnen meerdere vormen van ondersteuning worden aangereikt aan de werkgever die bereid is om een medewerker met een arbeidsbeperking in dienst te nemen. Ten eerste is daar de loonkostensubsidie die vanuit het I-deel wordt vergoed. Deze subsidie is in principe structureel (tenzij de beperking afneemt of geheel verdwijnt). Daarnaast bestaat er echter ook een

scala aan ondersteuningsmogelijkheden die vooral vanwege de belasting van het re-integratie budget niet structureel kunnen zijn (no risk polis, job coaching, scholing). Op enig moment komen deze kosten bij de werkgever zelf. Om hier in tegemoet te komen wordt gebruik gemaakt van het aanbestedingsbeleid.

Zo kan de werkgever de status van *preferred supplier* van de gemeente verwerven (bij inkoop onder de Europese aanbestedingsgrens), of wordt andere opdrachtnemers van de gemeente gevraagd de SROI component van een door hen verworven contract in te vullen ten gunste van de betreffende werkgever. Bijvoorbeeld door het plaatsen van orders of het verstrekken van kortingen.

Dagbesteding in maatschappelijke organisaties

De vraag naar plaatsen in dagbesteding en/of alternatieven voor Beschut Werken wordt naar verwachting snel groter dan het beschikbaar aanbod. Voor een deel van de potentiële kandidaten voor dagbesteding zou gekeken kunnen worden naar plaatsingsmogelijkheden binnen reguliere organisaties voor het verrichten van onbetaalde werkzaamheden. Het gaat dan wel om kandidaten met een profiel dat past bij deze oplossing (bijvoorbeeld Licht Verstandelijk Gehandicapten). Voor beschikbare plaatsen wordt in eerste instantie gezocht binnen het maatschappelijk middenveld. Of, en zo ja in welke mate er sprake is van een financiële tegemoetkoming/prikkel voor de betreffende klant is nog een punt van nader onderzoek. Er wordt hierbij aansluiting en afstemming gezocht bij reeds bestaande initiatieven op dit terrein. In het kader van de WMO loopt er bijvoorbeeld een project waarbij er vrijwilligersplaatsen worden gerealiseerd voor mensen met een lichte beperking.

Banenafpraak als product

Er is een groep werkgevers die enerzijds wel bereid is om medewerkers in het kader van de Banenafpraak aan te nemen maar anderzijds binnen het eigen bedrijf daar geen faciliteiten voor heeft/ziet. De Onderneming kan deze werkgevers haar werkomgeving – inclusief professionele begeleiders – aanbieden. De werkgever vult een of meer garantiebanen in en detacheert deze medewerkers vervolgens bij de Onderneming waar ze onder goede begeleiding aan de slag kunnen. Idealiter besteedt het betreffende bedrijf met de garantiebanen tevens de bijbehorende werkzaamheden uit. Gemeente en werkgevers werken dan samen aan een gemeenschappelijke faciliteit voor garantiebanen binnen reguliere werkzaamheden. (Hier ligt ook een potentiële overlap met varianten op Beschut Werken.)

WSW en WWB als kweekvijver voor de Onderneming

Indien de bovenstaande ambities worden gerealiseerd zal de Onderneming in de komende jaren groeien. Er zal voor medewerkers – bijvoorbeeld productiebegeleiders – actief gezocht worden naar kandidaten uit de bestanden van WSW en WWB. Daarmee snijdt het mes aan twee kanten – voor klant en gemeente – maar wordt ook concreet invulling gegeven aan de uitgangspunten van sociaal ondernemerschap hetgeen resulteert in meetbare maatschappelijke winst.

IV Het dashboard: de financiële paragraaf

De Onderneming wordt als organisatiemodel gedragen door een tweetal ambities; de eerste ambitie is het creëren van een voorziening op de lokale arbeidsmarkt waarin overheid en sociale partners gezamenlijk een instrument bieden waarmee alle burgers met een afstand tot de arbeidsmarkt een mogelijkheid wordt geboden tot het vinden van een (tijdelijke) vorm van arbeid. De tweede ambitie is het vinden van een financieringsmethodiek die de duurzame instandhouding van dit instrument mogelijk maakt en wel zodanig dat er sprake is van een rechtvaardige spreiding van de middelen.

