

Bijlagen bij het raadsvoorstel vorming Werkbedrijf Atlant De Peel

Van: Stuurgroep Implementatie Werkbedrijf Atlant De Peel
Voor: Commissies en gemeenteraden
Datum: 10 september 2015

Bijlage 1

Strategische Kadernotitie Participatiewet Peelregio met bijlage

Strategische Kadernotitie Participatiewet Peelregio

	Inleiding	3
	Samenvatting	4
I	De uitgangspunten van de P-wet, missie van de Peel	6
II	Eerste lijnen van een uitvoeringsorganisatie	11

Bijlagen:

- 1. Opbrengsten consultatie partners**
 - Memo interviews Kadernotitie
 - Verslag plenaire bijeenkomst kernpartners 27-11-2013
- 2. Uitwerking organisatiemodellen werkbedrijf**
- 3. Projectorganisatie, implementatiefase**

Inleiding

Vanaf 2015 krijgen gemeenten er een omvangrijk takenpakket bij in het sociaal domein. Naast de invoering van de Participatiewet, wordt de verantwoordelijkheid over de gehele keten van zorg voor jeugd aan gemeenten overgedragen en worden diverse extramurale functies uit de AWBZ overgeheveld naar de WMO.

De Peelgemeenten die samen met de gemeente Geldrop-Mierlo de arbeidsregio Peelland vormen en samen tevens deel uitmaken van de Gemeenschappelijke Regeling Atlant Groep¹, hebben besloten, conform de wens van de wetgever de uitvoering van de Participatiewet gezamenlijk op te pakken. Daarmee is er sprake van het voortzetten van een gezamenlijke aanpak op het terrein van werk en uitkeringen die ook de afgelopen jaren al succesvol is geweest binnen het Werkplein en bijvoorbeeld bij de totstandkoming van het Werkgeversplein.

In deze notitie worden de uitgangspunten geformuleerd die het kader scheppen waarin de implementatie van de Participatiewet in de Peelregio moet worden gerealiseerd.

Deze notitie vormt daarmee de basis voor het Projectplan Participatiewet Peelregio waarmee de invoering van de nieuwe uitvoeringsorganisatie wordt voorbereid.

De kaders en uitgangspunten zijn vanuit een concept van deze notitie voorgelegd aan de kernpartners van de gemeenten op het terrein van Werk en Inkomen. De uitkomsten van de plenaire bijeenkomst met kernpartners en de interviews die daarvoor zijn gehouden, zijn verwerkt in deze versie van de notitie. In de bijlage is een integrale weergave van deze uitkomsten opgenomen.

Deze notitie bestaat, na de samenvatting die u achter deze inleiding aantreft, uit 2 delen. In deel I wordt kort ingegaan op de hoofdlijnen van de visie van het kabinet op de Participatiewet. Daarnaast worden de missie en de uitgangspunten beschreven waarmee de Peel-gemeenten samen met hun partners in de regio deze wet willen gaan uitvoeren. Deel II behandelt de toegang tot de dienstverlening die in het kader van de Participatiewet moet worden gerealiseerd. Tevens wordt in dit hoofdstuk een voorkeursmodel voor de positionering van het regionale Werkbedrijf binnen de nieuwe uitvoeringsorganisatie gepresenteerd. In bijlage 1 staan de uitkomsten van de consultatie over de concept Kadernotitie met de partners. In bijlage 2 staat een overzicht van de varianten voor de organisatie van het Werkbedrijf zoals deze door de projectorganisatie zijn afgewogen. Ten slotte worden ter informatie in bijlage 3 de samenstelling en primaire taken van de Projectorganisatie gepresenteerd. Deze Projectorganisatie is verantwoordelijk voor de verdere uitwerking en voorbereiding van de implementatie.

¹ De Gemeente Geldrop-Mierlo maakt geen deel uit van de GR Atlant Groep maar is via een inkooprelatie betrokken bij de dienstverlening van de

Samenvatting

Vanaf 1-1-2015 zijn de gemeenten verantwoordelijk voor de uitvoering van de Participatiewet, Het doel van de wet is om meer mensen, ook mensen met een arbeidsbeperking, aan de slag te krijgen. Tot de doelgroep van de wet behoren de mensen die nu in de WWB, de Wsw en de Wajong zitten. gemeenten moeten samen met UWV, werkgevers en werknemers in een regionale Werkbedrijf inrichten om mensen die niet het wettelijk minimumloon kunnen verdienen te plaatsen op de banen die werkgevers beschikbaar stellen.

De gemeenten binnen de arbeidsregio Peelland bereiden samen de komst van de nieuwe wet voor. De missie, de uitgangspunten en de randvoorwaarden die zij bij de voorbereiding op de uitvoering van de Participatiewet in de Peel willen hanteren zijn hieronder weergegeven.

Onze missie:

- *We hebben de ambitie om in de Peel samen met onze partners de uitvoering van de Participatiewet tot een succes te maken.*
- *Succes definiëren we als: een optimale beantwoording van de (arbeids-) vraag van werkgevers en, meer mensen aan het werk.*
- *Ons vertrekpunt is: iedereen doet mee naar vermogen*
- *Dat meedoen is niet vrijblijvend*
- *Eigen kracht en verantwoordelijkheid staan centraal*
- *We kiezen voor een integrale, sociaal domein brede, aanpak*

We willen deze missie bereiken met de volgende uitgangspunten:

Ten aanzien van werkgevers en werkzoekenden:

- In de uitvoering stellen we de vraag van de werkgevers centraal
- Niet beperkingen maar mogelijkheden van mensen zijn het uitgangspunt
- Werk moet lonen, zowel in euro's als in perspectief
- Diegene die zich aan zijn/haar verantwoordelijkheden onttrekt moet rekening houden met een sanctie

Ten aanzien van samenwerking:

- We realiseren ons dat de uitvoering van de Participatie-wet alleen een succes kan worden als de gemeenten dit samen oppakken met hun partners: de werkgevers, UWV, de Atlant Groep, clientenorganisaties, onderwijs en zorgorganisaties.
- We vragen onze partners om deze uitgangspunten en onze ambitie te onderschrijven
- We werken samen vanuit gelijkwaardigheid en vertrouwen
- Harmonisatie van beleid en werkprocessen is een basisvoorwaarde
- Lokaal maatwerk op het gebied van armoedebestrijding en minimabeleid blijft mogelijk

Ten aanzien van de organisatie:

- Uitgangspunt is dat we de uitvoering van de wet regionaal organiseren maar dat afhankelijk van de mogelijkheden van de werkzoekende ook lokale instrumenten/activiteiten aan de orde kunnen zijn, daarbij gaan we voor maximale effectiviteit en efficiency en ligt de regie op regionaal nivo
- We organiseren lean en mean binnen de scope van Peel 6.1
- We zetten de beschikbare instrumenten zodanig in dat deze maximaal bijdragen aan zowel een optimaal plaatsings- als aan een optimaal financieel resultaat
- Voor het bieden van optimale ondersteuning vanuit de Participatiewet is samenwerking en afstemming met de andere disciplines binnen het sociaal domein een vereiste.

Toegang tot de dienstverlening

Zoals hiervoor aangegeven is er sprake van een regionale uitvoering van de Participatiewet. Bij de toegang tot de dienstverlening kiezen we voor een model waarbij naast directe toegang tot de regionale uitvoeringsorganisatie ook vanuit de lokale omgeving van mensen de toegang tot de dienstverlening van de Participatiewet kan worden gevonden. Op dat lokale niveau vindt vanuit de WMO ook de afstemming met de andere voorzieningen binnen het sociaal domein (WMO en (Jeugd-)Zorg) plaats.

Organisatie van de uitvoering en het Werkbedrijf

Alle functies van de uitvoering van de Participatiewet worden ondergebracht in 1 organisatieonderdeel dat in principe onderdeel zal uitmaken van de Uitvoeringsorganisatie Peel 6.1. De vormgeving van de verplichte bestuurlijke participatie van de sociale partners moet nog worden uitgewerkt.

I. De uitgangspunten van de P-wet, missie voor de Peel

Hoofdpijnen en uitgangspunten van de Participatiewet

Vanaf 1 januari 2015 treedt de Participatiewet in werking. Het doel van de wet is om meer mensen, ook mensen met een arbeidsbeperking, aan de slag te krijgen. De gemeente wordt vanaf die datum verantwoordelijk voor mensen met arbeidsvermogen die ondersteuning nodig hebben. Deze mensen zitten nu in de WWB, Wsw en Wajong. De gemeente heeft voor de nieuwe doelgroep dezelfde taken als voor mensen met een bijstandsuitkering, namelijk bieden van ondersteuning gericht op arbeidsinschakeling en waar nodig, inkomensondersteuning. Voor de re-integratieondersteuning krijgt de gemeente een gebundeld re-integratiebudget en meer instrumenten tot haar beschikking. Gemeenten bepalen op basis van maatwerk wie voor welke vorm van ondersteuning in aanmerking komt. Van de gemeenten wordt verwacht dat zij op regionaal niveau samenwerken met UWV, werkgevers en werknemers in regionale Werkbedrijven om mensen die niet het wettelijk minimumloon kunnen verdienen te plaatsen op de banen die werkgevers beschikbaar stellen.

De kabinetsvoorstellen en het sociaal akkoord gaan verder dan alleen nieuwe wetgeving en implementatie binnen het Sociale Domein. Uitgangspunt van het landelijk beleid is de visie dat veel mensen in Nederland zich prima kunnen redden. Een veel kleiner deel heeft af en toe ondersteuning of zorg nodig en een klein deel vraagt intensieve professionele dienstverlening. Door de wijze waarop ondersteuning en zorg nu zijn georganiseerd worden eigen mogelijkheden en initiatief van mensen onvoldoende gestimuleerd, soms zelfs gefrustreerd. Terwijl de kosten uit de hand dreigen te lopen.

In die visie speelt de 'nabije overheid', de gemeente, een beslissende rol in het stimuleren en zo nodig faciliteren van eigen kracht van burgers, het bewaken en zoveel mogelijk beperken van de toegang tot professionele ondersteuning en het beperken van de inzet van gespecialiseerde dienstverlening tot die mensen en doelgroepen die niet zonder kunnen.

Voor de Participatiewet betekent dit op de eerste plaats: focus op de mogelijkheden van mensen. Als redelijkerwijs kan worden verwacht dat iemand zelfstandig of met hulp van eigen omgeving (netwerken van familie, vrienden, burens, oud-collega's) aan het werk kan komen, moet daar een maximale prikkel op staan. Motiverend en stimulerend, en vooral op eigen kracht. Met actieve (groeps-)druk op solliciteren, op vast en tijdelijk werk. Met mogelijk een tijdelijk werkaanbod in een (werk-) bedrijf, of met een andere vorm van tegenprestatie. Met duidelijke afspraken en naleving daarvan.

Als duidelijk is dat regulier werk om wat voor reden dan ook vooralsnog niet aan de orde is zonder aanvullend maatwerk vindt een uitgebreidere diagnose plaats van mogelijkheden en verdien capaciteit of arbeidsvermogen. Met een zo kort mogelijke route wordt via het toekomstige Werkbedrijf gezocht naar (aangepast) regulier werk. Zoals het er nu naar uitziet zal UWV verantwoordelijk worden voor het bepalen van de Loonwaarde die van toepassing is als mensen als gevolg van beperkingen niet in staat zijn het minimumloon te verdienen

Regulier werk zal in de ogen van het kabinet vaker dan nu het karakter hebben van detachering en groepsdetachering, met variërende begeleiding op de werkvloer. Voor een groep mensen die alleen met intensieve begeleiding en met een relatief klein deel verdien capaciteit kunnen werken blijft er een vorm van beschermt werk mogelijk, gemeenten moeten dat samen met het werkbedrijf gaan organiseren, waarbij UWV verantwoordelijk wordt voor de bepaling van de toegang tot beschermt werk .

Naar een missie voor de Peel

De Peelgemeenten hebben samen met de gemeente Geldrop-Mierlo besloten de uitvoering van de Participatiewet gezamenlijk op te pakken. Om een goed beeld te krijgen met betrekking tot het aantal inwoners van de gemeenten dat behoort tot de doelgroep van de Participatiewet is onderstaande tabel opgenomen.

Gemeente	Asten	Deurne	Gemert - Bakel	Geldrop-Mierlo ²	Laarbeek	Helmond	Someren	Totaal
WWB, IOAW, IOAZ	175	394	483	705	202	2914	194	4.390
Wsw (arbeidsjaren)	85,9	198,0	200,5	74,1	117,0	844,0	91,0	1610,7
WW	285	544	511	700	407	2074	285	4399
Wajong lopende uitkering	144	515	370	369	205	1046	186	2835
- deels inzetbaar (58%) a)	83	298	215	214	119	607	108	1644
- werkzaam (42%) b)	35	125	90	90	50	255	45	690

Tabel 1. Overzicht van aantallen inwoners in doelgroepen Participatiewet per 2013

a) O.b.v. landelijke raming van UWV is 58% van de Wajong-populatie gedeeltelijk inzetbaar

b) O.b.v. landelijke raming van UWV is 42% van de gedeeltelijk inzetbare Wajong-populatie al werkzaam

Voor een stabiele basis van die nieuwe uitvoeringsstructuur is het noodzakelijk dat alle deelnemers uitgaan van een gelijke visie en missie. De gemeenten delen de visie van het kabinet op de rol die zij kunnen spelen in het 'faciliteren van de eigen kracht van burgers'. Ook bij de uitvoering van de Participatiewet moet de focus liggen op dat wat mensen zelf kunnen.

De gemeenten hebben de ambitie om uitvoering van de wet in deze regio tot een succes te maken. Zij beseffen dat daarbij de betrokkenheid en deelname van de (regionale) werkgevers, UWV en andere kernpartners vanuit onderwijs en zorg, van doorslaggevend belang zal zijn. De manier waarop nu al met werkgevers en UWV wordt samen gewerkt op het werkplein, binnen de Atlant Groep en bij het werkgeversplein maakt het realiseren van die ambitie zeker haalbaar. Wel zijn er zorgen of de groep moeilijk- of -niet bemiddelbaren daadwerkelijk aan werk geholpen zal kunnen worden. Niet alleen omdat werk simpelweg nog niet aan de orde kan zijn door ziekte, sociaal-psychologische belemmeringen of andere oorzaken van arbeidsongeschiktheid. De werkloosheidscijfers en de prognoses voor de komende tijd geven geen aanleiding tot groot optimisme voor de kansen voor mensen met een grotere afstand tot de arbeidsmarkt. Op termijn echter gloort er wel degelijk hoop, omdat ontgroening en vergrijzing met wellicht een oplopende conjunctuur voor meer druk op de arbeidsmarkt zullen zorgen. Kansen liggen er wat dat betreft ook nadrukkelijk in samenwerking die verder strekt dan de Peel. Het tekort aan mbo-geschoolde arbeidskrachten dat de komende jaren, met name in de techniek, in de regio Eindhoven zal ontstaan biedt bijvoorbeeld volop kansen om meer mensen aan het werk te helpen maar vraagt om een nauwe verbinding tussen werkgevers, onderwijs en de gemeenten.

In de huidige situatie is het van bijzonder belang om samen scherpe keuzes te maken in de inzet van de nog beschikbare re-integratiemiddelen. Prioriteit zal moeten liggen bij inzet van re-integratie middelen met een reële verwachting dat die inzet zal leiden tot een vorm van werk en daarmee tot schadelastbeperking i.c. minder uitkeringen. Het wordt dus essentieel om in die mensen te investeren, waarvan de verwachting is dat de arbeidsmarkt er plaats voor heeft, of binnenkort krijgt. Intensieve samenwerking met lokale, regionale en landelijke werkgevers is belangrijker dan ooit. Optimale samenwerking met werkgevers resulterend in een uitstekende werkgeversdienstverlening, waarvoor we in deze regio al de basis hebben gelegd, biedt de beste garantie tot zicht op plaatsen die vrijkomen en gaan ontstaan. Als alle betrokkenen blijven werken aan nog betere onderlinge samenwerking en afstemming krijgen we een optimale match tussen vraag en aanbod en

² In deze tabel zijn alleen de SW-plaatsen bij de Atlant Groep weergegeven. De gemeente Geldrop Mierlo heeft daarnaast ca 130 SE aan SW-plaatsen ondergebracht bij SW-bedrijf Ergon.

kunnen we samen mensen nog beter voorbereiden op een arbeidsplaats. Door werkervaring op te laten doen, ook tijdelijk, door mensen op te leiden, liefst in een leer-werkomgeving, door arbeidsvaardigheden te ontwikkelen en bij te laten houden. Vanzelfsprekend zullen de cliëntenorganisaties bij dit proces nadrukkelijk moeten worden betrokken.

Als missie voor de uitvoering van de Participatiewet in de Peel is gekozen voor de volgende gezamenlijke missie³:

Samen met onze partners willen we in de Peel de uitvoering van de Participatiewet tot een succes maken. We kiezen daarbij het vertrekpunt: iedereen doet mee naar vermogen. Dat meedoen is niet vrijblijvend, centraal staat dat dit moet gebeuren vanuit eigen kracht en verantwoordelijkheid van mensen. In de uitvoering kiezen we voor een integrale (sociaal domein brede) aanpak.

De missie in onderdelen:

Samen met onze partners: Hoewel de gemeenten op basis van de wetgeving de regie hebben op de uitvoering kan dit alleen een succes worden als we dit samen met onze partners, de werkgevers in de Peel, UWV, ons SW-bedrijf Atlant Groep, Onderwijs- en zorgorganisaties en de cliëntenorganisaties oppakken. Ook van de werkzoekenden wordt daarin een bijdrage verwacht

De uitvoering tot een succes maken: We definiëren als succes 2 kernpunten: een optimale beantwoording van de (arbeids-) vraag van werkgevers en, meer mensen aan het werk.

Iedereen doet mee naar vermogen: Ieder mens heeft talenten wij gaan er vanuit dat die talenten worden ingezet om zo goed mogelijk zelfstandig in het bestaan te kunnen voorzien. We stellen de mogelijkheden van mensen als uitgangspunt voor de uitvoering

Niet vrijblijvend: De inspanning om mee te doen is niet vrijblijvend en gericht op een zo kort en minimaal mogelijke ondersteuning. Burgers die zich onttrekken aan deze inspanning moeten rekening houden met een sanctie.

Eigen kracht en verantwoordelijkheid: Iedere burger heeft en neemt naar vermogen verantwoordelijkheid voor het vinden van oplossingen voor de problemen die hij/zij in het leven tegenkomt

Integrale aanpak: Problemen rond het vinden en behouden van (betaald) werk hangen regelmatig samen met problemen op andere leefgebieden (gezondheid, huisvesting, schulden etc). Bij de ondersteuning die vanuit de Participatiewet geboden kan worden is samenwerking en optimale afstemming met de andere disciplines binnen het sociaal domein een vereiste. We sluiten daarbij aan bij de problemen van burgers op alle leefgebieden. Om die reden wordt er door deel te nemen in de projectorganisatie Peel 6.1. ook voortdurend afstemming gezocht met de transitie Awbz/WMO en Jeugdzorg. Met als doel een afgestemd aanbod van dienstverlening binnen het totale sociale domein

³ De missie en de daaruit volgende organisatieprincipes zijn door de gemeenten voorgelegd aan vertegenwoordigers van onze partners. Uit de betreffende gesprekken is gebleken dat zij in hoofdlijnen met deze uitgangspunten kunnen instemmen. Op een aantal punten is de oorspronkelijke notitie aangevuld/aangepast (zie ook bijlage 1).

Organisatieprincipes

Bij het vormgeven van een nieuwe uitvoeringsstructuur op het brede terrein van arbeid en inkomen, is het belangrijk om uit te gaan van gedragen organisatieprincipes die leidend zijn tijdens het ontwerp-proces. Vanuit de invalshoeken 'werkgevers en werkzoekenden', 'samenwerking' en 'de infrastructuur' zijn de onderstaande organisatie principes geformuleerd

Werkgevers en werkzoekenden

Werkgevers en werkzoekenden zijn de afgelopen periode altijd benaderd als de klantgroepen binnen het terrein van werk en inkomen. De Participatiewet vraagt om een andere scope: zoals hiervoor beschreven zien we met name de werkgevers als onze partners maar ook werkzoekenden hebben een eigen verantwoordelijkheid en zien wij vanaf nu meer als partner dan als klant.

Werkgevers benaderen we vanuit de gedachte van partnership

Dat betekent dat we:

- de vraag van de werkgever centraal stellen
- werkgevers ontzorgen
- insteken op wederkerigheid/ social return
- zorgen voor meerwaarde
- samen verantwoordelijkheid dragen

Voor alle burgers en dus ook voor werkzoekenden geldt:

- niet beperkingen maar de mogelijkheden van mensen zijn het uitgangspunt
- zelfredzaamheid en eigen verantwoordelijkheid is de basis
- talenten verplichten
- iedereen doet mee naar vermogen
- 'voor wat hoort wat'
- wie een beroep doet op de overheid maar zich vervolgens onttrekt aan de verantwoordelijkheden moet rekening houden met een sanctie

Werken moet lonen

Het aanvaarden van werk, in welke vorm dan ook, mag geen financiële achteruitgang voor iemand betekenen. We bekijken dit uitgangspunt niet alleen vanuit de 'euro's' maar ook vanuit het perspectief wat aan mensen geboden kan worden

Samenwerking

Gelijkwaardigheid en vertrouwen

De samenwerking in de Peel kan alleen slagen als er sprake is van een gelijkwaardige positie van de deelnemende gemeenten die gebaseerd is op wederzijds vertrouwen.

Vanuit één gedeelde visie en gelijke definities

Een met onze partners gedeelde visie op de uitvoering van de Participatiewet, de rol van de betrokken partijen (gemeenten, werkgevers, UWV, werkzoekenden, onderwijs en anderen) is essentieel.⁴ Wel moeten we er voor zorgen dat alle deelnemers in de keten dezelfde definities en begrippen gaan hanteren

De 0-de lijn is ook actor

Binnen de samenwerking onderling en met de partners moeten de gemeenten de 0-lijn ook als partner blijven zien. Binnen de directe (sociale) omgeving van werkzoekenden liggen ook vaak oplossingen.

⁴ Zie noot 1 op voorgaande pagina.

Harmonisatie van beleid en van processen

Effectief samenwerken is alleen mogelijk als het bestaande beleid wordt geharmoniseerd en ook de (werk-) processen worden afgestemd. Onafhankelijk van de uitvoering, lokaal dan wel regionaal, moeten de processen aansluiten en op elkaar afgestemd zijn.

Lokaal maatwerk op het terrein van armoedebestrijding en minimabeleid moet kunnen

De hier voor genoemde harmonisatie van beleid en processen is het uitgangspunt. Voor lokale verschillen op het terrein van armoedebestrijding en minimabeleid moet er binnen de uitvoering ruimte zijn.

De Infrastructuur

'Lean en mean' organiseren

De nieuwe werkorganisatie moet slank en slagvaardig worden ingericht, daarbij gericht op effectief en efficiënt werken. Hierbij kan bijvoorbeeld wat betreft backoffice- en bedrijfsvoeringfuncties uitstekend aangesloten worden bij het concept van de gezamenlijke uitvoeringsorganisatie conform model Peel 6.1.

Regionaal organiseren

- Uitgangspunt is dat we de uitvoering van de wet regionaal organiseren maar dat afhankelijk van de mogelijkheden van de werkzoekende ook lokale instrumenten/activiteiten aan de orde kunnen zijn, daarbij gaan we voor maximale effectiviteit en efficiency en ligt de regie op regionaal nivo

Geen fysieke lokale loketten

Slagvaardig en regionaal organiseren betekent dat er geen Participatie-loketten in de verschillende gemeentehuizen komen. We zorgen er voor dat via het algemene loket van een gemeente, andere lokale kanalen en via de systematiek van de 'keukentafelgeprekken' zoals deze in de andere transities wordt ontwikkeld, de regionale "Participatiewet-dienstverlening" bereikt kan worden.

Van groot belang daarbij zijn een 'warme overdracht' tussen lokaal en regionaal en een goed werkend integraal ICT-systeem voor het gehele sociale domein.

Gebruik maken van de infrastructuur van partners

Bij het plaatsen van werkzoekenden wordt bij voorkeur gebruik gemaakt van de infrastructuur van werkgevers bij het inrichten van projecten. We gaan geen nieuwe werkplaatsen of scholings/trainingsfaciliteiten inrichten maar zoeken aansluiting bij mogelijkheden van werkgevers.

Werkgeversbenadering

Zoals al werd genoemd: een uitstekende werkgeversbenadering waarbij de vraag van werkgevers het uitgangspunt van handelen is, zal bijdragen aan een succesvolle uitvoering van de Participatiewet. In de huidige praktijk is er sprake van een situatie waarbij in de Peelregio al volop gewerkt wordt aan het realiseren van die optimale werkgeversbenadering. De totstandkoming van het Werkgeversplein, het gezamenlijk met de partners opgestelde Kadervisie Werkgeversplein 2014-2016 en het project Werkplaats Arbeidmarkt dat onlangs in SRE-verband is gestart, zijn allemaal voorbeelden van een gemeenschappelijke benadering met als doel, de instroom in de uitkeringen te voorkomen en de uitstroom te bevorderen, op een dusdanige wijze, dat werkgevers in hun P&O behoefte worden voorzien.

Daarmee is de min of meer eenzijdige benadering uit het verleden waarbij gemeenten vanuit een eigen perspectief probeerden de vraag van werkgevers te vertalen naar dienstverlening, verlaten. In plaats daarvan ontstaat er nu een werkwijze waarin gemeenten met werkgevers en andere partners samen bouwen aan een optimale dienstverlening gericht op de 2 kernpunten: de (arbeids-) vraag van werkgevers beantwoorden en, meer mensen aan het werk.

De positie van Geldrop-Mierlo

De gemeente Geldrop-Mierlo neemt in de samenwerking rond de invoering van de Participatiewet een bijzondere positie in. Als deelnemer in de arbeidsregio en lid van de GR Atlant Groep is er sprake van een gelijke rol en positie als de 6 Peel-gemeenten. Het feit dat Geldrop-Mierlo niet gekozen heeft voor samenwerking met de Peel binnen het totale sociale domein, want voor de invoering van de transities Awbz/WMO en Jeugdzorg wordt samenwerkt met de gemeenten Nuenen, Son en Breugel en Waalre, en daarnaast ook niet participeert in het project Peel 6.1. maakt een gelijke rol in de toekomstige uitvoeringsorganisatie niet mogelijk. In de verdere voorbereiding op de uitvoering per 1-1-2015 zal onderzocht worden op welke wijze, bijvoorbeeld via een inkoopmodel, de gemeente Geldrop-Mierlo kan aansluiten bij de dienstverlening in het kader van de Participatiewet in de regio Peelland.

II. Eerste lijnen voor een nieuwe uitvoeringsorganisatie

Inleiding

Op basis van de organisatieprincipes zoals die in Deel 1 zijn uitgewerkt kan het ontwerp van de nieuwe uitvoeringsorganisatie plaatsvinden. Om dit efficiënt te kunnen is er echter meer focus nodig op de onderwerpen "toegang tot de dienstverlening" en het in het ontwerp-proces uit te werken "organisatiemodel voor de positionering van het werkbedrijf". In dit deel wordt eerst ingegaan op de beschrijving van de wijze waarop bij voorkeur de toegang tot het toekomstige dienstverleningspakket voor de Participatiewet kan worden vormgegeven. Vervolgens wordt op basis van de verschillende functies en activiteiten die horen bij een effectieve uitvoering van de nieuwe wet, een voorkeurs-model voor de positionering van het Werkbedrijf uitgewerkt.

Toegang tot de dienstverlening

Gesteld kan worden dat er bij de uitvoering van de Participatiewet sprake is van een complexe situatie; veel verschillende betrokkenen en in veel gevallen ook ingewikkelde procedures. Het uiteindelijke doel van de wet: "meer mensen aan het werk" vraagt dan ook om een heldere procedure rondom de toegang tot de dienstverlening. In de uitgangspunten zoals die in Deel 1 zijn beschreven is aangegeven dat er nadrukkelijk afstemming moet zijn met de andere terreinen van dienstverlening binnen het sociale domein, ic. Awbz/WMO en Jeugdzorg. In het onderstaande model is daarnaast rekening gehouden met het uitgangspunt regionaal organiseren maar dat, afhankelijk van de mogelijkheden van de werkzoekende, ook lokale instrumenten/activiteiten aan de orde kunnen zijn

Figuur 1 Toegang tot de dienstverlening van de Participatiewet

In figuur 1 is het toegangsproces weergegeven. Vragen met betrekking tot werk en/of uitkering kunnen zowel direct bij de regionale uitvoeringsorganisatie als op lokaal niveau binnenkomen. In het laatste geval worden deze in direct doorverwezen. Op basis van diagnosestelling wordt vastgesteld of iemand in staat is te werken. Afhankelijk van de uitkomst daarvan kunnen verschillende diensten worden aangeboden, Dit laatste kan, afhankelijk van

iemand's mogelijkheden, zowel op regionaal als op lokaal nivo zijn. De cijfers in figuur 1 horen bij een aantal processtappen die hieronder worden toegelicht.

1. Vragen die alleen met werk en/of uitkering te maken hebben komen, net als in de huidige situatie bij het Werkplein, rechtstreeks binnen bij de regionale uitvoeringsorganisatie. In de praktijk betreft meer dan 80% van de ondersteuningsvragen op het gebied van werk en inkomen alleen deze dimensie en is er geen directe relatie met andere ondersteuningbehoefte bijvoorbeeld op het gebied van zorg.
2. In de lokale situatie worden ondersteuningsvragen van burgers onder andere gesignaleerd in een zogenaamd "keukentafel-gesprek" of komen ze binnen bij een welzijnsorganisatie, de woningstichting het gemeentelijk KCC, etc. Wanneer de generalist, die vanuit de WMO in het kader van het gebiedsgericht werken lokaal actief is, bij doorvragen ontdekt dat er (ook) een vraagstuk rond werk/uitkering speelt, wordt de vraag (voor dat onderdeel) direct doorverwezen naar de regionale dienstverlening participatiewet
3. Nadat uit de diagnosestelling door de regionale uitvoeringsorganisatie werk en inkomen wordt vastgesteld dat iemand nooit loonvormende arbeid zal kunnen verrichten wordt verwezen naar activiteiten op het gebied van maatschappelijke participatie die op lokaal nivo (WMO, dagbesteding/opvang) worden uitgevoerd. Hierbij moet gezorgd worden voor een 'warme' overdracht om zo effectief mogelijk in te kunnen spelen op het inzetten van de dienstverlening. Overigens geldt deze 'warme' overdracht ook voor de omgekeerde route: wanneer blijkt dat loonvormende arbeid toch aan de orde zou kunnen zijn
4. Voor een werkzoekende die nog niet kan werken worden reïntegratie instrumenten ingezet. Deze kunnen bijvoorbeeld bestaan uit social jobs of activiteiten die worden uitgevoerd in de lokale omgeving van betrokkene, dit kan ook gelden voor de activiteiten in het kader van de tegenprestatie voor het verkrijgen van een uitkering.

Bij de toepassing van dit toegangsmodel vindt de afstemming met de andere voorzieningen binnen het sociaal domein dus vooral op lokaal nivo plaats. Deze coördinerende rol ligt dan vooral binnen de 'WMO-organisatie' omdat de capaciteit voor de P-wet regionaal wordt ingezet. In de verdere uitwerking zal wel rekening gehouden moeten worden met de wijze waarop wordt verwezen naar de lokale dienstverlening, indien op het eerste gezicht een-dimensionale vragen m.b.t. werk en inkomen, op een later moment toch blijken samen te hangen met hulpvragen op andere levensgebieden. Ook de wijze en het nivo waarop de regie bij Multi-probleem situaties wordt vormgegeven, moet de komende periode verder worden uitgewerkt.

Positionering van het Werkbedrijf

De Werkbedrijven die op basis van de Participatiewet moeten worden gerealiseerd gaan de schakel vormen tussen de werkgever en de mensen met een arbeidsbeperking die aan een baan worden geholpen. De gemeenten hebben de lead bij de oprichting en aansturing van de Werkbedrijven waarbij de sociale partners deelnemen aan het bestuur. De wijze waarop dit laatste moet worden vormgegeven is nog onderwerp van bespreking tussen de staatsecretaris en de sociale partners. In de memorie van toelichting bij het wetsontwerp staat dat in elke regio een basispakket aan functionaliteiten onder regie van het Werkbedrijf wordt georganiseerd. Expliciet worden daarbij o.a. genoemd de werkgeversdienstverlening, het uitvoeren van werkplekaanpassingen en het voorzien in een zogenaamde no-riskpolis voor werkgevers. Ook bij de loonwaardebepaling speelt het Werkbedrijf nadrukkelijk een rol, deze vindt weliswaar plaats op de werkplek maar met een duidelijke betrokkenheid van Werkbedrijf en werkgever. Zoals het er nu naar uitziet krijgt UWV een rol bij de vaststelling of iemand in staat is om het wettelijke minimum loon (WML) te verdienen en of iemand zoveel begeleiding nodig heeft dat beschut werk voor de hand ligt.

Hoewel de hiervoor beschreven taken duidelijk zijn, is de wijze waarop het Werkbedrijf gestalte krijgt vormvrij. In de kaderbrief van de staatssecretaris wordt uitgegaan van een Werkbedrijf in de vorm van een netwerkorganisatie. Daarbij maken de partners in het Werkbedrijf op basis van de voorgeschreven taken, procesafspraken over o.a. verantwoordelijkheden en (proces-)sturing. Om te kunnen komen tot een advies voor de organisatorische vormgeving van de nieuwe uitvoeringsorganisatie is door de projectorganisatie op basis van de verschillende functies die bij de uitvoering van de Participatiewet een rol spelen een aantal varianten opgesteld.

Voor het opstellen van de varianten is gebruik gemaakt van de functies zoals die in onderstaande tabel zijn weergegeven.

FUNCTIE	Omschrijving
Primaire diagnosestelling	Diagnosestelling bij de intake om vast te stellen of iemand direct aan het werk kan en/of een uitkering nodig heeft
Begeleiding <u>bij</u> werk	Mensen met een beperking die aan het werk zijn worden begeleid vanuit het werkbedrijf
Diagnosestelling beperkingen	Inzet diagnose-instrument om aard en zwaarte van de beperkingen vast te stellen
Instrumenten P-wet	De instrumenten die volgens de P-wet bij het Werkbedrijf horen (bijvoorbeeld No-risk polis en loonwaardemeting, aanpassing werkplekken)
Verstrekken uitkeringen	Totale uitkeringsproces, vaststellen recht, heronderzoek, betalen, fraude en handhaving etc
Werkgevers dienstverlening	Dienstverlening aan werkgevers opgezet vanuit de vraag van de werkgever
Direct naar werk	Activiteiten om iemand na de primaire diagnose direct naar werk te verwijzen
Nieuwe instrumenten	De wet maar ook de budgettaire kaders vragen om ontwikkeling van nieuwe instrumenten
Begeleiding <u>naar</u> werk	Inzet instrumenten (bijvoorbeeld sollicitatie training) om iemand naar werk te begeleiden
Matching	Mogelijkheden werkzoekende combineren met bestaande vacatures
Organisatie Beschut Werk	Organisatie werkzaamheden voor mensen die moeten werken in een beschermde omgeving maar die wel een loonwaarde hebben van meer dan 20%
Participatie	Inzet instrumenten gericht op het meedoen in de samenleving als werk (nog) niet aan de orde is
Uitvoering WSW	Activiteiten voor de huidige WSW-groep

Tabel 1. Functies in de uitvoering van de Participatiewet

Op basis van de bovenstaande functies en het wettelijke kader zijn door de projectgroep vier hoofdvarianten uitgewerkt met betrekking tot de positionering en inrichting van het werkbedrijf. Daarbij zijn functies die onlosmakelijk met elkaar verbonden zijn, en die direct met elkaar samenhangen uit het oogpunt van een adequate dienstverlening en efficiënte bedrijfsvoering bij elkaar geplaatst. De verschillende varianten zijn opgenomen in bijlage 2. Op basis van een weging van de varianten, waarvan de belangrijkste criteria hieronder zijn weergegeven, is de stuurgroep participatiewet tot een voorkeursmodel gekomen. (Figuur 2)

Figuur 2. Organisatiemodel Werkbedrijf Participatiewet

In het model in figuur 2 zijn alle functies samengebracht in 1 werkorganisatie die in principe onder verantwoordelijkheid van het bestuur Peel 6.1 de werkzaamheden gaat uitvoeren en deel gaat uitmaken van de Uitvoeringsorganisatie Peel 6.1.

Uit de figuur blijkt de keuze voor een variant, waarbij naast de wettelijk voorgeschreven functies van het werkbedrijf ook de overige functies rond werk en inkomensvoorziening zijn opgenomen. Bij de afweging hebben de volgende criteria in de overwegingen een belangrijke rol gespeeld:

- Complexiteit van de besluitvorming. Het bij elkaar houden van alle functies in 1 organisatie biedt voordelen als het gaat om het efficiënt inrichten van de bedrijfsvoering en draagt daarmee bij aan het hoofdoel: zoveel mogelijk burgers duurzaam naar werk brengen binnen de financiële middelen. Kanttekening is de snelheid in besluitvorming en bestuurlijke afstemming. Deze snelheid is noodzakelijk om snel te kunnen anticiperen op de kansen die zich in de markt voordoen voor wat betreft re-integratiemogelijkheden. In de verdere uitwerking zal hier nadrukkelijk aandacht voor moeten zijn. (bijvoorbeeld in een adequate delegatie- en mandaatregeling).] Het voordeel van het in 1 organisatie houden van alle functies mag geen nadeel worden als het gaat om daadkrachtig en resultaatgericht handelen op de arbeidsmarkt. Hier dient een praktische aanpak gekozen te worden.
- Samenhang werk en inkomen. Voor burgers die wel kunnen werken, maar dat nog niet effectief doen kan er sprake van zijn dat er een beroep moet worden gedaan op een uitkering. Het verstrekken van een uitkering heeft bij de WWB een sterke relatie met de re-integratie activiteiten. Naast Werk loopt er tevens een inkomensvraagstuk bij een client. Het koppelen van deze functies heeft een positieve invloed op de (financiële) resultaten: besparing op uitkeringen versus middelen voor reïntegratie, en op een effectieve uitvoering van de re-integratie. Bovendien maakt het samenbrengen van alle functies optimale ontschotting van de financiën mogelijk waardoor een efficiënte en effectieve inzet van de schaarse middelen beter kan worden geborgd en een effectieve benutting van die middelen wordt vergroot.
- Operationele aansturing. In dit model is er sprake van eenduidige aansturing van alle processen binnen de uitvoering van de Participatiewet, dit komt ten goede aan slagvaardig opereren en snelheid in de dagelijkse bedrijfsvoering.

Complexiteit verander opgave. Het feit dat de functies in dit model bij elkaar blijven maken een optimale afstemming/integratie met de Peel 6.1-organisatie mogelijk in vergelijking met het zoeken naar en inrichten van een andere organisatievorm. Bovendien bevordert het feit dat het Werkplein en de Atlant Groep al zeer nauw samenwerking en delen van de dienstverlening al geïntegreerd uitvoeren deze afstemming. Het uit elkaar trekken van deze prima werkwijze zou een complexe en ongewenste veranderopgave opleveren omdat dan een gegroeide positieve praktijk in wezen afgebroken wordt.

Voor meer informatie omtrent de weging wordt verwezen naar bijlage 2.

In een nadere uitwerking en detaillering zal nog wel aandacht besteed moeten worden aan de vormgeving van de wettelijk voorgeschreven rol van medebestuur door de sociale partners. Daarnaast zal ook rekening gehouden moeten worden met het realiseren van voldoende (commerciële) slagkracht bij de functies die te maken hebben met marktwerking en de dienstverlening aan werkgevers. Het gaat daarbij vooral om het borgen van de sterke punten van de uitvoering door de Atlant Groep als het gaat om de relatie met werkgevers en opdrachtgevers, de daarbij getoonde daadkracht en snelle besluitvorming.

Bijlage 1. Consultatie partners

Resultaten van de interviews met Werkgevers, cliëntenvertegenwoordiging en UWV (reactie tussen haakjes)

De algemene lijn

- Alle gesprekspartners in de interviews hebben hun waardering uitgesproken voor het feit dat zij betrokken worden bij de totstandkoming van de Strategische kadernotitie Participatiewet (reactie: vka)
- Het feit dat de vraag van de werkgevers als centraal ijkpunt voor de nieuwe organisatie zal gelden stemt de gesprekspartners tot tevredenheid. (reactie: vka)
- De inhoud van de notitie vinden de geïnterviewden nogal politiek geladen en nog weinig concreet als het gaat om de manier waarop de Participatiewet in de Peel uitgevoerd gaat worden (reactie: vka)
- Het tekort aan mbo-geschoolde arbeidskrachten dat de komende jaren, met name in de techniek, zal ontstaan vraagt om een nauwe verbinding tussen werkgevers, onderwijs en de gemeenten. In de notitie wordt hieraan onvoldoende aandacht besteed. (reactie: verwerkt in notitie)

De positie en de rol van de werkgevers

- De meeste werkgevers zien bij de beleidsvorming en de formulering van de uitgangspunten voor de uitvoering van de Participatiewet geen directe rol voor zichzelf. In de uitvoering, en dat standpunt is unaniem, zien zij wel een belangrijke rol. (reactie: vka)
- Alle geïnterviewde werkgevers pleiten voor eenvoudige procedures, 1 loket voor alle werkgeversvragen en een gelijke werkwijze voor alle partners in de Peel en zo mogelijk 'Brabant breed'. (reactie: vka)
- Werkgevers willen nadrukkelijk een rol spelen bij het matchingsproces om kansen op een 'mis-match', die nu toch wel eens voorkomt, tot het uiterste te beperken. Zij weten het beste welke mensen met welke expertise/vaardigheden zij willen hebben. Een meerderheid vindt dat het Werkgeversplein hierin een belangrijke plaats moet krijgen c.q. dat de 'matchingsunit' een plek moet krijgen binnen de organisatie van het Werkgeversplein. (reactie: verwerkt in notitie)
- De gemeenten en andere publieke organisaties mogen nog wel meer gebruik gaan maken van aanbestedingen waarbij de zogenaamde EMVI-criteria van toepassing zijn. Op die manier kunnen ondernemers het beste hun rol oppakken vanuit het perspectief van MVO. (reactie: meenemen bij uitwerking)
- Voor ondernemers zal de economische overweging bij het al of niet betrokken zijn bij de uitvoering van de Participatiewet praktisch altijd op de eerste plaats komen. Hiermee zal bij het opzetten van de nieuwe uitvoeringsstructuur rekening gehouden moeten worden. (reactie: meenemen bij uitwerking)

De positie en de rol van de cliëntenorganisaties

- De CVW Werkplein Helmond én de Cliëntenraden WWB / WSW van de Peelgemeenten en de gemeente Geldrop / Mierlo dienen een volwaardige rol te krijgen in de Projectstructuur Participatiewet. Deze ontbreekt nu volledig. (reactie: verwerkt in notitie, projectorganisatie)

- Het begrip “zelfverantwoordelijkheid” krijgt teveel aandacht. Centraal startpunt behoort te zijn het leveren van individueel maatwerk, uitgaande van de concrete en door Cliënten op voet van gelijkwaardigheid bevestigde eigen situatie en hun persoonlijke mogelijkheden hierbinnen. *(reactie: meenemen bij uitwerking)*
- Bij de missie uit de Kadernotitie (p5) dienen de cliëntenorganisaties toegevoegd te worden aan het rijtje partners *(reactie: verwerkt in notitie)*
- Een keukentafelgesprek is alleen een geschikt middels als deze gestoeld is op gelijkwaardigheid met wederzijdse acceptatie van elkaars mogelijkheden en onmogelijkheden. Dit vraagt ook uitstekende communicatieve vaardigheden van de consultant. *(reactie: meenemen bij uitwerking)*

Punten van zorg *(reactie: onderstaande punten worden meegenomen bij de verdere uitwerking)*

- De geïnterviewde werkgevers zijn tevreden over de huidige dienstverlening van de Atlant Groep en het Werkgeversplein. Natuurlijk zijn er verbeterpunten maar er is wel zorg over de komst van de Participatiewet waarbij gemeenten een duidelijke regierol krijgen en claimen. Men is bang voor het ontstaan van een meer bureaucratische en ambtelijke werkwijze die de huidige praktijk verstoort.
- Er is bij een aantal gesprekspartners zorg of het huidige service-nivo wel gehandhaafd kan blijven zonder dat dit voor ondernemers extra kosten met zich meebrengt. Alleen als werkgevers blijvend 'ontzorgd' worden zullen zij zich volmondig partner bij de uitvoering van de Participatiewet willen tonen.
- Er is zorg over de veranderingen binnen de populatie die nu gebruik maakt van de arbeidsplaatsen voor mensen met een beperking . Problemen worden voorzien als de arbeidscapaciteit van deze groep afneemt.
- De aangekondigde quotumregeling is nog niet duidelijk. Een aantal vreest voor verstoorde verhoudingen als zaken 'dwingend opgelegd' worden. Voor de meeste geïnterviewden overheerst het gevoel dat 'de manier waarop we dit soort zaken samen met de Atlant Groep in de Peel hebben uitgevoerd, voorkomt dat de realisatie van 'quotum-plekken' dwingend opgelegd moet worden in deze regio.