Het verdienmodel. Voor de realisatie van het laatste is een verdienmodel nodig dat afwijkt van de re-integratie investeringen zoals we die tot dusverre kenden. In plaats van een financieringsmodel dat volledig berust op de inkoop van trajecten en waarvan het resultaat gewogen wordt op het percentage duurzaam uitgestroomde klanten, schuift het zwaartepunt naar het creëren van arbeidsplaatsen – zowel binnen als buiten de Onderneming – die maximaal autonoom zijn in die zin dat ze kostendekkend of zelfs winstgevend zijn. In deze systematiek wordt dus een duidelijk onderscheid zichtbaar tussen kosten voor begeleiding (trajecten) en exploitatielasten van de uitvoeringsorganisatie. De hoeveelheid onderhanden arbeidstrajecten is daarmee niet langer bepalend voor de uitputting van het re-integratiebudget – een deel daarvan is immers maximaal autonoom in financiering – maar de efficiency van de uitvoeringsorganisatie en het vermogen om een zo groot mogelijk aantal plaatsen te genereren. Deze benadering vraagt om een ander verdienmodel, een nieuw ‘dashboard’ als het ware met andere ‘knoppen’ waaraan gedraaid moet worden om de beste resultaten te behalen.

De achterliggende motivatie. Om het nieuwe verdienmodel te verklaren is het goed om kort in te gaan op het gedachtegoed dat er aan ten grondslag ligt. Voorheen in de WWB gold als theoretisch uitgangspunt dat iedere klant in principe uit kon/moest stromen naar werk. Daarmee werd voorbijgegaan aan het feit dat een groot deel van het bestand bestond en bestaat uit mensen bij wie wel degelijk sprake is van een (vorm van) beperking. Dat is nu, onder meer door de nieuwe instroom van klanten met een Wajong of WSW profiel niet langer aan de orde. Nu is het mogelijk om een onderscheid te maken tussen een zogenaamde blijvende en tijdelijke component in de uitkering. Het blijvend deel is het percentage van de uitkering dat gerelateerd wordt aan de werkelijke arbeidsbeperking van de klant. De tijdelijke component is het percentage dat gelijk staat aan het vermogen van de klant om nog loonvormende arbeid te verrichten. De kernambitie van het nieuwe model is dan ook niet de volledige en duurzame uitstroom – die maar voor een beperkt deel van de klanten gerealiseerd kan worden – maar een toeleiding naar loonvormende arbeid zodanig dat het arbeidsvermogen van de klant maximaal wordt benut! De inzet is om voor wat betreft de oude doelgroep de resultaten – dat wil zeggen uitstroom percentage en besparingen op het I-deel – hoger uit te laten vallen dan voorheen, zodat extra middelen worden gegenereerd om passende arrangementen aan te bieden aan de nieuwe meer kwetsbare doelgroepen. Bijkomende winst is dat het succes van het oude model voornamelijk behaald werd door het ‘afromen’ van de bovenlaag van het bestand. Het nieuwe model voorziet ook in oplossingen voor de meer kwetsbare klanten.

Loonvormende arbeid is daarmee in de Onderneming de spil geworden van het verdienmodel, loonvormende arbeid met of zonder behoud van uitkering, voltijds of deeltijds, in uitzend- of detachingsformule. Uitgangspunt is dat:

1. slimme en vooral ook kostendekkende of zelfs winstgevende banen het handelsmerk moeten worden van de Onderneming;
2. het aantal verliesgevende banen beperkt moet blijven tot de groep klanten waarbij sprake is van een zodanige beperking dat plaatsing in principe niet mogelijk is en waarvoor de mogelijkheid wordt gecreëerd om gedurende een afgebakende periode onder intensieve begeleiding alsnog die opstap te maken.