De positie en rol van UWV

- Om de toegang tot het volledige terrein van werk en inkomen in de regio goed te regelen, waarbij het niet alleen gaat om 'van uitkering naar werk' maar vooral ook om 'van werk naar werk' dient er naar optimale afstemming tussen UWV, Werkplein en Werkgeversplein gezocht te worden. *(reactie: meenemen bij uitwerking)*
- Vanuit de overdracht van de verantwoordelijkheid voor (een belangrijk deel van de) Wajong-doelgroep van UWV naar de gemeenten dient een zorgvuldig overdrachtsproces ingericht te worden. *(reactie: meenemen bij uitwerking)*

Het vervolgproces

- Alle geïnterviewden blijven graag op de hoogte en een aantal wordt ook graag betrokken bij het verder vormgeven van de nieuwe uitvoeringsstructuur. In ieder geval moet het Werkgeversplein nadrukkelijk betrokken worden. *(reactie: verwerkt in notitie, deelname projectorganisatie)*

Uit het verslag van de Informatiebijeenkomst met Kernpartners op 27-11-2013

4. Concept kadernota Participatiewet

Een korte toelichting wordt gegeven op de kadernota en aan de deelnemer wordt gevraagd te reageren op het concept. In de eerste ronde worden de volgende punten ingebracht:

Het belang van scholing komt niet of nauwelijks aan de orde in de kadernota. Gezamenlijk wordt het belang onderkend om dat aspect veel sterker mee te nemen in de nota.

- Nadrukkelijk wordt aangegeven om de bestaande netwerken goed te betrekking bij de voorbereiding en de invoering van de Participatiewet. Het succes wordt in belangrijke mate bepaald door het feit dat mensen elkaar weten te vinden. Maak daarvan vooral gebruik. Daarnaast wordt het belang onderkend om gezamenlijk een platform te creëren die met een bepaald mandaat vanuit de keten mee kan denken bij de voorbereiding en invoering van de Participatiewet. *(reactie: verwerkt in notitie, deelname klankbordgroep)*
- In de nota zijn dilemma's beschreven die nader moeten worden uitgewerkt. De vraag wordt gesteld in welke mate de partners invloed kunnen uitoefenen op de belangrijke thema's die moeten uitgewerkt in het kader van de Participatiewet. *(reactie: verwerkt in notitie, deelname klankbordgroep)*
- De deelnemers onderkennen het gegeven dat minder middelen beschikbaar zijn maar geven aan dat het van belang is om vooral is te kijken wat nodig om vervolgens te bepalen waarvoor de financiële middelen worden ingezet. Geld zou niet het meteen primair het sturingsmechanisme moeten zijn. In dat verband wordt de zorg geuit dat voorkomen moet worden dat bepaalde doelgroepen tussen wal en schip geraken. *(reactie: meenemen bij uitwerking)*
- Het belang om goed aan te sluiten op de andere decentralisaties (Wmo en Jeugd) wordt nadrukkelijk meegegeven. Instellingen ervaringen nu al dat gemeenten vanuit verschillende disciplines initiatieven ontwikkelen. De vraag wordt gesteld of deze initiatieven wel goed op elkaar zijn afgestemd. *(reactie: verwerkt in notitie)*
- Het project school naar werk is al eerder gestart. Hoe wordt dat proces verbonden met de voorbereiding en invoering van de Participatiewet *(reactie: meenemen bij uitwerking)*
- De huidige onderwijssituatie is niet goed beschreven in de kadernota. Graag een correcte beschrijving van de bestaande situatie opnemen. Op pagina 12 is de beschrijving van het UWV en het werkgeversservicepunt niet correct. Graag juiste beschrijving opnemen. *(reactie: onderdeel vervallen in nieuwe versie)*

5. Rol kernpartners

- Verkend wordt welke rol de kernpartners zouden willen invullen in het kader van de voorbereiding en invoering van de Participatiewet. De deelnemers onderkennen het belang om een spreekbuis te organiseren vanuit de keten onderwijs en werk gericht op de ontwikkelingen binnen het sociaal domein. Er zijn, en er ontstaan veel initiatieven die beter op elkaar afgestemd zouden kunnen worden. *(reactie: verwerkt in notitie, deelname klankbordgroep)*

Bijlage 2. Varianten organisatie Werkbedrijf

Afweging:

Bij deze variant worden alleen de functies diagnosestelling beperkingen en matching in het Werkbedrijf georganiseerd. Dat strookt niet met de wettelijke bepalingen en de bestuurlijke invloed van de sociale partners op bijvoorbeeld werkgeversdienstverlening, nor-riskpolis etc. Wel komt deze variant tegemoet aan de wens van werkgevers om nadrukkelijk bij de matching betrokken te worden. Nadeel is ook de aansturing die niet vanuit 1 organisatie kan worden vormgegeven

Afweging:

Deze variant komt het meest dicht bij de minimum variant zoals die in de wet wordt omschreven. Nadeel is de verschillende functies in deze variant over 2 organisaties worden verspreid waardoor afstemming in de uitvoering lastig is en ook de aansturing op de volledige uitvoering van de Participatiewet niet eenduidig kan zijn. Deze variant heeft wel voordeel als het gaat om (commerciële) slagkracht en flexibiliteit in het opereren op de arbeidsmarkt.

Afweging:

Vanuit het perspectief van de focus op werk zijn in deze variant alle functies op de verstrekking van de uitkeringen na ondergebracht in het Werkbedrijf. Nadeel van de scheiding van werk- en inkomensfuncties is dat de afstemming tussen deze 2 activiteiten belangrijk is en dat in deze situatie minder efficiënt gewerkt kan worden.

Afweging:

In deze variant waar alle P-wet functies in het Werkbedrijf worden samengebracht is maximale afstemming mogelijk en kan vanuit 1 punt sturing en monitoring plaatsvinden op de totale uitvoering van de wet. Omdat het verstrekken van uitkering wel een andere discipline is dan de activiteiten rondom werk zou de functie verstrekken van uitkeringen in een aparte unit binnen het Werkbedrijf kunnen worden ondergebracht.

Gebruikte criteria voor afweging varianten:

- Doelbereiking P-wet:
- Bestuurlijke sturing.
- Flexibiliteit en Organisatiekracht.
- Samenhang Werk&Inkomen.
- Aansturing.
- Producten en instrumenten.
- Integraliteit sociaal domein.
- Bestuurlijke drukte.
- Aantrekkelijkheid voor partners
- Complexiteit van besluitvorming.
- Complexiteit verander opgave
- Operationele aansturing

Bijlage 3. Projectorganisatie implementatiefase

Uitgangspunten projectorganisatie:

- Aansluiten bij de structuur projectorganisatie die is gekozen voor Peelsamenwerking 6.1
- Effectieve inzet van personele kennis en expertise in de Peelegio (gemeenten en kernpartners)
- Afstemming met andere decentralisaties en 6.1 (continu)
- Partners in de tweede lijn consulteren door middel van het vormen van een klankbordgroep
- Cliëntenraden consulteren door middel van het vormen van een klankbordgroep

	Omschrijving
1	Dienstverlening en bedrijfsvoering
2	Governance en sturing
3	Arbeidsmarktinstrumenten en diagnose-instrumenten
4	Werkgeversplein
5	Transitie WSW en Beschut werk en Wajong
6	Garantiebanen
7	Wetgeving
8	Organisatie en personeel
9	Financiën
10	Informatievoorziening en elektronische dienstverlening
11	Facilitaire voorzieningen

Uitgangspunten uitwerken thema's

- Thema's worden uitgewerkt in opdracht van het kernteam
- Voor de thema's wordt een projectopdracht uitgewerkt op basis van het format dat specifiek daarvoor is ontwikkeld
- Het kernteam maakt op grond van de formats een planning (benodigde capaciteit/doorlooptijd etc. en legt de planning voor aan de stuurgroep
- Procedure uit te voeren stappen
 - Uitwerken van projectopdrachten door geselecteerde deskundigen
 - Bundelen opdrachten en opmaken de planning door het kernteam
 - Vaststelling door de stuurgroep
 - Start uitwerking opdrachten

Bijlage 2

Visie op het Werkbedrijf Atlant De Peel

Gemeente Helmond, Werk en Inkomen - Atlant Groep

Visie op het Werkbedrijf Atlant De Peel

Visie op de nabije toekomst met een nieuwe Participatiewet en een Regionaal Werkbedrijf dat op Peel-samenwerking gerichte organisaties in arbeidsmarktregio Helmond - de Peel verbindt, uitgaande van de vraag van werkgevers

De visie is op 16 oktober vastgesteld door de Stuurgroep Participatiewet.

Oktober 2014

Versie 1.3

1.	Inleiding	3
1.1	Bereik.....	3
1.2	Kern en aanleiding van de nota.....	3
2.	Werkbedrijf Atlant De Peel	4
2.1	De vraag van de werkgevers vormt de basis	4
2.2	De mismatch.....	5
2.3	Uitgangspunten.....	6
3.	Wet- en regelgeving	7
4.	Visie op de aanpak van het Werkbedrijf Atlant De Peel.....	10
4.1	Instroom, doorstroom en uitstroom.....	11
4.1.1	Instroom.....	11
4.1.2	Doorstroom	12
4.1.3	Uitstroom	12
4.2	Waardeketen Werkbedrijf Atlant De Peel.....	14
5.	Gebruik van instrumenten	15
5.1	Instrumenten voor de instroomfase	15
5.2	Instrumenten voor de doorstroomfase	17
5.3	Instrumenten voor de uitstroomfase	18
6.	Relatie met andere decentralisaties	20
6.1	AWBZ/WMO	20
6.2	Jeugdzorg	21
6.3	Passend onderwijs	22
6.4	Entree onderwijs.....	22
6.5	School naar werk	22
7.	Samenvoegen van het Werkplein en de Atlant Groep	24
	Bijlage I	26

1. Inleiding

1.1 Bereik

Momenteel wordt er door de gemeenten van arbeidsmarktregio Helmond - De Peel, UWV, Werkgeversplein¹ en de Atlant Groep hard gewerkt aan het vormgeven van een nieuw Werkbedrijf dat inhoud moet gaan geven aan de uitgangspunten zoals die in de nieuwe Participatiewet² worden verwoord en in de Werkkamer verder worden uitgewerkt.

In deze notitie wordt de visie weergegeven aangaande de wijze waarop het integrale werkproces binnen het Werkbedrijf regio arbeidsmarktgebied Helmond - de Peel³ georganiseerd moet worden.

1.2 Kern en aanleiding van de nota

Vanaf 1-1-2015 worden de gemeenten verantwoordelijk voor de uitvoering van de Participatiewet. Dit houdt in dat gemeenten vanaf dat moment verantwoordelijk zijn voor mensen met arbeidsvermogen die ondersteuning nodig hebben. Deze mensen zitten nu in de WWB, WSW, Wajong of zijn NUG-ger (Niet UitkeringsGerechtigde). De gemeente heeft voor deze doelgroep dezelfde opdracht als voor personen met een bijstandsuitkering, namelijk bieden van ondersteuning gericht op arbeidsinschakeling en alleen waar nodig inkomensondersteuning als vangnet. Gemeenten bepalen beleidsuitgangspunten en te realiseren resultaten en indien gewenst, wie voor welke vorm van ondersteuning in aanmerking komt. Het doel van de wet is om meer mensen, ook mensen met een arbeidsbeperking, zo regulier mogelijk aan de slag te krijgen. Hiervoor moeten gemeenten, samen met UWV, werkgevers en werknemers, in elk van de 35 arbeidsmarktregio's in Nederland een Werkbedrijf inrichten.

Deze Werkbedrijven spelen een belangrijke rol bij het plaatsen van mensen op de extra banen uit de baanafpraak (garantiebanen) die de sociale partners middels het sociaal akkoord met het kabinet hebben gemaakt. Tevens betrekken de gemeenten de Werkbedrijven bij het organiseren van beschermt werk. In elke regio wordt een basispakket aan functionaliteiten onder regie van het Werkbedrijf georganiseerd. Daarnaast hebben Werkbedrijven een belangrijke rol in het 'ontzorgen' van werkgevers. Verderop in deze notitie wordt deze rol uitgebreid toegelicht.

Naast de Participatiewet vinden er momenteel ook nog twee andere transitie plaats, namelijk de transitie WMO/AWBZ en de transitie Jeugdzorg. Omdat deze transities elkaar onderling op diverse wijze raken, hebben de gemeenten in de Peelregio besloten om deze drie transities regiobreed door te voeren en daarbij de beleidsmatige integraliteit te bewaken .

Eveneens vinden er momenteel op het gebied van Onderwijs ingrijpende veranderingen plaats. Hierbij valt te denken aan de invoering van 'Passend Onderwijs' en 'Entreeonderwijs'. Ook de gevolgen van deze onderwijsveranderingen hebben hun invloed op de drie genoemde transities.

De invoering van de Participatiewet (sec en in relatie met de andere twee transities), de veranderingen op onderwijsgebied, de beoogde samenwerking in de Peelregio en de afname van zowel het Participatiebudget als het Inkomensdeel (Wet Buig) vragen om een vernieuwde werkwijze. Hiervoor dienen principiële keuzes gemaakt te worden. Daarbij is het belangrijk dat de politiek kiest voor heldere uitgangspunten. Werk gaat boven inkomen, een uitkering is geen doel op zich maar een liefst tijdelijke vangnetconstructie voor hen die niet zelf(standig) aan werk kunnen komen, maar die daarvoor wel een maatschappelijk relevante tegenprestatie leveren. Op die manier wordt maatschappelijk participeren als belangrijkste doelstelling geformuleerd. Die keuzes moeten tot een

¹ In deze notitie wordt met regelmaat gesproken over het Werkgeversplein. Met nadruk wordt gesteld dat het Werkgeversplein bij de totstandkoming van het regionaal Werkbedrijf voor de arbeidsmarktregio Helmond - de Peel integraal onderdeel gaat uitmaken van dit Werkbedrijf. De financiering van het Werkgeversplein gebeurt ook binnen de totale financiële middelen van het Werkbedrijf. Werkgevers maken deel uit van het bestuur van het Werkbedrijf en oefenen op die manier invloed uit.

² Na een plenair debat van twee dagen stemde de Kamer op 20 februari 2014 in met het wetsvoorstel Invoeringswet Participatiewet. Op dit moment wordt behandeling in de Eerste Kamer voorbereid (24 juni a.s.). In de aanloop daar naar toe is een geconsolideerde versie van de Participatiewet beschikbaar. Daarin zijn de wijzigingen van het wetsvoorstel Participatiewet en het wetsvoorstel WWB-maatregelen én de op 20 februari aangenomen amendementen verwerkt.

Deze notitie is gebaseerd op de uitgangspunten van de geconsolideerde versie van de Participatiewet.

³ Vooralsnog wordt in deze notitie voor het begrip 'Werkbedrijf regio arbeidsmarktgebied Helmond - de Peel' de term 'Werkbedrijf Atlant De Peel' gehanteerd.

integrale aanpak leiden waarin blijvend een passende vorm van dienstverlening zowel aan de klant [werkgevers die mensen met een afstand tot de arbeidsmarkt werk (willen) bieden] als aan de doelgroep [alle inactieven en alle personen die (noodgedwongen) willen of moeten veranderen op de arbeidsmarkt], kan worden aangeboden. Dit vraagt dat er met een 'open mind' naar de huidige structuren en organisaties wordt gekeken en dat men bereid is én de moed moet kunnen opbrengen om een cultuuromslag te maken in de manier van denken en werken, waarbij 'het goede en hetgeen zich al bewezen heeft' uiteraard behouden moet blijven.

Voor de arbeidsmarktregio Helmond - de Peel is in dit kader door de stuurgroep 'Invoering Participatiewet' de Strategische Kadernotitie Participatiewet Peelregio opgesteld en door de gemeenteraden vastgesteld.

In deze Kadernotitie zijn de missie en de uitgangspunten geformuleerd die het kader scheppen waarbinnen door de Peelgemeenten, samen met hun partners in de regio, de implementatie van de Participatiewet moet worden gerealiseerd. Daarnaast is in deze Kadernotitie het voorkeursmodel voor de positionering van het regionale Werkbedrijf Atlant De Peel gepresenteerd.

Onderhavige notitie, waarin het (hoofd)proces wordt beschreven van het nieuwe Werkbedrijf Atlant De Peel, zal uitsluitend voortborduren op de in deze Kadernotitie geformuleerde missie en uitgangspunten.

2. Werkbedrijf Atlant De Peel

2.1 De vraag van de werkgevers vormt de basis

De Strategische Kadernotitie laat er geen twijfel over bestaan: Ten aanzien van de missie van het nieuwe Werkbedrijf wordt onder andere gesteld: **"In de uitvoering stellen we de vraag van de werkgevers centraal"**. Achterliggende gedachte van deze visie/werkwijze is dat door het versterken van de arbeidsmarkt de kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten switchen en/of zich verder willen ontwikkelen toenemen. Immers, als werkgevers worden ontzorgd, ondersteund en voorzien worden van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen zij (werkgevers) zich maximaal inzetten op hun ondernemerschap.

Dit uitgangspunt betekent voor het Werkbedrijf Atlant De Peel dat zij snel en adequaat moet kunnen reageren op de 'vragen vanuit de markt' én met passende oplossingen moet kunnen komen. Alleen daardoor kan het Werkbedrijf Atlant De Peel het vertrouwen van werkgevers winnen en de door-haar-gewenste rol als serieuze partner (ook op de lange termijn) 'verdienen'. Dit houdt in dat het (nieuwe) Werkbedrijf Atlant De Peel bedrijfsmatig en (dus) slagvaardig moet kunnen reageren en ligt het voor de hand gebruik te blijven maken van bestaande verbindende structuren die zich bewezen hebben. Het is daarom dat de invulling van het werkproces van het nieuwe Werkbedrijf Atlant De Peel gebaseerd is op dit gegeven.

Vanuit deze gedachte kan de volgende missie en visie voor het toekomstige Werkbedrijf Atlant De Peel gehanteerd worden:

"Missie

Het Werkbedrijf Atlant De Peel (waar het Werkgeversplein een integraal onderdeel van uitmaakt) biedt één loket waar werkgevers terecht kunnen met al hun arbeids(markt)vragen. Zij worden geholpen door een deskundig accountteam dat toegang heeft tot de gebundelde expertise van de deelnemende partijen en hun samenwerkingspartners. Daardoor zijn de lijnen kort en kan er snel maatwerk worden geleverd.

De directe vraag (van werkgevers) staat centraal en is leidend, maar de markt kan ook proactief benaderd worden. Daarbij is het serviceaanbod breed omdat ook de vragen uiteen kunnen lopen: Zo kan het MKB gebaat zijn met ondersteuning in P & O vraagstukken, terwijl het invullen van een meer complexe capaciteitsvraag eerder zal spelen bij grote bedrijven.

Bovendien biedt het Werkbedrijf Atlant De Peel, doordat zij werkgevers ondersteunt bij een effectieve inzet van arbeidscapaciteit, tevens alle ruimte aan (potentiële) werknemers om hun kansen op 'longlife employability' te vergroten."

"Visie

Alle activiteiten van het Werkbedrijf Atlant De Peel zijn gericht op het versterken van de regionale arbeidsmarkt. Sleutelbegrippen zijn een effectievere arbeidsmobiliteit en een gezonde balans tussen flexibiliteit en duurzame inzetbaarheid.

Doordat werkgevers worden ontzorgd, ondersteund en voorzien van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen zij maximaal inzetten op ondernemerschap. Daardoor ontstaan weer meer kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten switchen en/ of zich verder willen ontwikkelen.

Daarnaast biedt het Werkbedrijf Atlant De Peel een platform voor de ontwikkeling van arbeidsmarktprojecten waarmee (sectorale of regionale) knelpunten worden aangepakt, bijvoorbeeld gerelateerd aan opleiding & training.

Kortom: het Werkbedrijf Atlant De Peel wil het aanspreek- en coördinatiepunt zijn dat uitstekend bekend staat bij werkgevers, waar zij volop vertrouwen in hebben en waar zij intensief gebruik van maken.

Deze visie realiseren we door steeds sensitief te blijven voor de heersende vraag in de markt en door voorop te lopen als het gaat om de continue ontwikkeling en innovatie van onze aanpak/ producten/ diensten. Niet de regelgeving staat daarbij centraal, maar de gerealiseerde effecten en oplossingen. Het nemen van een zeker ondernemingsrisico is daarbij een noodzakelijke randvoorwaarde.

2.2 De mismatch

Uit bovenstaande blijkt dat de uitvoering van de Participatiewet (P-wet) in handen komt van het nieuw te vormen Werkbedrijf Atlant De Peel.

Ervaringen met re-integratie tot nu hebben tot het inzicht geleid dat het succes van dit proces te beïnvloeden is mits er rekening wordt gehouden met (regionale) arbeidsmarktkenmerken.

Zo maakt de huidige arbeidsmarkt (van de regio Helmond - de Peel) duidelijk dat er een mismatch is (ontstaan) tussen hetgeen werkgevers van ongeschoolde en laag opgeleide arbeidskrachten verwachten en hetgeen deze werkzoekenden in dit segment aan werkgevers te bieden hebben. Veel werk dat jaren geleden door deze doelgroep werd verricht is verdwenen. Enerzijds omdat het 'eenvoudige' werk is uitbesteed in de 'lage-lonen' landen. Anderzijds omdat de arbeidsontwikkeling, die begin 20^{ste} eeuw door Taylor werd ingezet, heeft geleid tot 'nieuwe' functies met veel taakdifferentiatie⁴. Gevolg: Functies zijn steeds complexer geworden, waardoor er voor ongeschoolde en laag opgeleide arbeidskrachten nog nauwelijks aanbod is. Kortom, er is sprake van een mismatch tussen het aanbod en de marktvrage. Het onderstaand schema laat dit zien:

De volgende twee strategieën zijn gericht op het oplossen van deze mismatch:

1. Vraagzijde: Werkgeversarrangementen

Middels diverse op maat gesneden werkgeversarrangementen kunnen werkgevers geholpen worden in het optimaliseren van hun bedrijfsvoering.

Dit houdt in dat vanuit het toekomstig Werkbedrijf Atlant De Peel werkgevers benaderd (gaan) worden. Deze benadering wordt niet opgezet vanuit het aanbod van (nog) te plaatsen personen 'uit de bak'. De benadering is gericht om te bezien op welke wijze het Werkbedrijf Atlant De Peel de werkgever kan helpen met het optimaliseren van zijn bedrijfsvoering⁵.

⁴ Zie Frans Nijhuis: Inaugurele reden Atlant Leerstoel, mei 2011
<http://www.atlantgroep.nl/PDF/Publicatie%20inaugurele%20rede>

⁵ Zie hoofdstuk 4.1.3: Uitstroom

Methoden en technieken die hiervoor worden ingezet zijn samen te vatten met het begrip 'Inclusief Functieontwerp' (de inzet van jobcarving door innovatief herontwerp van organisaties). Thema's als Reshoring, Re-integratie en Longlife Employment, Social Return en Maatschappelijk Verantwoord Ondernemen bieden aanknopingspunten om met werkgevers in gesprek te komen.

2. Aanbodzijde: Cliëntbenadering

Een goede diagnose aan het begin van het traject, (als nodig) gevolgd door een gericht aanbodversterkend traject, bij voorkeur (op een leerwerkplek) binnen een reguliere werksetting. Op deze wijze moet de kandidaat werknemer gericht worden getraind/toegeleid naar een functie waarnaar op de arbeidsmarkt ook daadwerkelijk vraag is. Door regelmatige assessments kunnen de vorderingen van de kandidaat op de voet worden gevolgd en op basis daarvan kan de training/toeleiding eventueel worden bijgestuurd. Daarnaast is deze periode bij uitstek geschikt om de werkzoekende te beoordelen met betrekking tot zijn werknemersvaardigheden/-gedrag en kan, via gerichte begeleiding, hierop gestuurd worden.

2.3 Uitgangspunten

Het participatiebeleid van de arbeidsmarktregio Helmond - de Peel is gebaseerd op een aantal fundamentele keuzes die bepalend zijn voor de verdere ontwikkeling van het toekomstig Werkbedrijf Atlant De Peel. De belangrijkste keuze die daarin wordt gemaakt is de keuze voor stelling dat de vraag van de werkgevers de basis vormt voor de werkzaamheden die binnen het Werkbedrijf Atlant De Peel worden verricht. Daarnaast zijn keuzes met betrekking tot de 'aanbodkant' ook noodzakelijk.

- ≡ Preventie is van groot belang
Snel aandacht geven aan mensen die (nog) dicht bij de arbeidsmarkt staan vergroot hun kans om (weer) aan de slag te komen;
- ≡ Kansrijke werkzoekenden
Werkzoekenden waarvoor de gemeenten verantwoordelijk zijn en waarvan verondersteld wordt dat er een potentieel arbeidsvermogen aanwezig is, gaan naar Peelland@Work. Op die manier kan snel op een praktische manier de kans op werk in beeld worden gebracht en kunnen de kansen die zich op de arbeidsmarkt voordoen effectief worden benut;
- ≡ Tijdelijk werk
Het aanvaarden van tijdelijk werk helpt bij het verwerven van een meer duurzame positie op de arbeidsmarkt;
- ≡ Op peil houden van arbeidspotentieel
Binnen Peelland@Work wordt het potentieel van de deelnemers inzichtelijk gemaakt en wordt gestart met het vergroten van de kansen (binnen zijn/haar mogelijkheden) van het individu. Zolang iemand nog geen betaalde (al dan niet gesubsidieerde) reguliere arbeid heeft gevonden, moet hij/zij deelnemen aan activiteiten die de eigen kwaliteiten op peil houden. Op die manier wordt terugval in mogelijkheden voor de arbeidsmarkt voorkomen;
- ≡ Geen perspectief
Werkzoekenden waarvan (periodiek) is vastgesteld dat zij (binnen 2 jaar) geen perspectief hebben op loonvormende arbeid (in staat > 30% WML te realiseren), blijven intrinsiek onder verantwoordelijkheid van het Werkbedrijf Atlant De Peel vallen maar maken gebruik van de middelen/diensten van de WMO;
- ≡ Verdienvermogen is uitgangspunt
De mogelijkheid of iemand wel of geen loonvormende arbeid kan verrichten is leidend voor de inzet van de P-wet. Loonvormende arbeid wil zeggen: arbeid die erop gericht is om productie te leveren. Er wordt vanuit gegaan dat als iemand een loonwaarde heeft van minimaal 30% van het WML, deze persoon in aanmerking komt voor participatie richting werk. Als vast staat dat iemand deze loonwaarde niet kan genereren, is participatie richting werk (vooralsnog) niet aan de orde;
- ≡ Regionale speerpunt
In lijn met de P-wet worden er geen doelgroepen benoemd. Op basis van kenmerken van de regionale arbeidsmarkt mogen gemeenten wel preferente groepen benoemen (bijvoorbeeld jeugd, 55+, enz.).

3. Wet- en regelgeving

Ondanks de invoering van de Participatiewet blijven er voor het Werkbedrijf Atlant De Peel keuzemogelijkheden over de inzet van instrumenten, regelingen en voorzieningen (die echter in een aantal gevallen nog vastgelegd moeten worden in verordeningen⁶). Het Werkbedrijf Atlant De Peel zet dat in wat het meest effectief en efficiënt is om de persoon zoveel mogelijk maatschappelijk te laten participeren en liefst in zijn eigen levensonderhoud te laten voorzien. Dit betekent dat alleen die instrumenten en voorzieningen worden ingezet die bijdragen aan betaald werk. Om hierin de juiste keuze te kunnen maken, moet de inhoud van de diverse wet- en regelverandering op de P-wet creatief worden gebruikt. Onderstaand volgt een toelichting op de diverse (toekomstige) wijzigingen.

WWB

De Wwb gaat per 1 januari 2015 op in de Participatiewet (P-wet). Met de P-wet wordt één regeling ingevoerd voor iedereen met arbeidsvermogen en met name mensen met een beperking. De opvolger van de Wwb, de P-wet, wordt integraal uitgevoerd door het Werkbedrijf Atlant De Peel. De essentie van de P-wet is het een vangnetfunctie is voor hen die tijdelijk niet in eigen levensonderhoud kunnen voorzien. In de P-wet ligt de opdracht om mensen (met een beperking) zoveel mogelijk maatschappelijk te laten participeren en liefst door werk te laten voorzien in eigen levensonderhoud. De opdracht aan de Werkbedrijf Atlant De Peel is dan ook mensen zoveel mogelijk dat perspectief te bieden, maar de eigen verantwoordelijkheid niet uit handen nemen. Daarbij geldt tevens dat burgers die onterecht een beroep doen op een uitkering aangepakt worden. Het plegen van fraude is maatschappelijk ongewenst omdat dit het draagvlak ondermijnd en wordt scherp veroordeeld en aangepakt.

Individuele studietoeslag

De individuele studietoeslag is een toeslag voor studenten met een beperking. Deze regeling is afgeleid uit de 'nieuwe Wajong' (instroom na 2010). De gedachte hierbij is dat deze studenten door hun beperking niet of moeilijk een bijbaan kunnen hebben naast hun studie. Deze studenten kunnen een beroep doen op de gemeenten voor een studietoeslag.

De individuele studietoeslag moet worden aangemerkt als een vorm van bijzondere bijstand. De individuele studietoeslag is niet gerelateerd aan bepaalde kosten. Het is een inkomensondersteunende maatregel voor mensen van wie is vastgesteld dat ze niet in staat zijn het minimumloon te verdienen. Nu de individuele studietoeslag wordt gefinancierd uit de middelen bijzondere bijstand (meicirculaire 2014) en bijzondere bijstand een voorziening is die uitgevoerd wordt door Zorg en Ondersteuning (Peel 6.1) wordt er voor gekozen de uitvoering van de individuele toeslag neer te leggen bij Zorg en Ondersteuning.

In een nog te realiseren verordening wordt verplicht opgenomen wat de hoogte van de studietoeslag is en met welke frequentie deze wordt uitgekeerd (bijvoorbeeld jaarlijks of maandelijks).

Wsw

Vanaf 2015 wordt de Wsw afgesloten voor nieuwe instroom. Wsw-werknemers met een dienstbetrekking houden hun wettelijke rechten en plichten. Gedurende de komende decennia neemt het bestand van Wsw-werknemers door natuurlijk verloop en herindicatie geleidelijk af. Dat wil zeggen dat de plekken die vrijkomen, omdat mensen met pensioen gaan of overlijden, niet worden opgevuld met nieuwe Wsw-instroom. Mensen die op de wachtlijst staan voor de sociale werkvoorziening hebben na 1 januari 2015 geen recht meer op een Wsw-plek. De wachtlijsten komen te vervallen. VNG en sociale partners hebben afgesproken om mensen op de wachtlijst Wsw, evenals Wajongers, de eerste 2 jaren [2015 / 2016] prioriteit te geven bij de toeleiding naar de extra banen (garantiebanen) bij reguliere werkgevers. Als gevolg van deze maatregel dienen er in onze arbeidsmarktregio 180 banen bij het bedrijfsleven en 70 banen bij de overheid in de vorm van garantiebanen te worden ingevuld.

⁶ Deze verordeningen zijn inmiddels al wel in de maak maar nog niet vastgesteld. Daarom wordt met deze toekomstige beleidskeuzes in deze notitie nog geen rekening gehouden.

In de P-wet blijft detacheren mogelijk, al dan niet vanuit een Wsw-dienstverband. De P-wet biedt de ruimte om te bepalen welke voorzieningen mensen nodig hebben. Werk via (groeps)detachering wordt door het Werkbedrijf Atlant De Peel georganiseerd.

De Wsw-werknemers die zijn gedetacheerd bij een reguliere werkgever hebben een Wsw-dienstbetrekking (arbeidsovereenkomst naar burgerlijk recht). Iemand die terugkeert van een Wsw-detachering behoudt zijn Wsw-dienstbetrekking. De wettelijke rechten en plichten die met deze dienstbetrekking samenhangen, blijven van toepassing. Het Werkbedrijf Atlant De Peel kan deze mensen opnieuw detacheren.

Het Werkbedrijf Atlant De Peel heeft de mogelijkheid om mensen die al op 31 december 2014 op basis van de Wsw begeleid werken, na beëindiging van het contract opnieuw bij een reguliere werkgever aan de slag te helpen. Dit wederom via begeleid werken. Het is ook mogelijk dat het Werkbedrijf Atlant De Peel deze mensen op basis van een Wsw-dienstbetrekking in dienst nemen. Om mensen met een Wsw-dienstbetrekking te stimuleren een begeleid werken dienstbetrekking te accepteren, geeft de P-wet de mogelijkheid om een terugkeergarantie aan te bieden. In dat geval wordt voor iemand een individuele garantie afgegeven die bepaalt dat het Werkbedrijf Atlant De Peel deze persoon weer in dienst neemt op basis van een Wsw-dienstbetrekking, wanneer de begeleid werken dienstbetrekking eindigt.

De arbeidsvoorwaarden voor mensen met een Wsw-dienstbetrekking of die vanuit een Wsw-dienstbetrekking gedetacheerd zijn, zijn vastgelegd in de Wsw-cao. De arbeidsvoorwaarden voor mensen die begeleid werken zijn gebaseerd op de cao van de werkgever. De Participatiewet verandert hier niets aan.

Beschut werk

Beschut werk is een regeling voor mensen die door hun lichamelijke, verstandelijke en / of psychische beperking een zodanige mate van begeleiding en aanpassingen van de werkplek nodig hebben, dat niet van een reguliere werkgever mag worden verwacht dat hij deze mensen in dienst neemt.

Voor werkzoekenden waarvan verwacht wordt dat ze tot de doelgroep beschut werk behoren, wordt een advies aan het UWV gevraagd voor het vaststellen of zij daadwerkelijk tot die doelgroep behoren. Het UWV voert op basis van landelijke criteria (nader te bepalen bij AMvB) de beoordeling uit en brengt hierover advies uit aan het Werkbedrijf Atlant De Peel. Met de voorziening beschut werk kunnen mensen die tot deze doelgroep behoren toch in een dienstbetrekking werken.

De organisatie van de dienstbetrekking is beleidsvrijheid van het Werkbedrijf Atlant De Peel. Een dienstbetrekking kan worden georganiseerd via een gemeentelijke dienst, NV, BV of stichting. Voor het Werkbedrijf arbeidsmarktregio Helmond - de Peel is het voor de hand liggend om de dienstbetrekkingen beschut werk onder te brengen in de Direct Werk BV. Deze dienstbetrekking wordt waar mogelijk ook georganiseerd (eventueel via detachering) bij een reguliere werkgever die deze begeleiding en aanpassingen, met ondersteuning door het Werkbedrijf Atlant De Peel, kan aanbieden. Als voorbeeld geldt fysieke aanpassingen aan de werkplek of de werkomgeving, een uitsplitsing van taken of aanpassingen in de wijze van werkbegeleiding, werktempo of arbeidsduur.

De beloning ligt op maximaal 120% van het wettelijk minimumloon (WML). Er is sprake van een sobere eigen arbeidsvoorwaardenregeling. Het Werkbedrijf Atlant De Peel kan voor deze werknemers loonkostensubsidie verstrekken. De loonwaarde-bepaling bij beschut werk vindt om de drie jaar plaats.

In een nog te realiseren verordening worden (in ieder geval) regels gesteld t.a.v. de voorziening beschut werk over:

- ≡ Op welke wijze bepaald wordt welke personen in aanmerking komen voor de ambtshalve vaststelling van de participatievoorziening beschut werk;
- ≡ Welke voorzieningen gericht op arbeidsinschakeling aangeboden worden om het beschut werk mogelijk te maken. Hierbij valt bijvoorbeeld te denken aan fysieke aanpassingen van de werkplek, een uitsplitsing van taken of aanpassingen in de wijze van werkbegeleiding,

werktempo of arbeidsduur.

Wajong

De Wajong is per 1 januari 2015 alleen toegankelijk voor jonggehandicapten die duurzaam geen arbeidsvermogen hebben. Het UWV beoordeelt of iemand recht heeft op Wajong. Mensen die nu een Wajong uitkering hebben behouden deze uitkering. Er worden geen Wajongers, al dan niet met arbeidsvermogen, overgedragen naar de gemeenten. Dat betekent dat alle mensen met (gedeeltelijk) arbeidsvermogen, die per 1 januari 2015 ondersteuning nodig hebben bij het verkrijgen van werk onder de Participatiewet gaan vallen.

Garantiebanen

In het sociaal akkoord is afgesproken dat extra banen worden gecreëerd voor mensen met een arbeidsbeperking. Het gaat uiteindelijk om 100.000 extra banen in de marktsector. De overheid zorgt nog eens voor 25.000 extra banen.

De extra banen van de baanafpraak zijn bedoeld voor mensen die niet in staat zijn een inkomen op het niveau van het wettelijk minimumloon (WML) te verdienen en onder de Participatiewet aan de slag gaan. Afgesproken is dat over 2014 en 2015 Wajongers en Wsw-geïndiceerden op de wachtlijst bij voorrang meetellen voor de baanafpraak en het quotum. Het gaat om banen in reguliere bedrijven en bij overheden.

Het UWV beoordeelt of iemand het WML kan verdienen en daardoor wel of niet behoort tot de doelgroep voor de baanafpraak. Ondersteunende instrumenten, zoals compensatie voor verminderde loonwaarde, werkplekaanpassingen en no-riskpolissen, kunnen worden ingezet.

Aandachtspunt is dat als de werkgevers de afgesproken extra banen onvoldoende realiseren, er een wettelijk quotum in werking treedt. Dat quotum houdt in dat op termijn elke werkgever met meer dan 25 werknemers een formele verplichting krijgt een percentage (5%) arbeidsplaatsen open te stellen aan mensen met een arbeidsbeperking en moet betalen voor niet vervulde plekken. Net als bij de baanafpraak in het sociaal akkoord moet het quotum tot 125.000 extra banen leiden en gaat het om werknemers die niet het volledig WML kunnen verdienen en onder de P-wet aan de slag gaan. De Quotumwet is vastgesteld door de Tweede Kamer. Per 1 januari 2014 is er een nulmeting en per 2016 is de eerste meting ten aanzien van het aantal gerealiseerde garantiebanen.

Meetellen van inleenverbanden

Er is inmiddels een oplossing overeengekomen om inleenverbanden [(Groeps)detacheringen en Begeleid Werken] mee te laten tellen bij de inlenende werkgever. Deze zijn verwoord in drie deelaspecten:

- Inleenverbanden gedurende de banenafpraak;
- Inleenverbanden als de quotumheffing wordt geactiveerd;
- Wsw-detacheringen.

De drie oplossingen worden uitgewerkt in een Algemene maatregel van bestuur.

Loonkostensubsidie

Loonkostensubsidie (LKS) kan worden verstrekt aan mensen die door een arbeidsbeperking per uur niet volledig productief zijn. De LKS compenseert de werkgever voor het verlies aan productiviteit. Bij LKS ontvangt de werknemer een volledig loon gebaseerd op het door die werkgever gebruikte aantal uren bij een volledige werkweek. Dit werkt voor de werknemer door in de rechtspositie zoals bij de pensioenopbouw. Werkgevers worden met LKS door het Werkbedrijf Atlant De Peel gecompenseerd voor de verminderde productiviteit.

De LKS is het verschil tussen het wettelijk minimumloon en de loonwaarde. Dit bedrag wordt vermeerderd met een vergoeding voor de werkgeverslasten. De hoogte van de vergoeding voor de werkgeverslasten wordt geregeld bij ministeriële regeling. De hoogte van de subsidie is maximaal 70 procent van het wettelijk minimumloon.

Wanneer de werknemer een Cao-loon heeft dat hoger is dan het WML dan komen de loonkosten boven WML voor rekening van de werkgever. Bij het vaststellen van de LKS wordt dus altijd uitgegaan van het WML.

Elk jaar wordt de loonwaarde opnieuw getoetst en vastgesteld. Bij een loonwaarde van 100 % WML stopt de subsidie. Wanneer iemand dat nooit bereikt kan de loonkostensubsidie blijven doorgaan.

Werknemers met een LKS kunnen aanspraak maken op begeleiding op de werkplek (jobcoach). De LKS kan ook gecombineerd worden met aanpassingen op de werkplek. Wettelijk is geregeld dat eventuele ziekengeldlasten en lasten van WGA-uitkeringen voor werknemers die werken met LKS niet worden meegenomen bij de bepaling van de gedifferentieerde premie die voor de werkgever geldt.

Om in het begin een goed beeld van de loonwaarde te krijgen is het mogelijk om werknemers een periode van drie maanden onbeloonde werkzaamheden (met behoud van uitkering) te laten verrichten op een proefarbeidsplaats. In een nog nader vast te stellen verordening moet worden bepaald hoe vaak, onder welke voorwaarden en met welke frequentie verlenging van deze proefperiode mogelijk wordt.

De regering vindt het belangrijk dat de loonwaarde objectief en in samenspraak met de werkgever op de werkplek wordt vastgesteld.

De loonwaarde wordt elk jaar (in geval van beschut werk: elke drie jaar) opnieuw vastgesteld. Bij een verhoging van de productiviteit vermindert de subsidie.

Een aandachtspunt is verdringing. LKS kan slechts worden verstrekt als er geen verdringing van de arbeidsmarkt plaatsvindt. Het opvullen van een vacature door een persoon met LKS is alleen toegestaan als de vacature niet is ontstaan door afvloeiing, maar door ontslag op grond van een van de volgende redenen:

- ≡ Eigen initiatief van de werknemer; handicap;
- ≡ Ouderdomspensioen;
- ≡ Vermindering van werktijd op initiatief van de werknemer, of gewettigd ontslag om dringende redenen.

In de arbeidsmarktregio Helmond-de Peel wordt als methode om de loonwaarde te bepalen gekozen voor Dariuz.

De no-risk polis kan aan werkgevers worden aangeboden. Het Werkbedrijf Atlant De Peel stelt (o.g.v. de P-wet) regels over de hoogte en duur van de no-riskpolis. De kosten voor begeleiding, voorzieningen en no-riskpolis worden gefinancierd uit het gebundeld Participatiebudget.

LKS is ook mogelijk bij mensen met een medische urenbeperking. Daaronder wordt verstaan: een rechtstreeks en objectief medisch vast te stellen gevolg van ziekte, gebreken, zwangerschap of bevalling voor een geringer aantal uren belastbaar zijn dan de normale arbeidsduur. Het UWV stelt vast of een persoon medisch urenbeperkt is en adviseert het college hierover.

Onderscheid wordt gemaakt tussen mensen die door hun beperking een verminderde productiviteit per uur hebben en mensen die geen verminderde productiviteit per uur hebben maar alleen in deeltijd kunnen werken vanwege hun beperking. Alleen bij medische urenbeperking én een verminderde productiviteit per uur is LKS mogelijk.

Tenslotte moet er bij verordening nog regels worden vastgesteld over de doelgroep loonkostensubsidie en de loonwaarde. Deze regels dienen in ieder geval te bepalen:

- ≡ De wijze waarop wordt vastgesteld wie tot de doelgroep LKS behoort;
- ≡ De wijze waarop de loonwaarde wordt vastgesteld.

4. Visie op de aanpak van het Werkbedrijf Atlant De Peel

Zoals eerder aangegeven wordt de visie gehanteerd dat de markt vraag (van dat moment) in combinatie met de capaciteit die door het Werkbedrijf Atlant De Peel kan worden geleverd, altijd het vertrekpunt moet zijn van alle participatieactiviteiten. Uit ervaringen van de Atlant Groep uit de afgelopen jaren blijkt dat die markt vraag zich momenteel in onze regio toespits op de volgende branches: Facilitaire Ondersteuning, Schoonmaak, Assemblage en Verpakken (+VAL), Groen evenals

Horeca en Detailhandel. Door ontwikkelingen op de regionale arbeidsmarkt kan het zijn dat er in de toekomst bedrijfsbranches afvallen en/of bijkomen⁷. Dit alles leidt tot een proces dat onderstaan schematisch wordt weergegeven:

Toelichting:

- SBI codes: code die aangeeft wat de belangrijkste activiteit van een bedrijf is.

4.1 Instream, doorstroom en uitstroom

4.1.1 Instream

Na invoering van de P-wet bestaat de instroom uit personen die woonachtig zijn in een van de Peelgemeenten en die een beroep doen op een gemeentelijke uitkering en/of daarin om ondersteuning vragen in de vorm van een traject naar de voor hem/haar hoogst haalbare participatie. Deze personen melden zich (doorgaans) op eigen initiatief, maar het kan ook voorkomen dat deze personen verwezen zijn door lokale ketenpartners (professionals van de LEV Groep, GGZ, MEE, enz. of bijvoorbeeld dorpsondersteuners).

De aanmelding van deze personen vindt plaats aan de 'Poort'⁸ van het Werkbedrijf Atlant De Peel. Hier wordt een eerste primaire Intake en Screening uitgevoerd. Dit houdt in dat er een schifting wordt aangebracht waardoor het aanbod in twee categorieën wordt onderverdeeld:

1. Personen waarvan op basis van actuele informatie kan worden vastgesteld dat ze (vooralsnog) zijn aangewezen op Activering en/of Zorg. In feite gaat het hier om personen die binnenkort in detentie moeten of nog (gedeeltelijk) zijn, jeugdigen die nog leerplichtig zijn, personen die zijn opgenomen in een psychiatrische inrichting of personen met een CIZ indicatie waaruit blijkt dat betaalde arbeid vooralsnog (binnen twee jaren) niet als haalbaar kan worden ingeschat. Deze personen worden niet doorverwezen voor een traject in het kader van de P-wet;
2. Personen van wie wordt verwacht dat zij (op redelijk korte) termijn in staat zijn om minimaal 30% loonwaarde te genereren worden doorverwezen naar Peelland@Work.

Uit bovenstaande blijkt dat met het in werking treden van de Participatiewet en de wijze waarop dat in Peelland vertaald wordt naar een participatieaanpak alle inactieven⁹, die, tot het moment dat ze op een of andere wijze in een betaalde (al dan niet gesubsidieerde) baan participeren, recht hebben op een gemeentelijke uitkering als vangnetfunctie of die recht hebben op ondersteuning op het gebied van participatie, actief gemaakt (moeten) worden. Daarbij wordt van die burgers wel verwacht dat er

⁷ Vanuit de genoemde integrale aanpak wordt de doelgroep, die vanuit het Werkbedrijf wordt bediend, veel breder dan op dit moment het geval is. Op basis van deze kennis wordt niet uitgesloten dat bijvoorbeeld 'de Food' een branche is die voor de toekomst steeds meer plaatsingsmogelijkheden voor deze brede doelgroep kan bieden.

⁸ Zie schema in bijlage I. De komst van het Klant Contact Centrum (KCC) kan effect hebben op het instroomproces.

⁹ In de praktijk kan het voorkomen dat bij een primaire Intake en Screening onvoldoende concreet kan worden vastgesteld of de betrokken persoon behoort tot de doelgroep van de P-wet. In deze gevallen krijgt de betrokkene altijd het voordeel van de twijfel, hetgeen inhoudt dat hij/zij wordt doorverwezen naar Peelland@Work.

een vorm van maatschappelijke tegenprestatie wordt geleverd. In bijzondere gevallen kan daarop ook een uitzondering worden gemaakt (bijvoorbeeld de alleenstaande moeder met een kind beneden vijf jaar).

Bovenstaande maakt bovendien duidelijk dat alle personen van wie wordt verondersteld dat zij enige vorm van arbeidsvermogen hebben en daardoor een al dan niet gesubsidieerde, betaalde baan kunnen verwerven, worden aangemeld bij Peelland@Work.

Bij de start van elke deelnemer binnen Peelland@Work wordt hij/zij gekoppeld aan een participatiecoach (pc)¹⁰. Deze pc is de regiehouder van het plaatsingstraject. De pc bepaalt (in overleg met de deelnemer en op basis van verzamelde, onderbouwende argumenten) welke stappen er genomen moeten worden in het individuele plaatsingstraject. De pc rapporteert in een ClientVolgSysteem over de voortgang van het individuele traject, zodat er ook op een adequate wijze managementinformatie en -verantwoording (over het totaal van trajecten) kan worden gegenereerd.

Als uit de primaire Intake en Screening blijkt dat de afstand tot de arbeidsmarkt erg klein is, dan kan de conclusie worden getrokken dat deze persoon in staat moet worden geacht om in een redelijk korte tijd zelfstandig een betaalde baan te genereren. Ook in deze gevallen wordt de persoon verwezen naar Peelland@Work. Met behulp van het Werkgeversplein (zie hoofdstuk 5.2) wordt deze werkzoekende in staat gesteld (ondersteund) om zijn kansen op een reguliere baan te optimaliseren.

4.1.2 Doorstroom

Personen die om in de persoon gelegen reden(en) niet rechtstreeks een reguliere (al dan niet gesubsidieerde) betaalde baan kunnen bemachtigen maar waarvan wordt verondersteld dat er wel voldoende arbeidspotentieel aanwezig is, worden in de doorstroomfase geplaatst. Dit houdt in dat de eerder aan hen toegewezen Participatiecoach een passende leerwerkplek¹¹ regelt. Een plaatsing binnen een leerwerkplek gebeurt doorgaans met behoud van uitkering. Op deze leerwerkplek wordt gericht (volgens een vooraf opgesteld plan van aanpak) gewerkt aan het vergroten van de mogelijkheden die noodzakelijk worden geacht om met succes uit te stromen richting werk. Met regelmaat worden de vorderingen in het doorstroomtraject gemeten door middel van Dariuz Assessment¹². Op basis van deze Assessments wordt beoordeeld of de persoon de doelstelling van doorstroom naar de uitstroomfase (reeds) heeft behaald of dat bijstelling van de doelstelling noodzakelijk is.

4.1.3 Uitstroom

Uitstroom betekent in dit geval een duurzame plaatsing van de kandidaat op een (al dan niet gesubsidieerde) betaalde (garantie)baan die op dat moment gezien kan worden als het hoogst haalbare. Uitstroom kan op de volgende wijze plaatsvinden:

1. Reguliere plaatsing in een ongesubsidieerde baan (geniet altijd de voorkeur);
2. Plaatsing in een reguliere gesubsidieerde baan. In deze situatie worden de betrokkenen doorgaans geplaatst op een garantiebaan;
3. Plaatsing in een (groeps)detachering¹³;
4. Plaatsing in Beschut Werken¹⁴.

Gelet op de omvang van de (toekomstig) te plaatsen (uit te stromen) personen op een (bij voorkeur) regulier (gesubsidieerde) betaalde baan, maar ook voor het realiseren van voldoende leerwerkplekken, is het voor het Werkbedrijf Atlant De Peel noodzakelijk dat er effectieve verbindingen worden gelegd met het regionale bedrijfsleven. Om deze effectiviteit te realiseren wordt de benadering van bedrijven vanuit het Werkbedrijf Atlant De Peel gecoördineerd. Anticiperend op de komst van de P-wet, heeft het Werkgeversplein Helmond - de Peel eind 2013 gekozen voor een integrale aanpak, waarbij een verdere intensivering van de samenwerking met de regiogemeenten, het UWV en het (nieuwe) Werkbedrijf Atlant De Peel centraal staat. Door het bundelen van de gezamenlijke expertise

¹⁰ We kiezen hier voor het begrip 'Participatiecoach' (pc). Bij de totstandkoming van het Werkbedrijf moeten de taken, verantwoordelijkheden en bevoegdheden van de Klantmanager Werk en de Participatiecoach op elkaar afgestemd moeten worden.

¹¹ Zie hoofdstuk 5.2 Instrumenten voor de Doorstroomfase

¹² Idem

¹³ Zie hiervoor hoofdstuk 3 Wet- en Regelgeving

¹⁴ Idem

van deze partners, is het Werkbedrijf Atlant De Peel (Werkgeversplein) beter en sneller in staat om de dienstverlening te leveren waar werkgevers behoefte aan hebben. **De vraag van werkgevers vormt dan ook het uitgangspunt van de nieuwe werkwijze.**

Als basis voor het samenwerkingsverband hebben de deelnemende partijen een beleidsvisie ontwikkeld die is vastgelegd en inmiddels is vastgesteld in een jaarplan Werkgeversplein 2014¹⁵.

Werkgeversbenadering

In het Jaarplan Werkgeversplein 2014 wordt benadrukt dat medewerkers van het Werkgeversplein moeten en willen investeren in de relatie met stakeholders door deelname in diverse regionale netwerken, verenigingen en/of overlegorganen. De inbreng van het Werkbedrijf Atlant De Peel moet specifiek gericht worden op het oplossen van problemen die werkgevers ervaren in relatie tot hun productieproces en in het verlengde daarvan de personele aangelegenheden waaronder de capaciteit. Hiervoor staan voor het Werkbedrijf Atlant De Peel (en specifiek voor het Werkgeversplein) een uitgebreid aantal instrumenten ter beschikking.¹⁶

Eerder is aangegeven dat het Werkbedrijf Atlant De Peel voor betaalde plekken geen eigen werkgelegenheid wil organiseren (m.u.v. projecten zoals Peelland@Work, Basisvoorzieningen en mogelijk Beschut Werken). De inspanning van het Werkgeversplein moeten daarom, door de inzet van werkgeversarrangementen¹⁷ uitmonden in voldoende plaatsingsmogelijkheden binnen de regionale, reguliere arbeidsmarkt voor individuele- en/of groepsdetachering en/of leerwerkplekken. Hierbij moet vooral worden uitgegaan van het gegeven dat het plaatsen van personen in *mixed-people concepten* (groepsdetachering) in de toekomst noodzakelijk is om de uiteindelijke doelstelling 'Iedereen aan het werk' daadwerkelijk te kunnen realiseren.

(bestaande) Plaatsingsconstructies

Aangenomen mag worden dat het aanbod van personen dat voor een gesubsidieerde baan in aanmerking komt (personen die een loonwaarde van > 30% en < 100% van het Wettelijk Minimum Loon kunnen realiseren) in de (nabije) toekomst niet gaat afnemen. De kans dat de reguliere bedrijven (ondanks de quotumverplichting binnen de Participatiewet) aan dit gehele aanbod een (gesubsidieerde) betaalde baan in de vorm van een arbeidscontract kan en/of wil aanbieden, lijkt, zonder een andere wijze van denken, op voorhand een utopie.

Om de doelstelling 'Iedereen aan het werk' te kunnen realiseren worden er in de toekomst een of meerdere aan-het-Werkbedrijf-gelieerde B.V.¹⁸'s opgericht. Binnen deze B.V.'s worden personen, met een loonwaarde van > 30% en < 100%¹⁹ van het WML, op basis van het WML in dienst genomen. Vervolgens worden deze medewerkers op (bij voorkeur groeps)detacheringbasis vanuit deze B.V.'s geplaatst bij reguliere bedrijven. Deze bedrijven, die middels interventie van het Werkgeversplein zijn geselecteerd, hebben zich bereid verklaard om hun vraag naar productiecapaciteit te laten invullen door gesubsidieerde arbeidskrachten. Met werkgevers die op deze wijze medewerkers vanuit een aan-het-Werkbedrijf-gelieerde B.V. werk aanbieden, worden de volgende afspraken gemaakt:

- ≡ Indien het gaat om een individuele detachering wordt er met de werkgever een inleenvergoeding afgesproken op basis van een loonwaardemeting. Deze inleenvergoeding is een reële afspiegeling van de werkprestatie die van de individuele medewerker verwacht mag worden. Indien de plaatsing om extra begeleiding vraagt die door de werkgever wordt ingevuld, mag ook deze begeleiding gecompenseerd worden, echter deze kosten mogen niet in de LKS worden verdisconteerd;
- ≡ Indien het gaat om een groepsdetachering (deze vorm geniet de voorkeur boven meerdere individuele detacheringen) wordt er door de aan-het-Werkbedrijf-gelieerde B.V. en het betreffende reguliere bedrijf contractueel vastgelegd onder welke voorwaarden inhoud wordt gegeven aan de groepsdetachering. In dit contract wordt o.a. vastgelegd welke productieomvang door de

¹⁵ Hier wordt verwezen naar het Jaarplan Werkgeversplein 2014. Het Jaarplan Werkgeversplein 2015 wordt een expliciet onderdeel van het eerste Ondernemingsplan van het toekomstige Werkbedrijf

¹⁶ Zie hoofdstuk 5.3 Instrumenten voor de Uitstroombasis

¹⁷ Zie hoofdstuk 5.3 Instrumenten voor de Uitstroombasis

¹⁸ Zoals bijvoorbeeld de Atlant-Directwerk B.V. Het gaat daarbij om B.V.'s die het mogelijk maken om personen in dienst te nemen om hen vervolgens te kunnen detacheren.

¹⁹ Indien er binnen een aan-het-Werkbedrijf-gelieerde B.V. personen werkzaam zijn die, door de ontwikkeling die ze hebben doorgemaakt, een loonwaarde kunnen genereren van > 100% maar de reguliere arbeidsmarkt biedt voor deze personen voorsnog (even) geen plek, dan blijven deze personen in dienst van de aan-het-Werkbedrijf-gelieerde B.V. Uiteraard blijft uitstroom voor deze personen het hoogste doel.

gedetacheerde medewerkers gerealiseerd gaat worden en welke vergoeding hiervoor door het reguliere bedrijf aan de aan-het-Werkbedrijf-gelieerde B.V. wordt betaald. De begeleiding van de medewerkers die in een groepsdetachering worden geplaatst, wordt georganiseerd en komen voor rekening van de aan-het-Werkbedrijf-gelieerde B.V. Daarbij krijgt de B.V. een nader te bepalen loonkostensubsidie voor de niet-geleverde capaciteit, eventueel, als van toepassing, een vergoeding voor de begeleidingskosten en een no-riskpolis om bepaalde risico's af te dekken. Binnen deze constructie verplicht de aan-het-Werkbedrijf-gelieerde B.V. zich naar de werkgever toe om te allen tijde aan de vooraf afgesproken productiecapaciteit te voldoen. Dit is mogelijk door een flexibele, aan de vraag aangepaste inzet van inactieven, doorgaans in de vorm van een mixed-people concept.

Met nadruk wordt gesteld dat binnen het Werkbedrijf Atlant De Peel maximaal wordt ingezet op uitstroom (in diensttreden bij een reguliere werkgever). Dit is noodzakelijk om dichtslibben van de infrastructuur van het Werkbedrijf Atlant De Peel te voorkomen.

Acquisitie van werk(opdrachten)

Daarnaast is het voor het Werkbedrijf Atlant De Peel van belang dat ook de noodzakelijk eigen productieafdelingen worden voorzien van voldoende werkopdrachten. Hierbij kan gedacht worden aan de afdeling Peeland@Work waar, zoals eerder aangegeven, diagnoseactiviteiten plaatsvinden vanuit een werksituatie. De acquisitie van deze werkopdrachten is een taak die logischerwijs thuishoort bij de medewerkers van het Werkgeversplein.

In het kader van de samenwerking met diverse partners uit het werkveld WMO/AWBZ wordt getracht om te komen tot lokale Basisvoorzieningen in de arbeidsregio Helmond - de Peel. Binnen deze Basisvoorzieningen gaan personen van wie veronderstelt wordt dat een arbeidsmatige daginvulling zinvol is, aan de slag. Vanuit de WMO/AWBZ-partners zijn dat personen uit de doelgroep die gebaad zijn bij - of een voorkeur hebben voor een arbeidsmatige dagbesteding. Vanuit het (toekomstige) Werkbedrijf Atlant De Peel zijn dat personen waarvan wordt verwacht dat zij middels een gerichte training kunnen doorstromen naar een (al dan niet gesubsidieerde) betaalde baan. Alle deelnemers zijn werkzaam met behoud van hun uitkering (als ze daar überhaupt recht op hebben). Er zijn een aantal voordelen te benoemen bij deze samenwerking:

1. De begeleiding/aansturing kan op een efficiënte wijze worden ingevuld, waardoor er een besparing op personele kosten kan plaatsvinden;
2. Door op deze wijze met WMO/AWBZ-partners samen te werken is het mogelijk om de opstroom vanuit de WMO naar de P-wet en omgekeerd de neerstream vanuit de P-wet naar de WMO beter te stroomlijnen;
3. De gebruikte methodieken om capaciteiten, vaardigheden, competenties, e.d. in beeld te brengen kunnen op elkaar worden afgestemd;
4. Het verkrijgen van voldoende en passende werkopdrachten kan centraal door het Werkgeversplein worden ingevuld, waardoor wordt voorkomen dat elke organisatie op zijn/haar manier werkgevers gaat benaderen;
5. Een deel de populatie met een indicatie Beschut Werken kan op deze locatie geplaatst worden.

Zoals eerder aangegeven streeft het Werkbedrijf Atlant De Peel er naar om zoveel als mogelijk en vanaf het begin van het traject personen vanuit de doelgroep van de P-wet direct in een reguliere productieomgeving te plaatsen, om vanuit die situatie gericht te gaan werken aan aanbodversterking. De definitieve regeling Beschut Werken is op dit moment nog niet vastgesteld. Daarom bestaat de kans dat het (toekomstige) Werkbedrijf Atlant De Peel ook voor de regeling Beschut Werken eigen productieafdelingen moet organiseren. Ook in die situatie zal het Werkgeversplein, als onderdeel van het Werkbedrijf Atlant De Peel, belast worden met het acquireren van voldoende- en passende productieopdrachten voor deze doelgroep.

4.2 Waardeketen Werkbedrijf Atlant De Peel

Door het proces van in-, door- en uitstroom op de omschreven wijze vorm te geven ontstaat er een waardeketen die vergelijkbaar is met een regulier bedrijf. De in onderstaand schema in het oranje afgedrukte activiteiten vormen het primair proces van in-, door- en uitstroom. Dit proces wordt geflankeerd door diverse ondersteunende activiteiten, waaronder het financieel beheer (met o.a. de uitkeringen en salarissen).

Wanneer dit proces wordt vergeleken met de procesgang van een regulier bedrijf dan zijn daar vergelijkbare activiteiten te ontdekken. Daardoor kan geconcludeerd worden dat het Werkbedrijf Atlant De Peel vergelijkbaar is met een reguliere organisatie, hetgeen uiteraard ook tot uiting moet komen in de slag- en daadkracht van de organisatie. Alleen op die wijze kan tijdig, flexibel en adequaat gereageerd worden op de vraag van werkgevers c.q. op (plaatsings)kansen die zich op de arbeidsmarkt voordoen.

5. Gebruik van instrumenten

Uit het voorgaande hoofdstuk blijkt dat het werkproces c.q. het primaire proces van het Werkbedrijf Atlant De Peel kan worden opgedeeld in drie fases; instroom, doorstroom en uitstroom. Via 'de Poort / Toegang' wordt er in eerste instantie een onderscheid gemaakt; behoort de betreffende persoon tot de Zorg of wordt verondersteld dat hij/zij (op redelijk korte termijn) in staat is om minimaal 30% WML te realiseren. Wordt men in de laatste categorie (Werk) ingedeeld dan start het primaire proces 'in-, door- en uitstroom'. In elk van deze fases worden instrumenten gebruikt. In dit hoofdstuk worden deze instrumenten nader toegelicht:

5.1 Instrumenten voor de instroomfase

Dariuz of Matchcare?

De instroomfase wordt gekenmerkt door activiteiten op het gebied van Intake en Diagnose. De partners die in de nabije toekomst binnen het Werkbedrijf Atlant De Peel gaan samenwerken gebruiken nu voor de intake en diagnose soms dezelfde maar ook verschillende instrumenten. Zo maakt de gemeente Helmond gebruik van Matchcare, terwijl de Atlant Groep de instrumenten van Dariuz hanteert. Uit onderzoek, dat inmiddels door de Atlant Groep is uitgevoerd, blijkt dat beide systemen (ook in de toekomst) goed naast elkaar gebruikt kunnen worden. Immers, Dariuz is met name ontwikkeld voor de doelgroep 'personen met een opleidingsniveau tot MBO-niveau'. Matchcare daarentegen blijkt met name erg bruikbaar voor de doelgroep 'MBO-niveau en hoger'. Over het algemeen kan gesteld worden dat ongeveer 80% van alle personen, die terecht een beroep doen op ondersteuning van de gemeente omdat ze werkloos zijn, behoren tot de doelgroep 'personen met een opleidingsniveau tot MBO-niveau'. Dit houdt in dat in deze fase met name de intake en diagnose instrumenten van Dariuz (Dariuz Wegwijzer en Dariuz Assessment) worden ingezet.

Peelland@Work

Een plaatsing bij Peelland@Work moet gezien worden als een middel om tot een diagnose te kunnen komen. Omdat de personen in een werkomgeving worden geplaatst en werkopdrachten moeten uitvoeren, kunnen diverse werkaspecten beoordeeld maar ook beïnvloed worden.

Een Diagnoseplaatsing bij Peelland@Work is in principe voor 6 weken bij 40 uur/week of 12 weken bij 20 uur per week en kent altijd één of meerdere van onderstaande doelstellingen:

- ≡ Opdoen of in stand houden van arbeidsritme en (werknemers)vaardigheden;
- ≡ Observeren van werknemersgedrag en hierop sturen richting werknemersvaardigheden;
- ≡ Toepassen van diagnose-instrumenten;
- ≡ Bevorderen van sollicitatievaardigheden, professioneel werknemersgedrag, sociale vaardigheden, enz.;
- ≡ Vaststellen wat de, voor elke individuele deelnemer, beste match is met de door de behoefte van de regionale markt gedefinieerde werkzaamheden (vraaggericht diagnosticeren);
- ≡ Vaststellen of voorafgaand aan het realiseren van deze match een plaatsing op daarvoor bestemde leerwerkplekken noodzakelijk is. Op deze leerwerkplekken worden specifieke vaardigheden aangeleerd waardoor de kans op een duurzame plaatsing in een (gesubsidieerde) betaalde baan wordt bevorderd;
- ≡ Plaatsing op de geselecteerde leerwerkplek of (gesubsidieerde) betaalde baan.

Vaak ervaren de deelnemers zelf het stramien van de 40- of 20-urige werkweek als niet haalbaar omdat ze 'veel beren op de weg zien' en daar zelf geen oplossing voor kunnen of zelfs willen bedenken. Vanuit het principe 'werken kan altijd' is dat geen acceptabele situatie. In de toekomst gaat Peelland@Work samen met deze personen deze problematieken 'beheersbaar' maken. Een dergelijke aanpak kan alleen slagen als ook de werkcultuur van de professionals in het primaire proces hierop aansluit. De aanpak moet niet gericht zijn op het denken in belemmeringen maar op het creëren van mogelijkheden. Dit betekent dat binnen Peelland@Work de mogelijkheid wordt gecreëerd om, als het moet, zelfs met één uur per dag te starten. Uiteindelijk doel moet zijn om de problematiek, die het structureel werken in gangbare werkpatronen onmogelijk maken, te slechten. Uiteraard is het gevolg hiervan dat een periode binnen Peelland@Work voor deze kandidaten niet op voorhand bepaald kan worden.

Kortom, de kandidaat wordt al binnen Peelland@Work 'ge-empowerd'.

Schematisch ziet dit proces er als volgt uit:

Atlant Training en Diagnose Centre (ADTC)

Van veel ongewenst werknemersgedrag is de oorzaak niet direct te verklaren. Om uiteindelijk toch een succesvol traject naar werk te kunnen doorlopen is het wenselijk dat afwijkend werknemersgedrag verklaard kan worden. Op die manier kan worden vastgesteld wat de mogelijkheden voor deze personen zijn in relatie tot het verrichten van arbeid. Het ADTC is gespecialiseerd in het diagnosticeren van deze doelgroep. Naast de diagnose-instrumenten waarover ook Peelland@Work beschikt kan, door de aanwezigheid van specialisten, ook gebruik gemaakt worden van (hand)vaardigheid- en psychodiagnostische testen. Ook personen binnen het ADTC worden in een werkomgeving geplaatst. Bij voorkeur is dit een externe werkomgeving waarbij met de werkleiding goede afspraken worden gemaakt met betrekking tot de onderliggende diagnose-opdracht. Wanneer de situatie het niet toelaat, kunnen personen ook (in beperkte mate) binnen het ADTC in een (gesimuleerde) werkomgeving geplaatst worden.

5.2 Instrumenten voor de doorstroomfase

De periode Peelland@Work (en ADTC) wordt te allen tijde afgesloten met een eindrapportage. In deze eindrapportage staat ook het advies voor het vervolg. Dit kan een advies zijn voor een directe plaatsing in een (niet-gesubsidieerde) betaalde baan. In dit geval is uit de periode Peelland@Work gebleken dat de kandidaat over voldoende vak- en werknemersvaardigheden beschikt om met voldoende kans van slagen duurzaam en zonder subsidieondersteuning een reguliere baan te bemachtigen. Deze personen worden vervolgens voor matching aangemeld bij het Werkgeversplein. Wanneer een reguliere plaatsing zonder subsidieondersteuning als niet mogelijk wordt geacht dan wordt door de betreffende Participatiecoach gezocht naar een passende leerwerkplek. Ook in dit geval wordt de plaatsing binnen Peelland@Work afgesloten.

Een leerwerkplek is een werkplek in een reguliere omgeving waarin de kandidaat de mogelijkheid krijgt om vaardigheden te leren/te ontwikkelen waar vraag naar is vanuit de arbeidsmarkt. Daarnaast kan op die leerwerkplek onderzocht worden of, ter compensatie voor ontbrekende én niet te leren vakvaardigheden, hulpmiddelen kunnen worden ontwikkeld.

De leerwerkplekken worden bemenst met personen in een ontwikkeltraject naar een (gesubsidieerde) betaalde baan. Deze doelgroep kan worden opgesplitst in twee varianten:

- ≡ Personen die de instroomfase hebben afgesloten maar waarvan de afstand tot de arbeidsmarkt nog als te groot is gediagnosticeerd om geplaatst te worden in een (gesubsidieerde) reguliere baan. Deze personen worden op de leerwerkplek geplaatst met behoud van hun uitkering (indien men daarop recht heeft);
- ≡ Personen die worden geplaatst vanuit een stage omdat ze nog een opleiding volgen [bijvoorbeeld VSO, Praktijkonderwijs of (vanaf het schooljaar 2014/2015) het Entreeonderwijs].

De leerwerkplekken waarover het Werkbedrijf Atlant De Peel beschikt zijn altijd gebaseerd op de actuele marktvaart.

De huidige kenmerken van de arbeidsmarkt maken dat momenteel gekozen wordt voor vijf leerwerkbranches (zie schema op blz. 12). Door ontwikkelingen op de regionale arbeidsmarkt kan het zijn dat er in de toekomst bedrijfsbranches afvallen en/of bijkomen (zie verwijzing 7). Per branche heeft het Werkbedrijf Atlant De Peel omschreven op welke wijze de diverse leerwerkplekken worden gekarakteriseerd aan de hand van:

- ≡ Werksoort
- ≡ Werkomgeving
- ≡ Werkbegeleiding
- ≡ Vereist competentieprofiel
- ≡ Vereiste vakvaardigheden

Voor een eenduidige beschrijving van deze aspecten hanteert het Werkbedrijf Atlant De Peel het competentiesysteem van Dariuz Assessment.

Zoals eerder gesteld moeten deze karakteristieken (het aanbod) dusdanig beschreven en vastgelegd worden dat ze op een eenvoudige wijze gematcht kunnen worden met de eisenprofielen van alle vacante functies (de vraag) op de arbeidsmarkt.

Bovendien kan, door het vergelijken van de kenmerken van de persoon met het vereiste vakprofiel van de leerwerkplek, maatwerk geleverd worden in het ontwikkelingsproces van de potentiële medewerker. Hierdoor is het mogelijk om naast het aanleren van vakvaardigheden de kandidaat te 'empoweren'.

Naast deze meer collectieve leerwerkplekken zijn er mogelijkheden om maatwerkoplossingen te bieden binnen specifieke projecten, waarbij er overigens wel een strikte kosten-baten analyse wordt toegepast om te voorkomen dat dergelijke oplossingen te gemakkelijk een structureel karakter krijgen. Als gevolg van afnemende budgetten moet de kans om succesvol uit te stromen naar regulier werk in deze gevallen wel bijna 100% zijn.

Door een gerichte aanpak wordt getracht het traject (de persoon maximaal te laten participeren) zo kort mogelijk te houden. Helaas maar begrijpelijk kan het voorkomen dat personen, die in de Instroomfase zijn gediagnosticeerd als personen met (gedeeltelijk) arbeidspotentieel, in de praktijk er blij van geven dat deze indeling te optimistisch is geweest. Als gedurende het traject kan worden ingeschat dat een kandidaat (vooralsnog) niet in staat is om binnen de gestelde twee jaren een (gesubsidieerde) betaalde baan te bemachtigen door in de persoon gelegen factoren, dan is het altijd

mogelijk om het plaatsingstraject met deze kandidaat (alsnog) te stoppen. Opstroom vanuit een WMO-omgeving is uiteraard op een beargumenteerde wijze ook altijd mogelijk.

5.3 Instrumenten voor de uitstroombfase

In de visie zoals eerder in deze notitie verwoord staat o.a.: *“Doordat werkgevers worden ontzorgd, ondersteund en voorzien van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen zij maximaal inzetten op ondernemerschap. Daardoor ontstaan weer meer kansen voor werkzoekenden”*. Om werkgevers te kunnen ontzorgen, te kunnen ondersteunen en te kunnen voorzien van het juiste personeel moet het Werkbedrijf Atlant De Peel en specifiek het Werkgeversplein kunnen beschikken over de juiste instrumenten. Door de jaren heen zijn hiervoor al veel instrumenten ontwikkeld en/of in gebruik genomen. Hierbij valt denken aan:

- ≡ Jobcarving: Individueel niveau, elementaire taken isoleren;
- ≡ Proces herontwerp: Conceptueel niveau, herschikken van processen;
- ≡ Organisatie-innovatie: Concepten bedenken waardoor het productieproces wordt vereenvoudigd en daardoor uitgevoerd kan worden door de doelgroep van de P-wet;
- ≡ Reshoring: Het terughalen van productiewerk uit lage-lonen landen;
- ≡ Ontzorging: Meedenken, één aanspreekpunt, snel en flexibel;
- ≡ Financieel concept: Subsidies, transactiekosten, locatievoordelen;
- ≡ Maatschappelijk verantwoord ondernemen: Imagovoordelen, maatschappelijke betrokkenheid tonen;
- ≡ En tenslotte, maar niet onbelangrijk met het oog op een ‘dreigende’ Quotumwet, samen met werkgevers onderzoeken of er mogelijkheden zijn voor het creëren van garantiebannen.

Matching

Om snel te kunnen reageren op de vraag van werkgevers naar geschikt personeel, dienen er mogelijkheden te zijn om middels een matching-unit in een systeem te komen waarin in ieder geval de competenties van alle kandidaten zijn opgenomen. Op termijn zouden bovendien ook de profielen van alle werkzoekenden die zelfstandig op zoek zijn naar werk, te vinden moeten zijn in een database van een breed matchingsinstrument.

Op dit moment wordt er door de partners met verschillende systemen gewerkt, waardoor informatie versnipperd is en, door beperkingen van het systeem, ook niet altijd een directe match met de gestelde functie-eisen kan worden gemaakt.

Op basis van een vergelijkend onderzoek heeft de Atlant Groep vastgesteld dat Dariuz Wegwijzer en Dariuz Assessment (eventueel aangevuld met Dariuz Loonwaarde), gecombineerd met Dariuz Two Ticks to Match²⁰ een geschikt matchingsysteem kunnen vormen voor kandidaat met een laag opleidingsniveau (tot MBO). Voor kandidaten met een hoger opleidingsniveau (MBO en hoger) biedt Matchcare/Szeebra goede mogelijkheden.

CRM

Een aandachtspunt hierbij is de koppeling met een goed werkend CRM. Ook hier is sprake van verschillende systemen waarmee door de partners wordt gewerkt en heeft de keuze voor één systeem de voorkeur.

Daarnaast zijn er werkzoekenden die door het UWV worden begeleid en geplaatst of die zelfstandig op zoek zijn naar werk. Een deel van deze kandidaten maakt gebruik van ePortfolio en/of Werk.nl. Ook hiervoor moet onderzoek op korte termijn uitwijzen of deze instrumenten in het totaal van instrumenten kunnen worden ingepast. Uitgangspunten hierbij zijn:

- ≡ Het systeem moet geschikt zijn voor (opleidings)niveau van de doelgroep waar het voor wordt gebruikt;
- ≡ Het systeem moet kunnen worden gebruikt om te selecteren op die informatie waar de werkgever naar op zoek is (eisen in functieprofiel moeten aansluiten op de gegevens in de persoonsprofielen);
- ≡ Het systeem moeten door alle betrokkenen gebruikt worden en gegevens moeten eenduidig kunnen worden ingevoerd;

²⁰ Two Ticks to Match is een Dariuz matchingsysteem waarmee de werkgever, op basis van door hem zelf geformuleerde functie-eisen, inzicht krijgt in de competenties van (anonieme) personen en op basis daarvan zelf kan bepalen welke kandidaten uitgenodigd moeten worden voor een sollicitatiegesprek.

- ≡ Het systeem moet bij voorkeur ook gebruikt kunnen worden om profielen van schoolverlaters in op te slaan;
- ≡ Het systeem moet eenvoudig zijn en snel inzicht bieden in de benodigde informatie.

Jobcoach

Op het moment dat een traject in de uitstroombaan komt, wil dat zeggen dat er geen ontwikkelingsactiviteiten meer plaatsvinden die gericht zijn op de duurzaamheid van de plaatsing. Wel kan het nodig zijn dat een kandidaat die in een (gesubsidieerde) betaalde (reguliere functie of individuele detachering) baan is geplaatst, in het kader van het bevorderen van de duurzaamheid een op de persoon en zijn/haar werkgever afgestemd nazorgtraject krijgt aangeboden. Deze nazorg in de vorm van een begeleidingstraject wordt altijd inhoud gegeven door een Jobcoach. De dienstverlening van de jobcoach is daarbij altijd gericht op de participatie van de medewerker in zijn/haar werkomgeving en/of op een ondersteuning van de werkgever in relatie tot de administratieve rompslomp rond de plaatsing.

Ook kan het voor de functie bevorderlijk of zelfs noodzakelijk zijn dat de kandidaat een voor-die-functie beroepsgerichte training of opleiding moet volgen. Deze activiteiten kunnen gezien worden als een uitstroombaanactiviteit en vallen daarom ook onder het kopje 'Nazorg'.

Loonwaardemeting

De huidige Wet Sociale Werkvoorziening kent de regeling *Begeleid Werken*. Ook na de invoering van de P-wet blijft deze regeling voor de bestaande SW-ers bestaan. Ondanks dat de definitieve inhoud van de P-wet nog niet volledig bekend is, wordt verondersteld dat een soortgelijke regeling van Begeleid Werken ook onderdeel uit gaat maken van de P-wet. Met name de plaatsingen op de (toekomstige) garantiebanen kunnen dan worden ingevuld vanuit deze regeling. Dit houdt in dat personen, die (vooralsnog) niet staatszeker zijn om een volledige reguliere arbeidsprestatie te leveren, bij werkgevers in dienst treden. Vervolgens wordt, na een inwerkperiode, op de werkplek de arbeidsprestatie gemeten door middel van een loonwaardemeting. De werkgever betaalt aan de medewerker het Wettelijk Minimum Loon en krijgt het verschil tussen de opbrengst van daadwerkelijke arbeidsprestatie en de loonbetaling vergoed (max. 70% van het WML) in de vorm van een loonkostensubsidie.

No-riskpolis

Om werkgevers te stimuleren om van de regeling Loonkostensubsidie gebruik te maken, wordt ook de mogelijkheid geboden van een (gratis) no-riskpolis. Dit houdt in dat de werkgever alleen betaalt voor geleverde prestatie of te wel de daadwerkelijk gemaakte contracturen. Dit betekent dat de werkgever geen loon door hoeft te betalen als de werknemer ziek is.

Opleiding

Vanuit haar rol om 'ledereen naar werk' toe te leiden is het logisch dat het Werkbedrijf Atlant De Peel een goede relatie met het regionale onderwijsveld heeft én onderhoudt. Immers, scholing is in veel gevallen een prima instrument om de weg naar werk te vereenvoudigen c.q. de duurzaamheid van een plaatsing te verankeren. Daarbij zal er meer dan in het verleden worden gestuurd op opleidingsrichtingen die aansluiten op de vraag van de werkgevers.

De relatie tussen het Werkbedrijf Atlant De Peel en het regionale onderwijsveld kan onder andere op de volgende wijze tot uiting komen:

- 80% van de (al dan niet gediplomeerde) schoolverlaters vindt zelfstandig de weg naar een reguliere betaalde baan. De 20% die daarbij hulp nodig heeft moeten zo snel als mogelijk in beeld komen bij het Werkbedrijf Atlant De Peel. Dit wil niet zeggen dat de genoemde 80% voor het Werkbedrijf Atlant De Peel geen interessante groep is. Juist door het volgen van deze groep schoolverlaters weet het Werkbedrijf Atlant De Peel hoe de arbeidsmarkt zich voor schoolverlaters ontwikkelt. Hierop moet het Werkbedrijf Atlant De Peel tijdig anticiperen;
- Veel personen (o.a. vanuit de 20% die hierboven worden genoemd) die met behulp van het Werkbedrijf Atlant De Peel een (al dan niet gesubsidieerde) betaalde baan hebben verworven, kunnen deze baan duurzaam behouden als zij een voor-de-functie-gerichte beroepsopleiding (gaan) volgen. Voor het juiste maatwerk voor deze opleidingen moet het Werkbedrijf Atlant De Peel de intermediair gaan zijn tussen werkgevers en opleidingsinstellingen;
- Momenteel wordt er, met name door de beroepsopleidingen, geklaagd over het gebrek aan passende stageplaatsen. Het Werkbedrijf Atlant De Peel kan in de toekomst de centrale plek

worden voor de coördinatie van stageplekken. De rol van het toekomstige Werkgeversplein kan bovendien worden uitgebreid met de opdracht voor het acquireren van stageplaatsen;

- Eerder is aangegeven dat het Werkbedrijf Atlant De Peel beschikt over Leerwerkplekken. Deze leerwerkplekken kunnen ook worden ingezet voor stagiaires van het VSO- en PRO-onderwijs en in de nabije toekomst voor stagiaires vanuit het Entreeonderwijs.

Inkomen

Die mensen die (tijdelijk) niet in hun eigen levensonderhoud kunnen voorzien en geen recht hebben op voorliggende voorzieningen, hebben in beginsel recht op een uitkering op grond van de Participatiewet (vangnetfunctie). In het Werkbedrijf Atlant De Peel wordt aan 'de Poort' beoordeeld of er recht bestaat op een uitkering en zonodig toegekend. Uitgangspunt is en blijft: 'Werk gaat voor Inkomen'.

Dit betekent dat uitkering ondergeschikt is aan werk. Van zij die kunnen werken wordt verlangd dat zij gaan werken. Anderzijds worden mensen, die duurzaam geen werk kunnen verrichten, niet belast om aan het werk te gaan. Maatschappelijke participatie (bijvoorbeeld dagbesteding) kan bijvoorbeeld voor deze mensen het hoogst haalbare zijn.

Het recht op uitkering wordt beoordeeld na het indienen van een aanvraag via de website Werk.nl . Met de aanvrager wordt vervolgens een (telefonisch) intakegesprek gevoerd waarbij het recht op uitkering en mogelijkheden voor werk aan de orde komen. Afhankelijk van de individuele mogelijkheden van de aanvrager worden vervolgens keuzes gemaakt voor al dan niet inzet van instrumenten met als doel terugkeer op de arbeidsmarkt (zoals beschreven onder 'Doorstroom' en verder) en wel of geen uitkering.

Op basis van (periodieke) rechtmatigheid- en doelmatigheidstoetsen wordt gevolgd of er nog recht op uitkering bestaat en of de inspanningen en ingezette instrumenten richting maatschappelijke participatie, liefst naar (regulier) werk, tot het gewenste resultaat leiden.

De uitkeringsverstrekking kent haar eigen dimensie en vraagstukken. Deze worden naadloos ingepast in het nieuwe Werkbedrijf Atlant De Peel. In het nieuwe Werkbedrijf Atlant De Peel blijft het huidige werkproces voor uitkeringsverstrekking vergelijkbaar, met dien verstande dat de verbindingen in de verschillende fases met het traject naar werk versterkt en (waar nodig) heringericht worden.

Het (uitvoerings-)beleid en verordeningen vindt in de arbeidsmarktregio Helmond - de Peel plaats op een eenduidige en uniforme (werk)wijze. Dat is een belangrijke voorwaarde voor een effectieve en efficiënte inrichting van het Werkbedrijf Atlant De Peel.

6. Relatie met andere decentralisaties

In voorgaande hoofdstukken is al gebleken dat de uitvoering van de P-wet regelmatig tegen de andere decentralisaties 'aanschurkt'.

Hieronder wordt per onderdeel nader ingegaan op die verschillende onderwerpen.

6.1 AWBZ/WMO

Het WMO beleid is erop gericht om inwoners zo lang mogelijk in de eigen leefomgeving te laten functioneren en mee te laten doen in de samenleving. Inwoners die beschermd wonen of opvang ontvangen, worden zo spoedig mogelijk in staat gesteld zich op eigen kracht te handhaven. Inwoners zijn zelfredzaam en maken zoveel als mogelijk gebruik van de eigen kracht en sociale netwerken. Indien nodig dan zijn collectieve en algemene voorzieningen of maatwerkvoorzieningen beschikbaar.

Verbinding en samenhang met o.a. de Participatiewet is daarbij belangrijk. De invoering van de Participatiewet, de overheveling van de AWBZ-begeleiding naar de Wmo en de transitie van de jeugdzorg kunnen slim geïmplementeerd worden door ze aan elkaar te verbinden. Aan de transitieprocessen liggen namelijk dezelfde uitgangspunten ten grondslag, die gericht zijn op ombuigingen van de manier waarop de overheid burgers met een ondersteunings-vraag benadert.

Hieronder wordt nader ingegaan op raakvlakken AWBZ / WMO met de Participatiewet.

Arbeidsmatige dagbesteding:

Daar waar in ieder geval een raakvlak aanwezig is in de decentralisatie AWBZ en Participatiewet is bij arbeidsmatige dagbesteding.

In de uitvoering van de Participatiewet wordt voor het begrip 'loonvormende arbeid' aangesloten bij de uitgangspunten van de Wsw; naast arbeidsvermogen is er een loonwaarde (verdiencapaciteit) van minimaal 30% WML.

Combinaties van loonvormende en niet-loonvormende arbeid zijn in dat opzicht goed denkbaar. Binnen Basisvoorzieningen kan daar vorm aangegeven worden. Wel dient er aandacht te zijn ten aanzien van de voorwaardenstelling aan de deelnemers tussen wel/niet loonvormende arbeid. Deelnemers participeren zo maatschappelijk mogelijk hetgeen gunstig is voor hun gevoel van eigenwaarde en de druk op de zorg(kosten) wordt daardoor verlaagd. Het is daarbij voor zowel de 'zorg' als 'werk' van belang, hier gezamenlijk in op te trekken met nadere afspraken inzake de gezamenlijke financiering en/of begeleiding, huisvesting, werkgeversbenadering enz.

Tegenprestatie:

Het primaire doel van de tegenprestatie is dat iemand maatschappelijke nuttige activiteiten verricht. Daarnaast mag/moet de tegenprestatie bijdragen aan arbeidsinschakeling. Het kan een goede manier zijn voor uitkeringsgerechtigden om te (blijven) participeren in de samenleving en om een sociaal netwerk, ritme, structuur en regelmaat te houden. Dit zijn ook noodzakelijke voorwaarden om de kansen op de arbeidsmarkt te vergroten.

De maatschappelijk nuttige werkzaamheden in het kader van de tegenprestatie dienen zich te onderscheiden van werkzaamheden die tot de reguliere arbeidsmarkt behoren. Bij werkzaamheden die in het kader van de tegenprestatie opgedragen kunnen worden gaat het altijd om additionele onbeloonde maatschappelijk nuttige werkzaamheden. Terwijl voor werkzaamheden op de reguliere arbeidsmarkt de bereidheid bestaat voor deze werkzaamheden loon te betalen.

De tegenprestatie naar vermogen kan breder gedefinieerd worden dan het verrichten van maatschappelijk nuttige activiteiten. Vanuit dit uitgangspunt gaat de uitkeringsgerechtigde samen met het Werkbedrijf kijken waar hij of zij goed in is of juist nog aan moet werken. Dit betekent dat ook het deelnemen aan een beweegtraining, leefstijlprogramma's, het werken aan problemen als schulden of psychische problematiek onderdeel uit kan maken van de tegenprestatie naar vermogen of zelf geheel als tegenprestatie kan worden aangemerkt. Het gaat erom dat de uitkeringsgerechtigde zich bewust is van zijn uitgangspunt en alles in het werk stelt om zijn persoonlijke ontwikkeling en zelfredzaamheid te versterken.

6.2 Jeugdzorg

In de huidige ontwikkelingen is de invoering van de P-wet niet los te zien van de transitie Jeugdzorg. Om de grote druk op gespecialiseerde zorg terug te dringen en de verkokerde manier binnen de jeugdhulp aan te pakken is er gekozen voor een stelselwijziging. De gemeenten hebben in die nieuwe situatie een belangrijke rol. Het is daarnaast voor een integrale aanpak van groot belang dat onderlinge aansluiting wordt gevonden.

Wat wil Jeugdzorg bereiken (Beleidsplan Jeugdhulp Peelregio, medio juni 2014):

"De verantwoordelijkheid voor het gezond en veilig opgroeien van jeugdigen ligt allereerst bij de ouders en de jeugdige zelf. Wanneer zij er zelf of met hulp van hun familie, burens en vrienden niet uitkomen, kan ondersteuning worden geboden. Belangrijk is dat dan meteen passende ondersteuning wordt ingezet, licht waar mogelijk, zwaar waar nodig. Wanneer er sprake is van jeugdigen en gezinnen met meervoudige problematiek, werken we met een integrale, ontschot gezinsaanpak. Bij deze werkwijze staat een 'generalist' (specialist in het normale leven), naast de jeugdige en hun ouders. Samen voeren zij de regie over de uitvoering van een integraal gezinsplan met realistische doelen op weg naar herstel van het normale leven.

Meer specifieke onderlinge verbanden tussen Jeugdzorg en Participatiewet zijn nog niet ingevuld en moeten verder nog invulling vinden via 3D op regioniveau.

Prioriteitstelling in de Peelregio zou er toe moeten leiden de hier bedoelde jongeren worden opgeleid en vervolgens aan het werk worden geholpen.

6.3 Passend onderwijs

De Wet Passend Onderwijs laat zich samenvatten in het streven om alle jongeren zo thuis-nabij mogelijk onderwijs te bieden. Hierbij staat de onderwijsbehoefte van de jongere centraal. Scholen stellen een ondersteuningsprofiel op waarmee ze duidelijk maken welke vormen van ondersteuning zij kunnen bieden. Een school die niet in staat is een jongere passend onderwijs te bieden, heeft de verantwoordelijkheid voor het vinden van een school die dat wel kan. Dit mag echter niet leiden tot het afschuiven van verantwoordelijkheid, maar moet leiden tot gezamenlijke adequate aanpak. Passend Onderwijs en de Participatiewet zijn gescheiden verantwoordelijkheden die verbinding krijgen in het Werkbedrijf Atlant De Peel voor jongeren die dit nodig hebben om een werkplek te verwerven op de (reguliere) arbeidsmarkt.

6.4 Entree onderwijs

Entree onderwijs is drempelloos beroepsonderwijs gericht op het halen van een diploma. De entreeopleiding wordt bekostigd door het ministerie van OCW. Bij de inschrijving moet bezien worden of de entreeopleiding voor de potentiële student een passend traject is. Is dat niet het geval, dan moeten de direct betrokkenen, vanuit de gemeente, (jeugd)hulpverleningsinstelling, onderwijsinstelling en uiteraard de student zelf, samen zoeken naar een traject dat wel passend is. De entreeopleiding is geen alternatief voor dagbesteding of een uitkering.