De knoppen van het dashboard. Indien we de bedrijfsvoering in combinatie met de core business – het creëren van autonome arbeidsplaatsen – opsplitsen in indicatoren dan kunnen we de volgende vijf kernindicatoren definiëren:

- a. Aantal gerealiseerde winstgevende arbeidsuren (Activering naar loonvormende arbeid).
In deze variant wordt een volledige financiering bereikt door het arbeidsvermogen van de klant (tijdelijke component) maximaal te verzilveren op loonvormende arbeid, waarnaast de arbeidsbeperking (blijvende component) volledig wordt afgedekt door de loonkostensubsidie. Hierdoor ontstaat een autonoom gefinancierde baan, dat wil zeggen een baan waarbij na implementatie in principe geen extra lasten meer drukken op het re-integratiebudget. Wel is het zo dat indien er nog sprake is van (tijdelijke) begeleidingskosten er afspraken gemaakt moeten worden met de werkgever wie deze kosten voor zijn rekening neemt. Duidelijk is dat deze kosten slechts tijdelijk op het re-integratiebudget kunnen rusten. Daarna is de werkgever verantwoordelijk of moeten andere, slimme constructies worden ingezet (zie paragraaf III.5 Co-creatieve opties).
- b. Aantal gerealiseerde kostendekkende arbeidsuren (Arbeidsmatige participatie).
In deze variant is sprake van arbeid met behoud van uitkering. Een deel van de verrichte arbeid kan loonvormend zijn, waardoor er sprake is van een positief resultaat (winstcomponent). Hiermee wordt een autonome werkplek gecreëerd.
- c. Aantal banen op basis van volledige en duurzame uitstroom (Activering regulier werk).
Naast de nieuwe producten blijft ook de volledige en duurzame uitstroom een belangrijk product en indicator voor de Onderneming. Deze optie blijft sowieso de primaire keuze voor alle klanten bij wie geen sprake is van een arbeidsbeperking.
- d. Exploitatielast van de Onderneming.
Met de nieuwe producten wordt de besteding van de re-integratiegelden op een andere wijze dan voorheen zichtbaar gemaakt. In de oude aanpak waarbij alles gericht is op de uitstroom,

worden de re-integratiegelden vertaald naar aantal trajecten (werkervaringsbanen, verloningsbanen, enzovoorts) en zitten de exploitatielasten voor de uitvoeringsorganisatie opgenomen in de trajectprijs. Met de komst van autonoom gefinancierde werkplekken zij het in bovenstaande varianten a of b, worden de re-integratiegelden nadrukkelijker zichtbaar in a) kosten voor begeleiding en toeleiding; b) kosten instandhouding organisatie (infrastructuur); c) kosten onderhoud lokale arbeidsmarkt met specifieke thema's als werkgeversdienstverlening, netwerk opbouw en onderhoud, enzovoorts.

e. Winst op ondernemen.

In het verdienmodel van de onderneming zitten vooralsnog drie winstmogelijkheden. Te weten I) opbrengst uit loonvormende arbeid (optie b); II) besparing op het I-deel door uitstroom uit de uitkering (optie c) en III) winst uit opdrachten (bijvoorbeeld gemeentelijke kavels of Montapak). Ten aanzien van deze winst zal vastgesteld moeten worden hoe wordt omgegaan met de opbrengsten.

Het voorstel is om de winst in te zetten op de voorkant van de Onderneming, daar waar door middel van dagbesteding als opstap naar werk en arbeidsleren geïnvesteerd moet worden op de meest kwetsbare doelgroep. (Het solidariteitsbeginsel.)

De beschikbare middelen. Met de invoering van de decentralisaties heeft het Rijk tevens gekozen voor een herverdeling van de middelen binnen de verschillende domeinen. Voor de invoering van de nieuwe zogenaamde verdeelmodellen wordt veelal rekening gehouden met overgangperiodes. Onderstaand de middelen die het Rijk voor de uitvoering van de Participatiewet in 2015 beschikbaar heeft gesteld, zowel macro als ook voor Lelystad zelf. Het totale macrobedrag voor de participatiewet is opgebouwd uit twee verschillende onderdelen, namelijk "re-integratie klassieke doelgroep / nieuwe groepen participatie" en "Sociale Werkvoorziening". Deze middelen binnen het deelfonds sociaal domein vervangen de huidige rijksbijdrage WSW en het Participatiebudget als specifieke uitkeringen. Het totale bedrag dat Lelystad in 2015 ontvangt is te herleiden naar deze twee onderdelen. (Zie bijlage 3 voor een gespecificeerde tabel.)