Een entreeopleiding wordt aangeboden in een BOL-of BBL-variant. Een entreeopleiding richt zich zowel op de doorstroom naar MBO niveau-2 als op de arbeidsmarkt. De opleiding is gericht op degenen die onvoldoende vooropleiding hebben genoten voor een opleiding op MBO niveau-2 of hoger en die niet als volledig leerplichtige in het voortgezet onderwijs thuishoren. De opleiding kent een studieadvies dat na maximaal vier maanden aan elke student moet worden gegeven.

Dit studieadvies kan een positief advies zijn, maar ook een advies zijn over een wenselijke verandering van leerweg dan wel de keuze voor een bepaald profiel. Dit advies kan de student naar eigen keuze opvolgen of niet. Wanneer er echter na deze vier maanden geen studieresultaten zijn die uitzicht bieden op diplomering in welk profiel dan ook, zal het advies negatief zijn: de student wordt geadviseerd de opleiding te beëindigen en iets anders te gaan doen. Een dergelijk negatief advies is bindend.

Een bindend studieadvies is echter geen studieverbod, overstappen naar een andere sector, profiel of leerweg is mogelijk. De totaal bekostigde inschrijvingsduur is beperkt tot twee jaar. Het Werkbedrijf Atlant De Peel, (o.a. praktijk-, VMBO-, ROC-) Onderwijs en RMC-functionarissen²¹ wisselen de samenwerkingsmogelijkheden uit en lossen gezamenlijk de probleemstellingen op zoals die van dreigende werkloosheid als de BOL-student na de entreeopleiding de arbeidsmarkt op gaat. Maar ook spelen zij een belangrijke rol voor een BBL-student die het risico loopt dat het bedrijf, vanuit de maatschappelijke betrokkenheid, liever een nieuwe student een leerwerkovereenkomst aanbiedt.

6.5 School naar werk

Op het terrein van aansluiting school naar werk zijn diverse aandachtspunten en ontwikkelingsrichtingen. Het is een breed terrein reikend van universitair en HBO tot Praktijkschool en cluster 3 / 4 scholen. Iedere opleidingsrichting en opleidingsinstituut kent haar eigen problematiek van aansluiting tussen scholen onderling maar ook van onderwijsvorm op de arbeidsmarkt. Er zijn nog teveel jongeren die geen of onvoldoende aansluiting vinden van school naar werk. Daarnaast zijn er nog teveel jongeren die vroegtijdig afhaken en voortijdig de school verlaten (VSV-ers), zonder startkwalificatie of afgeronde opleiding. Uit de laatste onderzoeken blijkt bovendien dat er (teveel) jongeren zijn die een verkeerde studiekeuze maken. Zij kiezen voor populaire opleidingen die weinig kans bieden op een baan. Dit alles heeft het risico in zich van een ongewenste toename van de jeugdwerkloosheid.

Uitgangspunt is dat zoveel mogelijk jongeren een startkwalificatie halen: dat is goed voor de jongere zelf. Jongeren met een startkwalificatie komen vijf keer minder vaak voor in criminaliteitscijfers. Ze

²¹ Regionale Meld en Coördinatie functionaris voor voortijdig schoolverlaters

vinden ook beter hun weg op de arbeidsmarkt: de kans op werkloosheid is voor jongeren zonder startkwalificatie twee keer zo hoog. Jongeren met een startkwalificatie is ook gunstig voor ons allemaal: goed opgeleide arbeidskrachten dragen immers bij aan economisch herstel en voldoende arbeidspotentieel.

Voor een deel van de jongeren zal geen startkwalificatie weggelegd zijn maar is het wel van belang dat zij zoveel mogelijk bagage meekrijgen om een plaats te kunnen verwerven op de arbeidsmarkt. Via 'coaching on the job' en nascholing moet worden geïnvesteerd in een zo optimaal mogelijke participatie op de arbeidsmarkt.

Platform School naar Werk

De belangen voor een goede aansluiting van school naar werk zijn groot. Op initiatief van de gemeente Helmond is daartoe het Platform School naar Werk ingericht. Dat Platform is een bestuurlijk overleg met bestuurders (wethouders) van de gemeente Helmond, Werkgevers-plein, Samenwerkingsverband PRO / VSO, en ROC. Besloten is om de focus geheel te richten op de matching tussen onderwijs en bedrijfsleven met daarbij de nadrukkelijke opdracht aan te sluiten bij de structuur die er is en deze te versterken. Het platform heeft het belang aangegeven om aan te sluiten op de beleidsvisie Werkgeversplein 2014 - 2016.

Rotonde-model en Matchingsunit

Als uitvloeisel van dat Platform is een voorbereidingsgroep ingericht. Die voorbereidingsgroep werkt aan een goede aansluiting van school naar werk die bijdraagt aan het voorkomen van instroom in de Participatiewet (Rotondemodel). Om die instroom te minimaliseren moeten de volgende doelstellingen worden gerealiseerd²²:

- ≡ De inzet is maximaal gericht om jongeren duurzaam een inkomen uit arbeid te laten krijgen (dat zal niet in alle gevallen mogelijk zijn);
- ≡ Uitstekende aansluiting van scholen naar de arbeidsmarkt, inclusief de daarbij benodigde stageplaatsen;
- ≡ Jongeren behalen kwalificatie om deel te nemen aan het arbeidsproces (dat kan door een startkwalificatie of door maatwerktraject zonder startkwalificatie);
- ≡ Zoveel mogelijk beperken van voortijdig schooluitval;
- ≡ Jongeren participeren actief in de samenleving;
- ≡ Aanbrengen van adequate verbindingpunten tussen de diverse ketens om helderheid te creëren over verantwoordelijkheden en bevoegdheden op het moment dat een jongere, door omstandigheden, aanvullende ondersteuning nodig heeft;
- ≡ Gebaseerd op de vraag van de werkgevers;
- ≡ Werkgevers willen zelf een keus maken uit het beschikbare arbeidspotentieel;
- ≡ Gebruikte methodieken en instrumenten bij de diverse partners op elkaar afstemmen;
- ≡ Rotondemodel geeft ook toegang tot de voor de leerlingen belangrijke WMO-partners;
- ≡ Het centrale punt van het Rotondemodel wordt het Werkgeversplein (Werkbedrijf Atlant De Peel).

Bovenstaande conclusies en uitgangspunten bevestigen de noodzaak om te komen tot één afgestemde (netwerk-)organisatie, waarop de benodigde netwerkpartners zijn aangesloten, verantwoordelijkheden concreet zijn, monitoring geregeld is, en werkzaamheden afgestemd en controleerbaar verlopen.

Vorenstaande leidt tot de Matchingsunit die vorm geeft aan een Rotonde-model. Dat Rotonde-model zorgt er voor dat: het verkeer is geregeld, de toegangswegen en afslagen zijn benoemd, de voorsortering is aangegeven, er is voortdurende doorstroming en er is voortdurend zicht op het verkeer, waarbij de verkeersregels (afspraken) duidelijk en eenduidig zijn en iedereen de verkeersregels (afspraken) kent.

Het Werkbedrijf Atlant De Peel vervult de centrale rol in de keten (onderwijs, werkgevers en gemeenten) en is het draaipunt (Rotonde) voor het maximaal samenwerken om bovenstaande doelstellingen te realiseren. Die Matchingsunit maakt onderdeel uit van het Werkgeversplein.

²² O.a. Notitie 'School naar Werk', januari 2014 en Uitwerking matchingsunit op hoofdlijnen (1-4-2014)

Scholennetwerk

In de huidige wijze van toeleiden van leerlingen vanuit het VSO- en PRO onderwijs naar arbeid, speelt het UWV een belangrijke rol. De kennis die het UWV hiermee heeft vergaard en het netwerk dat zij hiermee hebben opgebouwd wordt behouden in de Matchingsunit.

Om vroegtijdig zicht te krijgen op de mogelijkheden van individuele leerlingen en om zoveel mogelijk te voorkomen dat er instroom in de P-wet ontstaat, met name van jongeren die moeilijker aan de slag komen vanwege beperkingen, wordt het scholennetwerk zoals dat nu bestaat herijkt en voortgezet. Dat betekent dat het wenselijk is dat een gecertificeerde arbeidsdeskundige namens het Werkbedrijf Atlant De Peel deelneemt aan de leerlingenbesprekingen op alle scholen voor speciaal onderwijs, praktijkonderwijs en ROC ter Aa in de arbeidsmarktregio Helmond - de Peel. Bij deze besprekingen zijn ook de stagedocent(en) van de school aanwezig. Alle leerlingen worden vanaf het moment dat ze stagelopen (15-16 jaar) gevolgd. Er wordt van iedere leerling een journaal gemaakt dat iedere keer wordt bijgewerkt. Doel van de besprekingen is te komen tot een sluitende aanpak van school naar school of van school naar werk.

Wat voorkomen moet worden is dat een (ex)leerling thuis op de bank komt te zitten.

Onderdeel in het scholennetwerk is een afstemmingsoverleg. Aan dit overleg nemen alle scholen waar leerlingenbesprekingen plaatsvinden deel, alsmede de partners Werkbedrijf Atlant De Peel, UWV SMO (Jobfactory) en ORO. Tijdens dit overleg wordt de gezamenlijke uitvoeringsproblematiek en casuïstiek besproken en (mogelijke) oplossingen bedacht. Ook relatie Jeugdzorg en problemen in de thuissituatie zijn onderdeel in het afstemmingsoverleg.

Het is van belang dat de netwerken elkaar (blijven) opzoeken en dat instrumenten en oplossingen aansluiten bij de lokale uitvoering. Het scholennetwerk maakt onderdeel uit van de Matchingsunit in het Werkgeversplein.

Ondersteuning leer-werktrajecten

De P-wet biedt ondersteuning bij leer-werktrajecten. Het gaat om een extra mogelijkheid om een specifieke voorziening aan de volgende personen aan te bieden:

- ≡ Personen van 16 of 17 jaar van wie de leerplicht of de kwalificatieplicht, bedoeld in de Leerplichtwet 1969, nog niet is geëindigd; of
- ≡ Personen van 18 tot 27 jaar die nog geen startkwalificatie hebben behaald.

De voorziening kan uitsluitend worden ingezet als een leer-werktraject nodig is. De voorziening "ondersteuning bij leer-werktrajecten" is inzetbaar voor jongeren van 16 of 17 jaar oud die dreigen uit te vallen uit school, maar middels een leer-werktraject alsnog een startkwalificatie kunnen behalen. Om te voorkomen dat jongeren onnodig uitvallen, is er de mogelijkheid extra ondersteuning te bieden. Deze voorziening kan ook worden ingezet ter voorkoming van schooluitval bij jongeren van 18 tot 27 jaar die door een leer-werktraject alsnog een startkwalificatie kunnen behalen. De voorziening bestaat uit een concreet instrument ter ondersteuning van de leerling uit de doelgroep in het leer-werktraject.

7. Samenvoegen van het Werkplein en de Atlant Groep

De aanstaande invoering van de Participatiewet en het achterliggende motto 'Meer met minder' is aanleiding geweest om ook de methodiek 'van bak naar baan' nader te beschouwen. Dit heeft tot het inzicht geleid dat diensten die nu plaatsvinden binnen lokale omgeving van de Peelgemeenten, binnen de dienst Werk en Inkomen en binnen de Atlant Groep in elkaar kunnen worden geschoven. Naast een efficiëntieslag levert dit voor de werkzoekende ook de mogelijkheid op om zijn/haar kansen op de arbeidsmarkt te vergroten.

In de huidige werkwijze van het Werkplein (de afdeling Werk & Inkomen) wordt inzet gepleegd in de aanbodversterking van de werkzoekende. Zij worden arbeidsmarktklaar gemaakt en zodra zij dit zijn worden zij (rechtstreeks) op de arbeidsmarkt geplaatst. Kenmerk hierbij is dat er sprake is van investeren aan de voorkant, voordat de werkzoekende aan het werk is.

In de nieuwe methodiek die binnen het (nieuwe) Werkbedrijf Atlant De Peel wordt gehanteerd, is hiervan geen sprake. De werkzoekende gaat zo snel als mogelijk (gedeeltelijk) aan het werk afhankelijk van zijn arbeidspotentieel, al dan niet met inzet van Loonkostensubsidie. Dit via directe

reguliere plaatsing of Begeleid Werken of (groeps)detachering²³ of Beschut Werken²⁴. De investering wordt dan gepleegd tijdens de periode dat de werkzoekende aan het werk is. Hierbij moet wel nadrukkelijk aandacht zijn voor de begeleiding (nazorg) op het moment dat de werkzoekende geplaatst wordt op de reguliere arbeidsmarkt.

Cultuur

Met het samenvoegen van twee organisaties komen ook twee culturen bij elkaar. Vooral op de onderdelen waar het werk van beide organisaties echt in elkaar vloeit is het cultuuraspect een kritische succesfactor.

Het laten ontstaan van een nieuwe, gewenste, cultuur heeft niet alleen met mensen te maken maar ook met de context waarbinnen zij gaan werken. Uitgangspunt hierbij is dat de focus gericht moet zijn op het **samen** organiseren van een nieuwe, daadkrachtige en flexibele organisatie die snel kan inspelen op de vraag van de regionale werkgevers. Vanuit deze focus worden de beste plaatsingskansen gecreëerd voor de doelgroep van de P-wet.

Om deze kansen te (kunnen) benutten moet er daarnaast in de klantbenadering niet gedacht worden vanuit belemmeringen maar vanuit mogelijkheden; op welke wijze zijn problemen te beheersen? Daarnaast vraagt het beïnvloeden van cultuur om regie op de inzet van middelen en een beleidsmatige benadering van die middelen. Met andere woorden; het personeelsbeleid, belangrijk om bepaalde veranderingsprocessen te implementeren, te stimuleren en te borgen, moet dicht op het proces vorm worden gegeven. Dit is ook noodzakelijk om met de OR tot snelle en effectieve besluitvorming te (kunnen) komen. Om dit te organiseren moeten de juiste randvoorwaarden worden gecreëerd. Dit is (alleen) mogelijk als het management (lees: de bestuurder) hierin zelfstandig en met korte lijnen kan opereren.

Marketing

Om te komen tot een Werkbedrijf Atlant De Peel met een positieve, maar zeker ook herkenbare, uitstraling moet de komende maanden/jaren gewerkt worden aan de identiteit en imago van het bedrijf.

Het is de vraag of het bieden van kwalitatief goede- en betrouwbare diensten hiervoor voldoende is. Het kan zijn dat ook de naam van het toekomstige Werkbedrijf Atlant De Peel en een daarbij passend logo hierbij van minstens zo groot belang zijn.

Met betrekking tot het imago moet het Werkbedrijf Atlant De Peel, in tegenstelling tot wat de huidige Atlant Groep nog steeds als associatie oproept, niet gezien worden als alleen een organisatie die mensen met een afstand tot de arbeidsmarkt naar werk begeleidt. Het Werkbedrijf Atlant De Peel is veel meer dan dat. Het Werkbedrijf Atlant De Peel is een servicebureau voor werkgevers. Door samen met werkgevers te werken aan oplossingen voor allerlei soorten personele vraagstukken wordt uiteindelijk werkgelegenheid gecreëerd voor iedereen die op de arbeidsmarkt wil komen c.q. wil of moet veranderen. Dit is wat het nieuwe Werkbedrijf Atlant De Peel moet uitstralen!

Financiering

Om de continuïteit van het toekomstige participatieactiviteiten vanuit het nieuwe Werkbedrijf Atlant De Peel te garanderen moet er vooraf (op basis van een door het bestuur vastgestelde begroting) bepaald worden hoe en welke geldstromen, voor elk individueel onderdeel van het toekomstig Werkbedrijf Atlant De Peel, worden gereserveerd. Daarbij lijkt het logisch om het participatiebudget, het inkomensbudget, de buigmiddelen en het vastgestelde WSW-budget daarvoor over te dragen. Dit aangevuld met het bedrag dat nu vanuit de algemene middelen beschikbaar is voor de Werkpleinorganisatie.

²³ Zie hiervoor de eerder gemaakte verwijzing onder 'verwijzing 9'

²⁴ Zie hiervoor de eerder gemaakte opmerking onder Uitstroom op blz. 13

Bijlage I

Proces uitvoering P-wet binnen het Werkbedrijf Atlant De Peel

Proces Werkbedrijf Atlant De Peel

(gebaseerd op model 4.1 van de kadernotitie)

Bijlage 3

Ondernemingsplan Werkbedrijf Atlant De Peel 2016-2017

CONCEPT ONDERNEMINGSPLAN

Werkbedrijf
Atlant De Peel
2016-2017

Inhoud

1. Algemeen	3
1.1. Economische situatie	4
1.2. Decentralisaties.....	5
2. Activiteiten	8
2.1. Volume productieve medewerkers	9
2.2. Beschut Werken.....	9
2.3. Banenafpraak (Baangarantie-banen).....	10
2.4. Loonkostensubsidie	11
2.5. Inkomen	12
2.6. Tegenprestatie.....	13
2.7. Partners.....	14
2.8. Doorontwikkeling werkgeversbenadering	15
2.9. Betere match vraag en aanbod arbeidsmarkt.....	15
2.10. Duurzame concepten en innovatie.....	17
3. Uitgangspunten en doelstellingen 2016	19
3.1. Uitgangspunten	19
3.2. Doel- en taakstellingen.....	20
4. Strategische keuzes.....	23
4.1. Marketing en communicatie	23
4.2. Verbinding met werkgevers.....	23
4.3. Bestuurlijk – politieke verhoudingen	23
4.4. Werkbedrijf methodiek.....	23
4.4.1. Instroom	24
4.4.2. Doorstroom	24
4.4.3. Uitstroom	25
4.4.4. Primair proces.....	26
4.5. Personeel en organisatie	26
4.6. Informatie en communicatietechnologie	27
4.7. Medezeggenschap	27
4.8. Financiën	28
4.9. Optimalisering bedrijfsvoering.....	28
4.10. Optimalisatie locaties en huisvesting.....	31
5. Planning en control-cyclus Werkbedrijf.....	33

Bijlagen:.....	34
Bijlage 1: Concept Begroting 2016.....	35
Toelichting begroting 2016.....	36
Grondslagen	39
Bijlage 2: Meerjarenbegroting 2016-2019.....	43
Uitgangspunten meerjarenraming 2016-2019	43
Bijlage 3: Reserves 2016-2019	46
Bijlage 4: Formatie 2016	47
Bijlage 5: Investeringsbegroting 2016.....	49
Bijlage 6: Risicoparagraaf	50
Bijlage 7: Financiering.....	58
Bijlage 8: Primair Proces.....	59
Bijlage 9: Juridische structuur	60
Bijlage 10: Gebruikte afkortingen	61

1. Algemeen

Dit is het concept ondernemingsplan 2016 / 2017 van de gemeenschappelijke regeling Werkbedrijf Atlant-De Peel i.o. De gemeenschappelijke regeling Werkbedrijf Atlant-De Peel wordt gevormd door het samengaan van de afdeling Werk en Inkomen van gemeente Helmond (Werkplein), de Atlant Groep en het Werkgeversplein. Het Werkbedrijf geeft met het UWV als strategisch partner en werknemers inhoud aan de uitgangspunten zoals die in de Participatiewet worden verwoord en in de Werkkamer verder worden uitgewerkt.

Het Werkbedrijf bedient de gehele arbeidsmarktregio Helmond-De Peel, bestaande uit de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren.

Het moment waarop dit concept ondernemingsplan 2016 / 2017 van het Werkbedrijf tot stand komt, is onderdeel in het traject dat leidt tot de inrichting en positionering van het nieuwe Werkbedrijf per 1 januari 2016. Dit leidt in het ondernemingsplan tot een beschrijving die enerzijds uitgaat van het gegeven dat in 2015 nog een aantal zaken geregeld moeten worden en anderzijds van de bestaande omgeving zoals die er in 2016 uit moet zien.

Dit is een periode waar de eerste positieve ontwikkelingen worden waargenomen met betrekking tot de economische situatie op nationaal en internationaal niveau. Tegelijkertijd is er nog sprake van onvoldoende daling van de werkloosheidscijfers en een langzame banengroei. Gesignaleerd wordt dat het invullen van vacatures en de vraag naar personeel in meer algemene zin nog onvoldoende tot groei komt. Trendwatchers voorzien op niet al te lange termijn een paradigmashift waarbij als gevolg van technologische toepassingen en verdere automatisering en robotisering in de toekomst structureel minder banen noodzakelijk zijn en er kansen aan de onderkant van de arbeidsmarkt ontstaan.

De Participatiewet is van belang voor de gemeenten die verantwoordelijk zijn voor de uitvoering van de wet, maar ook het Werkbedrijf, dat in opdracht van de in de arbeidsmarktregio Helmond-De Peel gemeenten werkloze mensen (met een uitkering) naar werk bemiddelt en bijstandsuitkeringen verstrekt als vangnet zolang er geen sprake is van werk. Het Werkbedrijf is de schakel en intermediair tussen mensen en werk. Dit ondernemingsplan ademt, conform de uitgangspunten van de Participatiewet, een sfeer uit dat iedereen zoveel mogelijk in zijn eigen levensonderhoud voorziet. Dat wil niet zeggen dat er geen aandacht is voor hen die (tijdelijk) zelfstandig geen inkomsten uit werk kunnen verwerven. Ook zij krijgen aandacht.

De implementatie van de Participatiewet is afgerond. In onze arbeidsmarktregio hebben de gemeenten als belangrijk uitgangspunt benoemd, dat met minder middelen uiteindelijk zo veel mogelijk burgers zo regulier mogelijk aan het werk geholpen worden, dan wel actief zijn in een traject naar werk. Dit is verwoord in de Strategische Kadernotitie Participatiewet die door de gemeenteraden in de arbeidsmarktregio Helmond-De Peel is vastgesteld. Dit uitgangspunt en het bijbehorende implementatietraject is vertaald in de uitvoering door het Werkbedrijf, dat in dezelfde nota is vastgesteld. De blauwdruk ten aanzien van de primaire processen, op basis van de Participatiewet, is ingericht alsmede de organisatorische en juridische vormgeving van het Werkbedrijf.

De Participatiewet is naast een wettelijk kader met de opdracht om werkloze werknemers aan het werk te helpen ook een wettelijk kader om inwoners die in één van de gemeenten in de arbeidsmarktregio Helmond-De Peel woonachtig zijn en die (tijdelijk) niet in hun eigen levensonderhoud kunnen voorzien, een uitkering te verstrekken om in die kosten te kunnen voorzien (vangnetfunctie). Die uitkeringsverstrekking is aan wettelijke regels en kaders gebonden en op grond daarvan wordt ook de hoogte en tijdsduur van die uitkering bepaald.

Het vertrekpunt is dat iedereen mee doet naar vermogen. Dat meedoen is niet vrijblijvend, centraal staat dat dit moet gebeuren vanuit eigen kracht en verantwoordelijkheid van mensen. In de uitvoering is gekozen voor een integrale (sociaal domein brede) aanpak. Dat kan betekenen dat mensen blijvend zijn aangewezen op een uitkering. Voor die mensen waar dit aan de orde is, wordt binnen de individuele mogelijkheden gezocht naar een zo maatschappelijk mogelijke participatie.

De uitkeringsverstrekking op grond van de Participatiewet is in hoofdzaak een uitvoeringsactiviteit, maar is wel een belangrijke activiteit. Continuïteit, zorgvuldigheid, juiste normen en tijdige betaling van de uitkering zijn belangrijke onderwerpen die, afgezien van het wettelijke kader, hoog op de agenda van het Werkbedrijf staan.

Een uitkering op grond van de Participatiewet is bedoeld als een inkomensvoorziening (vangnetfunctie) voor hen die (tijdelijk) als gevolg van werkloosheid of het ontbreken van andere inkomstenbronnen (voorliggende voorzieningen) niet in hun eigen levensonderhoud kunnen voorzien.

In het totaal aan activiteiten in het Werkbedrijf is de uitkeringsverstrekking echter wel een hulpmiddel en geen doel op zich. Het doel is mensen aan het werk helpen en zolang dat (nog) niet mogelijk is, en er geen voorliggende voorzieningen zijn, kan een op de persoonlijke leefsituatie afgestemde uitkering voor levensonderhoud verstrekt worden.

Last but not least is de Participatiewet één van de drie decentralisaties met Jeugdzorg en WMO. Met de uitvoering van Participatiewet is het essentieel de samenhang en de onderlinge verbanden met de andere decentralisaties WMO en Jeugd inhoudelijk en uitvoeringstechnisch optimaal vorm te geven (integraliteit). Daarmee wordt de juiste vraag bij de juiste persoon het meest effectief en efficiënt beantwoordt en op ingezet. Die gezamenlijke aanpak vindt op deelterreinen, zoals casusbesprekingen bij (multi)probleemsituaties en ontwikkelen gezamenlijke (arbeidsmatige) dagactiviteiten, al plaats maar wordt verder versterkt en verbeterd.

1.1. Economische situatie

De Nederlandse economie heeft in 2014 een voorzichtige verbetering laten zien. Voor het eerst sinds 2011 was er weer groei. Zowel de gezinsconsumptie, export als de investeringen leverden daaraan een positieve bijdrage, blijkt uit de groeicijfers die het Centraal Bureau voor de Statistiek (CBS) februari 2015 bekendmaakte. De economie werd vorig jaar na 2 jaar van krimp 0,8% groter. Vooral in de laatste maanden van 2014 trok deze flink aan, in het vierde kwartaal met 0,5% vergeleken het voorgaande kwartaal.

Export en consumentenbestedingen

De export groeide "redelijk fors", met 4,4% in het vierde kwartaal. "Dat gold zowel voor de wederuitvoer als voor de export van Nederlandse producten", benadrukte CBS-hoofdeconoom Peter-Hein van Mulligen. De consumentenbestedingen, goed voor een derde van het hele bruto binnenlands product (bbp), trokken 0,6% aan op jaarbasis.

Arbeidsmarkt

Het herstel was ook zichtbaar op de arbeidsmarkt, waar het aantal banen in de laatste drie maanden van 2014 toenam in het sterkste tempo sinds begin 2011. Er waren eind vorig jaar 64.000 banen meer dan een jaar eerder, waarvan 42.000 in het laatste kwartaal. Dat is de grootste toename in 3,5 jaar. De werkgelegenheid is echter nog altijd kleiner dan in 2008, het jaar waarin de financiële crisis uitbrak.

Minister Henk Kamp (Economische Zaken) noemde de aantrekkende groei "zeer bemoedigend". Alle signalen beginnen "voorzichtig" op groen te staan, zei de bewindsman (02-2015). Voor het lopende jaar zei hij een verdubbeling van de groei te verwachten tot 1,5%. Kamp wees er wel op dat het herstel gepaard gaat met risico's zoals de lage inflatie.

Vicepremier en minister van Sociale Zaken en Werkgelegenheid Lodewijk Asscher is „heel blij" met de flinke toename van het aantal banen in het laatste kwartaal van vorig jaar. "Het herstel zet ook door op de arbeidsmarkt, maar we hebben nog een grote uitdaging te gaan om werklozen weer aan de slag te krijgen", aldus Asscher.

Werkgeversorganisaties VNO-NCW en MKB-Nederland zijn positief, maar niet tevreden. De werkgevers hameren erop de lasten voor burgers en bedrijven, die de afgelopen jaren met tientallen miljarden zijn gestegen, verder te verlagen.

Onzekerheid burgers

Voor burgers is er nog steeds sprake van een onzekere situatie, waarbij er op dit moment voor een grote groep burgers nog onvoldoende perspectief lijkt naar de toekomst.

Met het Sociaal Akkoord is er op onderdelen meer duidelijkheid gekomen en is inmiddels een aantal zaken in nieuwe wet- en regelgeving vastgelegd.

- Wet Werk en Zekerheid. De wet bevat in dat verband maatregelen op drie terreinen:
 - stroomlijning van de regels voor ontslag;
 - verbetering van de rechtspositie van flexwerkers door een aantal maatregelen die het ongewenst en langdurig gebruik van flexibele arbeidsrelaties moeten ontmoedigen.
 - aanpassing van de werkloosheidsregelingen, onder andere verkorting van de maximale duur van de Werkloosheidswet (WW).
- Wet banenafpraak en quotum arbeidsbeperkten.
 - hanteren van een quotumregeling arbeidsgehandicapten (Wet is aangenomen, maar in afwachting van de feitelijke ontwikkelingen inzake het invullen van de banenafpraak nog niet van toepassing verklaard).
 - op hoofdlijnen is duidelijk dat de detacheringconstructies voor werkgevers meetellen in het kader van het invullen van de banenafpraak. In de Werkkamer moet op een aantal onderdelen nog nader invulling gegeven worden.

1.2. Decentralisaties

Min of meer gelijktijdig zijn drie belangrijke onderwerpen gedecentraliseerd naar het gemeentelijk niveau en heeft de implementatie plaatsgevonden. Het betreft:

- De Wet Jeugdzorg;
- De WMO / AWBZ;
- De Participatiewet.

Deze decentralisaties naar gemeentelijk niveau zijn gepaard gegaan met een efficiencykorting die als gevolg daarvan leidt tot minder mogelijkheden voor eigen beleid en dus van het voorzieningenniveau. Dit betekent dat de gemeenten en daarmee het Werkbedrijf, staat voor een enorme uitdaging, om met beschikbare middelen toch een aanvaardbaar voorzieningenniveau te realiseren. Met deze decentralisaties is tevens de bestuurlijke discussie op gang gebracht ten aanzien van de omvang van gemeenten en de meest optimale maat. Dit leidt behalve tot inhoudelijke grote vragen ten aanzien van integratie van beleid met betrekking tot deze thema's ook tot discussie over gemeentelijke herindeling dan wel tot bestuurlijke en ambtelijke samenwerkingsvormen.

In de Peel heeft dit inmiddels geleid tot een bestuurlijke nota onder de titel 'Peel 6.1' die door de gemeenten is vastgesteld.

Deze decentralisaties betekenen dat er veel gevraagd wordt van de gemeentelijke organisaties zowel qua inhoud, als ook op het gebied van bestuurlijke ontwikkelingen en de mogelijke gevolgen voor organisaties en medewerkers binnen gemeentelijke organisaties, maar ook voor de uitvoeringsorganisaties die daaraan gekoppeld zijn. In deze context van onzekerheid en financieel zwaar weer is in onze arbeidsmarktregio de implementatie van de Participatiewet tot stand gekomen.

In het domein van onze arbeidsmarktregio spelen diverse organisaties hun rol. Het betreft de werkgevers die hun capaciteitsvraag ingevuld willen zien en hun opdracht om banen conform de banenafpraak te realiseren, het UWV die de WW en Wajong uitvoert en mede invulling geeft aan de banenafpraak en het Werkbedrijf met haar eigen specifieke rollen met betrekking tot voorzien in de vraagkant van de werkgevers die leidend is en de aanbodkant (burgers die over werkcapaciteit beschikken) daar op te laten aansluiten.

In die keten wordt de vraag beantwoord op welke wijze de vraagkant wordt ingevuld door zowel reguliere functievullers (één op één invulling van vacatures) als door werkgeversarrangementen waarbij een combinatie van meerdere kandidaten met afstand tot de arbeidsmarkt in een specifieke maatwerkoplossing (detacheringconcept) de capaciteitsvraag invullen. In een gezamenlijke bijeenkomst van het bestuur van het Werkbedrijf, het directieteam, de raad van Advies en een delegatie van de ondernemingsraad is een aanpak afgesproken om te komen tot een concept Ondernemingsplan 2016-2017. Dit op basis van de Kadernota Participatiewet die door de zes gemeenten is vastgesteld.

Op een aantal onderdelen van die kadernota wordt in dit Ondernemingsplan nog meer expliciet richting gegeven aan het beleid. Keuzes over de diverse categorieën die te onderscheiden zijn, hebben substantiële effecten op de uit te voeren opdracht alsmede de inzet van beschikbare budgetten, maar veroorzaken ook maatschappelijke gevolgen. De diverse nader te ontwikkelen scenario's worden nog nader in beeld gebracht, zodat ook duidelijk is welke financiële gevolgen bepaalde keuzes met zich meebrengen.

In de Kadernotitie is gekozen voor het onderbrengen van alle werkgerelateerde activiteiten binnen het Werkbedrijf in combinatie met de uitkeringsverstrekking. Met de tijdelijke Samenwerkingsovereenkomst (gemeente Helmond, Atlant Groep en Werkgeversplein, februari 2015) werd invulling en uitvoering gegeven aan de start van het Werkbedrijf. Dat Werkbedrijf opereert krachtdadig en slagvaardig en de lijnen met de werkgevers zijn kort en moeten kort blijven.

Een niet onbelangrijk voordeel in dit traject is dat, als gevolg van de staat van de algemene reserves van het Werkbedrijf, er in financiële zin randvoorwaarden aanwezig zijn om in de komende jaren tot een zorgvuldig ontwikkelmodel te komen en ook de implementatie van het Werkbedrijf op een adequate wijze in te vullen.

In dit Ondernemingsplan 2016-2017 wordt rekening gehouden met de al ingezette ontwikkeling van verregaande ketenintegratie. Met name de re-integratie- / participatiewerkzaamheden worden nadrukkelijk proactief eenduidig uitgevoerd. Het Werkbedrijf streeft naar een 'lean en mean' en kwalitatief goede organisatie en helpt zoveel mogelijk werkzoekenden aan het werk.

De begroting van het Werkbedrijf moet ook in de toekomst minimaal sluitend zijn. In die zin is het verdienmodel van het Werkbedrijf, niet als uitgangspunt gericht op een winstgevende organisatie maar op zoveel mogelijk werkzoekenden duurzaam aan werk helpen.

Dat vraagt wel dat 'alle' re-integratiemiddelen aan het Werkbedrijf ter beschikking worden gesteld. Door het volume aan werkzaamheden te vergroten ontstaan er duidelijke schaalvoordelen. Daarmee wordt de betaalbaarheid van het totale concept verbeterd en kunnen er, overigens afhankelijk van politiek-bestuurlijke keuzes, meer burgers naar (regulier) werk worden begeleid.

Ten aanzien van de missie van het Werkbedrijf wordt in de Kadernotitie onder andere gesteld: "In de uitvoering stellen we de vraag van de werkgevers centraal". Achterliggende gedachte van deze visie / werkwijze is dat door het versterken van de arbeidsmarkt de kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten switchen en/of zich verder willen ontwikkelen toenemen. Immers, als werkgevers worden ontzorgt, ondersteund en voorzien worden van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen werkgevers zich maximaal inzetten op hun ondernemerschap en wordt tevens invulling gegeven aan de doelstellingen van de Participatiewet.

Dit uitgangspunt betekent voor het Werkbedrijf dat zij snel en adequaat moet kunnen reageren op de 'vragen vanuit de markt' én met passende oplossingen moet kunnen komen. Het jaarlijkse arbeidsmarktwerkingsplan geeft een focus op de doelstellingen en is als bijlage bijgevoegd. Alleen door 'snel en adequaat' op vraagstelling vanuit de markt te reageren kan het Werkbedrijf het vertrouwen van werkgevers bevestigen en verder laten groeien en de door-haar-gewenste rol als serieuze partner (ook op de lange termijn) 'verdienen'. Dit houdt in dat het (nieuwe) Werkbedrijf bedrijfsmatig en (dus) slagvaardig moet kunnen reageren en ligt het voor de hand gebruik te blijven maken van bestaande verbindende structuren die zich bewezen hebben. Het is daarom dat de invulling van het werkproces van het nieuwe Werkbedrijf gebaseerd is op dit gegeven.

Vanuit deze gedachte kan de volgende missie en visie voor het toekomstige Werkbedrijf Atlant De Peel gehanteerd worden:

Missie:

Het Werkbedrijf Atlant De Peel (waar het Werkgeversplein een integraal onderdeel van uitmaakt) biedt één loket waar werkgevers terecht kunnen met al hun arbeids(markt)vragen. Zij worden geholpen door een deskundig accountteam dat toegang heeft tot de gebundelde expertise van de deelnemende partijen en hun samenwerkingspartners. Daardoor zijn de lijnen kort en kan er snel maatwerk worden geleverd.

De directe vraag (van werkgevers) staat centraal en is leidend, maar de markt kan ook proactief benaderd worden. Daarbij is het serviceaanbod breed omdat ook de vragen uiteen kunnen lopen: Zo kan het MKB gebaat zijn met ondersteuning in P & O vraagstukken, terwijl het invullen van een meer complexe capaciteitsvraag eerder zal spelen bij grote bedrijven.

Bovendien biedt het Werkbedrijf Atlant De Peel, doordat zij werkgevers ondersteunt bij een effectieve inzet van arbeidscapaciteit, tevens alle ruimte aan (potentiële) werknemers om hun kansen op 'duurzame inzetbaarheid' te vergroten."

Het vertrekpunt is dat iedereen mee doet naar vermogen. Dat meedoen is niet vrijblijvend, centraal staat dat dit moet gebeuren vanuit eigen kracht en verantwoordelijkheid van mensen. In de uitvoering is gekozen voor een integrale (sociaal domein brede) aanpak. Dat kan betekenen dat mensen blijvend zijn aangewezen op een uitkering. Voor die mensen waar dit aan de orde is, wordt binnen de mogelijkheden gezocht naar een zo maatschappelijk mogelijke participatie.

Visie:

Alle activiteiten van het Werkbedrijf Atlant De Peel zijn gericht op het versterken van de regionale arbeidsmarkt. Sleutelbegrippen zijn een effectievere arbeidsmobiliteit en een gezonde balans tussen flexibiliteit en duurzame inzetbaarheid.

Doordat werkgevers worden ontzorgd, ondersteund en voorzien van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen zij zich maximaal inzetten op ondernemerschap. Daardoor ontstaan weer meer kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten switchen en/ of zich verder willen ontwikkelen.

Daarnaast biedt het Werkbedrijf Atlant De Peel een platform voor de ontwikkeling van arbeidsmarktprojecten waarmee (sectorale of regionale) knelpunten worden aangepakt, bijvoorbeeld gerelateerd aan opleiding & training.

Kortom: het Werkbedrijf Atlant De Peel wil het aanspreek- en coördinatiepunt zijn dat uitstekend bekend staat bij werkgevers, waar zij volop vertrouwen in hebben en waar zij intensief gebruik van maken.

Deze visie realiseren we door steeds sensitief te blijven voor de heersende vraag in de markt en door voorop te lopen als het gaat om de continue ontwikkeling en innovatie van onze aanpak/ producten/ diensten. Niet de regelgeving staat daarbij centraal, maar de gerealiseerde effecten en oplossingen. Het nemen van een zeker ondernemingsrisico is daarbij een noodzakelijke randvoorwaarde.

Het Werkbedrijf Atlant De Peel is ondersteunend aan het lokale netwerk en creëert daarbij kansen en mogelijkheden voor iedere doelgroep, zoals mensen zonder en met beperkingen, banenafpraak en verschillende vormen van maatschappelijke participatie / (arbeidsmatige) dagactiviteiten.

2. Activiteiten

De Atlant Groep en de afdeling Werk en Inkomen van de gemeente Helmond zijn in 2015 verantwoordelijk voor de uitvoering van de Participatiewet. Vanuit een onderlinge- en transparante samenwerking (vastgelegd en -gesteld in een samenwerkingsconvenant), wordt uiterlijk per 1 januari 2016 voor de arbeidsmarktregio Helmond-De Peel inhoud gegeven aan de opvolger van deze organisaties in de gemeenschappelijke regeling Werkbedrijf Atlant-De Peel. Ook het Werkgeversplein gaat van dit Werkbedrijf deel uit maken. Als onderdeel van de Participatiewet wordt vanuit dit Werkbedrijf ook uitvoering gegeven aan en de Wsw en nog een kleine restgroep WIW.

Door het Werkbedrijf is gekozen voor een business-model dat zich richt op het zo regulier mogelijk plaatsen van de werkzoekenden uit de doelgroep. Om daarin succesvol te kunnen zijn, is een zo groot mogelijk netwerk én een gezamenlijke vraaggerichte benadering van werkgevers in onze arbeidsmarktregio van wezenlijk belang, waarbij werkgevers inhoud geven aan de vraagkant en de noodzakelijke resultaten.

Het Werkbedrijf biedt daarnaast dienstverbanden aan door middel van (groeps)detachering via de Direct Werk BV. In die constructie wordt de werkgever ontlast van zijn werkgeversrol en kan zich meer concentreren op zijn ondernemersrol.

Het Werkgeversplein maakt medio 2015 duidelijk integraal onderdeel uit van het primaire proces zoals dat gaat gelden / geldt in het Werkbedrijf. Binnen deze aanpak functioneren accountmanagers als intermediair tussen de geformuleerde vraag aan capaciteit en het beschikbare aanbod. Thema's als reshoring, re-integratie, duurzame inzetbaarheid, social return, sociaal ondernemen en maatschappelijk verantwoord ondernemen (MVO) bieden aanknopingspunten om met werkgevers in gesprek te komen.

De benadering van de accountmanagers is er op gericht om te bezien op welke wijze het Werkbedrijf de werkgever kan helpen met het optimaliseren van zijn bedrijfsvoering. Methoden en technieken die hiervoor worden ingezet zijn samen te vatten met het begrip 'Inclusief Functieontwerp' (de inzet van jobcarving door innovatief herontwerp van organisaties). De oplossing bestrijkt een heel palet aan mogelijkheden waardoor altijd de vraag van de werkgever (zo nodig op maat) kan worden ingevuld.

Door zowel aan de vraagkant als aan de aanbodkant gericht te interveniëren en daarbij ook rekening te houden met de (regionale) arbeidsmarktkenmerken, kan de kans op succesvolle ondersteuning van werkgevers, met betrekking tot vragen op het gebied van personeelsvraagstukken, positief beïnvloed worden.

Een goede diagnose van de werkzoekende aan het begin van het traject is essentieel, (waar nodig) gevolgd door een gericht aanbodversterkend traject, bij voorkeur (op een leerwerkplek) binnen een reguliere werksetting. Op deze wijze moet de kandidaat werknemer gericht worden getraind / toegeleid naar een functie waar op de arbeidsmarkt ook daadwerkelijk vraag naar is. Door regelmatige assessments kunnen de vorderingen van de kandidaat op de voet worden gevolgd en op basis daarvan kan de training / toeleiding eventueel worden bijgestuurd. Daarnaast is deze periode bij uitstek geschikt om de werkzoekende te beoordelen met betrekking tot zijn werknemersvaardigheden / -gedrag en kan, via gerichte begeleiding, hierop gestuurd worden. Deze periode is tevens ook een opmaat naar loonwaardemeting met behulp van Dariuz.

Het jaar 2015 laat een licht herstel van de Nederlandse economie zien. Toch heeft dit (ook in onze regio) nog niet geleid tot een verhoogde arbeidsvraag binnen alle sectoren. Zeker organisaties die afhankelijk zijn van overheidssubsidie worden nog steeds geconfronteerd met bezuinigingen of ervaren nog steeds de gevolgen van eerdere bezuinigingen. Hierdoor staan plaatsingen onder druk, zeker op het vlak van individuele detacheringen bij organisaties die van overheidssubsidies afhankelijk zijn. Met name in deze geledingen komt het met regelmaat voor dat de kosten van detacheringen niet meer opgebracht kunnen worden.

Op dit moment is er nog niet alle gewenste duidelijkheid in relatie met de uitwerking van de Participatiewet en de vorming van het nieuwe Werkbedrijf. Daarom beperkt dit concept Ondernemingsplan zich tot de jaarschijf 2016-2017 en is meer tijd nodig om in de loop van dit jaar te komen tot een definitieve begroting 2016 en een meerjarenbegroting die naar verwachting in belangrijke mate is gebaseerd op aannames, maar de betrouwbaarheid daarvan neemt in de loop van dit jaar wel toe.

De ontwikkeling om te komen tot meer integrale werkprocessen, minder overdrachtsmomenten in het proces van werkzoekenden en meer gericht op doelmatige uitvoering is inmiddels ingezet. Daarbij wordt ook verbinding gelegd met flankerende activiteiten zoals schuldhelpverlening. Door de deelnemende gemeenten wordt onderkend, dat de arbeidsmarkt niet bij de grenzen van de eigen gemeente ophoudt, maar juist vaak een regionaal karakter kent. Een regionaal georiënteerde aanpak wordt ook in de Kadernota als uitgangspunt van het Werkbedrijf genomen. Dit is een wijze die het Werkbedrijf overneemt van de Atlant Groep en door hen, met oog voor lokale situaties, werd ingevuld.

Uitgaande van het primaire proces gaat het Werkbedrijf door middel van een heldere methodische marktanalyse een concrete vertaling maken naar een passend, efficiënt en effectief primair proces (zie ook 4.4, de Werkbedrijf methode). Door middel van Peelland@Work, Peelland@Development, Kans!-project en het leerwerkconcept, is het Werkbedrijf in staat mensen met een afstand tot de arbeidsmarkt zo duurzaam mogelijk te plaatsen bij werkgevers. Doelstelling is 'eruit halen wat erin zit'. Hierbij wordt het beschikbare arbeidsvermogen bepaald via instructie, training en opleiding. Dit leidt vervolgens tot een zo duurzaam mogelijke plaatsing waarbij rekening wordt gehouden met de vastgestelde loonwaarde. Dat betekent dat mede als gevolg van de competentieprofielen van de kandidaten, er waarschijnlijk moeilijker in geslaagd wordt één-op-één matching te realiseren op vacatures. Daar waar dat mogelijk is zal dat gebeuren, maar lukt dat niet dan kan dat via arrangementen bij werkgevers door de herinrichting van werkprocessen en clustering van taken. Door jobcarving en innovatief herontwerp van processen komen nieuwe taakpakketten tot stand die wél door onze kandidaten kunnen worden ingevuld.

In onderdeel 2.5 Inkomen wordt nader ingegaan op de ontwikkeling van het uitkeringsvolume op grond van verwachte economische ontwikkelingen en het gemiddelde jaarlijks verloop in uitkeringsvolume.

2.1. Volume productieve medewerkers

Plaatsing van medewerkers geschiedt qua aantallen en activiteiten waarop geplaatst wordt, in overeenstemming met hetgeen door de Participatiewet feitelijk wordt beoogd. In de praktijk betekent dit dat het Werkbedrijf de medewerkers die vallen onder de resterende doelgroep Wsw, zoveel mogelijk plaatst in Begeleid Werken en door middel van detachering.

Voor de gehele doelgroep die per 2015 onder de Participatiewet valt, geldt dat maximaal gestuurd wordt op regulier werk, toepassing van plaatsing via loonkostensubsidie en alleen indien dat niet kan via (groeps)detachering en beschut werk. Voor 2016 wordt in de begroting uitgegaan van 1.635 productieve medewerkers waarbij een mix ontstaat tussen Participatiewet en Wsw (oud).

Dit volume is noodzakelijk om te kunnen voldoen aan de leveringsverplichtingen en contract nakoming, die door haar voorganger Atlant Groep met werkgevers zijn afgesproken.

Maatwerk en individuele kansen en mogelijkheden voor de uitkeringsgerechtigden zijn uitgangspunt om in die behoefte aan productieve medewerkers te voorzien.

2.2. Beschut Werken

In het kader van de Participatiewet faciliteert het kabinet op termijn 30.000 arbeidsplaatsen beschut werken voor geheel Nederland. Op basis van de huidige systematiek zou dat voor de deelnemende gemeenten in het Werkbedrijf circa 500 beschut werken plaatsen betekenen.

Beschut werk is een regeling voor mensen die door hun lichamelijke, verstandelijke en / of psychische beperking een zodanige mate van begeleiding en aanpassingen van de werkplek nodig hebben, dat niet van een reguliere werkgever mag worden verwacht dat hij deze mensen in dienst neemt. Voor werkzoekenden waarvan het Werkbedrijf verwacht dat ze tot de doelgroep beschut werk behoren, wordt er een advies aan het UWV gevraagd voor het vaststellen of zij daadwerkelijk tot die doelgroep behoren. Het UWV voert op basis van een AMvB (Stb. 515-2014) de beoordeling uit en brengt hierover advies uit aan het Werkbedrijf. Met beschut werk kunnen mensen die tot deze doelgroep behoren toch in een dienstbetrekking werken. Met een positieve indicatie beschut werken

ontstaat voor het Werkbedrijf een plaatsingsplicht.

De organisatie van de dienstbetrekking in het kader van beschut werken is beleidsvrijheid. Voor het Werkbedrijf is het voor de hand liggend om de dienstbetrekkingen beschut werk onder te brengen in de arbeidsvoorwaardenregeling Direct Werk BV. Deze dienstbetrekking wordt waar mogelijk ook georganiseerd (eventueel via detachering) bij een reguliere werkgever die deze begeleiding en aanpassingen, met ondersteuning door het Werkbedrijf kan bieden. Als voorbeeld geldt fysieke aanpassingen aan de werkplek of de werkomgeving, een uitsplitsing van taken of aanpassingen in de wijze van werkbegeleiding, werktempo of arbeidsduur. Beschut werken is daarmee ook goed toepasbaar in het 'mixed people' concept, waarbij sterkere en zwakkere werknemers per saldo een kostprijs effectiever en efficiënter product neerzetten.

Ontwikkeling beschut werken

Ondanks de ambitie om met de Participatiewet één regeling voor de onderkant van de arbeidsmarkt te creëren is door het kabinet met beschut werken een extra regeling tot stand gebracht. Dat leidt er toe dat voor een klein deel binnen de totale doelgroep van de Participatiewet 'loongarantie' tot aan het AOW gerechtigde leeftijd wordt geboden. Er is geen duidelijke inhoudelijke uitleg waarom dit juist voor deze doelgroep geldt en niet voor anderen. Het ontbreken van die uitleg wordt des te meer gemist als hierbij arbeidsmatige dagbesteding wordt betrokken. Mensen met vergelijkbare problematiek, gaan dezelfde activiteiten verrichten maar de persoon met een indicatie dagbesteding doet dit met behoud van uitkering, terwijl de persoon met een indicatie beschut werken hiervoor het wettelijk minimumloon of meer ontvangt. De met de Participatiewet mede beoogde beëindiging van de bijzondere positie en kosten gerelateerd aan de Wsw te beëindigen, wordt opnieuw ingevoerd met beschut werken. Het is voor het Werkbedrijf dan ook maximaal zoeken naar een perspectief voor de werkloze werknemer in relatie met de beschikbare middelen.

Bij beschut werken is er sprake van meer begeleiding en of werkaanpassingen. Dit gaat ten koste van andere relatief goedkopere plaatsingen zoals de banenafpraak.

Landelijk is er inmiddels op politiek vlak een discussie ontstaan over beschut werken, de impact daarvan en de verschillende benaderings- en uitvoeringsmogelijkheden. Eén van die discussiepunten die vergaande financiële consequenties kan hebben is de keuze voor de inhoud van de cao die voor beschut werken wordt ontwikkeld. Door de staatssecretaris is aangegeven het invullen van beschut werken wel te willen gaan monitoren vanuit de huidige situatie en op basis hiervan worden definitieve keuzes gemaakt.

Vormgeving beschut werken

Gelet op vorenstaande wordt door het Werkbedrijf beschut werken zo minimaal mogelijk ingezet. De vormgeving bestaat uit:

- Het niet of slechts in uitzonderingsgevallen aanvragen van een indicatie Beschut Werken.
- De doelgroep zoveel mogelijk plaatsen op grond van de banenafpraak.
- Plaatsing op betaald werk in het bedrijfsleven op daarvoor toegesneden werkplekken door middel van groepsdetachering via Direct Werk BV. De werkgever ontvangt een loonkostensubsidie ter compensatie van de verminderde loonwaarde. De groepsdetachering wordt ingepast in bestaande productielijnen en of een specifieke productielijn die voor de doelgroep ingericht wordt.
- Maatwerkondersteuning wordt geboden door jobcoach en of werkleider. Door de combinatie van groepsdetachering in een bestaande werkomgeving met al aanwezige werkleider(s) en of jobcoach faciliteiten, kan beter in de begeleiding worden voorzien tegen minder kosten.

2.3. Banenafpraak (Baangarantie-banen)

In het sociaal akkoord is afgesproken dat *extra* banen worden gecreëerd voor mensen met een arbeidsbeperking (ziekte of gebrek) die geen 100% van het WML kunnen verdienen en op grond van de Participatiewet aan de slag gaan. Het gaat uiteindelijk om 100.000 extra banen in de marktsector en 25.000 extra banen bij de overheid. Afgesproken is dat over 2015 en 2016 Wajongers en Wsw-geïndiceerden op de wachtlijst bij voorrang meetellen voor de banenafpraak en het quotum.

Met het UWV zijn afspraken gemaakt over het plaatsen van de doelgroep banenafpraak die behoren tot de Wajong met arbeidspotentieel en mensen met een Wsw-indicatie die per 1

januari 2015 op de wachtlijst staan.

Het UWV beoordeelt of iemand het WML kan verdienen en daardoor wel of niet behoort tot de doelgroep voor de banenafpraak. Ondersteunende instrumenten, zoals compensatie voor verminderde loonwaarde, werkplekaanpassingen en no-riskpolissen, kunnen worden ingezet.

Aandachtspunt is dat als de werkgevers de afgesproken extra banen onvoldoende realiseren, er een wettelijk quotum in werking treedt (Wet banenafpraak en quotum arbeidsbeperkten). Dat quotum houdt in dat op termijn elke werkgever met meer dan 25 werknemers een formele verplichting krijgt een percentage (bij benadering 5%) arbeidsplaatsen open te stellen voor mensen met een arbeidsbeperking en € 5.000 per jaar moet betalen per niet vervulde werkplek. Net als bij de baanafpraak in het sociaal akkoord moet het quotum tot 125.000 extra banen leiden en gaat het om banen voor werknemers die niet het volledig WML kunnen verdienen en onder de Participatiewet vallen. Per 1 januari 2013 heeft er een nulmeting plaatsgevonden en in 2016 vindt de eerste meting over 2015 plaats ten aanzien van het aantal gerealiseerde banen in het kader van de banenafpraak.

Het is nagenoeg onmogelijk per arbeidsmarktregio een goede prognose aan te geven welke aantallen gerealiseerd moeten worden. Bij een evenredige invulling van de banenafpraak door de werkgevers over de 35 landelijke arbeidsmarktregio's speelt de personeelsomvang bij de aanwezige werkgevers per arbeidsmarktregio een zeer belangrijke rol. Immers de concept Wet Banenafpraak en quotum arbeidsbeperkten gaat uit van het aantal verloonde uren per werkgever. De landelijke per jaar te realiseren aantallen delen door 35 arbeidsmarktregio's geeft een te vertekend beeld.

Nu is er alleen een vrijblijvende afspraak om landelijk bepaalde aantallen extra banen te realiseren. Gelet op de nulmeting en het 'natuurlijk' verloop moet eerst ingezet worden om het niveau van de nulmeting in stand te houden. Vervolgens wordt ingezet op de extra banen.

Meetellen van inleenverbanden

Voor het Werkbedrijf is het van belang dat er inmiddels een oplossing overeengekomen is om inleenverbanden [(Groeps)detacheringen en Begeleid Werken] mee te laten tellen bij de inlenende werkgever. Deze zijn verwoord in drie deelaspecten:

- Inleenverbanden gedurende de banenafpraak;
- Inleenverbanden als de quotumheffing wordt geactiveerd;
- Wsw-detacheringen.

De drie oplossingen worden door de minister uitgewerkt in een Algemene Maatregel van Bestuur.

2.4. Loonkostensubsidie

Loonkostensubsidie (LKS) kan door het Werkbedrijf ingezet worden voor mensen die door een arbeidsbeperking (ziekte of gebrek) niet in staat zijn om 100% van het wettelijk minimum loon (WML) te verdienen.

De LKS compenseert de werkgever voor het verlies aan productiviteit. Bij LKS ontvangt de werknemer een volledig loon gebaseerd op het bij die werkgever geldende aantal uren bij een volledige werkweek. Werkgevers worden met LKS door het Werkbedrijf gecompenseerd voor de verminderde productiviteit.

De LKS is het verschil tussen het wettelijk minimumloon en de loonwaarde. Dit bedrag wordt vermeerderd met een vergoeding (23%) voor werkgeverslasten. De hoogte van de subsidie is maximaal 70 procent van het WML, daar bovenop komt de vakantietoeslag en de werkgeverslasten. Wanneer de werknemer een Cao-loon heeft dat hoger is dan het WML dan komen de loonkosten boven WML voor rekening van de werkgever. Bij het vaststellen van de LKS wordt dus altijd uitgegaan van het WML.

Elk jaar wordt de loonwaarde opnieuw getoetst en vastgesteld. Bij een loonwaarde van 80 % WML is er geen recht op loonkostensubsidie. Wanneer iemand dat nooit bereikt kan de loonkostensubsidie blijven doorlopen.

Werknemers met een LKS kunnen aanspraak maken op begeleiding op de werkplek (jobcoach). De LKS kan ook gecombineerd worden met aanpassingen op de werkplek. Wettelijk is geregeld dat eventuele ziekengeldlasten en lasten van WGA-uitkeringen voor werknemers die werken met LKS niet worden meegenomen bij de bepaling van de gedifferentieerde premie die voor de

werkgever geldt.

Om een goed beeld van de loonwaarde te krijgen werkt de werknemer een periode van drie maanden met behoud van uitkering op de werkplek. Na minimaal zes weken wordt met Dariuz loonwaardemeetsysteem de loonwaarde bepaald (gevalideerd en aangemeld bij Szw als regionaal meetinstrument). De loonwaarde wordt elk jaar en bij beschut werk elke drie jaar, opnieuw vastgesteld. Bij een verhoging van de productiviteit vermindert de LKS.

Het opvullen van een vacature door een persoon met LKS is alleen toegestaan als de vacature niet is ontstaan door afvloeiing, maar door ontslag op grond van een van de volgende redenen:

- Eigen initiatief van de werknemer; handicap;
- Ouderdomspensioen;
- Vermindering van werktijd op initiatief van de werknemer, of gewettigd ontslag om dringende redenen.

LKS is ook mogelijk bij mensen met een medische urenbeperking. Daaronder wordt verstaan: een rechtstreeks en objectief medisch vast te stellen gevolg van ziekte, gebreken, zwangerschap of bevalling voor een geringer aantal uren belastbaar zijn dan de normale arbeidsduur. Het UWV stelt vast of een persoon medisch urenbeperkt is en adviseert het college hierover.

Onderscheid wordt gemaakt tussen mensen die door hun beperking een verminderde productiviteit per uur hebben en mensen die geen verminderde productiviteit per uur hebben maar alleen in deeltijd kunnen werken vanwege hun beperking. Alleen bij medische urenbeperking én een verminderde productiviteit per uur is LKS mogelijk.

Bij verordening zijn regels vastgesteld over de doelgroep loonkostensubsidie en de loonwaarde. Deze regels bepalen:

- De wijze waarop wordt vastgesteld wie tot de doelgroep LKS behoort;
- De wijze waarop de loonwaarde wordt vastgesteld.

Voor de personen met een Wajong-uitkering, die over arbeidsvermogen beschikken en gaan werken, blijft de loonkostendispensatie van toepassing, zoals die ook bestond voor het inwerkingsstadium van de Participatiewet. Dat betekent dat het Werkbedrijf bij de in te zetten dienstverlening en het (eventueel) werk bieden aan de genoemde Wajongers op basis van o.a. (groeps)detachering, afspraken met het UWV worden gemaakt op basis van loondispensatie en niet van LKS.

2.5. Inkomen

Ondanks dat werk boven inkomen gaat en de activiteiten zijn gericht op het toe leiden naar werk, is het verstrekken van een uitkering een belangrijke taak voor het Werkbedrijf.

Een ieder wordt geacht in zijn eigen levensonderhoud (noodzakelijke kosten van het bestaan) te voorzien. Voor de meeste mensen is dat door middel van werk. Een uitkering op grond van de Participatiewet is bedoeld als een inkomensvoorziening (vangnetfunctie) voor hen die (tijdelijk) als gevolg van werkloosheid of het ontbreken van andere inkomstenbronnen (voorliggende voorzieningen) niet in hun eigen levensonderhoud kunnen voorzien. Bij degenen die een uitkering op grond van de Participatiewet aanvragen vindt toeleiding naar werk plaats. Tot de doelgroep van de Participatiewet behoren ook niet-uitkeringsgerechtigden (nuggers) die geen recht op uitkering hebben maar wel ondersteuning kunnen vragen bij het begeleiden naar werk.

Een deel van de werkzoekenden heeft nog een grote afstand tot de arbeidsmarkt waarbij de inzet in eerste instantie is gericht op participatieactiviteiten. Ook voor deze groep is het verstrekken van een uitkering van essentieel belang voor het voorzien in de kosten van levensonderhoud.

Om te komen tot een zo efficiënt mogelijke inzet van het BUIG-budget, is het van belang dat wordt voorkomen dat uitkeringen ten onrechte worden betaald en eventueel ten onrechte verstrekte uitkeringen adequaat worden teruggevorderd.

Het BUIG-budget is voor het Werkbedrijf het budget waaruit de uitkeringen alsmede de loonkostensubsidies moeten worden verstrekt. Om deze reden dient het volledig BUIG-budget beschikbaar gesteld te worden door de gemeenteraden aan het Werkbedrijf.

Hieronder is indicatief het verloop van het bijstandsvolume (gemiddeld aantal werkzoekenden) opgenomen op grond van verwachte economische ontwikkelingen (CPB) en het ambitieniveau op uitstroom over de periode 2014-2019:

Bijstandsvolume 2014-2019	2014	2015	2016	2017	2018	2019
	definitief	raming	raming	raming	raming	raming
Asten	174	175	175	176	177	178
Deurne	378	384	385	387	389	390
Geldrop-Mierlo	673	675	677	680	683	687
Gemert-Bakel	355	357	358	359	361	363
Helmond	2.610	2.633	2.641	2.653	2.664	2.677
Laarbeek	205	207	208	209	210	210
Someren	203	206	207	208	209	209
Bijstandsvolume Werkplein	4.598	4.637	4.651	4.672	4.693	4.714

In- en uitstroom Werkbedrijf	2013			2014		
	klanten op 1-jan	instroom	uitstroom	klanten op 1-jan	instroom	uitstroom
Gemeente						
Asten	145	58	44	159	56	41
Deurne	340	124	122	342	136	100
Geldrop-Mierlo	619	257	234	642	250	219
Gemert-Bakel	372	138	155	355	134	134
Helmond	2.371	984	827	2528	919	837
Laarbeek	177	88	81	184	82	61
Someren	188	75	61	202	78	77
Bijstandsvolume Werkbedrijf	4.212	1.724	1.524	4.412	1.655	1.469
Percentage ten opzichte van stand 01-01		40,93%	36,18%		37,51%	33,30%

Gemiddelde over 2 jaar	4.312	%
Instroom	1.690	39,19%
Uitstroom	1.497	34,72%

Uitkeringsverstrekking kent dienstverlening die uit verschillende activiteiten bestaat. Onderdelen daarin zijn bijvoorbeeld intake, handhaving, bezwaar en beroep, terugvordering etc. Al deze activiteiten zijn bedoeld om tot een zorgvuldige uitkeringsverstrekking te komen alleen aan die mensen die ook daadwerkelijk (tijdelijk) aangewezen zijn op een uitkering.

2.6. Tegenprestatie

Conform de Participatiewet wordt gewerkt aan een meer inclusieve en proactieve samenleving waarin iedereen meedoet. Daarin is ook opgenomen de relatie tussen het recht op uitkering en de plicht voor het leveren van een tegenprestatie.

Vanaf 2012 is in wetgeving opgenomen dat wanneer er geen reëel arbeidsperspectief is, de uitkeringsrelatie tussen gemeente en burger als wederkerig mag worden beschouwd: onder het 'voor

wat, hoort wat' motto mag aan een uitkeringsgerechtigde gevraagd worden een tegenprestatie te leveren, ook wanneer re-integratie dus (nog) niet tot de mogelijkheden behoort. Niet de wederkerigheid zelf is hier het doel, maar dit instrument is gericht op het faciliteren van het maatschappelijk mee- en ertoe doen van de betreffende burger. Met de invoering van de Participatiewet is de tegenprestatie een wettelijke verplichting. Dat betekent dat de gemeenten de bevoegdheid hebben een tegenprestatie naar vermogen te verlangen van iemand die een beroep doet op een uitkering (Participatiewet) of een uitkering op grond van de IOAW of IOAZ. Er zijn voorwaarden gedefinieerd aan de invulling van het begrip 'tegenprestatie naar vermogen', maar de nadere uitwerking is aan de colleges zelf. Zo kunnen de colleges de aard, de duur en de omvang van de maatschappelijk nuttige werkzaamheden bepalen.

Bestuurlijk vindt in de gemeenten in de arbeidsmarktregio Helmond-De Peel in de eerste helft van 2015 discussie plaats over de invulling van de tegenprestatie. Nadat de bestuurlijke discussie is afgerond worden de resultaten daarvan ingepast in het dienstverleningsconcept van het Werkbedrijf. De besluitvorming dient voor 1 juli 2015 te worden afgerond met het vaststellen van de verordening door de gemeenteraden in arbeidsmarktregio Helmond-De Peel.

Vooralsnog is in het voorliggende ondernemingsplan en de daarbij behorende begroting niets opgenomen voor de uitvoering van dit onderdeel. Als medio 2015 e.e.a. helder is, wordt de definitieve inrichting van het Werkbedrijf, de organisatie ervan en de definitieve begroting daarop aangepast.

2.7. Partners

Door het Werkbedrijf zijn in de arbeidsmarktregio Helmond-De Peel diverse initiatieven ontplooid om de samenwerking binnen het sociaal domein te intensiveren. Daarbij gaat het om de samenwerking met:

UWV: Voor het Werkbedrijf is het UWV een strategische partner dat mede inhoud geeft aan de uitgangspunten zoals die in de nieuwe Participatiewet worden verwoord en in de Werkkamer verder worden uitgewerkt.

Door het Werkbedrijf wordt met het UWV gewerkt aan een gezamenlijk arbeidsmarktwerkingsplan en de uitvoering daarvan. Daarnaast zijn er diverse projecten gestart zoals de 'proeftuin', bedoeld om samen ervaring op te doen met de uitvoering van de Participatiewet. Maar ook in het kader van de banenafpraak (baangarantie-banen) om samen ervaring op te doen met de uitvoering van de landelijke banenafpraak.

MEE: Afgesproken is dat vier consultants cliëntondersteuning Leren en Werken van MEE fysiek opgenomen worden in het proces van het Werkbedrijf en daarbinnen hun rol in directere samenwerking, met de mensen van het Werkbedrijf kunnen uitvoeren en een verbinding leggen met de wijkteams / dorpsondersteuners.

GGZ (fact teams): Afgesproken is dat er gewerkt gaat worden met één gezicht richting de werkgever, gecoördineerd door de accountmanagers van het Werkbedrijf. Tevens wordt de specifieke expertise van de cliëntbegeleiders van het GGZ rondom de psychiatrie ingezet om mogelijke bottlenecks in het proces met betrekking tot toeleiding arbeidsmarkt voor te zijn of te verhelpen.

LEV / Onis: Op dit moment werkt het Werkbedrijf op een aantal plekken in de regio nauw samen met LEV / Onis, om voor mensen die ingezet kunnen worden op vrijwilligerswerk, toekomstig ook de tegenprestatie mogelijk te maken. Deze samenwerking, afhankelijk van de toekomstvisie van met name LEV kan en moet verder inhoud gegeven worden.

ORO: Vanuit het 'experiment' om mensen vanuit (arbeidsmatige) dagbesteding (bovenkant) en de sociale werkvoorziening dagbesteding (onderkant) in Asten, proberen we, als het blijkt succesvol te zijn, naar de toekomst toe meer van dit soort initiatieven te ontplooiën.

Activering en Zorg: Er is afgesproken dat de programma medewerkers van het Werkbedrijf de verbinding gaan leggen tussen de wijkteams / dorpsondersteuners in de regio en de Participatie-coaches, gericht op betaalde arbeid. Hiermee willen we een, in onze optiek ontbrekende schakel, invullen waardoor Zorg, Jeugd en Participatiewet een praktische verbinding krijgt.

Economische zaken: De samenwerking met de afdelingen Economische zaken van de deelnemende gemeenten zijn geïntensiveerd om samen met een gezicht naar buiten toe te opereren, maar vooral om kansen te benutten. Denk hierbij aan nieuw te vestigen bedrijven, bedrijven die willen uitbreiden, maar ook bedrijven die zich in moeilijk weer bevinden en waarbij behoud van werkgelegenheid een issue is.

Onderwijs: Met het onderwijs zijn vergevorderde afspraken gemaakt over voortzetting van het netwerkarbeidsintegratie nu het UWV haar rol in verband met veranderende regelgeving heeft gewijzigd. De rol die het UWV hierin had wordt ingevuld door het Werkbedrijf.

Zorg en Ondersteuning: Met Zorg en Ondersteuning worden nadere afspraken gemaakt over afstemming, uitvoering en inzet van instrumenten op het raakvlak van zorg, jeugd en werk.

2.8. Doorontwikkeling werkgeversbenadering

De al ingezette samenwerking tussen het Werkgeversplein, UWV, Werk en Inkomen en de Atlant Groep ten aanzien van de werkgeversbenadering / dienstverlening wordt naar werkgevers toe nog nadrukkelijker op de kaart gezet vanuit het Werkbedrijf. Wie zijn we en waar staan we voor, wat kan en mag een werkgever van ons verwachten.

Met name inhoudelijke aansluiting bij werkgeversnetwerken zoals bijvoorbeeld de BZW, AWWN, MKB Nederland, SBH, DIC worden sterker neergezet vanuit de visie op het Werkbedrijf. Daarnaast wordt er (periodiek) een verdiepende arbeidsmarkt analyse uitgevoerd om nog gericht op mogelijkheden in deze arbeidsmarktregio in te kunnen spelen. In het arbeidsmarktbeveiligingsplan (zie bijlage) zijn kaders en doelstelling opgenomen om de werkgeversbenadering verder te versterken.

De gezamenlijke werkgeversbenadering biedt ook mogelijkheden om andere financieringsbronnen aan te boren. Initiatieven zoals het sectorplan is daarvan een voorbeeld, voldoet aan de vraag van de werkgevers in onze regio en biedt meer werkgelegenheid door inzet van de instrumenten.

Regionaal Arbeidsmarkt Platform

Werkgevers binnen het regionaal arbeidsmarkt platform zijn gestart met de uitwerking van een, in hun ogen, wenselijke en effectieve werkwijze om in de regio Brainport/ MRE de arbeidsmobiliteit te verbeteren en toe te werken naar een vorm van werkzekerheid (vraaggestuurd arbeidsmarktbeleid). De insteek hierbij is met name het verwacht tekort aan adequaat technisch opgeleide burgers. Bij deze aanpak wordt uitgegaan van de arbeidsmarktregio Helmond-De Peel en de arbeidsmarktregio Zuidoost Brabant (Eindhoven e.o.), rekening houdend met de aanwezige structuren en verschillen. Ook het Werkbedrijf participeert in het Regionaal Arbeidsmarkt Platform.

2.9. Betere match vraag en aanbod arbeidsmarkt

School naar Werk

In samenwerking met het Onderwijs (Samenwerkingsverband VSO/Pro en ROC) wordt de focus gelegd op het versterken van de aansluiting tussen onderwijs en bedrijfsleven met daarbij de nadrukkelijker opdracht aan te sluiten bij de bestaande structuur en daar waar mogelijk deze te versterken. Het Plan van Aanpak om de afstemming tussen onderwijs en bedrijfsleven op een effectieve manier vorm te geven en te implementeren wordt verder uitgewerkt. Doelstellingen daarbij zijn:

- Leerlingen en schoolverlaters van het VSO- en PRO- onderwijs, Entree- en Passend onderwijs worden op een effectieve manier voorbereid op en begeleid naar een voor hen duurzame arbeidsplek;
- Het VSO- en PRO- onderwijs, Entree- en Passend onderwijs hoeven zelf geen leerwerkplekken bij werkgevers 'te regelen'. Deze opdracht ligt de accountmanagers van het Werkgeversplein. Scholen richten op hun corebusiness namelijk het begeleiden van de leerling en het bieden van nazorg na plaatsing;
- Door de centrale aanpak wordt gewerkt aan éénzelfde wijze waarop (de prestaties van) leerlingen en functie-eisen worden beschreven en vastgelegd in een ePortfolio. In de toekomst wordt dan in 'gelijke taal' gesproken over de (on)mogelijkheden van degenen die naar arbeid moeten worden begeleid;

- Centrale verwerking van de voortgang van alle deelnemende leerlingen en (vroegtijdige) schoolverlaters maakt de planning van leerwerkplekken beheersbaar. Alle individuele trajecten worden centraal gevolgd en maakt bijsturen eenvoudiger. Voorkomen wordt dat jongeren 'tussen wal en schip vallen';
- Kans op interessante productieopdrachten voor de eigen werkplaatsen / arbeidsmatige dagcentra wordt, door de gestructureerde aanpak, groter;
- Bij noodzaak van een multidisciplinaire aanpak wordt via korte lijnen de casus aangepakt vanuit de samenhang tussen de 3 D's;
- Door deze gestructureerde aanpak ontstaat een compleet beeld van de arbeidsmarkt waardoor meer kansen ontstaan voor het genereren, maar vooral ook het (in samenspraak met werkgevers) creëren, van (nieuwe) stageplaatsen, ook ten behoeve van Helmond Stagestad;
- Werkgevers worden minder vaak 'lastig gevallen' met vragen betreffende werkgelegenheid voor de specifieke doelgroep(en). Daarnaast heeft de werkgever in de vorm van één accountmanager één aanspreekpunt voor al zijn (arbeidsmarktgerichte) vragen;
- Gebruik wordt gemaakt van het lokale netwerk van de deelnemende gemeenten voor het realiseren van een sluitend regionaal netwerk van school naar werk.

Als gevolg van een ommissie in de Participatiebudget dreigen jongere schoolverlaters uit o.a. pro / vso onderwijs tussen de wal en het schip te geraken. Er ligt echter wel een taak in het kader van aansluiting school naar werk. Voorheen kwamen deze jongeren in aanmerking voor een Wsw-indicatie, maar met het vervallen van de Wsw is er geen aansluitende regeling. Er is geen recht op uitkering en nog onvoldoende loonwaarde voor een dienstverband. Om deze jongeren niet thuis te laten zitten wordt, in afwachting van een landelijke regeling, er over 2015 / 2016 voor 40 trajecten middelen uit het bedrijfsresultaat 2014 van de Atlant Groep ingezet, om de aansluiting van school naar werk ook daadwerkelijk waar te maken.

Regionale aanpak jeugdwerkloosheid

Diverse acties (Helmond Stage-stad, no-riskpolis, werkcheques) worden in samenwerking met partners uitgevoerd, door de verbinding tussen onderwijs en arbeidsmarkt te verbeteren met behoud en creatie van stages en leerbanen. Het Werkbedrijf speelt hierin een faciliterende rol door betreffende leerlingen in samenwerking met het onderwijs (aansluiting school naar werk) in beeld te brengen en de binnen de aanwezige infrastructuur bestaande leerwerkplekken ook voor deze groepen beschikbaar te stellen. Ook leerlingen die als gevolg van het entree-onderwijs direct moeten worden doorgeleid naar de arbeidsmarkt kan het Werkbedrijf binnen de keten mogelijkheden bieden.

Landelijk is er een knelpunt op het vlak van aansluiting van o.a. VSO en praktijkonderwijs op de arbeidsmarkt. Via de daarvoor geëigende kanalen (VNG e.d.) is dit inmiddels onderwerp van gesprek. Deze jongeren behoren doorgaans tot de doelgroep van de Participatiewet maar worden bestempeld als niet-uitkeringsgerechtigde. In het Participatiebudget is geen rekening gehouden met deze doelgroep. Echter zonder adequate oplossingen kunnen zij geen (blijvende) plek op de arbeidsmarkt verwerven. Het Werkbedrijf wil binnen haar mogelijkheden haar verantwoordelijkheid nemen en voorkomen dat zij op grond van tekortschietende regelgeving en niet-beschikbare middelen, niet geplaatst kunnen worden op een stageplaats en of werkplek.

Vooruitlopend op de uitkomsten van de landelijke discussie wordt door het Werkbedrijf een deel van het positief bedrijfsresultaat 2014 ingezet om deze schoolverlaters een werkplek te kunnen bieden. Het Werkbedrijf blijft haar rol pakken in de landelijke discussie om te bewerkstelligen dat hier structurele (rijks)financiering voor beschikbaar komt.

Stimuleren Beta-techniek

Inspanningen om potentiële leerlingen te stimuleren beta-technisch onderwijs te gaan volgen omdat hier nu en in de toekomst op de arbeidsmarkt tekorten dreigen. Gezien de gemiddelde competentieprofielen binnen de totale doelgroep moet hier specifiek op worden geselecteerd, maar met name in het Wwb-bestand.

Doorlopende leerlijn

Doorzetten van de ingezette leer-werktrajecten bij de speerpuntsectoren automotive en food. Ontwikkeling van centra voor innovatief onderwijs. Samenwerking met Fontys, de designacademie en HAS.

Vraaggestuurd opleiden

Verdere ontwikkeling van vraaggestuurd opleiden met extra aandacht voor VMBO en MBO techniekonderwijs wordt ondersteund. Het Werkbedrijf sluit zoveel mogelijk bij ontwikkelingen aan, maar stuurt vooral ook op de vertaling van vraaggestuurd naar het voorsorteren van medewerkers in leerwerktrajecten. Deze trajecten bereiden deze medewerkers voor op deelname aan (groep)detacheringen. Het Werkbedrijf kiest daarbij met name voor de richtingen assemblage, logistiek, schoonmaak, groen en horeca / facilitair omdat ervaring leert dat in deze activiteiten op dit moment in onze arbeidsmarktregio de beste mogelijkheden liggen voor een (blijvende) werkplek op de arbeidsmarkt.

2.10. Duurzame concepten en innovatie

Alle partijen op de arbeidsmarkt zijn gebaat bij een duurzame plaatsing binnen de mogelijkheden en middelen die beschikbaar zijn. Door een combinatie te maken van mogelijkheden van werkzoekenden, de vraag van werkgevers in de markt en de coördinerende/uitvoerende taak van het werkbedrijf, ontstaan concepten. Deze concepten kennen diverse vertrekpunten, maar in de basis ingegeven door de vraag (problemen) van werkgevers.

Maar het Werkbedrijf volgt ook ontwikkelingen en zoekt naar innovatieve mogelijkheden om nog beter in de vraag van de werkgever te voorzien, en om de plaatsingsmogelijkheden van werkloze werknemers verder te versterken. Hieronder worden duurzame concepten en innovatie nader benoemd:

- Nieuwe wetgeving ten aanzien van de ziektewet: Werkgevers merken in het kader van de Ziektewet dat tijdelijke contracten en medewerkers die ziek uit dienst gaan, nog substantiële financiële consequenties kunnen hebben. Dat geldt ook voor medewerkers die niet meer in staat zijn hun oorspronkelijke werkzaamheden uit te voeren wegens arbeidsongeschiktheid. Ook hier zijn de financiële gevolgen fors. Het Werkbedrijf ziet samen met de werkgever en verzekeraars mogelijkheden om deze werkzaamheden te laten uitvoeren onder deskundige begeleiding door werkleiding van het Werkbedrijf.
- Langdurige inzetbaarheid, ook hier ligt een relatie tot de risico's vanuit nieuwe wetgeving vanuit de ziektewet, maar ook in relatie tot de verhoging van de pensioenleeftijd en het verliezen van expertise binnen organisatie als gevolg van vergrijzing. Allemaal aanknopingspunten met werkgevers om concepten te ontwikkelen die deze problemen het hoofd kunnen bieden.
- Innovatief herontwerp / jobcarving, een mede met de universiteit van Maastricht ontwikkelde methode om functies aan "de onderkant" van het functiegebouw mogelijk te maken, waardoor voor veel van de huidige werkzoekenden passende banen ontstaan die voor werkgevers tevens economisch rendabel zijn. Op deze wijze zijn wij bijvoorbeeld in staat om functies die door werkgevers moeilijk in te vullen zijn als gevolg van krapte middelen innovatief herontwerp (taakafplitsing) anders te organiseren waardoor de specialist (de moeilijk in te vullen vacature) efficiënter ingezet kan worden op zijn expertise en aan de "onderkant" van het functiegebouw werkzoekenden met een afstand tot de arbeidsmarkt geplaatst kunnen worden.
- Reshoring: Ondanks de stagnatie op de arbeidsmarkt die op dit moment over het algemeen als zeer ruim kan worden omschreven, ziet het Werkbedrijf mogelijkheden om werkgevers te verleiden met concepten die op de eerste plaats hun vraag naar capaciteit oplossen, maar in combinatie met diverse ontwikkelingen die we op dit moment zien, in staat zijn elementen met elkaar te verbinden.

Eén van die ontwikkelingen is dat Nederlandse bedrijven tot de ontdekking komen dat het verplaatsen van werkzaamheden naar Oost-Europa, Zuidoost Azië en China momenteel niet altijd de beste optie is. Met de term reshoring wordt aangegeven dat werkgevers deze activiteiten eigenlijk wel weer terug willen halen naar Nederland, als werkgevers de zekerheid hebben dat er voldoende duurzame kwalitatieve capaciteit beschikbaar is tegen concurrerende tarieven. Met het beschikbare aanbod van burgers die onder de Participatiewet vallen zijn er absoluut opties mogelijk en concepten te bouwen.

Een andere ontwikkeling met veel kansen voor het genereren van nieuwe concepten met werkgelegenheid zonder verdringing op de arbeidsmarkt, is circulaire economie. Het is een verder doorgevoerd model gericht op het verkleinen van de milieubelasting tijdens de volledige levenscyclus van een product. Het meer bekende Cradle2Cradle is onderdeel van een circulaire economie.

De benadering van dit concept is het vanuit bedrijfseconomische principes, waaronder groeiende schaarste van grondstoffen, binden van klanten en duurder wordende verwerking van afvalstoffen.

In 2014 heeft de Atlant Groep samen met diverse bedrijven binnen de arbeidsmarktregio Helmond-De Peel deelgenomen aan een Community of Practice over dit thema, georganiseerd door SRE in samenwerking met MVO Nederland. Berekeningen van MVO Nederland tonen aan dat invoering van circulaire principes in Nederland op termijn 55.000 additionele banen oplevert.

Het is dus interessant om dit concept (deels) te koppelen aan de opdracht tot het realiseren van 125.000 extra banen binnen de banenafpraak. Uit te voeren werkzaamheden daarbij zijn logistiek, refurbishing (herbewerking), recycling en demontage. In de huidige situatie vallen concepten als milieustraat, kringloop en recycling al binnen dit thema. In 2015-2016 loopt er een project met Dorel om te komen tot een circulair-concept in 2017.

De circulaire economie is een economisch systeem dat bedoeld is om herbruikbaarheid van producten en grondstoffen te maximaliseren en waardevernietiging te minimaliseren. Anders dan in het huidige lineaire systeem, waarin grondstoffen worden omgezet in producten die aan het einde van hun levensduur worden vernietigd. Dit biedt voor een belangrijk deel van de mensen die op dit moment aan de kant staan kansen omdat het functies gaat opleveren bestaande uit enkelvoudige, met een korte instructie uit te voeren taken. Die taken die we ook middels innovatief herontwerp bloot te leggen bij organisaties.

- Een innovatief project dat gaat lopen is een combinatie van (arbeidsmatige) dagbesteding, beschut werken en Wsw, waarbij in samenwerking met Zorg en Ondersteuning (WMO) en ORO een aanbod voor mensen met intensieve ondersteuningsvraag wordt ontwikkeld. Daarbij gaat het om een pilot waarmee onderzocht wordt in hoeverre dit concept leidt tot meer zelfredzaamheid, met als resultaat uitstroom uit de Wmo en (doorstroom naar ondersteuning gericht op) arbeidsparticipatie, maar ook voorkoming beschut werken en combinaties met Wsw-populatie. De verwachting is dat een oplopend aantal personen langs deze weg gebruik kunnen maken van deze combinatie van activiteiten. Wanneer blijkt dat deze samenvoeging van activiteiten voor (een deel van) de doelgroep ook daadwerkelijk een passend alternatief is, dat bovendien financieel houdbaar is én aantoonbaar bijdraagt aan een verbetering van het arbeidsperspectief, kan het zinvol zijn om het aantal beschikbare plaatsen uit te breiden met inzet van het Participatiebudget. Daartoe worden de uitkomsten van deze pilot afgewacht.

3. Uitgangspunten en doelstellingen 2016

Het beantwoorden van de 'wat'-vraag is uiteraard het domein van de gemeenten. Daarbij wordt in verband met de vastgestelde Kadernotitie Participatiewet, de voor 2015 vastgestelde Samenwerkingsovereenkomst en de door de Stuurgroep Participatiewet vastgestelde Visie op het Werkbedrijf Helmond-De Peel (16 oktober 2014) er van uitgegaan dat het tot nu toe gevolgde beleid wordt voortgezet met een herijking van uitgangspunten die hieronder worden benadrukt.

3.1. Uitgangspunten

Het participatiebeleid van de arbeidsmarktregio Helmond-De Peel is gebaseerd op een aantal fundamentele keuzes die bepalend zijn voor de inzet en verdere ontwikkeling van het Werkbedrijf. De belangrijkste keuze die daarin wordt gemaakt is de keuze voor de stelling dat de vraag van de werkgevers de basis vormt voor de werkzaamheden die binnen het Werkbedrijf worden verricht. Daarnaast zijn keuzes met betrekking tot de 'aanbodkant' ook noodzakelijk. Hieronder zijn de uitgangspunten van het Werkbedrijf opgenomen, die gehanteerd zijn om de doelstellingen vorm te geven. De uitgangspunten zijn:

- Preventie en pro-activiteit is van groot belang:
Snel aandacht geven aan mensen die (nog) dicht bij de arbeidsmarkt staan vergroot hun kans om (weer) aan de slag te komen;
- Kansrijke werkzoekenden:
Alle werkzoekenden (dus ook NUG-gers) waarvoor de gemeenten verantwoordelijk zijn worden qua arbeidspotentieel in beeld gebracht en waarvan vanuit intake verondersteld wordt dat er een potentieel arbeidsvermogen aanwezig is, gaan naar Peelland@Work. Op die manier kan snel op een praktische manier de competenties van de werkzoekende in beeld gebracht worden en kunnen de kansen die zich op de arbeidsmarkt voordoen effectief worden benut;
- Tijdelijk werk:
Het aanvaarden van tijdelijk werk helpt bij het verwerven van een meer duurzame positie op de arbeidsmarkt;
- Op peil houden van arbeidspotentieel:
Binnen Peelland@Work wordt het potentieel van de deelnemers inzichtelijk gemaakt en wordt gestart met het vergroten van de kansen (binnen zijn/haar mogelijkheden) van het individu. Zolang iemand nog geen betaalde (al dan niet gesubsidieerde) reguliere arbeid heeft gevonden, moet hij/zij deelnemen aan activiteiten die de eigen kwaliteiten op peil houden. Op die manier wordt terugval in mogelijkheden voor de arbeidsmarkt voorkomen. Dat kan ook werk met behoud van uitkering zijn, vooruitlopend op een baan op grond van de banenafpraak (baangarantie-baan);
- Geen perspectief op werk:
Werkzoekenden waarvan (periodiek) is vastgesteld dat zij (binnen 2 jaar) geen perspectief hebben op loonvormende arbeid (in staat < 30% WML te realiseren), blijven intrinsiek onder verantwoordelijkheid van het Werkbedrijf vallen maar kunnen mogelijk in samenspraak gebruik maken van de middelen / diensten van Ondersteuning en Zorg (WMO);
- Verdienvermogen is uitgangspunt:
De mogelijkheid of iemand wel of geen loonvormende arbeid kan verrichten is leidend voor de inzet van de Participatiewet. Loonvormende arbeid wil zeggen: arbeid die er op gericht is om productie te leveren. Er wordt vanuit gegaan dat als iemand een loonwaarde heeft van minimaal 30% van het WML, deze persoon in aanmerking komt voor participatie richting al dan niet gesubsidieerd werk. Als vast staat dat iemand deze loonwaarde niet kan genereren, is participatie richting werk (vooralsnog) niet aan de orde

3.2 Doel- en taakstellingen

Met de invoering van de Participatiewet, het beperken van de instroom in de Wajong tot hen die duurzaam geen arbeidsvermogen hebben, en het afsluiten van de Wsw voor nieuwe instroom, is er een toename van de doelgroep voor de gemeenten. Dit gaat gepaard met fors afnemende Participatiebudgetten (met daarin opgenomen de Wsw-middelen) om die toenemende doelgroep adequaat te kunnen helpen. Verder moet gerealiseerd worden dat de huidige Wsw-werknemers hun rechten op grond van de Wsw-cao behouden, maar dat de beschikbare middelen daarvoor worden afgebouwd naar het Wettelijk Minimum Loon.

Daarnaast is beschut werken als onderdeel in de Participatiewet ingevoerd. Het gevolg is dat er door de gemeenten keuzes gemaakt moeten worden ten aanzien van de inzet van die beperkte middelen. Er zijn onvoldoende middelen beschikbaar vanuit het Participatiebudget om iedereen een aanbod te kunnen doen.

Om zo adequaat en efficiënt mogelijk invulling te geven aan het bedienen van een zo breed mogelijk publiek dat aangewezen is op de Participatiewet, kan door het Werkbedrijf het effectiefste georganiseerd worden, door geen concreet te realiseren aantallen binnen de diverse definieerbare doelgroepen te benoemen. Immers bij het benoemen van te realiseren aantallen, worden de getallen leidend en is de focus afgeleid om een zo goed mogelijk rendement met bijbehorende efficiëntie te realiseren. De kansen en de mogelijkheden van de werkloze werknemers zijn uitgangspunt.

Wel kan gesteld worden dat met het UWV afspraken gemaakt om in het kader van de banenafpraak (baangarantie-banen) met prioriteit voor Wajongers en Wsw-wachlijst 250 werkloze werknemers te plaatsen, bestaande uit 180 werkzoekenden in het bedrijfsleven en 70 werkzoekenden bij de overheid in de periode 2015-2016.

Het Werkbedrijf vraagt in de zienswijze van de gemeenteraden om het Werkbedrijf een grote mate van eigen verantwoordelijkheid in de realisatie en uitvoering van de haar toegewezen taken te geven. De gemeenteraden in de deelnemende gemeenten kunnen een verschillende invulling en zienswijze op die uitvoering geven. Omdat het Werkbedrijf met haar werksoorten en dienstverlening de gehele arbeidsmarktregio Helmond-De Peel bestrijkt, kan zij haar opdracht het best vervullen bij een zo eenduidig en harmonisch mogelijk gevoerd beleid door de deelnemende gemeenten, het meest efficiënt werken en resultaten behalen, waarbij de vraag van de werkgever en het aan het werk helpen van zoveel mogelijk uitkeringsgerechtigden voorop staat. Eventuele positieve bedrijfsresultaten worden door het Werkbedrijf, voor zover bedrijfseconomisch- en financieel technisch verantwoord, daarbij zoveel mogelijk geherinvesteerd.