Bijdrage Klassieke doelgroep WWB	€ 3.940.245
	€ 1.000.000 (eigen gemeentelijke bijdrage NUON reserve)
Bijdrage WSW	€ 7.873.942
Bijdrage Nieuwe doelgroep	€ 173.547

NB. Voor wat betreft het bedrag € 3.940.245 is in de voorstellen van de Kadernota 2016 meegenomen om vanuit de NUON reserve voor een periode van drie jaar, jaarlijks 1 miljoen aan dit budget toe te voegen. De revenuen hiervan zullen tot een totaal van het beschikbaar gestelde bedrag terugvloeien in de NUON reserve.

Bijlagen

Bijlage 1: Doelgroepen onder de werking van de Participatiewet en het Sociaal Akkoord

Toelichting op de nieuwe doelgroepen onder de Participatiewet.

Bijlage 2: De regionale arbeidsmarkt geplaatst in het perspectief van lokaal beleid

Ontwikkelingen t.a.v. Banenafpraak en Beschut Werken.

Bijlage 3: De rijksbijdrage op de Participatiewet

Specificaties van de Rijksbijdrage Participatiewet.

Bijlage 1: Doelgroepen onder de werking van de Participatiewet en het Sociaal Akkoord

Voor de klanten met de zwaarste beperking is het de bedoeling dat landelijk 30.000 plekken Beschut Werken worden ingericht, voor de overigen hebben de partijen afgesproken dat er 125.000 garantiebanen beschikbaar zullen komen. Voor de laatste groep maken de gemeenten op regionaal niveau afspraken binnen de in te richten Werkbedrijven (Werkkamers). Een en ander is vastgelegd in het Sociaal Akkoord van april 2013. Gesteld kan worden dat Beschut Werken in deze zin vooral een lokaal vraagstuk is terwijl het bij de invulling van de Banenafpraak juist een regionale opdracht betreft. (Uitvoeringsplan Participatiewet (sept 2014.))

De Banenafpraak omvat 100.000 banen in het bedrijfsleven en 25.000 banen bij de (Rijks)overheid, in de periode tussen 2015 en 2025. Het is de bedoeling dat jaarlijks een groei van het aantal banen te zien zal zijn en dat werkgevers meer en meer gebruik gaan maken van arbeidsgehandicapten. Dit wordt over een periode van twintig jaar gemonitord en op basis van de banengroei wordt bekeken of bedrijven voldoen aan de afspraken uit het Sociaal Akkoord van 2013. Als na diverse metingen blijkt dat het aantal garantiebanen niet wordt vervuld, ligt er een quotumwet klaar om werkgevers met meer dan 25 werknemers te dwingen arbeidsgehandicapten in dienst te nemen, dan wel een boete naar rato te betalen.

De Banenafpraak is bedoeld voor mensen met een arbeidshandicap die een arbeidsvermogen tussen de 30 en 80% hebben. Dit zijn mensen die de nodige aandacht, begeleiding en coaching van de werkgevers gaan vragen. Een groot deel van deze mensen zal op termijn zelfstandig moeten kunnen werken, in een voor hen aangepaste functie. In principe komt deze gehele groep in aanmerking, echter in het Sociaal Akkoord is overeengekomen dat voor de periode 2015 en 2016 de prioriteit op plaatsing zal liggen bij diegenen die per 1 januari 2015 nog op de wachtlijst van de WSW stonden dan wel die op basis van de arbeidsbeperking vóór 1 januari nog in aanmerking gekomen zouden zijn voor een Wajong indicatie maar na 1 januari opgenomen moeten worden in de Participatiewet.