Om vorenstaande te bereiken wordt in dit Ondernemingsplan 2016 / 2017 uitgegaan van onderstaande doelstellingen voor 2016:

1. Binnen de beschikbare middelen wordt ingezet op maximaal resultaat op zo duurzaam mogelijke plaatsing bij individuele plaatsingen en (groeps)detacheringen.
2. Voor de totale doelgroep van de Participatiewet geldt dat er een positieve verhouding moet zijn tussen de loonwaarde van de individuele werknemer over een nader in het individuele geval te bepalen arbeidsperiode in relatie tot de kosten voor werkplekaanpassing en jobcoach. Met andere woorden moet het voor het Werkbedrijf minimaal kostendekkend zijn om iemand (structureel) aan het werk te helpen en te houden, zichtbaar gemaakt door een rekensheet.
3. No-Riskpolis, detachering, jobcoach (werkleider) en loonkostensubsidie zijn voor het Werkbedrijf instrumenten op grond van de Participatiewet.
4. Het Werkbedrijf geeft in de plaatsing van eerdergenoemde doelgroepen hoge prioriteit aan het realiseren van het aantal banen als bedoeld in de banenafpraak. Het betreft hier burgers die door het UWV geïndiceerd zijn als kandidaten met een (variabele) afstand tot de arbeidsmarkt waarvoor loonkostensubsidie beschikbaar is.
5. Met de beëindiging instroom in de Wsw en het dientengevolge ontstaan van afbouw in de Wsw wordt uit het oogpunt van financieel risicomanagement en contractnakoming ingezet op het minimaal vervangen van de uitstroom uit de Wsw (voor 2016 gaat het daarbij om 130 personen). Voor de banenafpraak in het Sociaal Akkoord betekent dat eerst vervanging tot stand 1 januari 2013 plaats vindt, voordat er sprake kan zijn van *extra* banen op grond van de genoemde banenafpraak.
6. Het Werkbedrijf werkt samen met het Onderwijs in de arbeidsmarktregio Helmond-De Peel naar een sluitende aanpak van school naar werk. Het Onderwijs (Samenwerkingsverband

PO/VO en ROC Ter Aa) is leidend in de ontwikkeling en instandhouding van die sluitende aanpak.

7. Het als intermediair verbinden van de vraag naar capaciteit van werkgevers in onze arbeidsmarktregio en de beschikbare capaciteit. Het Werkbedrijf (Werkgeversplein als onderdeel in het Werkbedrijf) zorgt dat alle vraag en alle aanbod bij elkaar komt.
8. Het Algemeen Bestuur geeft, gehoord de gemeenten, richtinggevend invulling aan de door de gemeenten (individueel dan wel collectief) opgedragen taken zoals die voortkomen uit de Participatiewet en de daarvan afgeleide verordeningen en beleidsregels.
9. Het Werkbedrijf plaatst binnen de door de gemeenten gestelde kaders burgers die door het UWV geïndiceerd zijn voor Beschut Werk. Het Werkbedrijf richt zich in eerste aanleg daarbij vooral op (vervangende) werkomgeving waarbij minimale inzet van kostbare begeleiding nodig is.
10. Het Werkbedrijf verstrekt aan mensen die daar recht op hebben, conform de Participatiewet en de daarvan afgeleide regelgeving, verordeningen en beleidsregels, een uitkering in de noodzakelijke kosten van het bestaan voor levensonderhoud. Het Werkbedrijf verstrekt die uitkering niet langer dan strikt noodzakelijk en begeleidt deze mensen naar maximale maatschappelijke participatie en het liefst naar werk.
11. Het Werkbedrijf levert per gemeente de afgesproken (management)informatie in overeenstemming met de hierover gemaakte afspraken.
12. Het Werkbedrijf verzorgt de informatie en communicatie naar de betreffende burgers zoals die in het kader van de wetgeving is opgedragen.
13. Het Werkbedrijf voert voor zover van toepassing per gemeente de Wiw uit.
14. Het Werkbedrijf voert voor de aangesloten gemeenten de Participatiewet uit, zoveel mogelijk overeenkomstig het vastgestelde bedrijfsvoeringconcept (primaire proces) dat gericht is op instroom-doorstroom en uitstroom.
15. Het Werkbedrijf haakt (waar mogelijk) aan bij dorps- en wijkgerichte activiteiten om mensen te activeren en te ondersteunen richting maximale maatschappelijke participatie met als hoogste doel het verwerven van een plaats op de (reguliere)arbeidsmarkt. Afhankelijk van de afstand van de mensen tot de arbeidsmarkt wordt ingezet op lokale activiteiten of meer op afstand van de lokale omgeving plaatsvindende re-integratie activiteiten.
16. Het Werkbedrijf voorziet samen met partners in een aantal basisvoorzieningen die vorm geven aan een laagdrempelige werkomgeving waar diverse vertegenwoordigers - veelal in een mix people concept - aan de onderkant van de arbeidsmarkt kunnen participeren. In Helmond zijn voor dit doel een aantal afdelingen ingericht op de eigen locatie aan het Montgomeryplein. Ten behoeve van Geldrop-Mierlo wordt deze voorziening gerealiseerd in samenwerking met Het Goed (kringloop). In Gemert-Bakel is ten behoeve van Laarbeek en Gemert-Bakel een basisvoorziening gerealiseerd in samenwerking met Synergy Health (textielverzorging). En in Asten is ten behoeve van Deurne, Asten en Someren een basisvoorziening beschikbaar in samenwerking met ORO. Waar mogelijk worden (arbeidsmatige) dagopvang (Wmo middelen) geïntegreerd, teneinde deze voorzieningen betaalbaar te houden. Doel daarbij is te komen tot een passende dienstverlening aan mensen, welke zich bevinden rondom de grens van loonvormende arbeid.
17. Het Werkbedrijf houdt in haar functioneren rekening met het door het Algemeen Bestuur vastgestelde beleid inzake weerstandsvermogen.

In onderstaande tabel zijn de doel- en taakstellingen cijfermatig weergegeven:

Samenvatting doel- en taakstellingen	2015	2016	2017	2018	2019
Productieve medewerkers (fte)	1.600	1.635	1.670	1.705	1.740
Banenafpraak (UWV Wajong / Wsw Wachtljst) bedrijfsleven*	90	180	289	382	482
Banenafpraak (UWV Wajong / Wsw Wachtljst) overheid*	35	70	113	148	188
Beschut Werken (streefgetal)	10	10	10	10	10
Vervanging uitstroom Wsw (fte)	110	129	104	95	89
Peelland@Work (135 werkplekken)	945	945	945	945	945
Uitkeringsgerechtigden (op basis economische ontwikkeling CPB)	4.637	4.651	4.672	4.693	4.714
Instroom uitkeringsbestand (geschat)	1.657	1.692	1.675	1.651	1.626
Uitstroom uitkeringsbestand (geschat)	1.620	1.678	1.654	1.630	1.605

* cumulatieve baangarantie-banen, omvang 33,6 uur per baan

In het ondernemingsplan worden op verschillende onderdelen streefaantallen genoemd. In bovenstaande tabel is een overzicht opgenomen van deze streefaantallen, welke het Werkbedrijf op dit moment, met de uitgangspunten van dit moment voor ogen heeft. Nadrukkelijk wordt opgemerkt dat het streefcijfers zijn. Bekend is hoe weerbarstig onze omgeving en de werkelijkheid is. Daarnaast speelt dat het Werkbedrijf als organisatie nieuw is en een aantal zaken nog verder in moeten dalen in de organisatie.

Dat neemt niet weg dat het Werkbedrijf met deze cijfers willen laten zien dat de ambitie en het geloof in de toekomst er is. Het Werkbedrijf zal zeker in het eerste jaar nog met ontwikkelingen te maken krijgen die niet zijn voorzien. In het streven van het Werkbedrijf om deze ambitie waar te maken worden gedurende het uitvoeringsjaar mogelijk aanpassingen en keuzes voorgelegd die in zich hebben om het hoge ambitieniveau te realiseren. Uiteraard houdt het Werkbedrijf daarbij een gezonde bedrijfsvoering en het maatschappelijk belang voor ogen.

Het Werkbedrijf en diens gevolg ook de begroting is er op gericht niet lokaal maar regionaal invulling te geven aan de Participatiewet. Er moet juist een regionale benadering plaatsvinden om met de beschikbare middelen en instrumenten de gevraagde en gestelde doel en taakstellingen te realiseren. Het gemeenschappelijke tussen de deelnemende gemeenten maakt dat een krachtig en sterk arbeidsmarktbeleid met oog voor het individu neergezet wordt en succesvol gemaakt. De invulling om die doel- en taakstellingen te realiseren kan lokaal ingevuld worden. Lokaal kan de invulling verschillen op processen, procedures en werkwijzen, maar uit het oogpunt van effectiviteit en betaalbaarheid op termijn heeft het de voorkeur lokaal geen doel- en taakstellingen vast te stellen op aantallen.

Bovengenoemde ambitie kan het Werkbedrijf alleen bereiken als de partners dit samen willen en daarin in gezamenlijkheid optrekken.

4. Strategische keuzes

4.1. Marketing en communicatie

Marketing en communicatie zijn activiteiten van belang ter realisering van de doelstellingen van het Werkbedrijf en daarmee een van de belangrijkste strategische keuzes van het bedrijf. Onze investering op dit gebied, in arbeidskracht en financiële middelen, is van wezenlijk belang om als organisatie onze doelen te bereiken. Alle marketing- en communicatieactiviteiten zijn erop gericht als netwerkorganisatie te investeren in de relatie met stakeholders, om de belangen van onze doelgroepen te behartigen en de continuïteit van de bedrijfsvoering te versterken. Zo is bijvoorbeeld onze deelname aan zakelijke netwerken essentieel voor verwerving van werkplekken en het tot stand brengen van detacheringsarrangementen voor onze doelgroepen. Dat is des te meer aan de orde nu het Werkbedrijf haar rol duidelijk moet neer zetten en haar positie als belangrijke en erkende vanzelfsprekende partner moet realiseren.

4.2. Verbinding met werkgevers

Om cliënten duurzaam te plaatsen tegen zo laag mogelijke maatschappelijke kosten, is de verbinding met werkgevers cruciaal. Voor een sterke regionale integrale werkgeversbenadering werken we nauw samen met de diverse partners vertegenwoordigd binnen het Werkgeversplein Regio Helmond. Uitgangspunt is dat het Werkgeversplein medio 2015 integraal onderdeel uitmaakt van het Werkbedrijf. Dit Werkgeversplein wordt al aangestuurd door de directeur Arbeidsintegratie van het Werkbedrijf. Dit versterkt onze positie richting werkgevers en daarmee de matchingsmogelijkheden voor onze doelgroepen.

Centraal in de benadering staat het ‘verleiden’ van werkgevers. Alleen door de taal van ondernemers te spreken en te snappen wat er bij hen speelt, kunnen we een vertaling maken vanuit de mogelijkheden die we bieden. Die leidt tot een vanuit werkgeversperspectief passende –en dus economisch aantrekkelijke – en duurzame oplossing.

4.3. Bestuurlijk – politieke verhoudingen

In 2015 is er op een aantal terreinen nog (politieke) onduidelijkheid over invulling en uitleg van de drie decentralisaties en meer specifiek de nieuwe Participatiewet. Door de verschillende partijen, Kabinet, VNG (lokale overheid) en Werkkamer vindt daarover overleg en uitwerking plaats. Daarbij is er sprake van dat de verantwoordelijkheid door het Kabinet bij de gemeenten wordt gelegd, maar er tegelijk sprake is van forse kortingen en bezuinigingen en mogelijk aantasting van de gemeentelijke beleidsvrijheid. Bezuinigingen omdat er op centraal niveau minder middelen beschikbaar zijn als gevolg van het op orde brengen van ons gezamenlijk huishoudboekje op nationaal niveau.

Het bestuur is als gevolg van de toegenomen contacten met onze partners het afgelopen jaar wel de overtuiging toegedaan dat de werkgevers uiteindelijk beslissend zijn of wij in Nederland de onderkant van de arbeidsmarkt kunnen laten participeren. In die zin heeft het bestuur ook uitgesproken dat in het kader van de Participatiewet het Werkbedrijf een belangrijke positie inneemt bij de uitvoering ervan. Een slagvaardig en daadkrachtig Werkbedrijf is van belang om met werkgevers concepten te ontwikkelen die hun capaciteitsvraag invulling geeft en zelfs nieuwe perspectieven op re-shoring-activiteiten biedt.

4.4. Werkbedrijf methodiek

Door het Werkbedrijf wordt de visie gehanteerd dat de marktvraag (van dat moment) in combinatie met de capaciteit die kan worden geleverd, altijd het vertrekpunt moet zijn van alle participatieactiviteiten. Uit ervaringen over de afgelopen jaren van de Atlant Groep (als voorloper van het Werkbedrijf) blijkt dat die marktvraag zich momenteel in onze regio toespitst op de volgende

branches: Facilitaire Ondersteuning, Schoonmaak, Assemblage en Verpakken (+VAL), Groen evenals Horeca en Detailhandel. Door ontwikkelingen op de regionale arbeidsmarkt kan het zijn dat er in de toekomst bedrijfsbranches afvallen en/of bijkomen.

Dit alles leidt tot een proces dat onderstaand schematisch wordt weergegeven:

Toelichting:

- SBI codes: code die aangeeft wat de belangrijkste activiteit van een bedrijf is.

Jaarplan Werkgeversplein / Arbeidsmarktwerkingsplan

De samenwerkende partijen in arbeidsmarktregio hebben een arbeidsmarktanalyse uitgevoerd. De belangrijkste conclusies en knelpunten zijn verwerkt in de Beleidsvisie Werkgeversplein 2014-2016. Daarnaast zijn er in de Beleidsvisie ook een aantal speerpunten opgenomen m.b.t. de voor medio 2016 te realiseren dienstverlening.

Deze speerpunten vormen de basis voor het arbeidsmarktwerkingsplan 2015-2016. Het arbeidsmarktwerkingsplan is als bijlage bijgevoegd.

4.4.1. Instream

De instroom bestaat uit personen die woonachtig zijn in een van de Peelgemeenten en die een beroep doen op een uitkering (Participatiewet) en / of om ondersteuning vragen (bijv. niet-uitkeringsgerechtigden) in de vorm van een traject naar de voor de desbetreffende persoon hoogst haalbare vorm van participatie.

Alle personen van wie bij intake en screening wordt verondersteld dat zij enige vorm van arbeidsvermogen hebben en daardoor een al dan niet gesubsidieerde, betaalde baan kunnen verwerven, worden aangemeld bij Peelland@Work.

Als uit de intake en screening blijkt dat de afstand tot de arbeidsmarkt erg klein is, dan kan de conclusie worden getrokken dat deze persoon in staat moet worden geacht om in een redelijk korte tijd zelfstandig een betaalde baan te genereren.

4.4.2. Doorstroom

Personen die om in de persoon gelegen reden(en) niet rechtstreeks een reguliere (al dan niet gesubsidieerde) betaalde baan kunnen bemachtigen maar waarvan wordt verondersteld dat er wel voldoende arbeidspotentieel aanwezig is, worden in de doorstroomfase geplaatst. Dit houdt in dat de aan hen toegewezen Participatiecoach een passende leerwerkplek regelt. Een plaatsing binnen een leerwerkplek gebeurt doorgaans met behoud van uitkering. Op deze leerwerkplek wordt gericht (volgens een vooraf opgesteld plan van aanpak) gewerkt aan het vergroten van de mogelijkheden die noodzakelijk worden geacht om met succes uit te stromen naar een (structurele) arbeidsplaats op de (reguliere) arbeidsmarkt. Met regelmaat worden de vorderingen in het doorstroomtraject gemeten door

middel van Dariuz Assessment. Op basis van deze Assessments wordt beoordeeld of de persoon de doelstelling van doorstroom naar de uitstroomfase (reeds) heeft behaald of dat bijstelling van de doelstelling noodzakelijk is.

4.4.3. Uitstroom

Uitstroom betekent in dit geval plaatsing van de kandidaat op een (al dan niet gesubsidieerde) betaalde (garantie)baan die op dat moment gezien kan worden als het hoogst haalbare. Het doel bij de uitplaatsing is de werkzame periode zo lang mogelijk te laten voortduren, maar ook kortere perioden behoren tot de mogelijkheden, omdat daarmee werkervaring wordt opgedaan en de mogelijkheden plaatsingen voor onbepaalde duur in beeld komen. Uitstroom kan op de volgende wijze plaatsvinden:

1. Reguliere plaatsing in een ongesubsidieerde baan (geniet altijd de voorkeur);
2. Plaatsing in een reguliere gesubsidieerde baan. In deze situatie worden de betrokkenen doorgaans geplaatst op een baangarantie-baan (o.g.v. banenafsprak Social Akkoord);
3. Plaatsing in een (groeps)detachering;
4. Plaatsing in beschut werken.

Het Werkbedrijf heeft een aanzienlijke taakstelling, gelet op de omvang van de te plaatsen personen op een (bij voorkeur) regulier (gesubsidieerde) betaalde baan en het realiseren van voldoende leerwerkplekken. Het Werkbedrijf heeft daarvoor effectieve maar nog verder te versterken verbindingen met het regionale bedrijfsleven en onderwijs. Het Werkbedrijf heeft (met het Werkgeversplein Helmond-De Peel) gekozen voor een integrale aanpak. Door het bundelen van de gezamenlijke expertise van deze partners, is het Werkbedrijf beter en sneller in staat om de dienstverlening te leveren waar werkgevers behoefte aan hebben. **De vraag van werkgevers vormt dan ook het uitgangspunt van de nieuwe werkwijze.** Als basis voor de samenwerking stellen de deelnemende partijen jaarlijks een beleidsvisie vast in een jaarplan Werkgeversplein.

De inbreng van het Werkbedrijf is specifiek gericht op het oplossen van problemen die werkgevers ervaren in relatie tot hun productieproces en in het verlengde daarvan de personele aangelegenheden waaronder de capaciteit. Hiervoor staan voor het Werkbedrijf Atlant De Peel (en specifiek voor het Werkgeversplein) een uitgebreid aantal instrumenten ter beschikking.

Door het Werkbedrijf wordt ingezet op werkgeversarrangementen en voldoende plaatsingsmogelijkheden binnen de regionale, reguliere arbeidsmarkt voor (groeps)detachering en / of leerwerkplekken. Hierbij wordt uitgegaan van het gegeven dat het plaatsen van personen in *mixed-people concepten* (groepsdetachering) in de toekomst noodzakelijk is om de uiteindelijke doelstelling 'iedereen aan het werk' daadwerkelijk te kunnen realiseren.

Voor invulling van die doelstelling 'iedereen aan het werk' worden medewerkers op (bij voorkeur groeps)detacheringbasis vanuit de Direct Werk B.V. geplaatst bij reguliere bedrijven. Met deze bedrijven worden concrete afspraken gemaakt:

- Bij individuele detachering wordt er met de werkgever een inleenvergoeding afgesproken op basis van een loonwaardemeting. Deze inleenvergoeding is een reële afspiegeling van de werkprestatie die van de individuele medewerker verwacht mag worden. Indien de plaatsing om extra begeleiding vraagt worden daarover met de werkgever afspraken gemaakt waarbij er sprake kan zijn van invulling begeleiding door het Werkbedrijf of een financiële compensatie voor de werkgever;
- Indien het gaat om een groepsdetachering wordt contractueel vastgelegd onder welke voorwaarden inhoud wordt gegeven aan de groepsdetachering. In dit contract wordt o.a. productieomvang vastgelegd, vergoeding die hiervoor wordt betaald, hoe de begeleiding wordt georganiseerd en een no-riskpolis om bepaalde risico's af te dekken. Binnen deze constructie is het mogelijk een flexibele, aan de vraag aangepaste inzet van inactieven, in de vorm van een mixed-people concept toe te passen.

Met nadruk wordt gesteld dat binnen het Werkbedrijf maximaal wordt ingezet op uitstroom (in diensttreden bij een reguliere werkgever). Dit is noodzakelijk om dichtslibben van de infrastructuur van het Werkbedrijf te voorkomen.

4.4.4. Primair proces

In bijlage 8 is het primair proces opgenomen waarin de processtappen opgenomen zijn van de opvolgende activiteiten richting werk en de verbanden met de uitkeringsverstrekking. Voor de overzichtelijkheid zijn niet alle dwarsverbanden tussen de activiteiten richting werk en de uitkeringsverstrekking weergegeven. In het proces vindt nauwkeurig de wederzijdse afstemming tussen activiteiten richting werk en uitkeringsverstrekking plaats. Daarnaast starten de activiteiten richting werk afhankelijk van de achtergrond en vraagstelling rondom de reden van werkloos zijn van het individu. Dat betekent dat niet iedereen altijd alle activiteiten doorloopt maar maatwerk geleverd wordt.

4.5. Personeel en organisatie

Nu de nieuwe instroom in de Wsw is gestopt ontvangt het Werkbedrijf via de gemeenten voor 2016 middelen voor de uitvoerings- en loonkosten van de Wsw-werknemers. Het ministerie hanteert daarbij een formule waarbij rekening wordt gehouden met het percentage afbouw gebaseerd op historische kengetallen. Om zo flexibel mogelijk te kunnen werken, wordt in overleg met bestuur en gemeenten het gehanteerde beleid inzake het aangaan van tijdelijke dienstverbanden maximaal toegepast. Dat beleid zullen we ook in 2016 doorzetten. Hierdoor kan zo nodig worden bijgestuurd en kunnen afvallers mogelijk in aanmerking komen voor de in te vullen banenafpraak (baangarantie-banen).

Diverse maatregelen zijn erop gericht om ook met medewerkers uit de doelgroep nog productiever te werken (met hetzelfde aantal medewerkers meer resultaat). Zo is het aantal productieve uren per medewerker verhoogd door het ziekteverzuim nog verder terug te dringen waarbij het Werkbedrijf streeft naar een zo laag mogelijk percentage waarbij in 2016 gemiddeld uitgegaan wordt van 9,5% ziekteverzuim bij de Wsw-werknemers. Het Werkbedrijf zet opgebouwde compensatie in het kader van de werktijdenregeling nog nadrukkelijker in bij leegloop en onwerkbaar weer. Ook wordt verder gezocht naar een groter aanbod van functies met een laag niveau van instap, zonder afbreuk te doen aan productietaakstellingen, om beter aan te sluiten bij de doelgroep. Al deze maatregelen zijn erop gericht om het totaal aantal productieve uren te verhogen en die ook daadwerkelijk om te zetten in extra toegevoegde waarde. Het is ook absoluut in het belang van de vertegenwoordigers van de doelgroep zelf om te komen tot een verdere verbetering van de resultaten.

Omdat de subsidiebedragen toch substantieel afnemen, moeten niet alleen de opbrengsten verhoogd worden, maar ook de kostenkant teruggebracht. De mate waarin de personeelsbezetting kan worden teruggebracht is in belangrijke mate afhankelijk van de doorontwikkeling van het Werkbedrijf en de personeelsmobiliteit die daarbij aan de orde is, waarbij een noodzakelijk goed kwaliteitsniveau van de begeleidingsorganisatie moet worden geborgd.

De doorontwikkeling van leerwerktrajecten bestaande uit diagnose, plaatsing, aanbodversterking en nazorg blijft een belangrijke pijler, omdat de voorspelbaarheid van adequate plaatsingen in een zo regulier mogelijke werkomgeving sterk wordt vergroot en de duurzaamheid van de plaatsing toeneemt. Hoe meer competent medewerkers binnen hun mogelijkheden kunnen functioneren, hoe groter de toegevoegde waarde die ze kunnen verdienen. De diagnostische mogelijkheden van Dariuz® in de vorm van diagnose, assessment en loonwaardemeting blijven een belangrijke meerwaarde voor het ontwikkelen van klantprofielen gekoppeld aan de vraag uit de markt, dan wel de door het Werkbedrijf via innovatief herontwerp vertaalde vraag uit de markt in de vorm van aangepaste functies. Maar ook het werknemersgedrag komt via het genoemde instrumentarium goed in beeld.

In het Werkbedrijf wordt verder invulling gegeven aan het in elkaar vlechten van de verschillende werkprocessen vanuit de oorspronkelijk verschillende organisaties Werk en Inkomen en Atlant Groep. Doel is het inrichten van een effectief en efficiënt Werkbedrijf, waar kwaliteit en resultaat op een zo hoog mogelijk niveau wordt gebracht, rekening houdende met de daarvoor geldende regelgeving.

4.6. Informatie en communicatietechnologie

Een goede informatievoorziening is en blijft van strategisch belang en een cruciale randvoorwaarde voor de uitvoering van het werk. Zowel bij de relaties in het netwerk als intern ter sturing van de nieuwe werkprocessen, is een groeiende vraag naar informatie die zo volledig, juist en tijdig mogelijk moet zijn. Daarbij staat digitaal uitwisselen van informatie binnen de keten hoog op de agenda. Het blijft inspanningen vragen van het Werkbedrijf om in te spelen op wijzigingen in een dynamische werkomgeving en verandering van de daaraan gekoppelde managementinformatie. Nadrukkelijk wordt vermeld dat er strakke kaders zijn in het kader van privacywetgeving, waaraan niet getornd kan worden.

Met de inrichting van het Werkbedrijf zijn twee organisaties samengevoegd. Het is een gegeven dat gewerkt werd in een eigen informatieomgeving. In het Werkbedrijf komen deze (technische) omgevingen en applicaties bij elkaar.

De integratie van systemen / applicaties is op termijn noodzakelijk met als uitgangspunt dat deze ondersteunend zijn aan de bedrijfsvoering en op een adequate wijze een managementinformatie genereren. Daarbij is het belangrijk dat de processen van de drie decentralisaties met elkaar verbonden zijn. Dit kan, maar mag niet, de primaire werkprocessen beïnvloeden. Daarnaast is het van belang om te komen tot een nauwe samenwerking met het UWV (Stekker-4).

Vanuit het Samenwerkingsconvenant wordt gewerkt aan de wenselijke gefaseerde eindsituatie. De digitale communicatie van alle medewerkers in het Werkbedrijf is daarbij één van de belangrijkste aandachtspunten.

4.7. Medezeggenschap

De medezeggenschap wordt binnen het Werkbedrijf uiteraard ingericht overeenkomstig de wet en regelgeving.

Dat betekent dat er in het Werkbedrijf sprake zal zijn van één Ondernemingsraad voor het gehele Werkbedrijf. Dat betekent ook dat er in 2016 verkiezingen voor de Ondernemingsraad zullen worden gehouden.

In overleg met de huidige Ondernemingsraad van de Atlant Groep worden concrete afspraken gemaakt over die verkiezingen. Omdat de medewerkers van de afdeling Werk en Inkomen formeel per 1 januari 2016 in dienst zijn van de aangepaste gemeenschappelijke regeling Werkbedrijf Atlant-De Peel, worden die uiteraard ook in de gelegenheid gesteld kandidaten aan te melden en deel te nemen aan de verkiezingen.

Aangezien het aantal ambtenaren per 1 januari 2016 substantieel zal toenemen, zal er ook sprake zijn van een Georganiseerd Overleg (GO). Als gevolg van landelijk ontwikkelingen in het kader van verdere flexibilisering en modernisering van de arbeidsvoorwaarden voor ambtenaren in de landelijk geldende CAR/UWO regeling, zal er steeds minder op lokaal niveau sprake zijn van afwijkende regelingen met als gevolg dat de intensiteit van dit overleg mogelijk beperkt van aard zal zijn.

Uiteraard is het van belang om de medewerkers in het Werkbedrijf goed en vroegtijdig te blijven informeren over de ontwikkelingen en hen tijdig te betrekken. In die zin wil de bestuurder graag de wijze waarop de communicatie met de Ondernemingsraad heeft plaats gevonden continueren. Alleen op die wijze houden we betrokken medewerkers die, uiteraard allen met hun eigen individuele belangen, wel gepassioneerd en met commitment zich willen inzetten om de doelstellingen van het Werkbedrijf en daarmee ook die van de Participatiewet te realiseren.

Mensen maken het verschil en zorgen voor onderscheidend vermogen en innovatieve wijzen van werken. Het succes van ons werkbedrijf ligt daarmee in onze gezamenlijke handen.

4.8. Financiën

Het werkbedrijf Atlant – De Peel wordt gevormd uit de GR Atlant Groep, de afdeling Werk & Inkomen van de gemeente Helmond en het Werkgeversplein.

Het werkbedrijf bouwt onder andere voort op de financiële uitgangspositie ultimo 2014 van de GR Atlant Groep. Over 2014 heeft de Atlant Groep de haar opgedragen taken volgens plan praktisch volledig uitgevoerd en is daardoor erin geslaagd om veel maatschappelijk rendement te realiseren. Dit is gebeurd binnen de daarvoor gestelde financiële kaders. Het resultaat was in 2014 bijna € 3,0 miljoen positief. Daarmee steeg het eigen vermogen naar ruim € 16,5 miljoen en heeft het bedrijf aan liquide middelen ruim € 11 miljoen (bank tegoeden). Met recht kan gesteld worden dat dit een gezonde financiële positie is.

De financiële (deel)positie van de afdeling Werk & Inkomen van de gemeente Helmond, alsmede van het Werkgeversplein is (april 2015) nog niet geheel duidelijk in verband met het ontbreken van een aantal cijfers vanuit de latende gemeente als gevolg van de ontvlechting.

Vandaar dat in de begroting 2016 geen vergelijkende cijfers van voorgaande jaren zijn opgenomen. Het overzicht van de reserves is enkel gebaseerd op de reserves zoals die bij de Atlant Groep bekend waren ultimo 2014. De begroting en meerjarenraming zijn verder gebaseerd op de thans bekende informatie inzake budgetten van de gemeenten en het Rijk en de bekende trendcijfers die door diverse instanties als Divosa, CBS en het CPB gepubliceerd zijn.

Voor 2014 en 2015 zijn reeds middelen door het Rijk ter beschikking gesteld voor de vorming van de arbeidsmarktregio's, te weten € 1.000.000 per arbeidsmarktregio op grond van de toezegging van staatssecretaris mevvr. J. Klijnsma en € 587.000 via een decentralisatie uitkering aan de gemeente op basis van de motie Kersten voor de opbouw van een werkbedrijf. Deze laatste middelen vereisen wel een cofinanciering van de gemeenten voor hetzelfde bedrag. De SW bedrijven is gevraagd daarvoor voorstellen in te dienen. De middelen zijn/worden betaald aan de centrumgemeente. Deze middelen zijn in de presentatie van de begroting niet betrokken bij de financiering van de activiteiten over de periode 2016-2019.

Er is een doorrekening gemaakt van de activiteiten en kosten en opbrengsten van het Werkbedrijf Atlant De Peel op grond van alle nu bekende gegevens. De belangrijkste uitgangspunten, in lijn met dit ondernemingsplan en de doelen van de participatiewet, zijn een uitbreiding van de werkcapaciteit van 1.600 fte (2015) naar 1.740 fte (2019), realisatie van 914 baangarantie-banen (2019, waarvan via UWV 250) en een efficiency op de omvang van begeleidingsorganisatie van ca 10% (36 fte) in 4 jaar tijd. Daarbij zijn de bijdragen van de gemeenten in de uitvoeringskosten € 15.588.000, dragen de deelnemende gemeenten de volledige rijksmiddelen over met als uitzondering dat zij een deel van het Participatiebudget bejouden (44% in 2016 – 40% in 2019) voor lokaal beleid en initiatieven. Vanaf 2016 leiden deze ontwikkelingen tot een uitvoering van de Participatiewet die binnen de daarvoor beschikbare budgetten blijft.

In het kader van de gemaakt impactanalyse (uitgevoerd door Berenschot), ter voorbereiding op het vormen van het Werkbedrijf, is het voorliggende Ondernemingsplan daarin ook meegenomen en beoordeeld op houdbaarheid en realiteit. In grote lijnen beoordeelt Berenschot deze begroting als goed onderbouwd, haalbaar en reëel.

4.9. Optimalisering bedrijfsvoering, synergie effecten

Het concept van binnen naar buiten gaat het Werkbedrijf als verdienmodel maximaal inzetten. De ervaring heeft geleerd dat die benadering er toe leidt dat naast de gestelde sociale doelstellingen (het zoveel als mogelijk regulier plaatsen van medewerkers bij bedrijven) ook financieel gezien positieve resultaten oplevert.

Het Werkbedrijf wil een organisatie zijn die aan de ene kant zo lean en mean mogelijk is georganiseerd, maar tevens een organisatie is die de kwaliteit erg belangrijk vindt. Daarmee kan het Werkbedrijf het verschil maken.

De komst van de Participatiewet en de financiële kortingen die in het ontschot budget worden toegepast, maken dat er fundamenteel gekeken moet worden naar wat er met de beschikbare middelen in de keten gedaan kan worden voor degenen die tot het domein van de Participatiewet horen. De vermindering van middelen maakt, dat meer dan in het verleden, scherpere keuzes gemaakt worden aan wie de ter beschikking staande middelen worden besteed en wat dat uiteindelijk in gewenste resultaten oplevert.

Dit proces krijgt sturing door in de keten een nieuw primair proces in te richten, waarbij er minder overdrachtmomenten zijn en door duidelijke beleidskeuzes nog strakker gestuurd wordt op rechtmatigheid (uitkeringen op grond van de Participatiewet) en doelmatigheid (efficiënte en effectieve werkprocessen die leiden tot uitkeringsverstrekking en kortste weg naar werk met zo minimaal mogelijke inzet van middelen en mankracht). In het Werkbedrijf wordt op termijn door integratie en samenvoeging van processen structureel met minder medewerkers gewerkt. Op dit moment is het echter niet realistisch daar al op vooruit te lopen. Er zullen zeker mogelijkheden ontstaan om te komen tot inverdieneffecten.

Behalve een strakker en een meer focus gericht primair proces binnen de totale keten, wordt ook kritisch gekeken naar het instrumentarium dat wordt ingezet om te komen tot duidelijke competentieprofielen en begeleidingsbehoeften van kandidaten, alsmede naar de verdien capaciteit van genoemde kandidaten. Misschien dat er daar ook nog wel mogelijkheden zijn om te komen tot versoering, maar er moet wel voor worden gewaakt dat het kind niet met het badwater weg wordt gegoid.

Verder dient zeker gekeken te worden naar mogelijke opties die de andere decentralisaties zouden kunnen bieden om de keten nog te versterken. Hierbij kan gedacht worden aan het verder uitwerken van de basisvoorzieningen met (arbeidsmatige) dagopvang. Ook in dit deel van de keten zijn nog mogelijkheden om te komen tot interessante concepten waarbij de geldstroom vanuit de Wmo / AWBZ met meer rendement kan worden ingezet.

De bedrijfsvoering in het Werkbedrijf is afgestemd op het realiseren van door de verantwoordelijke gemeenten vastgestelde resultaten met de beschikbaar gestelde middelen.

Synergievoordelen door samengaan afdeling W&I gemeente Helmond en de Atlant Groep

De gedachte dat het samengaan van de afdeling W&I en de Atlant Groep tot synergievoordelen leidt, is gebaseerd op de voordelen van re-integratiesamenwerking.

De afdeling W&I heeft zich door de jaren heen gespecialiseerd op de voorkant van het proces in-, door- en uitstroom. Voor de instroomfase hebben zij de juiste instrumenten om werkzoekenden, die zich voor een uitkering en/of hulp bij het vinden van werk 'aan het loket melden', snel en duidelijk in beeld te krijgen. Ook weten zij op welke wijze zij in die fase om moeten én kunnen gaan met betrekking tot het motiveren en stimuleren van werkzoekenden uit de diverse doelgroepen. Een efficiënte eerste analyse leidt vervolgens tot een goede keuze met betrekking tot het vervolgtraject. In geval dit een re-integratietraject betreft, is de (huidige) afdeling W&I in staat om goed onderbouwd aan te geven waarop een (verdere) diagnose zich moet richten.

De Atlant Groep heeft zich juist gericht op het ontwikkelen van arbeidspotentieel van personen met een afstand tot de arbeidsmarkt door binnen de eigen infrastructuur leerwerkplekken in te richten die afgestemd zijn op de vraag van de arbeidsmarkt. Door toepassing van een goede diagnose (in de vorm van een assessment binnen Peelland@Work, maar ook door het creëren van de mogelijkheid voor verdiepende (interne) onderzoeken) kan de werkzoekende op een voor hem/haar meest perspectiefrijke leerwerkplek geplaatst worden. De Atlant Groep heeft hiervoor de afgelopen jaren een goed netwerk opgebouwd met de regionale werkgevers. Dankzij dit netwerk hebben zij niet alleen deze leerwerkplekken kunnen inrichten, maar zijn zij ook in staat (geweest) om ten behoeve van de uitstroom (groeps)detacheringen te realiseren. Bovendien heeft de organisatie daardoor de kans om

middels jobcarving en/of re-engineering nieuwe uitstroommogelijkheden te creëren, hetgeen ook tot (financieel aantrekkelijke) oplossingen in de personele sfeer van die werkgevers leidt. Daarnaast heeft Atlant Groep een goed en groot netwerk opgebouwd met de werkgevers in de regio. Dit zal ten volle benut gaan worden in de ontwikkeling van het Werkbedrijf.

Deze gezamenlijke aanpak, waarbij optimaal gebruik wordt gemaakt van de specifieke kwaliteiten van beide organisaties (W&I en de Atlant Groep) in samenwerking met de werkgevers uit de regio, leidt tot een maximale focus op bemiddeling naar werk (snelle doorstroom en hoge uitstroom) in combinatie met een realisatie van de groei van de werkgelegenheid voor de onderkant van de arbeidsmarkt.

Onderstaande synergievoordelen onderbouwen bovenstaande stelling:

- Door samenvoeging kunnen re-integratie-instrumenten op elkaar worden afgestemd, hetgeen efficiënter gebruik van deze instrumenten als voordeel heeft. Daarnaast dwingt het de re-integratieprofessionals om 'dezelfde taal' te spreken.
Voorbeeld: De afdeling W&I gebruikt Matchcare als intake-instrument terwijl bij de Atlant Groep hiervoor Dariuz Wegwijzer wordt ingezet. Vergelijkend onderzoek heeft inmiddels uitgewezen dat de gegevens die door Dariuz Wegwijzer worden verzameld ook terug te vinden zijn in de rapportage van Matchcare. Daarnaast levert Matchcare nog aanvullende informatie op die van beduidende meerwaarde is voor het vervolgtraject.
- Door de aanpak zoals deze nu voorstaat (één Werkbedrijf met een daaraan gelieerde Direct Werk B.V.) worden werkzoekenden met (gedeeltelijk) arbeidsvermogen en voldoende werknemersvaardigheden sneller naar een (al dan niet gesubsidieerde) arbeidsplek toegeleid. Hierdoor kunnen er aan de voorkant sneller nieuwe werkzoekende in traject genomen worden.
- De onderlinge contractafspraken met betrekking tot de uitvoering van de re-integratie activiteiten tussen de afdeling W&I en de Atlant Groep kunnen komen te vervallen. Naast juridische voordelen geeft dit ook minder administratieve rompslomp. Bovendien kan er sneller geacteerd worden omdat er geen of nauwelijks overdrachtmomenten zijn.
- Zoals in o.a. de Strategische Kadernotitie (2014), maar ook in het Ondernemingsplan 2016, is verwoord, wordt in de uitvoering van het Werkbedrijf de vraag van werkgevers centraal gesteld. Door het huidige Werkgeversplein onderdeel te maken van het Werkbedrijf kan de werknemersbenadering centraal en gecoördineerd worden vormgegeven. Daarnaast kunnen ook met andere (WMO- en/of Onderwijs)instellingen afspraken gemaakt worden met betrekking tot deze centraal en gecoördineerde werkgeversbenadering. Ongetwijfeld voorkomt deze aanpak veel frustraties bij werkgevers.
- Tot nu toe was de gemeente Helmond een belangrijke speler in het overleg Arbeidsintegratie. Dit overleg was gericht op schoolverlaters van het PRO- en VSO onderwijs. Samen met deze scholen en het UWV waren de activiteiten gericht op het begeleiden van deze schoolverlaters naar een voor hen hoogst haalbare vorm van participatie. Voor een aantal schoolverlaters was dat een reguliere (al dan niet gesubsidieerde) baan, een aantal was aangewezen op een vorm van dagbesteding en er waren schoolverlaters die waren aangewezen op een plaats binnen de Sociale Werkvoorziening. Voor deze laatste doelgroep had het overleg Arbeidsintegratie een goede afstemming met de Atlant Groep. Inmiddels zijn de mogelijkheden van de Sociale Werkvoorziening niet meer aanwezig. Daarnaast is in dezen ook de rol van het UWV uitgespeeld, omdat deze jongeren geen beroep meer kunnen doen op de Wajong. Om de problematiek van deze (doorgaans zeer kwetsbare) doelgroep tot een minimum te beperken is het een voordeel dat de afdeling W&I en de Atlant Groep samengaan. Immers, vanuit de samenwerking in de vorm van uitvoering Participatiewet, de mogelijkheden van leerwerktrajecten, de gecoördineerde benadering van werkgevers, maar ook de relaties met de andere decentralisaties (WMO/AWBZ en

Jeugdzorg) kunnen de partijen samen in het toekomstig Werkbedrijf de beste oplossing bieden in de aanpak van deze problematiek.

- Naast de hierboven genoemde werkgevers en onderwijsinstellingen kent het (toekomstig) Werkbedrijf natuurlijk nog veel meer ketenpartners, Hierbij valt te denken aan organisaties als ORO, GGZ, BJ Brabant, Novacic-Kentron, enz. Door het creëren van één Werkbedrijf waarin zowel de afdeling W&I als de Atlant Groep zijn vertegenwoordigd kan met alle ketenpartners gezocht worden naar een optimale vorm van afstemming.
- Door de ruimte die ontstaat als gevolg van het samenvoegen van de Buig-middelen, WSW budgetten en het Participatiebudget ontstaan meer ruimte voor innovatieve uitstroommogelijkheden. *Voorbeeld: het onderzoeken van het nut van bepaalde incentives als stimulans voor duurzame uitstroom.*
- De beleidsvelden re-integratie van de afdeling W&I en re-integratie van de Atlant groep raken elkaar en kunnen worden samengesmolten tot één beleidsterrein.
- Door samenvoeging worden de management & verantwoordingsrapportages van de afdeling W&I naar een abstractieniveau van een GR getild.
- Door het samenvoegen van wederzijdse bedrijfsbureaus (en het koppelen van de systemen waarmee wordt gewerkt) kan registratie worden verminderd.

4.10. Optimalisatie locaties en huisvesting

De locatie van het Werkbedrijf is bijna geheel in gebruik. Voor een deel wordt dit veroorzaakt door interne plaatsing van een groep van medewerkers die nog niet voldoende niveau heeft om te worden gedetacheerd, maar ook omdat het creëren van nieuwe detacheringplekken waar wel kandidaten geplaatst zouden kunnen worden in deze moeilijke economische tijden een lastige opgave is. Het Werkbedrijf werkt constant aan nieuwe arrangementen maar ook aan nieuwe partners in business.

Verder worden de resterende ruimtes bijna in z'n geheel gevuld met werkzaamheden in het kader van Peelland@Work. Bij dit project worden er elke zes weken groepen kandidaten door een bepaald traject geleid. Dat betekent uiteraard een grote inzet om te zorgen voor voldoende werkzaamheden om deze groepen werk te bieden. Behalve de productieruimte betekent dat uiteraard ook voldoende magazijn en logistieke ruimtes voor het binnen komen, opslaan en verwerken van grondstoffen en verpakkingen en het weer verzenden van het gereed product. Het gaat hier om grote volumes en een hoge omloopsnelheid hetgeen zorgt voor een groot ruimtebeslag.

In het kader van de dienstverlening aan Dorel huurt het Werkbedrijf binnen dit arrangement de ruimten waar deze werkzaamheden worden uitgevoerd. Het contract met Dorel is in december 2013 opnieuw verlengd. Dit driejarig contract komt overeen met het contract met Dorel en eindigt dan ook op 31-12-2016. De daarmee gemoeide huurpenningen en gerelateerde huisvestingslasten worden één op één doorbelast.

De twee woningen aan de Churchillaan die in bezit zijn, worden ter beschikking gesteld voor het huisvesten van de cliënten van het project Wonen, Werken en Welzijn. De huuropbrengsten komen ten goede aan het Werkbedrijf. Overigens worden ook in Helmond en Eindhoven in samenwerking met woningbouwverenigingen woningen gehuurd voor deze doelgroep.

De locatie Boekelseweg in Gemert-Bakel is nog niet verkocht. Hoewel er wel serieuze geïnteresseerden zijn geweest, waar ook gesprekken mee zijn gevoerd, heeft dit niet geleid tot verkoop. Als gevolg van de malaise in de bouw zien we wel dat de oorspronkelijke taxatieprijs waarmee in 2009 gerekend is, fors is gedaald. Op dit moment zijn we zelf beperkt actief op de markt.

De gemeente Gemert-Bakel heeft zich bereid verklaard om de bestemmingsplanmogelijkheden die een dergelijk object zou kunnen bieden te ondersteunen. Of zich voor deze locatie de komende twee jaar concrete kopers melden, is afwachten. Tot dat moment worden er via kort-cyclische contracten activiteiten toegestaan die inkomsten genereren. Tevens wordt op deze locatie tijdelijk een basisvoorziening in stand gehouden.

Wel zal er in de loop van 2015 door de provincie grond worden aangekocht voor de rondweg rondom Gemert-Bakel. Hiervoor is ook grond van het Werkbedrijf nodig. We wachten de verdere ontwikkelingen in deze af.