Uitgangspunt voor de Garantiebaan is dat werkgevers die medewerker in dienst nemen. Beloning van de werknemers gebeurt op basis van de CAO van de betreffende branche met tenminste het wettelijk minimum loon (WML). Het UWV (Wajongpopulatie) of de gemeente kan tot een maximum van 70% loonkosten subsidie verstrekken. De loonwaarde van de medewerker dient elke drie jaar opnieuw te worden vastgesteld.

Beschut Werken is als voorziening gericht op mensen die niet in een reguliere baan kunnen werken en wiens mogelijkheden tot arbeidsparticipatie daarom beperkt blijven tot een beschutte omgeving onder aangepaste omstandigheden. Er is dus altijd sprake van een dienstbetrekking in een beschutte werkomgeving, die zowel in een publieke, publiek-private of een private omgeving ingericht kan zijn. Kandidaten voor een dergelijke werkplek hebben een lichamelijke, verstandelijke of psychische beperking die zodanig belemmerend werkt op de productiviteit dat van een werkgever niet verwacht kan worden dat hij – zonder speciale voorzieningen in de sfeer van compensatie en/of risicodekking – een werkplek aanbiedt. Er is altijd sprake van een zekere mate van productiviteit, van het vermogen tot loonvormende arbeid. Dat immers vormt het belangrijkste onderscheid met de voorzieningen voor

dagbesteding. Tenminste tot op heden. Gaandeweg wordt duidelijk dat hybride vormen van dagbesteding/beschut werken een oplossing kunnen vormen voor de vooral zwaarwegende financieringsproblematiek bij Beschut Werken.

Hoe de dienstbetrekking wordt georganiseerd, via een gemeentelijke dienst, NV, BV of stichting, behoort tot de beleidsvrijheid van de gemeente. Ook kan de gemeente mensen (via detachering) in een beschutte omgeving bij reguliere werkgevers aan de slag laten gaan. Beloning van de werknemers – en hierin ligt impliciet het grootste (financiële) bezwaar voor de gemeente besloten – gebeurt op basis van de CAO van de betreffende branche met tenminste het wettelijk minimum loon (WML). De gemeente kan tot een maximum van 70% loonkosten subsidie verstrekken. De loonwaarde van de medewerker dient elke drie jaar opnieuw te worden vastgesteld.

Een eerlijk aanbod voor allen. Hier dreigt meteen al aan de basis een en ander mis te gaan. Hoewel de discussie zich met name richt op de invulling van Beschut Werken - waar het gaat om een rechtvaardige invulling c.q. distributie van banen - ligt er om te beginnen ook een onrechtvaardigheid besloten in het Sociaal Akkoord ter zake de **Banenafpraak**. Hoewel er ongetwijfeld uitsluitend goede intenties ten grondslag liggen aan het besluit om de eerste twee jaar voorrang te geven aan de eerder vermelde groepen wachtlijst WSW en ombuiging Wajong, bevindt zich ook een substantiële groep klanten in het zittend bestand van de WWB (nu Participatiewet) die daarvoor in aanmerking zou kunnen komen. Met de prioriteitsregeling wordt deze groep een realistische kans onthouden op een Garantiebaan en wel gedurende nog eens twee jaar. Voor hen speelt de tijd als grootste vijand. Immers hoe langer de periode van werkloosheid hoe geringer de kans op arbeid. Een vergelijkbare problematiek lijkt zich voor te doen bij **Beschut Werken**. Immers hier vraagt het Rijk de gemeenten om een reeks van banen te creëren – specifiek voor de doelgroep 1 tot 30% arbeidsrestcapaciteit – waarbij sprake is van een vaste, duurzame positie met tenminste het WML en mogelijk nog aanvullende CAO voorzieningen. De vraag doet zich voor in hoeverre het Rijk daarmee een discriminerende voorziening in het leven roept, discriminerend ten opzichte van de grote groep werklozen met een arbeidsrestcapaciteit van 30 tot 80%. Het nadeel voor deze laatste groep is meervoudig:

1. Niet alleen wordt hen de optie van een vaste baan tegen WML in het kader van Beschut Werken onthouden.
2. Daarnaast hebben zij, indien sprake is van een lopende uitkering, in de komende twee jaar een achtergestelde positie ten opzichte van de preferente doelgroepen onder de regeling Banenafpraak.
3. En tot slot is de aard van de financiering van de regeling Beschut Werken zodanig dat wanneer de gemeente hierop investeert, de beschikbare middelen om de groep 30 tot 80% te ondersteunen jaarlijks zullen afnemen tot uiteindelijk geen budget meer resteert.²¹

²¹ Die beweging zien we overigens ook in de financieringssystematiek van de Participatiewet. Vanaf 2015 zien we binnen de re-integratiegelden een stijging van het budget op de nieuwe doelgroepen ten koste van het budget voor de reguliere klanten.

Bijlage 2: De regionale arbeidsmarkt geplaatst in het perspectief van lokaal beleid

I.2 Aanpak Lokaal - Regionaal

De overheid streeft naar een toenemende regionalisering in de uitvoering van het door haar aangegeven en op enkele thema's ook aan de gemeenten uitbesteedde beleid. Daarmee worden alle onderdelen van de Participatiewet nolens volens in een regionaal perspectief geplaatst – in een samenwerking van overheid en werkgevers- en werknemersorganisaties - al dan niet geformaliseerd in het Sociaal Akkoord of de daaruit voortvloeiende structuurveranderingen. Echter de uitwerking daarvan is niet voor alle taken gelijkelijk op te pakken, immers spelen er per afzonderlijke taak ook afzonderlijke afwegingen op onder meer financiën, lokale omstandigheden op de arbeidsmarkt, aard en samenstelling van het klantenbestand, enzovoorts.

De invulling van het quotum in de Banenafpraak is vooral een regionale taakstelling die samen met de sociale partners vanuit het perspectief van de Werkkamer – het regionaal werkbedrijf – dient te worden opgepakt. Er zijn meerdere en voor de hand liggende argumenten om die aanpak te bepleiten – niet in het minst de meerwaarde van een breed regionaal banenaanbod voor een doelgroep die vraagt om diversiteit en maatwerk – en de gemeente Lelystad slaat dan ook graag de handen ineen met de overige gemeenten in de regio om die uitdaging op te pakken.

Lelystad maakt met Almere, Dronten, de Noordoostpolder en Urk deel uit van de arbeidsmarktregio Flevoland.²² In het Regionaal Werkbedrijf Flevoland - een netwerkorganisatie - werken bovengenoemde gemeenten, het UWV, VNO-NCW, MKB Nederland, FNV en CNV op bestuurlijk niveau samen op het arbeidsmarktbeleid. De primaire opgave is het realiseren van 400 garantiebanen in de arbeidsmarktregio Flevoland in de periode 2015-2016. Natuurlijk is er sprake van een lokale taakstelling (pakweg 80-100 plaatsingen (incl. UWV) in 2015 en 2016) maar de aanpak is regionaal.

Lokaal of regionaal zwaartepunt. De inrichting van het regionaal werkbedrijf/werkkamer is in volle gang en los van de te verwachten hobbels in de startfase zal in de loop van 2015 ongetwijfeld een werkend regionaal model zijn beslag krijgen. Daarmee krijgt de Banenafpraak een goede basis. Voor Beschut Werken evenwel zal vooral op lokaal niveau gezocht moeten worden naar realiseerbare alternatieven die duurzaamheid verbinden met betaalbaarheid. Dat betekent in ieder geval een meer hybride aanpak op de grenzen van WMO en Participatiewet, waarbij de aansluiting wordt gezocht bij het WMO aanbod van (arbeidsmatige) dagbesteding. Voor de ontwikkeling en uitvoering van deze nieuwe producten ziet de gemeente het Werkbedrijf Lelystad als de opdrachtnemer. Het Werkbedrijf zal vanuit haar bijzondere positie als preferred supplier naast de invulling van de Banenafpraak en het Beschut Werken tevens de verbinding kunnen leggen c.q. organiseren met de AWBZ/WMO op de arbeidsmatige dagbesteding.

²² Er is een onderscheid tussen de formele arbeidsmarktregio, zoals hier aangegeven en de economische arbeidsmarktregio (de MRA). Voor Lelystad ligt het economisch belang vooral bij de laatste.