5. Planning en control-cyclus Werkbedrijf

Planning sturingsdocumenten op te leveren in 2016

11 januari 2016 (maandag)	Kick Off Strategie ondernemingsplan 2017-2018 directie en management Werkbedrijf
15 februari 2016 (maandag)	Kick Off Strategie ondernemingsplan 2017-2018 Dagelijks bestuur – directie
10 maart 2016 (donderdag)	Algemeen directeur stelt concept ondernemingsplan 2017-2018 inclusief ontwerp begroting 2017 op. Dagelijks bestuur organiseert samen met de colleges een voorjaarsconferentie overeenkomstig GR
15 april 2016 (vrijdag)	Dagelijks bestuur stuurt concept Ondernemingsplan 2017-2018 inclusief ontwerp begroting 2017 naar raden voor zienswijze
16 juni 2016 (donderdag)	Dagelijks bestuur voegt commentaren met zienswijze van raden toe aan ontwerp begroting 2017
30 juni 2016 (donderdag)	Algemeen bestuur stelt het Ondernemingsplan 2017-2018 inclusief begroting 2017 vast
Vóór 1 augustus 2016 (maandag)	Dagelijks bestuur stuurt het vastgestelde Ondernemingsplan 2017-2018 inclusief begroting 2017 op aan Gedeputeerde Staten
13 oktober 2016 (donderdag)	Dagelijks bestuur organiseert samen met colleges een najaarsconferentie overeenkomstig GR Dagelijks bestuur stuurt eventuele wijzigingen op vastgestelde begroting 2017 naar raden voor zienswijzen
14 november 2016 (maandag)	Bespreken ondernemingsplan 2017-2018 met ondernemingsraad
19 december 2016 (maandag)	Dagelijks bestuur voegt commentaren met zienswijzen van raden toe aan de begroting. Algemeen bestuur stelt eventueel gewijzigd Ondernemingsplan 2017-2018 en eventueel gewijzigde begroting 2017 vast.

Bijlagen:

Bijlage 1: Concept Begroting 2016

(bedragen x € 1.000)	Lasten	Baten
Netto omzet		19.425
Uitbesteed werk/grond-/hulpstoffen	2.040	
Totaal toegevoegde waarde		17.385
Huuropbrengsten huisvesting		745
Totale opbrengsten		18.130
Lonen WSW	34.033	
Lonen Baangarantie-banen	4.598	
Lonen Welzijn	8.957	
Lonen Ambtelijk	14.487	
Lonen WIW	405	
Lonen Begeleid werken	2.070	
BUIG Uitkeringen / BBZ2004 uitkeringen	59.900	
Loonkostensubsidies baangarantie-banen	1.829	
PW Vergoeding begeleidingskosten baangarantie-banen	796	
PW Overige kosten en projecten	1.418	
Afschrijvingskosten	1.556	
Rentelasten	97	
Overige organisatie kosten	10.779	
Totale kosten	140.925	
Bedrijfsresultaat exclusief financieringsbronnen		122.795-
Subsidiebudget Wsw oud		38.069
Bonus begeleid werken 2014		518
Subsidies loonkosten baangarantie-banen		2.157
Vergoeding begeleidingskosten baangarantie-banen		924
Overige subsidies (ID-banen)		12
BUIG middelen + BBZ 2004 middelen		62.150
Participatie budget		3.719
Bijdrage algemene middelen gemeenten		15.588
Totaal financieringsbronnen		123.137
Operationeel resultaat		342
Bijzondere lasten - baten	400	
Verbetering informatievoorziening	200	
Projecten innovatie	200	
Saldo van lasten en baten	58	
Bestemmingsreserves		
Uit bestemmingsreserve bedrijfsrestaurant		22
Uit bestemmingsreserve Informatievoorziening		50
Uit bestemmingsreserve Innovatie		200
Uit bestemmingsreserve Participatiewet		
Saldo dotaties/onttrekkingen reserves		272
Resultaat		214

Toelichting begroting 2016

Toegevoegde waarde

Het aantal productieve uren

Gehanteerde aantallen per cao

Voor de berekening van de loonkosten, overige kosten, toegevoegde waarde, vergoedingen begeleiding en loonkostensubsidie voor 2016 worden de onderstaande aantallen gehanteerd:

Fte Wsw	1.200,00
Fte Wsw Begeleid Werken	141,00
Fte Baangarantie-banen	194,00
Fte met behoud van uitkering	100,00
Fte ambtelijk W&I/gemeente	180,00
Fte ambtelijk Atlant Groep	33,05
Fte welzijn Atlant Groep	150,08
Fte welzijn Werkgeversplein (extra)	2,50
Fte WIW	13,61
Baangarantie-banen (personen) rechtstreeks bij werkgevers	67
Baangarantie-banen via het Werkbedrijf (plaatsing/detachering)	231
Waarvan gefinancierd door het UWV	100

Toegevoegde waarde

Voor de bepaling van de toegevoegde waarde is uitgegaan van 1.635,00 fte productieve capaciteit. Gemiddeld genomen is uitgegaan van 1.450 productieve uren per fte en een gemiddeld te behalen productie opbrengst van € 8,03 per uur. Zowel het aantal productieve uren als de productie opbrengst per uur variëren per activiteit. In de toegevoegde waarde is geen opbrengst meer meegenomen voor re-integratie activiteiten omdat dit vanaf 2016 een interne prestatie binnen het werkbedrijf is en niet meer op grond van contracten tussen het werkbedrijf en de gemeenten wordt verrekend.

Huuropbrengsten huisvesting

Hieronder zijn opgenomen de huuropbrengsten van verhuurde ruimten aan derden zoals WMO, UWV, deelnemers Beursvloer, Atlant Catering B.V. en andere verhuurde bedrijfs gedeeltes. De verhuur van het volledige bedrijfsverzamelgebouw aan de gemeente Helmond valt omdat het gebouw als eigendom wordt ingebracht in het werkbedrijf.

Loonkosten Wsw

Bij de begrote loonkosten Wsw 2016 wordt uitgegaan van 1.200 fte (dit betreft fte exclusief begeleid werkers, zie gehanteerde aantallen). Ten opzichte van de begroting 2015 betekent dit een daling van 115 fte. Per 1-1-2015 is de Participatiewet van start gegaan en stromen er geen nieuwe Wsw-ers meer in, terwijl er wel sprake is van reguliere uitstroom. In de begroting wordt rekening gehouden met gelijkblijvende lonen. Eventuele cao stijgingen dienen door uitstroom duurdere medewerkers te worden opgevangen. minimumloonstijgingen. Verder wordt er in 2016 rekening gehouden met pensioenpremies en werkgeverskosten sociale lasten voor zover ze nu bekend zijn.

Loonkosten Baangarantie-banen

Gemiddeld over 2016 zullen er in het werkbedrijf voor 194,00 fte baangarantie-banen gerealiseerd worden. Bij een omrekenfactor baan/fte van 0,84 zijn dat 231 baangarantie-banen. Er wordt uitgegaan van dienstverbanden via de Direct Werk BV met de daarin geldende arbeidsvoorwaarden tegen het Wettelijk Minimum Loon (WML). Deze personen worden vervolgens via detacheringconstructies bij werkgevers geplaatst. Daarbij wordt gebruik gemaakt van no-risk polissen en toepassing van loonkostensubsidies en vergoedingen voor begeleidingskosten (zie separate toelichtingen).

Loonkosten Welzijn

Het totale aantal fte Welzijn bedraagt 152,58. De formatie omvat de medewerkers van het werkgeversplein (2,5 fte). Er is rekening gehouden met de benodigde uitbreiding van de begeleidingsorganisatie (+ 2 fte) in verband met de uitbreiding van de productie capaciteit. Tevens is rekening gehouden met een efficiency reductie van 2,5% (-/- 4 fte). Daarmee is de formatieomvang nagenoeg gelijk aan de begroting 2015. In de begroting 2016 wordt rekening gehouden met een

stijging van de huidige CAO lonen met 1%. Verder wordt rekening gehouden met normale functie- en periodieke loonstijgingen en thans bekende pensioenpremies en andere werkgeverslasten.

Loonkosten ambtelijk

Het totale aantal fte ambtenaren bedraagt 213,05. Hierin zijn opgenomen de huidige fte Atlant Groep (33,05 fte), de reguliere fte Werk & Inkomen (175 fte), het over te nemen personeel van de overhead gemeente Helmond (10 fte). Tevens is er rekening gehouden met een efficiency reductie van 2,5% (-/ 5 fte). Bij de loonkosten 2016 wordt rekening gehouden met een stijging van de cao-lonen met 1% en de thans bekende pensioenpremies en andere werkgeverslasten.

Loonkosten Wiw

Uitgangspunt is 13,61fte op basis van 36 uur per week. Bij de raming voor 2016 wordt uitgegaan van een afbouw van de Wiw-ers van 2,23 fte. Verder wordt rekening gehouden met een stijging van de minimumlonen waarop de Wiw-lonen zijn gebaseerd van 1 %.

Begeleid Werken

De doelstelling voor 2016 voor begeleid werken is 141 fte. Dat is 14 fte minder dan waarmee in de begroting 2015 rekening is gehouden, met name op grond van uitstroom terwijl er geen nieuwe instroom meer mogelijk is. De verwachting is dat de loonkostensubsidie met 1% zal stijgen.

Loonkostensubsidie baangarantie-banen

De banen gerelateerd aan deze loonkostensubsidie betreffen 194 fte via Atlant Direct Werk BV en 56 fte rechtstreeks bij werkgevers. Daarvan worden gefinancierd via het UWV 84 fte, en via het werkbedrijf dus 166 fte. Er wordt slechts loonkostensubsidie verstrekt voor medewerkers met een loonwaarde tussen de 30% en 70%, dus vanaf 30% tot maximaal 70% loonkostensubsidie over het brutoloon wettelijk minimum loon (WML), verhoogd met 23% werkgeverslasten over het WML.

Buig uitkeringen

Het aantal uitkeringsgerechtigden wordt voor 2016 geraamd op 4.651. De gemiddelde uitkering is geraamd op € 13.148, rekening houdend met een voordelig effect van de omzetting van uitkeringsgerechtigden naar mensen met een baangarantie-baan met loonkostensubsidie (lagere kosten loonkostensubsidie versus gemiddelde uitkering van ca. € 4.000 per persoon).

Kapitaallasten

De voorzienbare kapitaallasten van de afdeling W&I gemeente Helmond zijn in de begroting 2016 opgenomen. Er wordt in 2016 alleen rekening gehouden met vervangingsinvesteringen, zodat de totaalwaarde van de activa, en daarmee de kapitaallasten, ongeveer gelijk blijven. In het kader van de marginale rentevergoeding vanuit het schatkistbankieren wordt alleen rekening gehouden met de te betalen rentelasten voor de langlopende lening.

Participatiewet vergoedingen begeleidingskosten baangarantie-banen

De geraamde baangarantie-banen zijn er 231 via Atlant Direct Werk BV en 67 rechtstreeks bij werkgevers. Daarvan worden gefinancierd via het UWV 100 banen, en via het werkbedrijf dus 198 banen. Per baangarantie-baan wordt een begeleidingsvergoeding betaald van € 4.000 per jaar (€ 333,33 / maand), rekening houdend met de omvang van het dienstverband in het jaar.

Participatiewet overige kosten en projecten

De uitvoering van de Participatiewet brengt een aantal wettelijke verplichtingen met zich mee en vraagt daarnaast om ondersteunende activiteiten van derden om tot de goede resultaten met betrekking tot de plaatsingen te komen. Voor de daaraan verbonden kosten is voor 2016 een bedrag gereserveerd van € 1.418.000.

Overige organisatie kosten

Bij de bepaling van de overige organisatie kosten is rekening gehouden met de groei van de productieve capaciteit van 1.600 fte naar 1.635 fte. De ramingen van het aandeel W&I in deze cijfers is, bij gebrek aan verdere gegevens hierover vanuit de gemeente Helmond, geëxtrapolerd en ingeschat op basis van de normen die tot nu toe gelden voor Atlant Groep.

Subsidiebudget Wsw oud

Het budget is gebaseerd op de gegevens uit de meicirculaire 2015 onder aftrek van een korting (1%) op het budget ivm de onzekerheid over de uitkomsten van nog lopende discussies over de bepaling van dit budget. Uitgangspunt is dat de gemeenten de ontvangen Rijkssubsidie één op één doorstorten naar het Werkbedrijf.

Bonus begeleid Werken 2014

In 2016 wordt nog éénmaal de bonus begeleid werken uitgekeerd over de gerealiseerde begeleid werken banen van 2014 (ca. € 518.000).

Subsidies loonkosten baangarantie-banen

Van iedere persoon met een baangarantie-baan wordt na verloop van tijd de loonwaarde bepaald. Deze is bepalend voor de te ontvangen loonkostensubsidie. De gemeenten verstrekken een subsidie tot maximaal 70% van het WML verhoogd met de werkgeverlasten. Voor personen met een loonwaarde van 80% of hoger wordt geen loonkostensubsidie meer verstrekt. In de berekening is rekening gehouden met 3 categoriën loonwaarde te weten 0-30% (maximaal 70% subsidie, 20 fte), 30-80% (gemiddeld 50% subsidie, 154 fte), en 80-100% (geen subsidie, 20 fte).

Vergoeding begeleidingskosten baangarantie-banen, beschut werk

Het Rijk hanteert een norm van € 8.500 per gerechtigde op een beschutte werkplek en € 4.000 voor iedere overige persoon die onder de regeling voor de baangarantie-banen valt. Er is in de raming vanuit gegaan dat we minimaal beschut werk banen zullen realiseren en 231 baangarantie-banen.

Overige subsidies

In 2015 wordt nog voor 1 persoon subsidie ontvangen in het kader van de voormalige ID-banen.

Buig middelen

Voor de raming van de Buig middelen is uitgegaan van de voorlopige toekenning 2015 van het Rijk. Daarnaast zijn de ontwikkelingen van het macro-budget, gebaseerd op de factsheet van Divosa inzake de miljoenennota 2015, vertaald naar de deelnemende gemeenten. Zo berekend stijgt het budget ten opzichte van 2015 met € 800.000 naar € 62.150.000. Er is rekening gehouden met de nieuwe kindregeling en de kostendelersnorm. De verdeling van de BUIG middelen gebeurt met een objectief verdeelmodel met vele niet rechtstreeks door de gemeenten beïnvloedbare parameters.

Participatiebudget

Ook dit budget is geraamd op grond van de gegevens uit de meicirculaire 2015. Van het budget wordt 56% rechtstreeks door de deelnemende gemeente doorbetaald aan het Werkbedrijf als centrale middelen. 44% behouden de gemeenten voor lokale initiatieven en uitvoering.

Bijdrage algemene middelen gemeenten

Deze bijdragen zijn gebaseerd op de bestaande kostenbeheerstaat die W&I periodiek opstelt aan de aan van de geleverde dienstverlening aan de diverse gemeenten. Uitgangspunt is de kostenbeheerstaat 2015 en gelijkblijvende kosten.

Bijzondere lasten

Betreft benodigde middelen voor innovatieve projecten in het kader van de werkzaamheden van de participatiewet en de opzet van een adequate management informatie voor het werkbedrijf.

Onttrekkingen uit reserves

De onttrekkingen uit de reserves voor 2015 bestaan uit de bijdrage aan de extra kapitaallasten Bedrijfsrestaurant (€ 22.000), een bijdrage in de kosten informatievoorziening (€ 50.000) en een bijdrage innovatie projecten (€ 200.000). Totaal zijn de onttrekkingen groot € 272.000.

EMU-saldo

Toelichting volgt bij opstelling definitief ondernemingsplan.

Grondslagen

Toegevoegde waarde

De toegevoegde waarde is het saldo van de netto-omzet (opbrengst van aan derden geleverde goederen en diensten exclusief de over de omzet geheven belastingen en onder aftrek van kortingen), onder aftrek van direct daarmee verband houdende kosten voor uitbestede werk, grond- en hulpstoffen.

Overige bedrijfsopbrengsten

Hieronder zijn opgenomen de huuropbrengsten.

Lonen Wsw, Baangarantie-banen, Welzijn, Ambtelijk en Wiw

Dit betreft de over het jaar verschuldigde lonen inclusief vakantietoelage aan respectievelijk Wsw, Baangarantie-banen (Wml), Welzijn, Ambtelijke en Wiw medewerkers en de daarmee samenhangende sociale lasten en pensioenpremie, verminderd met ontvangen ziekengeld en afdrachtenkortingen.

Kosten begeleid werk

Het betreft de doorberekening van een gedeelte van het loon (loonkostensubsidie) uitbetaald aan werkgevers voor personen die werk uitoefenen in het bedrijfsleven en daarbij begeleiding genieten van het werkbedrijf Atlant-De Peel. Tevens worden hier alle kosten verantwoord die betrekking hebben op het inrichten en onderhouden van de werkplek.

Loonkostensubsidies baangarantie-banen

Op grond van de bepaalde loonwaarde ontvangen de werkgevers een loonkostensubsidie die maximaal 70% van het Wettelijk Minimum Loon (WML) bedraagt vermeerderd met de 23% van het WML in verband met de werkgeverslasten over dat loon.

Buig uitkeringen

Naast de betalingen van netto uitkeringen valt ook de brutering van die uitkeringen onder deze post.

Afschrijvingskosten

Afschrijving vindt plaats op basis van een vast percentage van de historische kostprijs c.q. aanschaffingsprijs. De afschrijvingstermijnen bedragen in jaren:

- Gronden en terreinen n.v.t.
- Voorzieningen aan terreinen 10
- Gebouwen:
 - Nieuwbouw 40
 - renovatie, restauratie en aankoop gebouwen 25
 - tijdelijke woonruimten en bedrijfsgebouwen, groot onderhoud woonruimten en bedrijfsgebouwen 10
- Technische installaties in bedrijfsgebouwen 15
- Vaste Telefooninstallaties 10
- Machines:
 - automatiseringsapparatuur 3
 - dienstverlening 5
 - industrie 10
- Inventarissen 10
- Bestelauto's 6
- Personenauto's 4
- Aanhangwagens en transportmiddelen 5
- Schaftwagens 5
- Overige (gereedschappen) 5
- Software 3

Bij vervoermiddelen vindt afschrijving plaats met inachtneming van residuwaarden.

Rentelasten

Hieronder zijn opgenomen de rentelasten van de langlopende lening en de rentelasten/baten van de rekening-courant.

Participatiewet vergoedingen begeleidingskosten baangarantie-banen

Per gerealiseerde baangarantie-baan/beschutte werkplek wordt een vergoeding voor de begeleiding verstrekt aan de werkgever.

Participatiewet overige kosten en projecten

De uitvoering van de Participatiewet brengt een aantal wettelijke verplichtingen met zich mee en vraagt daarnaast om ondersteunende activiteiten van derden om tot de goede resultaten met betrekking tot de plaatsingen te komen.

Overige organisatie kosten

De overige bedrijfskosten worden nominaal conform het stelsel van baten en lasten toegerekend aan de periode waarop deze betrekking hebben.

Subsidiebudget Wsw

De Rijksbijdrage is vanaf 2015 opgenomen in het ontschot budget Participatiewet. De rekenregels voor de bepaling ervan zijn inmiddels bekend. Het macrobudget wordt verdeeld op basis van de realisatie arbeidsjaren 2014 per gemeente, gemaximeerd tot de taakstelling arbeidsjaren 2014 van die gemeenten en rekening houdend met de blijfkans per jaar volgens het SEO-rapport "Afbouw van het Wsw bestand" van september 2014. De subsidie wordt door de gemeenten één op één doorbetaald aan het Werkbedrijf Atlant-De Peel.

Bonus begeleid werken

Voor iedere gerealiseerde begeleid werken baan onder de oude Wsw-regeling wordt een stimuleringspremie ontvangen van € 3.000 per arbeidsjaar. Deze regeling is met ingang van de start van de Participatiewet vervallen en wordt in 2016 voor het laatst betaalbaar gesteld over de realisatie van 2014.

Subsidies loonkosten baangarantie-banen

Van iedereen die een baangarantie-baan bezet wordt na verloop van tijd de werkelijke loonwaarde bepaald. Deze is bepalend voor de te ontvangen loonkostensubsidie. Het Rijk verstrekt een subsidie tot maximaal 70% van het WML verhoogd met de werkgeverslasten.

Vergoeding begeleidingskosten baangarantie-banen

Voor iedereen die onder de regeling beschut werk cq. baangarantie-banen valt verschaft het Rijk een vergoeding voor de begeleiding, gefinancierd uit het Participatiebudget. Deze is afhankelijk van de indicatie door het UWV. Voor iemand met een indicatie beschut werken is de vergoeding € 8.500, voor alle andere personen met een indicatie baangarantie-baan wordt een vergoeding van € 4.000 verstrekt.

Overige subsidies

Hieronder wordt de subsidie verantwoord die verstrekt worden in het kader van de loonkostensubsidie ID-banen en eventuele ESF-subsidies en nieuw te genereren subsidies.

Buig middelen

Deze middelen ontvangen de gemeenten ter uitvoering van de WWB. De omvang wordt bepaald door de ontwikkelingen van het macro-budget en een verdeelmodel op grond van objectieve parameters die geen rechtstreekse relatie hebben met de verstrekte uitkeringen. Het verdeelsysteem is complex en niet beïnvloedbaar door de gemeenten.

Participatiebudget

Ontschotte middelen voor de uitvoering van de Participatiewet, bestaande uit het "oude" Participatiebudget (zittende populatie) en middelen voor de nieuwe instroom (Wajongers met arbeidspotentieel, personen die vroeger een Wsw-indicatie kregen, etc.). Ook hier worden de macro-budgetten verdeeld op grond van niet rechtstreeks beïnvloedbare parameters. Dit budget wordt te zijner tijd toegevoegd aan de algemene uitkering uit het gemeentefonds.

Bijdrage algemene middelen gemeenten

Gemeenten dekken de kosten van het ambtelijk apparaat uit de algemene middelen die zij van het Rijk ontvangen. Nu een substantieel deel van de organisatie van de gemeente Helmond (afdeling

W&I) wordt samengevoegd met de Atlant Groep tot het werkbedrijf Atlant-De Peel, dienen de middelen die voorheen gebruikt werden ter afdekking van betreffende capaciteitskosten nu door de deelnemende gemeenten rechtstreeks te worden overgedragen aan het Werkbedrijf.

Dotaties aan voorzieningen groot onderhoud gebouwen

De dotaties aan deze voorziening zijn onderbouwd met het groot onderhoudsplan gebouwen (termijn 10 jaar) dat jaarlijks wordt geactualiseerd. De dotatie voedt de voorziening van waaruit de geplande grote onderhoudswerken worden betaald. Doel hiervan is meer gelijkmatige kosten over de jaren heen.

Buitengewone lasten en baten

Lasten en baten die niet voortvloeien uit de normale bedrijfsvoering (o.a. incidentele lasten)

Bijzondere lasten en baten

Lasten en baten die voortvloeien uit de normale bedrijfsvoering, maar die met het oog op analyse en vergelijkbaarheid van de begroting met de rekening afzonderlijk worden gepresenteerd (denk aan resultaten die betrekking hebben op voorgaande boekjaren, bijzonder projecten etc.)

Onttrekkingen uit reserves

Voor de vorming van en onttrekking aan reserves zijn bestuursbesluiten vereist. Inzake de Algemene Reserve dient het bestuur per onttrekking een besluit te nemen. Voor de overige reserves is de algemeen directeur gemandateerd tot het doen van de onttrekkingen in de aard en tot de maximale omvang van de betreffende reserve. De stand reserves wordt periodiek in de bestuursrapportage gerapporteerd.

Bijlage 2: Meerjarenbegroting 2016-2019

(bedragen x € 1.000)	2016	2017	2018	2019
Toegevoegde waarde				
Netto omzet	19.425	20.402	21.456	22.339
Grondstoffen	75-	76-	77-	77-
Uitbesteed werk	1.965-	1.984-	2.004-	2.025-
Toegevoegde waarde	17.385	18.342	19.375	20.237
Huuropbrengsten huisvesting	745	761	777	794
Lonen WSW	34.033	31.367	28.956	26.687
Lonen Garantiebanen	4.598	7.971	11.194	14.334
Lonen Welzijn	8.957	8.698	8.864	8.894
Lonen ambtelijk	14.487	14.007	13.637	13.430
Lonen WIW	405	353	312	312
Lonen begeleid werk	2.070	1.943	1.812	1.694
BUIG Uitkeringen / BBZ2004 uitkeringen (oorspronkelijk)	59.900	58.277	56.796	55.474
BUIG Loonkostensubsidies (LKS) Garantiebanen	1.829	3.417	4.938	6.386
PW vergoeding begeleidingskosten garantiebanen	796	1.452	2.080	2.656
PW additionele kosten ondersteunende contracten	1.418	1.418	1.418	1.418
Kapitaallasten	1.653	1.653	1.653	1.653
Overige organisatie kosten	10.779	10.935	11.090	11.246
Totale kosten	140.925	141.491	142.750	144.184
Bedrijfsresultaat exclusief financieringsbronnen	122.795-	122.388-	122.598-	123.153-
Subsidiebudget Wsw oud	38.069	34.652	31.513	29.161
Bonus begeleid werken	518	-	-	-
Subsidies loonkosten garantiebanen	2.157	3.749	5.263	6.735
Vergoeding begeleidingskosten garantiebanen	924	1.584	2.208	2.792
Overige subsidies (ID-banen)	12	12	12	12
BUIG middelen + BBZ 2004 middelen	62.150	63.585	65.337	66.924
Participatie budget	3.719	3.768	3.988	4.212
Bijdrage algemene middelen gemeenten	15.588	15.588	15.588	15.588
Totaal financieringsbronnen	123.137	122.938	123.909	125.424
Operationeel resultaat	342	551	1.311	2.271
Bijzondere lasten - baten	400-	-	-	-
Onttrekking uit reserves	272	22	22	22
Resultaat	214	573	1.333	2.293
Personele aantallen				
WSW Arbeidsjaren budget (landelijke verdeelsleutel)	1.483,60	1.381,80	1.283,10	1.197,10
WSW Arbeidsjaren realisatie	1.418,77	1.308,41	1.208,39	1.113,58
WSW FTE	1.200,00	1.106,00	1.021,00	941,00
Begeleid werken FTE	141,00	131,00	121,00	112,00
Garantiebanen FTE	194,00	333,00	463,00	587,00
Nieuwe instroom FTE zonder loonkosten	100,00	100,00	100,00	100,00
Totaal fte capaciteit "werkvoorraad"	1.635,00	1.670,00	1.705,00	1.740,00
Welzijn FTE Totaal	152,58	145,13	146,47	145,47
Welzijn FTE Atlant Groep	152,08	145,63	147,97	147,97
Welzijn FTE Atlant Groep extra ivm uitbreiding productieve fte	2,00	5,00	8,00	11,00
Welzijn FTE Atlant Groep korting ivm efficiency projecten	-4,00	-8,00	-12,00	-16,00
Welzijn FTE Werkgeversplein (extra)	2,50	2,50	2,50	2,50
Ambtenaren FTE Totaal	213,05	204,41	198,31	193,31
Ambtenaren FTE Atlant Groep	33,05	29,41	28,31	28,31
Ambtenaren FTE W&I	175,00	175,00	175,00	175,00
Ambtenaren FTE W&I korting ivm efficiency processen	-5,00	-10,00	-15,00	-20,00
Ambtenaren FTE overname overhead gemeente Helmond	10,00	10,00	10,00	10,00
WIW FTE	13,61	11,72	10,27	10,27
Garantiebanen koppen rechtstreeks bij werkgevers	67	117	168	216
Garantiebanen koppen via Werkbedrijf (plaatsing / detachering)	231	396	552	698
Garantiebanen koppen waarvan via UWV	100	150	200	250
Uitkeringsgerechtigden	4.637	4.637	4.637	4.637
Autonome groei wwb instroom voormalig Wajong	60	127	194	260
Uitstroom % ambitie 2016-2019 ivm synergie effect	-1,0%	-1,0%	-1,0%	-1,0%
Uitstroom aantal ambitie 2016-2019 ivm synergie effect (cumm.)	46	92	138	183
Overige aantallen				
Aantal productieve uren per jaar	1.450	1.450	1.450	1.450
Gemiddelde uuropbrengst	8,03	8,22	8,44	8,57
Factor arbeidsjaren - fte Wsw	94,5%	94,5%	94,5%	94,6%
Gemiddelde loonkosten Wsw	28.360	28.360	28.360	28.360
Gemiddelde loonkosten Garantiebanen (WML)	23.701	23.938	24.177	24.419
Gemiddelde loonsubsidie begeleid werken	14.683	14.830	14.979	15.128
Gemiddelde loonwaarde				
Subsidienorm Wsw per arbeidsjaar in €	25.660	25.077	24.560	24.360
Norm vergoeding begeleidingskosten per kop per jaar in €	4.000	4.000	4.000	4.000

Uitgangspunten meerjarenraming 2016-2019

- Uitgangspunt is de Participatiewet die per 1 januari 2015 van kracht is geworden.
- De begrote resultaten worden enkel bereikt indien de gehanteerde aantallen en uitgangspunten daadwerkelijk gerealiseerd worden en de onderstaande uitgangspunten strikt gehanteerd worden. Mocht in de praktijk blijken dat gehanteerde aantallen cq uitgangspunten niet te realiseren zijn dan heeft dit uiteraard gevolgen voor de te behalen resultaten en kunnen de voorgestelde winstuitkeringen aan gemeenten cq kortingen op de gemeentelijke bijdragen niet onverkort worden uitbetaald cq gehandhaafd;
- De uitkeringsgerechtigden die in aanmerking komen voor plaatsing via een baangarantie-baan dienen allen bij voorkeur recht te hebben op een volledige uitkering voor gehuwden of alleenstaande (maximale schadelast beperking cq financieringsbron voor loonkostensubsidie);
- De aangeboden dienstverbanden dienen zodanig van omvang te zijn dat de betreffende persoon ook daadwerkelijk het recht op een uitkering volledig verliest;
- In deze begroting is uitgegaan van gehuwden met een volledige uitkering die een fulltime dienstverband krijgen (Atlant Direct Werk BV 40 uur), cq alleenstaanden met een volledige uitkering die een 32 uren dienstverband (80%) krijgen. Het dienstverband voor een alleenstaande dient minimaal 28 uur (70%) te bedragen;
- De capaciteit "werkvoorraad" stijgt de komende jaren van 1.600 fte (2015) naar 1.740 fte (2019).
- De toegevoegde waarde bestaat productieopbrengsten berekend met kengetallen voor de 3 loonwaarde categorieën inzake de aantallen werknemers per categorie/arbeidsvoorwaarden-regelingen en een in de loop der jaren stijgende gemiddelde uuropbrengst per categorie.
- De huuropbrengsten stijgen met de jaarlijkse index van de consumptie-huishoudens.
- Vanaf 1 januari 2015 wordt uitgegaan van een daling van het aantal Wsw-ers via natuurlijk verloop. Er komt geen instroom Wsw meer. De loonkosten Wsw dalen allereerst als gevolg van minder fte's. Een tweede effect is dat het gemiddeld loon per fte licht daalt via uitstroom van duurdere oudere medewerkers. Het CAO loon stijgt niet verder en er wordt uitgegaan van gelijkblijvende werkgeverslasten.
- De uitstroom Wsw wordt opgevangen met inzet van baangarantie-banen. We realiseren via het werkbedrijf uiteindelijk 698 baangarantie-banen (2019) en rechtstreeks bij werkgevers nog eens 216 baangarantie-banen (2019). De loonkosten baangarantie-banen bestaat uit het volledige minimumloon-bedrag plus werkgeverslasten, met een gemiddelde stijging van 1% in de komende jaren vanwege stijging WML. De omrekenfactor bij baangarantie-banen van personen naar fte is 0,84 ((20 gehuwden x 100% + 80 alleenstaanden x 80%)/100).
- Het aantal welzijn fte stijgt met 11 fte vanwege uitbreiding van de productiecapaciteit, en daalt vanwege de efficiency die verwacht wordt in de werkprocessen met 16 fte en op grond van natuurlijk verloop met nog eens 4 fte. De opname van het personeel van het werkgeversplein laat vanaf 2016 de formatie nog groeien met 2,5 fte. Bij loonkosten welzijn wordt vanaf 2016 rekening gehouden met 1% loonkostenstijging per jaar.
- Het aantal fte ambtenaren daalt licht door uitstroom pensionering (-/- 4,74 fte 2019) en de efficiency die verwacht wordt in de werkprocessen (-/- 20 fte 2019). In de formatie zijn 10 fte opgenomen als overname van de overhead van de gemeente Helmond. Vanaf 2016 wordt bij loonkosten ambtelijk rekening gehouden met 1% loonkostenstijging per jaar.
- Het aantal Wiw daalt van 13,61 fte (2016) naar 10,27 (2019) (natuurlijk verloop). Vanaf 2016 wordt rekening gehouden met 1% loonkostenstijging per jaar.
- Het aantal fte Begeleid Werken daalt van 141 fte (2016) naar 112 fte (2019). De gemiddelde loonkostensuppletie stijgt jaarlijks met 1%.
- Er wordt rekening gehouden met 100 wisselende personen die in traject zitten en met behoud van uitkering werken voor de periode 2016 tot en met 2019.
- De vergoeding van het Rijk voor begeleiding van de baangarantie-banen/beschut werk is berekend met € 4.000 per fte baangarantie-baan en € 8.500 per fte beschut werk. Bij plaatsing van WWB-ers via detachering Atlant Direct werk BV is sprake van kosten en opbrengsten binnen het werkbedrijf. Plaatsingen vanuit de WWB bij reguliere werkgevers gaat gepaard met kosten voor begeleiding. Plaatsingen vanuit het UWV (zittende Wajongers) via Atlant Direct Werk BV levert begeleidingsvergoedingen op. We gaan er voornamelijk van uit dat er maar in beperkte mate beschut werkbanen (begeleidingsvergoeding € 8.500 per persoon) gerealiseerd zullen worden. Hieromtrent lopen nog discussies die we nauwgezet volgen;
- De uitkeringen zijn gebaseerd op de werkelijke aantallen en gemiddelde uitkeringsbedragen van W&I ultimo 2014. In de aantallen zijn verdisconteerd de autonome groei van de voormalig

wajongers met arbeidsvermogen, maar ook een vermindering van het aantal uitkeringsgerechtigden met 1% per jaar op grond van het te verwachten synergie effect bij uitvoering in het nieuwe werkbedrijf. Uiteindelijk stijgt het aantal uitkeringsgerechtigden daardoor licht, van 4.651 in 2016 naar 4.712 in 2019. De uitgaven dalen wel omdat er sprake is van omzetting van uitkeringen naar inzet op baangarantie-banen met betaling van loonkostensubsidie, hetgeen per persoon ca. € 4.000 goedkoper is per jaar.

- De kapitaallasten blijven in de komende jaren gelijk, de grote investeringen zullen met name vervangingsinvesteringen zijn.
- De overige kosten ten laste van het Participatiebudget zijn voor de komende gelijk gehouden.
- De overige kosten stijgen licht vanwege uitbreiding van de productiecapaciteit van 1.600 fte (2015) naar 1.740 fte (2019). Prijsstijgingen worden opgevangen door efficiency maatregelen.
- Het macro budget Wsw daalt op grond van de uitstroom en de vermindering van de subsidie per arbeidsjaar van € 25.900 (2015) naar € 22.700 (2021, 2 jaar later dan oorspronkelijk aangegeven). De verdeling van het macro budget is gebaseerd op realisatie taakstelling 2014 en berekende blijfkansen uit het SEO rapport "Afbouw van het Wsw bestand" van september 2014.
- In 2016 wordt nog een bonus begeleid werken over realisatie 2014 uitgekeerd van € 518.000.
- Bij de subsidie baangarantie-banen betaalt de werkgever in eerste instantie de totale loonkosten. Op grond van de loonwaarde ontvangt deze ook de loonkostensubsidie. Er is gerekend met de gemiddelde loonkostensubsidie per categorie. De subsidies zijn kosten en opbrengsten voor het werkbedrijf.
- De ontwikkeling van de Buig middelen is ontleend aan de factsheet miljoenennota 2015 van Divosa. Het budget laat een stijgende tendens zien. De deelnemende gemeenten dragen deze middelen die zij van het Rijk krijgen over aan het werkbedrijf Atlant De Peel.
- De ontwikkeling van het Participatiebudget is ontleend aan de gegevens uit de meicirculaire 2015. Een deel van deze middelen (2016 56%, 2019 60%) dragen de deelnemende gemeente voor aan het Werkbedrijf voor centrale uitvoering van de het centraal afgesproken dienstverleningsconcept. De overige middelen (2016 44%, 2019 40%) behouden zij voor inzet en uitvoering van lokale initiatieven.
- De bijdragen algemene middelen gemeenten zijn ontleend aan de kostenbeheersstaat 2015 W&I en zijn voor de komende jaren gelijk gehouden.
- De bijzondere lasten in 2016 betreffen € 200.000 voor innovatie uitgaven voor de doorontwikkeling van concepten voor de markt en € 200.000 voor verdere ontwikkeling van automatisering/management informatie.
- Voor de onttrekkingen uit de bestemmingsreserve zie het Overzicht Reserves 2016-2019.
- Er is geen rekening gehouden met te betalen/niet terugvorderbare BTW over de doorbetaling van de Rijksbudgetten van de deelnemende gemeenten aan het Werkbedrijf Atlant – De Peel;
- Er is (nog) geen rekening gehouden met eventueel te betalen Vpb vanaf 2016;
- Er is in deze varianten van de begroting nergens rekening gehouden met de financiële middelen ad € 1.000.000 per arbeidsmarktregio die staatssecretaris Klijnsma ter beschikking heeft gesteld voor de facilitering van de werkbedrijven in de betreffende arbeidsmarktregio's. Ook is er geen rekening gehouden met de middelen uit de motie Kersten en de co-financiering daarvan, tezamen groot € 1.174.000, ter ondersteuning en bevordering van de doorontwikkeling van de SW-bedrijven in de arbeidsmarktregio's. Beide posten zijn niet meegenomen vanwege hun incidentele karakter, terwijl in de begroting de structurele meerjarige ramingsposten worden opgenomen.

Bijlage 3: Reserves 2016-2019

(bedragen x €1.000)	Stand 31-12-15	2016		2017		2018		2019		Stand 31-12-19
		dotatie	onttrekking	dotatie	onttrekking	dotatie	onttrekking	dotatie	onttrekking	
Bedrijfsrestaurant	368		-22		-22		-22		-22	280
Informatievoorziening	182		-50							132
Innovatie	266		-200							66
Participatiewet	4.323									4.323
Algemene reserve	7.325									7.325
Totaal reserves	12.464	-	-272	-	-22	-	-22	-	-22	12.126

Bijlage 4: Formatie 2016

Afd. Naam	FTE	BEGELEIDING					DOELGROEP				
		wiz prod	wiz indir	amb prod	amb indir	inhuur indir	wsw prod	wsw indir	gar.baan prod	wiw prod	leerwerk plek
1000 DI Directie	1,00				1,00						
1100 DI Bestuurssecretariaat	2,00		2,00								
1200 DI Marketing & Communicatie	3,00		2,40		0,60						
2000 CS Directie	1,00				1,00						
2100 CS Staf	1,00				1,00						
2110 CS Facilitair	1,00				1,00						
2111 CS Directiesecretariaat	6,00		4,00		1,00		1,00				
2112 CS Facilitair & ARBO	12,00				9,00	3,00					
2120 CS P&O & Beleid	1,00		1,00								
2121 CS P&O	6,00		3,00		3,00						
2122 CS Beleid	6,00		1,00		5,00						
2130 CS Toegang	2,00				2,00						
2131 CS Klant Contact Center	3,00				2,22	0,78					
2132 CS Poort rechtmatigheid I	14,00				9,66	4,34					
2133 CS Poort rechtmatigheid II	17,00				10,70	6,30					
2140 CS Juridische zaken & IC	1,00				1,00						
2141 CS Opsporing & Handhaving	8,00				6,38	1,62					
2142 CS Terugvordering & Verhaal	6,00				6,00						
2143 CS Juridische zaken	6,00				4,58	1,42					
2144 CS Interne controle	5,00		1,00		3,00			1,00			
2200 CS FIM Management	1,00		1,00								
2210 CS Financiële admie / Loonadmie	1,00		1,00								
2211 CS Financiële administratie	10,00		0,80		8,40			0,80			
2212 CS Loonadministratie	3,00		2,00					1,00			
2213 CS Uitkeringen administratie	3,50				3,50						
2220 CS Bedrijfsbureau (TL)	1,00		1,00								
2221 CS Bedrijfsbureau	17,77		7,47		9,30			1,00			
2230 CS Uitkeringen	1,00				1,00						
2231 CS Uitkeringen I	11,00				11,00						
2232 CS Uitkeringen II	8,74				1,00	7,74					
2240 CS ICT	1,00		1,00								
2241 CS ICT - Projecten	1,00		1,00								
2242 CS ICT - Helpdesk	2,00		2,00								
2243 CS ICT - Systeembeheer	4,00		3,00		1,00						
2244 CS ICT - Applicatiebeheer	5,00		1,61		3,00	0,39					
2250 CS Informatievoorziening	5,00		2,00		3,00						
3000 AI Management	1,00		1,00								
3100 AI Begeleiding	1,00				1,00						
3110 AI Bijzonder doelgroepen & WWW	1,00		1,00								
3111 AI Bijzondere doelgroepen	4,00				4,00						
3112 AI WWW	3,00		3,00								
3120 AI Begeleid werken	1,00				1,00						
3121 AI Begeleiding werk	5,08		4,08		1,00						
3122 AI Inburgering	3,50				2,50	1,00					
3123 AI Activering & Tegenprestatie	9,00				7,11	1,89					
3130 AI Individuele detachering WSW	132,00						115,00		17,00		34,00
3131 AI Individuele detachering WIW	13,61									13,61	
3132 AI Individuele detachering AMB/WLZ	2,00	1,00		1,00							
3133 AI Begeleid Werken	141,00						141,00				
3200 AI Re-integratie	1,00				1,00						
3210 AI Diagnose	1,00		1,00								
3211 AI Peelland@Work	19,50		17,39		1,11			1,00			
3212 AI Diagnose ADTC	4,00		3,00		1,00						
3213 AI Indicatie & Loonwaardemeting	4,35		0,67		2,01	1,67					
3220 AI Trajecten	1,00				1,00						
3221 AI Trajecten I	16,00		5,80		9,44	0,76					
3222 AI Trajecten II	16,00		6,53		9,47						
3300 AI Arbeidsintegratie	1,00				1,00						
3301 AI Projecten	0,50					0,50					
3310 AI BBZ / Customer service	1,00				1,00						
3311 AI BBZ	5,00				4,22	0,78					
3312 AI Customer service	4,00				0,89	3,11					
3321 AI Accountmanagement	5,00		4,33			0,67					
3322 AI Innovatie concepten	4,00		3,00		1,00						

Afd. Naam	FTE	BEGELEIDING					DOELGROEP				
		wiz prod	wiz indir	amb prod	amb indir	inhuur indir	wsw prod	wsw indir	gar.baan prod	wiv prod	leerwerk plek
4000 GD Directie	1,00				1,00						
4100 GD Dorel	1,00		1,00								
4110 GD Dorel bedrijfsbureau	4,80		2,00		1,00			1,80			
4120 GD Dorel kwaliteit	4,50		2,00					2,50			
4130 GD Dorel engineering & logistiek	6,00		1,00		1,00			2,00			2,00
4131 GD Dorel detacheringen	10,00						7,00		3,00		
4140 GD Dorel Lijn 3 (Priori SPS)	27,00	1,00	1,00				22,00		3,00		4,00
4141 GD Dorel Lijn 4 (Cabrio Fix)	28,00	1,00	1,00				22,00		4,00		4,00
4142 GD Dorel Lijn 5 (compacte Cabrio lijn)	15,50						12,50		3,00		3,00
4143 GD Dorel Lijn 6 (compacte Cabrio lijn)	15,50						12,50		3,00		3,00
4144 GD Dorel Lijn 8 (Pebble)	26,00	1,00	1,00				20,00		4,00		4,00
4145 GD Dorel Lijn 9 (Pebble)	25,00	1,00					20,00		4,00		4,00
4146 GD Dorel Lijn 10 (VM)	16,00	1,00					13,00		2,00		2,00
4147 GD Dorel Lijn 11 (Citi)	22,00						19,00		3,00		4,00
4148 GD Dorel Lijn 12 (YEZZ, met pers. halve dagen lijn)	17,00	1,00	1,00				13,00		2,00		4,00
4149 GD Dorel Lijn 13 (Rodi SPS)	20,00						17,00		3,00		4,00
4150 GD Dorel Lijn 14 (2WPearl)	27,00	1,00	1,00				22,00		3,00		4,00
4151 GD Dorel Lijn 15 (Rodi XP)	23,00						20,00		3,00		4,00
4152 GD Dorel Lijn 16 (Rodi RAP)	24,00	1,00	1,00				19,00		3,00		4,00
4153 GD Dorel Lijn 17 (VM)	56,00	2,00	1,00				47,00		6,00		10,00
4154 GD Dorel Lijn 18 (FAF-ZWF)	30,00	1,00			1,00		23,00		5,00		6,00
4155 GD Dorel Lijn 19 (FAF)	29,00	1,00					23,00		5,00		6,00
4156 GD Dorel Lijn 22 (Pearl / Rubi)	30,00	1,00	1,00				23,00		5,00		6,00
4157 GD Dorel Lijn23 (2WF/Tobi)	29,00	1,00					23,00		5,00		6,00
GD Dorel productie	460,00	14,00	8,00		1,00		371,00		66,00		82,00
4200 GD Groenvoorziening	1,00		1,00								
4210 GD Groen Binnendienst	1,00		1,00								
4211 GD Groen overhead	4,00		1,00					3,00			
4212 GD Groen bedrijfsschool	6,00				1,00		5,00				10,00
4220 GD Groen Buitendienst	1,00				1,00						
4221 GD Groen Deurne	30,00	1,00	1,00				24,00		4,00		5,00
4222 GD Groen Asten/Someren	31,00			1,00	1,00		26,00		3,00		5,00
4223 GD Groen Laarbeek	32,00	1,00		1,00	1,00		25,00		4,00		5,00
4224 GD Groen Geldrop/Mierlo	39,00	2,00			1,00		32,00		4,00		8,00
4225 GD Groen Helmond Oost	25,10	0,50	1,00	0,60			20,00		3,00		6,00
4226 GD Groen Rijpelberg/Brouwhuis	24,00	1,00			1,00		19,00		3,00		6,00
Totaal GD Groen productie	181,10	5,50	2,00	2,60	4,00		146,00		21,00		35,00
4230 GD Groen detachering	30,50						26,00	0,50	4,00		5,00
4231 GD Groen Projecten	24,50						20,00	0,50	4,00		5,00
4300 GD Groepsdetachering overig + Basisv.	1,00		1,00								
4310 GD Groepsdetachering overig	1,00		1,00								
4310 GD IGO Post	43,00	1,00			1,00		35,00		6,00		2,00
4311 GD IBN Facilitair (schoonmaak)	56,50		0,50				50,00		6,00		10,00
4312 GD VDL Parree	21,50		0,50				18,00		3,00		2,00
4313 GD Milieustraat	19,50		0,50				15,00	1,00	3,00		3,00
4314 GD Mainetti	33,00	1,00	1,00				29,00		2,00		6,00
4315 GD Flexgroep	58,00	2,00			1,00		49,00		6,00		5,00
4316 GD Catering	27,00		1,00				23,00		3,00		10,00
4317 GD Klessens & de Koning	7,00						5,00		2,00		
4318 GD IMEK	6,00						5,00		1,00		
4319 GD Alptax	3,00						1,00		2,00		2,00
4320 GD Vos Logistics	24,00		1,00				20,00		3,00		3,00
4321 GD Bavaria	15,50	1,00	0,50				12,00		2,00		3,00
4322 GD Facilitair	39,00		1,00				34,00		4,00		5,00
4323 GD Vescom	10,00						8,00		2,00		1,00
4324 GD Nieuwe Groepsdetacheringen	42,20		1,00				11,20		30,00		10,00
4330 GD Basisvoorzieningen	1,00				1,00						
4331 GD BV Logistiek	5,00		1,00					4,00			1,00
4332 GD BV Klok & Peel	14,89			0,89			13,00	1,00			10,00
4333 GD BV Deurne-Asten-Someren	24,00						23,00	1,00			4,00
4334 GD BV Gemert-Bakel-Laarbeek	37,00	2,00	1,00				30,00		4,00		10,00
4335 GD BV Helmond	95,20	3,00	2,00		0,50		88,20	1,50			15,00
4336 GD BV Kringloop	17,00		1,00				16,00				10,00
Eindtotaal	1.914,24	30,50	122,08	4,49	172,59	35,97	1.316,40	24,60	194,00	13,61	286,00

Omrekenfactor LWP naar FTE

Totalen per cao

152,58

213,05

1.341

194,00

35%

100

1.635 (fte capaciteit)

Bijlage 5: Investeringsbegroting 2016

Deze informatie wordt in het definitieve ondernemingsplan Werkbedrijf toegevoegd.