In Flevoland hebben de gemeenten er voor gekozen de beleidsfocus voor Beschut Werken (BW) lokaal te houden. Het financieel risico ligt anders dan bij de Banenafpraak – waar de quotumwet een prestatie-boete systematiek introduceert voor de werkgevers – volledig bij de gemeente. Vanaf het moment dat de gemeente het UWV vraagt om vast te stellen of een klant in aanmerking komt voor een BW-baan en het UWV daar een positief advies op uitbrengt, heeft de gemeente een wettelijke verplichting om ook daadwerkelijk in een dergelijke baan te voorzien. De met name financiële gevolgen c.q. risico's zijn volledig voor rekening van de gemeenten, hetgeen logischerwijze vooronderstelt dat iedere gemeente afzonderlijk haar beleid op dit thema formuleert dat wil zeggen haar eigen oplossingsrichtingen kiest. Dat daarbij de wettelijke richtlijnen als uitgangspunt dienen spreekt voor zich. Maar dat niet iedere gemeente dezelfde oplossingsrichting zal kiezen ook.

Uit een onderzoek onder haar leden heeft de G32 kortelings mogen concluderen dat de gemeenten vooralsnog in de aanpak verdeeld zijn over een drietal stromingen, te weten:

- a. het organiseren van BW conform de wettelijke kaders in de Participatiewet;
- b. het zoeken naar alternatieve vormen van BW;
- c. het vooralsnog afzien van het organiseren van BW.

Uitgangspunten voor de samenwerking in het Regionaal Werkbedrijf Flevoland zijn:

- Werkgever staat centraal;
- Gezamenlijke verantwoordelijkheid voor het realiseren van de Banenafpraak;
- Bestuurlijk commitment en inzet om de achterban te mobiliseren;
- Regionale afstemming ten aanzien van het basispakket faciliteiten / instrumenten en dienstverlening aan werkgevers;
- Verknoping en samenwerking met bestaande structuren in de regio;
- Heldere dienstverlening voor werkzoekenden;
- Heldere en consistente communicatie.

Het Regionaal Werkbedrijf heeft onder meer tot doel erop toe te zien dat de Banenafpraak in de regio vervuld wordt met een eenduidige werkgeversbenadering en een afgestemd basispakket aan instrumenten.²³ De belangrijkste taken voor het regionaal werkbedrijf zijn voorshands:

- a. Duiden/vinden van mensen die in aanmerking komen voor ondersteuning (naar werk);
- b. Vervolgens het (doen) bemiddelen van deze mensen naar (vormen van) werk, waarbij gebruik gemaakt wordt van wettelijke dan wel regionaal overeengekomen faciliteiten;
- c. Het inrichten en onderhouden van een regionaal werkgeversnetwerk gebaseerd op de co-creatie van banen en co-responsabiliteit in het behoud daarvan voor bovenstaande doelgroepen.

Kerntaken in deze gemeenschappelijke verantwoordelijkheid van werkgevers en overheid zijn derhalve niet alleen het vinden en/of creëren van banen, maar deze ook op maat te kunnen aanbieden en vergezeld te doen gaan van de juiste instrumenten voor een succesvol verloop. Bij dit laatste moet vooral gedacht worden aan de uitwerking en harmonisatie van instrumenten als No-risk-polis, jobcoaching, loonwaardemeting, loonkostensubsidie systematiek, enzovoorts.

²³ Marktbewerkingsplan, Regionaal Werkbedrijf Flevoland 2015-2017, februari 2015

Bijlage 3: De rijksbijdrage op de Participatiewet

3. Participatiewet (IU)	bedragen x €1,-				
	Berichtgeving dec 2015		Inschatting uitkering Lelystad (volgens ontwikkeling macrobudget)		
	2015	2016	2017	2018	2019
A. Macrobedrag participatiebudget klassieke doelgroep (afgerond)	595.072.000	558.796.000	522.878.000	511.076.000	513.718.000
B. Macrobedrag participatiebudget nieuwe doelgroep (afgerond)	27.717.000	67.800.000	107.600.000	143.460.000	168.430.000
C. Macrobedrag sociale werkvoorziening (afgerond)	2.271.390.000	2.094.005.000	1.925.225.000	1.768.500.000	1.652.965.000
Macrobedrag totaal	2.894.179.000	2.720.601.000	2.555.703.000	2.423.036.000	2.335.113.000

A. Participatiebudget- klassieke doelgroep	bedragen x €1,-				
	Berichtgeving dec 2015		Inschatting uitkering Lelystad (op basis van berekening rekenmodel)		
	2015	2016	2017	2018	2019
Macrobedrag "participatiebudget"	595.072.000	558.796.000	522.878.000	511.076.000	513.718.000
Subtotaal aandeel Lelystad (obv rekenmodel van 18 december 2014)	3.940.245	3.631.807	3.334.512	3.196.837	3.213.363

B. Participatiebudget - nieuwe doelgroep	bedragen x €1,-				
	Berichtgeving dec 2015		Inschatting uitkering Lelystad (volgens ontwikkeling macrobudget)		
	2015	2016	2017	2018	2019
Macrobedrag "participatiebudget"	27.717.000	67.800.000	107.600.000	143.460.000	168.430.000
Mutatie macrobudget jaar op jaar in %	-	244,62%	158,70%	133,33%	117,41%
Subtotaal aandeel Lelystad (in lijn met ontwikkeling macrobedragen)	173.547	424.521	673.724	898.257	1.054.604

C. Sociale werkvoorziening	bedragen x €1,-				
	Berichtgeving dec 2015		Inschatting uitkering Lelystad (volgens ontwikkeling macrobudget)		
	2015	2016	2017	2018	2019
Macrobedrag "sociale werkvoorziening"	2.271.390.000	2.094.005.000	1.925.225.000	1.768.500.000	1.652.965.000
Mutatie macrobedrag jaar op jaar in %	-	92,19%	91,94%	91,86%	93,47%
Subtotaal aandeel Lelystad (in lijn met ontwikkeling macrobedragen)	7.873.942	7.259.024	6.673.935	6.130.636	5.730.126

Bedrag Lelystad IU Participatiewet (A+B+C)	11.987.734	11.315.352	10.682.171	10.225.730	9.998.093
---	-------------------	-------------------	-------------------	-------------------	------------------

Re-integratie klassieke doelgroep / nieuwe groepen participatie [€4.113.792,- in 2015]

Voor het onderdeel re-integratie van de 'klassieke doelgroep' baseert het Rijk de verdeling van middelen op basis van een regressiemodel, wat rekening houdt met de factoren: gemiddelde re-integratie-uitgaven per inwoner, omvang totale doelgroep, het aantal bijstandsontvangers, het aantal lager opgeleiden en de bereikbare banen (aantal banen binnen acceptabele reistijd als aandeel van de beroepsbevolking). Voor het laatst genoemde onderdeel zal een zogenoemde ingroei periode van drie jaar gelden, om de herverdeel-effecten van de invoering van het nieuwe verdeelmodel te beperken.

Voor de verdeling van de middelen voor de 'nieuwe doelgroepen' heeft het Rijk gekozen voor een verdeling op basis van instroom in de WSW en de Wajong (werkregeling) in het verleden. Deze verdeling kan slechts tijdelijk worden toegepast omdat na invoering van de Participatiewet geen instroom in de WSW en Wajong (werkregeling) meer zal plaatsvinden. In de toekomst zal dus overgegaan moeten worden op een geïntegreerd model met de re-integratiemiddelen.

Sociale werkvoorziening [€7.873.942,- in 2015]

Uitgangspunt bij de verdeling in de komende jaren is het macrobedrag dat in de meerjarenraming voor het WSW-onderdeel beschikbaar is. De verdeling van deze middelen zal plaats vinden op basis van een per gemeente geschatte daling van het aantal arbeidsplaatsen op basis van historische uitstroomgegevens (actuarieel model) van de betreffende gemeente. Deze geschatte daling zal jaarlijks worden geactualiseerd op basis van de meest recente gegevens over de samenstelling van het zittend bestand WSW in de betreffende gemeente.