Bijlage 6: Risicoparagraaf

Bij de uitvoering van haar taken loopt het Werkbedrijf Atlant De Peel een aantal risico's. Een deel van die risico's laat zich vertalen in financiële gevolgen voor het bedrijf. Het is niet concreet te bepalen wanneer de risico's zich effectief voordoen en in welke omvang. Daar waar de risico's wel benoembaar en kwantificeerbaar zijn worden er voorzieningen voor getroffen. Medio 2015 bestonden de voorzieningen uit:

Voorziening bodemsanering Beemdweg	€	25.000
Voorziening bodemsanering Montgomeryplein	€	254.000
Voorziening Gebouwenonderhoud	€	293.000
Voorziening vertrekregeling algemeen directeur	€	93.000
Totaal voorzieningen	€	665.000

Medio 2012 heeft het bestuur van Atlant Groep verzocht om een nader onderzoek naar de hoogte en samenstelling van het weerstandsvermogen. Een werkgroep met vertegenwoordiging uit bestuur, directie, gemeente Helmond en de accountant heeft het onderzoek uitgevoerd en heeft een voorstel gedaan, mede gezien de onzekerheden die het huidige concept van de Participatiewet omgeven, om een praktischere, globalere aanpak te hanteren. In haar vergadering van 24 juni 2013 heeft het bestuur ingestemd met deze globalere aanpak. Om de omvang van het weerstandsvermogen actueel te houden is het van belang de risico inventarisatie periodiek (bij opstelling begroting en jaarrekening) te actualiseren.

De globalere benadering is gebaseerd op drie pijlers. De optelling van deze drie pijlers bepaalt uiteindelijk de gewenste omvang van het weerstandsvermogen. Een dergelijke opstelling lijkt ook politiek bestuurlijk beter hanteerbaar.

Zodra de Participatiewet en de uitvoeringsregels ervan verder duidelijk worden, ontstaat een nieuwe situatie die aanleiding kan geven om zowel de gehanteerde systematiek als de concrete risico's weer te actualiseren. Het is essentieel de uitgangspunten periodiek te monitoren. Veranderende uitgangspunten kunnen immers tot andere uitkomsten leiden.

In de verdere toelichting is per pijler de aard van de reserve nader omschreven, als ook de risico's die met die reserve worden afgedekt.

Pijler 1: Algemene reserve

Met behulp van kengetallen, op basis van gangbare bedrijfseconomische principes die gehanteerd worden door banken bij de beoordeling van de financiële positie van bedrijven, wordt aan de hand van het totale vermogen bepaald hoe groot de algemene reserve moet zijn.

De mate waarin een bedrijf aan zijn verplichtingen kan voldoen wordt door banken heden ten dage mede beoordeeld aan de hand van de verhouding eigen vermogen versus totaal vermogen van het bedrijf. Banken beoordelen een bedrijf als gezond als deze ratio zich beweegt tussen de 20% en 40%.

Door het bestuur is besloten dit principe als uitgangspunt te nemen en voor de hoogte van de algemene reserve als ratio te hanteren 30% van het totale vermogen. Op basis van een totaal vermogen ultimo 2014 van €24.417.000 is de benodigde omvang van de algemene reserve dan te bepalen op €7.325.000.

Met deze algemene reserve worden de volgende risico's afgedekt:

Deelneming in Callant b.v.

In deze vennootschap, ontstaan uit de Atlant Re-integratie B.V. in samenwerking met Calder Holding B.V., worden landelijk binnen het sociale domein activiteiten uitgevoerd voor derden. Deze vennootschap opereert in een vrije markt die vandaar dus grotere risico's met zich meebrengt. Atlant Groep heeft in Callant b.v. een minderheidsbelang van 49%. Deze deelneming gaat over op het Werkbedrijf Atlant De Peel. Partijen hebben afgesproken dat de rekening-courantovereenkomst gehandhaafd blijft met een maximum van €750.000.

Verhuurbaarheid

Als gevolg van het nieuwe businessconcept zijn in het verleden een aantal locaties afgestoten en is de locatie van de hoofdvestiging aangepast aan de eisen van de tijd. Een belangrijk gedeelte van deze locatie is inmiddels verhuurd aan derden. Met name de bouwkundige aanpassingen voor het Werkplein en de Fitland-ruimten aan de Zandstraat zijn specifiek voor deze gebruikers hetgeen de verhuurbaarheid aan alternatieve partijen, na afloop van de huurtermijn, negatief beïnvloedt. Het effect van dit risico is hoog.

Met de vorming van het Werkbedrijf Atlant De Peel vervalt per 1-1-2016 de verhuur van het Werkplein aan de gemeente Helmond voor het deel dat de afdeling W&I in gebruik heeft (grootste deel) en ook de verhuur aan Fitland is per 1-1-2015 beëindigd. Het is de bedoeling deze ruimten weer in eigen gebruik te nemen. Daartoe zullen de nodige kosten gemaakt dienen te worden. Zo zal de volledige ICT-infrastructuur van het huidige Werkplein geïntegreerd dienen te worden met het huidige netwerk van Atlant Groep en zullen verbouwingen zowel bij het Werkplein en zeker ook aan de Fitland-ruimten nodig zijn om de gebouwen weer geschikt te maken voor uitvoering van de activiteiten van de Participatiewet. In de jaarrekening 2014 is voor dit risico een bedrag opgenomen van € 860.000. Dit bedrag dient nu gehandhaafd te blijven ter afdekking van de op handen zijnde verbouwingen en integratiekosten.

(Wsw) CAO

De huidige Wsw-cao is in vergelijking met de relevante branche-cao's luxe. Dit heeft tot gevolg dat sw-medewerkers in het kader van Begeleid Werken minder snel doorstromen naar een cao van 'reguliere arbeid'. Een groot deel van de doelgroep is en blijft dus in dienst van het Werkbedrijf Atlant De Peel. Het aantal zal vanaf 2015 wel slinken op basis van natuurlijk verloop omdat er geen instroom meer plaatsvindt in de regeling Wsw. Deze beperkte flexibiliteit (geminimaliseerde uitstroom) maakt van Het Werkbedrijf Atlant De Peel een bedrijf waar de komende jaren nog een belangrijk deel van de (dalende) subsidie vast ligt in het salaris volume van de Wsw. De gevolgen hiervan drukken nu en in de toekomst op de exploitatieresultaten van het toekomstige werkbedrijf. Het verschil tussen gemiddeld loon en gemiddelde subsidie per fte is ongeveer € 1.240. Met ca 1.300 fte (Wsw excl. Begeleid Werken) in 2015 is het bedrag dat extra via de toegevoegde waarde dient opgebracht te worden € 1.612.000. Het risico dat dit niet gerealiseerd wordt is vooralsnog laag.

Transitievergoeding (alle cao's)

De wijziging van de wet Werk en Zekerheid per 1 juli 2015 introduceert de transitievergoeding. Deze geldt voor alle cao's. Het blijkt dat deze vergoeding ook betaald dient te worden aan medewerkers die op grond van ziekte uit dienst gaan, een fenomeen dat in het werkbedrijf vaker voorkomt dan bij reguliere bedrijven vanuit de aard van het bedrijf. Deze additionele kosten zijn nu niet begroot en worden geraamd op € 200.000 tot € 300.000 per jaar. Bekeken wordt welke maatregelen hiertegen nog genomen kunnen worden.

Pensioenen (alle cao's)

De dekkingsgraad van de pensioenfondsen waar onze medewerkers aan verbonden zijn, is nog niet in alle gevallen op orde. Eerder hebben de diverse pensioenfondsen als antwoord daarop hun premies al verhoogd. Door het gesloten pensioenakkoord, dat de opbouw mogelijkheden vanaf 1-1-2015 verminderd als gevolg van de latere pensioengerechtigde leeftijd (deelnemers kunnen langer sparen), wordt dit weer deels teruggedraaid. Desalniettemin zijn verdere premieverhogingen niet uit te sluiten om zodoende de dekkingsgraad op orde te krijgen. Een deel van die premies wordt door de werkgever betaald, waardoor verhogingen leiden tot structureel meer loonkosten.

Daarnaast ontstaat er het risico dat de pensioenfondsen de werkgevers gaan vragen om aanvullende stortingen ter afdekking van de tekorten in de fondsen. Zeker bij het PWRI gaat deze problematiek vanaf 1-1-2015 spelen omdat dan de instroom in de Wsw en dus in het pensioenfonds stopt, terwijl de aanspraken op het fonds alleen maar zullen groeien. PWRI heeft berekend dat er een tekort ontstaat van € 420 - € 490 miljoen over een termijn van 40 jaar. Het Kabinet heeft bij de behandeling van de Participatiewet in de Eerste Kamer een structurele tegemoetkoming van € 10 miljoen per jaar vanaf 2018 toegezegd om dit tekort grotendeels af te dekken. Hoe groot het overblijvende risico's zijn zal daarbij afhangen van diverse factoren waaronder de ontwikkeling van de marktrente en de economische situatie. Een concreet bedrag is er nu nog niet te noemen voor betreffende risico's, maar dat zich hier problemen gaan aandienen en dat de financiële effecten substantieel kunnen zijn lijkt realistisch.

Kenmerken doelgroep

Met de start van de Participatiewet per 1-1-2015 wordt het werkterrein van het nieuwe werkbedrijf uitgebreid naar de gehele doelgroep van Wwb en personen die voorheen in aanmerking kwamen voor een Wsw en Wajong indicatie en arbeidspotentieel hebben. De tendens bij de bestaande Wsw-populatie is de laatste jaren dat er sprake is van steeds zwaardere problematiek en grotere beperkingen, waardoor de taakvolwassenheid in het algemeen afneemt, en daarmee ook de arbeidscapaciteit en dus het verdienvermogen. Een eerste indicatie met betrekking tot de nieuwe doelgroepen is dat ook hier soortgelijke problematiek kan spelen. Een bijkomend specifiek aspect is dat bij verloop van de meer ervaren Wsw-medewerkers functies (met subsidie) wellicht ingevuld moeten worden door regulier personeel met een Welzijn-cao (zonder subsidie). De kosten van de uitvoering nemen daardoor toe.

Uitgangspunt bij al onze plannen is tenminste een vaste omvang van de werkcapaciteit (1.600 fte) in verband met de langlopende verplichtingen die zijn aangegaan met werkgevers waar onze mensen zijn gedetacheerd. Vanuit de Wsw heeft de Atlant Groep een voorheen gedwongen opgebouwde (taakstelling) populatieomvang, die vanaf 2015 gaat afnemen op basis van natuurlijk verloop en het stoppen van tijdelijke dinstverbanden in verband met onvoldoende functioneren. Deze populatie gaat vervangen worden door vertegenwoordigers van de nieuwe doelgroep, die mogelijk dezelfde karakteristieken vertoont. Waar een regulier bedrijf flexibel kan omgaan met de personeelsomvang en kan sturen op de aanname en afvloeiing van personeel waardoor zij de kwantiteit en de kwaliteit van het personeel kan variëren, beschikt het werkbedrijf niet of in beperkte mate over de mogelijkheid om via deze weg te sturen op de kwaliteit van personeel. Hierdoor kan de loonwaarde van medewerkers dalen terwijl de begeleidingsintensiteit veeleer toeneemt, hetgeen een negatieve invloed kan hebben op de exploitatieresultaten. Deze beperking in flexibiliteit heeft tot gevolg dat het werkbedrijf te maken heeft met een toenemende discrepantie tussen de wenselijke kwaliteitssituatie op de arbeidsmarkt en de werkelijke kwaliteitssituatie (huidig personeelsbestand). Dat heeft tot gevolg dat de loonwaarde mogelijk daalt, maar dat de kosten van het werkbedrijf niet in hetzelfde tempo meedalen (rechtspositionele garanties bij lager gewaardeerd werk leidt niet tot aanpassing van de door het werkbedrijf te betalen salariskosten bij zittend personeel).

Deze ontwikkelingen temperen in ieder geval de mogelijkheden om de toegevoegde waarde op grond van tarieven, gebaseerd op loonwaarde, op een gelijkblijvend niveau te houden cq te verhogen. Het afgelopen jaar is dat wel gelukt, maar vooral omdat de kwantiteit van het werk steeg. Een schatting van het mogelijke effect op de exploitatie volgt uit de navolgende berekening: Met 1.450 productieve uren per jaar en een verwachte afname aan toegevoegde waarde van € 0,50 per uur, betekent dit een afname van € 725 per fte. Met 1.600 productieve fte's levert dit een totale afname van € 1.160.000 op.

Kwaliteit van Personeel

Voor de uitvoering van de Participatiewet is per 1-1-2016 het Werkbedrijf Atlant De Peel opgericht bestaande uit de huidige GR Atlant Groep, de afdeling Werk & Inkomen van de gemeente Helmond (Werkplein) en het Werkgeversplein. Het is reëel aan te nemen dat ook dan aanpassingen in de organisatie nodig zullen zijn. Daarbij zal het huidige personeel mogelijk niet in alle gevallen voldoen aan de dan benodigde functieprofielen. Bij herplaatsing in een ander, mogelijk lager, profiel behouden medewerkers echter hun salaris en zijn daarmee te hoog ingeschaald voor de hun toegewezen functie. Ook bestaat de mogelijkheid dat er geen passende functie meer gevonden wordt voor enkele medewerkers. Voor de maatregelen om deze discrepanties op te lossen is in de begroting 2015 rekening gehouden met een bedrag van € 315.000, maar dit bedrag kan zeker ook hoger uitvallen.

Verlofsparen Wsw-personeel

De sw-medewerkers hebben de mogelijkheid verlof te sparen om dit later op te nemen voor een langere aaneengesloten periode. Ter kwantificering van het maximale verlies van toegevoegde waarde met betrekking tot de gespaarde uren in geval van opname van deze uren wordt gerekend met € 5 per uur. Thans bedraagt het saldo ruim 102.300 uren hetgeen een bedrag vertegenwoordigt van bijna € 512.000.

Verlofrechten

Medewerkers van de Atlant Groep hebben de afgelopen jaren minder uren verlof opgenomen dan waar zij volgens de cao recht op hebben. Dit leidt ertoe dat veel medewerkers nog openstaande verlofrechten hebben; een stuwmeer aan verlofuren. Ondanks eerdere acties, waarbij medewerkers werden aangespoord deze verlofsaldi te verkopen, is het stuwmeer in 2014 toch weer licht gegroeid.

Kwantificering daarvan gebeurt door de urensaldi tegen uurloonwaarde om te rekenen en van het saldo 20% te nemen als het risico van gelijktijdige opname in een jaar. Het zo berekende bedrag is nu € 356.000.

Voldoen vaste verplichtingen

De belangrijkste vaste verplichtingen van het werkbedrijf bij de uitvoering van haar taken zijn de salarisbetalingen, de aflossing en rente op één nog resterende langlopende lening. Deze moeten maandelijks worden voldaan. Hier staan vaste en zekere inkomsten tegenover in de vorm van de Wsw-subsidie waardoor die verplichtingen deels afgedekt kunnen worden. De gemiddelde salariskosten per fte Wsw zijn ongeveer € 1.240 hoger dan het gemiddelde subsidiebedrag per fte. Naast dit verschil moeten de kosten die gekoppeld zijn aan het in standhouden van de fysieke en sociale infrastructuur betaald worden uit de gerealiseerde toegevoegde waarde.

Voor het verschil in saldo is een buffer nodig. Het uitgangspunt is het werkbedrijf maximaal 2 maanden aan de verplichtingen moet kunnen voldoen, hetgeen gelijk is aan de betalingstermijn van de debiteuren. De buffer wordt dan als volgt berekend:

2 maanden gemiddelde salariskosten	€ 8.140.000
2 maanden aflossing/rente langlopende lening	+ € 34.000
2 maanden sw-subsidie	-/- € 7.270.000
Benodigde buffer	€ 904.000

(bron: liquiditeitsplanning)

Pijler 2: Bestemmingsreserve projecten

Er is geïnventariseerd welke middelen benodigd zijn om de financiële verplichtingen van de nu reeds in uitvoering zijnde en concreet geplande projecten af te dekken middels een bestemmingsreserve.

Begin 2015 betreft dit de volgende projecten en verplichtingen die doorlopen naar 2016 en verder:

Projecten innovatie (Jobcarving/Methodiek/etc.):	€ 466.000
Aanpassingen software en management informatie:	€ 232.000
Dekking additionele kapitaallasten Bedrijfsrestaurant:	€ 390.000
Omvang bestemmingsreserve projecten	€ 1.088.000

Innovatie

Er zal binnen het nieuwe werkbedrijf een zo optimaal mogelijk integraal aanbod moeten worden ontwikkeld voor alle doelgroepen aan de onderkant van de arbeidsmarkt om ook de toenemende groep personen met een zwaardere (veelal psychische) indicatie binnen de integrale kostprijs als uitvoeringsorganisatie te kunnen bedienen. Onderwerpen als jobcarving en het doorontwikkelen van bedrijven naar "inclusieve organisaties" vragen om vernieuwende werkwijzen. Ook de voorgestelde maatregelen uit het regeerakkoord inzake garantiebanen met subsidie op de loonkosten en de quota regeling vragen om geheel nieuwe concepten en een verdere oriëntatie op activiteiten in de keten en de mogelijke verbindingen met parallelle ketens. Ook hier zijn nieuwe concepten gewenst, in samenwerking met de ketenpartners, die erop gericht zijn om vertegenwoordigers van de doelgroep aan werk te helpen. Deze plannen zullen tevens nieuwe vormen van dienstverlening aan de werkgevers vragen. Dit alles kan helpen meer zekerheid te bieden inzake de werkvoorraad van het werkbedrijf en tevens kan dit leiden tot meer mensen uit de uitkering. Met het oog op dit werkgeversbelang dienen mogelijkheden van private (mede)financiering daarbij op voorhand niet te worden uitgesloten.

In deze veranderende omgeving is het belangrijk om de ontwikkelingen op tijd te zien, en daarop te anticiperen. Daarvoor is er een rekenmodel ontwikkeld waarbij de financiële resultaten van de uitkeringssituatie vergeleken worden met die van de werksituatie. Het werkbedrijf wil in dit licht een buffer opnemen voor 'innovaties'. Hiermee kan het nieuwe werkbedrijf dan investeren in innovatiekracht waardoor zij kan blijven aansluiten bij ontwikkelingen in haar omgeving.

Omdat dergelijke innovatieve ontwikkelingen vaak noodzakelijk zijn op de momenten dat het erg moeilijk is die in de normale exploitatie mee te nemen (anticyclisch handelen) stelt het werkbedrijf voor hiervoor een bedrag te voorzien, zodat in perioden waarin het slechter gaat of wanneer er bezuinigd moet worden, deze projecten niet van de actielijst worden gehaald. De kans is groot dat op projecten

als eerste wordt bezuinigd, terwijl het juist in een mindere periode gewenst is dat innovatie plaatsvindt. Het is dan noodzaak dat die middelen beschikbaar zijn. Een dergelijk aanpak borgt dat voor de organisatie noodzakelijke innovatie in financiële zin gerealiseerd kunnen worden. Voor deze projecten is een bedrag gereserveerd van € 466.000.

Aanpassing software en managementinformatie

Het doorontwikkelen van een adequate infrastructuur en informatievoorziening is als gevolg van de vorming van het Werkbedrijf een vereiste. In 2014 is de oude SharePoint omgeving geherstructureerd en omgezet naar een nieuwe omgeving. Dit project krijgt in ieder geval in 2015 en 2016 nog een vervolg via de verdere ontwikkeling van het postregistratiesysteem en de herstructurering van de nu in de gedeelde schijven opgenomen documenten. Ook de nu in gebruik zijnde applicaties Navision, Mercash en het Cliënt Volg Systeem (CVS) lopen tegen het einde van hun technische en functionele levensduur aan. Daarnaast dient de software van MS Office (kantoorautomatisering) en de servers geupgrade te worden. Tenslotte zullen er ook aan de kant van het GWS4all aanpassingen nodig zijn uit hoofde van de wijzigingen die de Participatiewet met zich meebrengt.

Verder gaat de uitvoering van de Participatiewet zeker ook nieuwe eisen stellen aan de managementinformatie. Daarin wordt ook betrokken de ontwikkeling van workflows ter ondersteuning van het nieuwe primaire proces voor de uitvoering van die wet.

Vanuit de impact analyse heeft Berenschot al geadviseerd om werkgroepen te formeren om snel te komen tot een korte en een lange termijnplan voor de aanpak deze punten.

Voor uitvoering van deze activiteiten is een bedrag gereserveerd van € 232.000.

Kapitaallasten bedrijfsrestaurant

Het werkbedrijf heeft een bestemmingsreserve van € 390.000 ter dekking van de toekomstige afschrijvingslasten (€ 22.000 per jaar) van het bedrijfsrestaurant (verbouwing 2008). Deze reserve is toereikend en zal in de komende jaren volledig worden benut voor de dekking van de kapitaallasten.

Pijler 3: Bestemmingsreserve Participatiewet

Inzake de uitvoering en financiering van de Participatiewet zijn er op dit moment nog de nodige onduidelijkheden. Een uitgangspunt dat wordt gehanteerd is een gelijkblijvende werkvoorraad voor het nieuwe werkbedrijf Atlant De Peel (nu ca. 1.600 fte). Er is sprake van inzet van het instrument loonkostensubsidie met subsidies voor de begeleiding, en de omvang van het budget is bekend maar kan nog wijzigen op basis van systeemfouten in de landelijk vaststelling van bedragen.. Het Rijk heeft de structurele bezuinigingen van de Participatiewet ingeboekt vanaf 2019. Naar verwachting zal het transitieproces zeker 3 jaar (2015-2017) in beslag nemen alvorens tot een heldere en bestendige uitvoering van de wet kan worden gekomen. Besloten is in 2013 om voor de transitie naar een efficiënte en gedegen uitvoering van de wet een bedrag te reserveren van minimaal € 3.500.000. Ook het budgetoverschot van 2013 (na mutatie algemene reserve) is toegevoegd aan deze reserve. De reserve is begin 2015 groot € 5.301.000.

Strategische ontwikkeling: buiten zijn, buiten blijven

Uitgangspunt van de maatregelen die zijn opgenomen in de Participatiewet is het zo veel mogelijk plaatsen van mensen met een afstand tot de arbeidsmarkt in een reguliere werkomgeving. In de dynamische omgeving van re-integratie wijzigen de eisen die de opdrachtgevers in de markt stellen aan de uitvoering van de bemiddeling van onze doelgroepen frequent. Om daar op een goede wijze op in te kunnen spelen is het noodzakelijk dat de Atlant Groep haar dienstenpakket en productaanbod blijft vernieuwen. Teneinde hieraan in continuïteit invulling te geven, zal een omvorming van (onderdelen van) de organisatie nodig zijn en wordt het totale speelveld breder.

Risico's afzetmarkt / toenemende (internationale) concurrentie

Het werkbedrijf (voorheen Atlant Groep) heeft vanaf 2002 de overstap gemaakt naar de groepsdetacheringen in samenwerking met een beperkt aantal opdrachtgevers. Het werkbedrijf blijft hierdoor kwetsbaarder voor onverwachte veranderingen bij deze kleine groep opdrachtgevers. Dit risico wordt dan ook als hoog ingeschat. Via het te integreren werkgeversplein wordt gewerkt aan uitbreiding van het aantal opdrachtgevers, hetgeen het afgelopen jaar redelijk is gelukt met nieuwe detacheringen bij Bavaria, Vescom, ROC en Synergie Health.

De wereld en daarmee ook de omgeving van het werkbedrijf is momenteel enorm in beweging. Door de economische ontwikkelingen en verandering in wet- en regelgeving staan bedrijven meer onder druk. Het verlengen van tijdelijke contracten is niet meer vanzelfsprekend en de contracten met

uitzendkrachten worden beëindigd. Ook de internationale concurrentie voor bedrijven neemt toe. Hoewel hierdoor de plaatsingsmogelijkheden bij bedrijven onder druk komen te staan heeft het Werkbedrijf en onze regio daar vooralsnog minder last van gehad. Desalniettemin blijft het risico verhoogd aanwezig, zeker bij bedrijven als Dorel die internationaal meerdere vestigingen in en buiten Europa hebben en steeds wereldwijd hun bedrijfseconomische afwegingen maken. Nieuwe wetgeving als Wet Werk en Zekerheid (Transitievergoeding) en Quotumwet lijken niet bevorderlijk voor het ondernemersklimaat in Nederland gerelateerd aan de opgelegde verplichtingen richting personeel. Vanwege die toenemende (internationale) concurrentie dingen voorts steeds meer bedrijven mee naar opdrachten. Hierdoor komen de tarieven en marges onder druk te staan. Daar bovenop komen de maatregelen inzake loonkostensubsidie en de quota regeling, die mogelijk leiden tot verdringing op de markt van individuele detachering en begeleid werken. Deze kunnen daarnaast leiden tot prijsconcurrentie. In hoeverre deze maatregelen ook gevolgen hebben voor de markt van groepsdetacheringen is nog ongewis. Tot op heden ondervindt het werkbedrijf nog relatief weinig concurrentie van anderen, maar dat wil niet zeggen dat dit in de toekomst niet kan gebeuren. Wanneer het werkbedrijf niet de juiste prijs/kwaliteitsverhouding blijft leveren, kunnen bedrijven (met name in de maakindustrie) waar momenteel detacherings-overeenkomsten mee zijn gesloten (internationale) concurrentie verwachten. Gezien de huidige marktontwikkelingen en de ontwikkeling van de prijs/kwaliteitsverhouding in de lage lonen landen wordt ook dit risico als hoog ingeschat. Een eerdere analyse van de omzet met kansen op verliezen van opdrachten vanwege de genoemde aspecten leverde oorspronkelijk bij laagconjunctuur een risicobedrag op van € 2.900.000. Gezien het trage verloop van het herstel van de economie zijn de indicatoren waarop deze schattingen zijn gebaseerd nog nauwelijks verandert, vandaar dat deze risico inschatting gehandhaafd blijft.

VSO-PRO activiteiten

Bij de start van de Participatiewet is gebleken dat er een hiaat is ontstaan in de financiering van de begeleiding van de leerlingen die de VSO scholen verlaten en voorheen naadloos instroomde in de Wsw. Nu is het wenselijk dat deze groep leerlingen niet tussen wal en schip terecht komt en alsnog naadloos instroomt naar tijdelijke garantiebanen totdat de structurele financiering via de Participatiewet weer is geregeld. Voor deze tijdelijke overbrugging van die periode is een bedrag nodig van € 392.000, waarvan bij de bestemming van het resultaat 2014 is besloten dit ten laste te brengen van de reserve Participatiewet.

Reserve cofinanciering middelen motie Kersten

Op basis van de aangenomen motie Kersten heeft het kabinet uit middelen van de Regeling cofinanciering sectorplannen 30 miljoen euro toegewezen aan de SW-organisaties voor de transformatie richting werkbedrijven en innovatie naar de noodzakelijke regionale dienstverlening gekoppeld aan het invullen van de banenafpraak. Het bedrag voor de regio Helmond-de Peel bedraagt € 587.000. Voor de gevraagde cofinanciering is aldus een bedrag nodig van € 587.000,-, waarvan bij de bestemming van het resultaat 2014 is besloten dit ten laste te brengen van de reserve Participatiewet.

Financiering

De financiering van de Participatiewet loopt via de deelnemende gemeenten. Op de financiële middelen voor die uitvoering wordt flink bezuinigd. Zo loopt het subsidie normbedrag Wsw de komende jaren terug van € 26.126 (2014) tot ca. € 22.700 (2021), hoewel uit de cijfers van de meicirculaire 2015 blijkt dat die afname blijkbaar vertraagd wordt door de ontwikkelingen. In die zin is er ook nog onduidelijkheid over de systematiek die door het ministerie wordt toegepast. Vooralsnog lijkt de financiering van de bestaande Wsw activiteiten kostendekkend te zijn, maar de geschetste onduidelijkheid aangaande de budgetten van het Rijk blijft een risicopost.

Ook de financiering van de garantiebanen is krap. Vergeleken met de subsidie op een Wsw dienstverband (structureel uiteindelijk € 22.700) is de subsidie via loonkostensubsidies (gemiddeld € 11.000 bij 50% loonwaarde) en begeleidingsvergoeding (€ 4.000 per garantiebaan/€ 8.500 per beschut werkbaan), beduidend minder, hetgeen zich de komende jaren, zonder veranderingen in de uitvoerende organisatie, zal vertalen in mogelijke druk op exploitatieresultaten. Bovendien is in het landelijke participatiebudget structureel de component begeleidingsvergoeding slechts opgenomen voor de 90.000 banen die uiteindelijk uitstromen uit de Wsw en vervangen dienen te worden, en niet voor de additionele 125.000 garantiebanen die zijn afgesproken in het Sociaal Akkoord. Voor onze arbeidsmarktregio betreft dit extra 250 garantiebanen t/m 2016, hetgeen aan begeleidingsvergoeding een bedrag van € 1.000.000 betekent en in de volgende jaren alleen maar gaat toenemen. Daar komt bij dat de bonus begeleid werken uit de oude Wsw-regeling in de Participatiewet is geschrapt,

waarmee vanaf 2017 er structureel ruim € 500.000 minder subsidie wordt ontvangen voor de uitvoering van de bestaande Wsw dienstverbanden.

Een tegenhanger vormt de mogelijkheid tot het bemiddelen van personen in de WWB naar werk met loonkostensubsidie, al of niet met een baangarantie-baan. Deze omzettingen besparen per omzetting gemiddeld € 4.000 op de BUIG-middelen (gemiddelde uitkering € 15.000 versus gemiddelde loonkostensubsidie € 11.000). In dit ondernemingsplan is dit scenario uitgewerkt met een ambitie van vermindering van bestaande volume bijstandgerechtigden met 1% per jaar (183 personen uitstroom in 4 jaar op een bestand van ca. 4.600 uitkeringsgerechtigden) en realisatie van ca. 700 baangarantiebanen in 4 jaar tijd. Bij ongewijzigde kaders leidt een dergelijke werkwijze tot een structureel minimaal budgettair neutrale exploitatie over de gehele keten. Berenschot heeft in het rapport over de impactanalyse terecht aangegeven dat dit een ambitieus scenario is en het risico benoemd dat het positief resultaat van dit vliegwieleffect (uitkeringen omzetten in garantiebanen) ook wel eens tegen zou kunnen vallen. De twee risico's die hierin schuilen zijn een tegenvallend herstel van de economie, waardoor het aantal uitkeringsgerechtigden gaat stijgen, en het afkomen van het macrobudget BUIG-middelen door het Rijk. Beiden liggen nu niet in de lijn der verwachtingen. Het CPB voorspelt eerder doorzettend herstel van de economie en, welliswaar iets verlate, groei van de werkgelegenheid. De laatste prognose van het macrobudget Buigmiddelen (miljoenennota 2015) laat eveneens een licht stijging van het budget zien met ca. 2% per jaar.

Mocht desondanks blijken dat de toegekende BUIG-middelen ontoereikend zijn om alle uitkeringen en loonkostensubsidies uit te betalen, dan bestaat er voor de gemeenten de mogelijkheid via het Rijk aanspraak te maken op de vangnetregeling. Daarbij is wel de afspraak dat de eerste 10% van de overschrijding door de gemeenten zelf betaald dient te worden. Daartoe heeft de gemeente Helmond een reserve getroffen van € 4.900.000, van andere gemeenten is dit (nog) niet bekend. In het licht van de aanspraken op de vangnet regeling lijkt het raadzaam deze reserve(s) bij de gemeente(n) aan te houden cq op te bouwen. Daarmee kan mogelijk ook voorkomen worden dat het werkbedrijf over zijn positieve saldi vennootschapsbelasting dient te betalen.

Weerstandsvermogen

Voorgaande opsomming leidt tot de volgende opstelling van het weerstandsvermogen:

Onderdeel	Omvang
<i>Gewenst weerstandsvermogen:</i>	
• Algemene reserve	€ 7.325.000
• Bestemmingsreserve lopende projecten	€ 1.088.000
• Bestemmingsreserve Participatiewet	€ 5.301.000
Totaal gewenst weerstandsvermogen	€ 13.714.000
<i>Huidige weerstandcapaciteit</i>	
• Reserves begin 2015	€ 13.048.000
• Resultaat 2014, toevoegen aan algemene reserve	€ 666.000
Weerstandcapaciteit begin 2015	€ 13.714.000
Ruimte/Tekort	€ 0

Met de nu gehanteerde uitgangspunten en aanwezige middelen kan geconcludeerd worden dat er voldoende middelen zijn om het gewenste weerstandsvermogen in de vorm van reserves aan te houden op de balans van het werkbedrijf (overname van Atlant Groep).

Het eigen vermogen begin 2015 bedraagt € 13.714.000. In de loop van de komende jaren zal dit saldo op basis van de volgende mutaties verminderen:

- Voor dekking van de lopende projecten is de komende 5 jaren een bedrag nodig van € 1.088.000 (software/ management informatie/innovatie totaal € 500.000 en bedrijfsrestaurant € 110.000). Ultimo 2019 resteert nog een saldo van € 478.000;
- De kosten van de transitie naar uitvoering van de Participatiewet zijn nog onbekend. Een eerste raming van de effecten van invoering van die wet laten, bij de nu gehanteerde uitgangspunten en kaders, een beeld zien dat het mogelijk lijkt te zijn de Participatiewet minimaal budgettair neutraal uit te voeren. Al eerder heeft Berenschot de risico's benoemd die de uitvoering van het ondernemingsplan omgeven. Mochten die zich voordoen dan stelt de gevormde reserve

Participatiewet ons in de gelegenheid om de transformatie naar het Werkbedrijf zorgvuldig te doen en gebruik te maken van de mogelijkheden die zich aandienen. Voor de transitie naar het nieuwe werkbedrijf en ter overbrugging van de periode om tot de gewenste kostenneutrale uitvoering te komen is eerder besloten een reserve te vormen van € 5.301.000.

- Deze mutaties hebben uiteraard ook invloed op de bepaling van de hoogte van de algemene reserve. Zoals voorgesteld wordt die gekoppeld aan de hoogte van het totale vermogen. Het totale vermogen zal naar verwachting ongeveer gelijk blijven, waardoor ook de algemene reserve niet wijzigt en stabiel op € 7.325.000 wordt aangehouden.

Uiteindelijk zal het eigen vermogen ultimo 2018 nog bestaan uit de bestemmingsreserve lopende projecten ad € 478.000, de bestemmingsreserve Participatiewet van ca. € 4.323.000 en de algemene reserve ad € 7.325.000, totaal € 12.126.000

De directie zal bij iedere kwartaalrapportage volledig inzicht geven in het verloop en de omvang van de reserves. Bij de jaarrekening gebeurt dit nogmaals, en dit wordt voorzien van een voorstel tot bestemming van het resultaat, inclusief mogelijke herbestemmingen van bestaande reserves op basis van dan bekende informatie en besluiten. Tijdens de genoemde conferenties, genoemd in artikel 33 lid 7 gemeenschappelijke regeling, kan eveneens input gegeven worden inzake de vorming van en omgaan met de reserves. In ieder ondernemingsplan zal eveneens de opstelling van het weerstandsvermogen worden geactualiseerd en onderbouwd. Op deze wijze houdt het bestuur zicht op de ontwikkeling van het weerstandsvermogen.

Een besluit om op deze wijze het weerstandsvermogen te bepalen en te monitoren vrijwaart de gemeenten van directe gevolgen bij het zich voordoen van incidentele risico's en geeft het werkbedrijf slagkracht in het oplossen van de daarmee gepaard gaande problemen. Dit omdat er niet voor ieder incident afzonderlijk een zwaar politiek bestuurlijk besluitvormingsproces behoeft te worden doorlopen. Zo bezien is dit een efficiënte werkwijze met voldoende controlemogelijkheden voor het bestuur.

Verder kan er op deze wijze tijd gewonnen worden om te komen tot een voldragen uitwerking van de uitvoeringsaspecten van de nieuwe Participatiewet, zonder dat de deelnemende gemeenten daar rechtstreeks risico's bij lopen.

Op basis van de herijking blijkt dat de verwachte weerstandscapaciteit begin 2015 voldoende zal zijn om de beschreven risico's af te dekken. Of zulks in de toekomst nog het geval is zal helemaal afhangen van de nieuwe plannen en toekomstige ontwikkelingen.

Bijlage 7: Financiering

Deze informatie wordt in het definitieve ondernemingsplan Werkbedrijf toegevoegd.

Bijlage 8: Primair Proces

Bijlage 9: Juridische structuur

* In verband met de lopende aanpassing van de gemeenschappelijke regeling is een verdere verbijzondering/infilling van organen en commissies nog niet uitgewerkt

Bijlage 10: Gebruikte afkortingen

P&O	Personeel en organisatie
MVO	Maatschappelijk verantwoord ondernemen
AWBZ	Algemene Wet Bijzondere Ziektekosten
AmvB	Algemene maatregel van Bestuur
cao	collectieve arbeidsovereenkomst
GR	Gemeenschappelijke Regeling
LKS	Loonkostensubsidie
Sw	Sociale Werkvoorziening
UWV	Uitvoeringsinstituut Werknemersverzekeringen
Wajong	Wet arbeidsongeschiktheidsvoorziening jonggehandicapten
WGA	Werkhervatting gedeeltelijk arbeidsgeschikten
Wiw	Wet inschakeling werkzoekenden
Wmo	Wet maatschappelijke ondersteuning
Wsw	Wet sociale werkvoorziening
Wml	Wettelijk Minimum Loon
Wwb	Wet werk en bijstand
Wwnv	Wet werken naar vermogen
BUIG	Wet bundelingen van uitkeringen inkomensvoorziening aan gemeenten
CPB	Centraal Planbureau
CBS	Centraal bureau Statistiek
IAOW	Wet Inkomensvoorziening voor oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers
IAOZ	Wet Inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen zelfstandigen
MEE	Organisatie welke ondersteuning levert bij leven met een beperking
GGZ	Organisatie welke ondersteuning levert in de geestelijke gezondheidszorg
LEV	Leven en verbinden
ONIS	Onis initieert, stimuleert en begeleidt activiteiten en voorzieningen ter bevordering van welzijn in het algemeen en in het bijzonder voor kwetsbare groepen.
ORO	Organisatie zorg voor mensen met een verstandelijke beperking
BZW	Brabants Zeeuwse werkgeversvereniging
ROC	Regionaal Opleidingen Centrum
VSO	Voortgezet Speciaal Onderwijs
AWVN	Algemene werkgevers vereniging Nederland
HAS	Hogere Agrarische School
VNG	Vereniging Nederlandse gemeenten

Bijlage 4

Primair proces dienstverlening Werkbedrijf Atlant De Peel Beschrijvende toelichting primair proces

Primair proces (toekomstig) Werkbedrijf

Primair proces (toekomstig) Werkbedrijf werk/scholing/activering (doelmatigheid)

De onderstaande tekst, behorend tot het stroomschema Primair Proces Werkbedrijf, geeft globaal de basis weer wat de processtappen inhouden met betrekking tot werk/scholing/activering. De processtappen dienen samen met betrokkenen verder gedetailleerd te worden uitgewerkt in werkprocessen. Opgemerkt dient te worden dat de gehanteerde functienamen slechts werktitels zijn en dat de definitieve functienamen nog moeten worden vastgesteld. De grijze titels van de processen verwijzen naar de werkprocessen die zijn weergegeven in het stroomschema. De rode titels verwijzen naar significante beslissingen die zijn weergegeven in het stroomschema.

Let op!! Niet iedere werkzoekende doorloopt het gehele primair proces, bijvoorbeeld werkzoekenden die tijdens het doorlopen van het primair proces werk vinden of scholing gaan volgen, worden direct bemiddeld naar de arbeidsmarkt of onderwijs.

Toegang

Proces: Melding

De werkzoekende meldt zich verplicht aan via werk.nl voor een uitkering. (UWV) of meldt zich voor een hulpvraag bij het klanten contact centrum. (3D)

Proces: Telefonische intake

Een medewerker toegang van het werkbedrijf neemt een telefonische intake af en bepaalt of de werkzoekende een voorliggende voorziening heeft en/of in aanmerking komt voor een mogelijke aanvraag van een uitkering.

Beslissing: Voorliggende voorziening?

Ja: Wanneer er een voorliggende voorziening aanwezig is, is er geen recht op een uitkering en wordt de werkzoekende verwezen naar die voorziening; werkpotentieel wordt geregistreerd.

Nee: Wanneer er geen voorliggende voorziening aanwezig is, is er mogelijk recht op een uitkering, de werkzoekende wordt uitgenodigd voor een intakegesprek (werk en inkomen). Jongeren worden uitgenodigd voor een zoekgesprek en daarna, indien nodig, voor een intakegesprek. (werk en inkomen).

Intake en diagnose (doelmatigheid)

Proces: Intake Werk

De werkzoekende meldt zich aan bij het werkbedrijf. De participatiecoach diagnose ontvangt de werkzoekende en voert een intake/informatie gesprek uit. Tijdens het intake/informatie gesprek wordt de werkzoekende geïnformeerd over het traject bij het diagnosecentrum van het werkbedrijf.

Proces: Diagnose

In dit proces wordt de werkzoekende gediagnosticeerd (o.a. Dariuz Wegwijzer en assessment) in een werkende situatie en ondersteunt door een werkleider en een participatiecoach diagnose bij het voorbereiden naar een baan of vervolgtraject. Tijdens de diagnose worden diverse trainingen en activiteiten georganiseerd om een goed beeld te verkrijgen van de werkzoekende. De instrumenten worden op maat ingezet op basis van de bevindingen die zijn vastgesteld bij het intakegesprek en tijdens het diagnose traject. Op het einde van het diagnosetraject volgt een uitgebreide (maatwerk) adviesrapportage ten behoeve van het vervolgtraject.

Beslissing: Arbeidspotentieel?

Nee: Wanneer uit de adviesrapportage blijkt dat de werkzoekende onvoldoende arbeidspotentieel heeft wordt de werkzoekende overgedragen naar de participatiecoach begeleiding/activering en zorg.

Ja: Wanneer uit de adviesrapportage blijkt dat de werkzoekende voldoende arbeidspotentieel heeft wordt de werkzoekende overgedragen aan de participatiecoach werk.

Arbeidspotentieel? Nee

Proces: begeleiding/activering en zorg

In dit proces wordt de werkzoekende met onvoldoende arbeidspotentieel begeleidt door een participatiecoach begeleiding / activering & zorg richting maatschappelijke activering of een zorgtraject. Tijdens een drie-gesprek tussen de participatiecoach begeleiding / activering & zorg, werkzoekende en de participatiecoach diagnose wordt het traject verder uitgezet richting maatschappelijk activering of een zorgtraject in samenwerking met netwerkpartners.

De werkzoekende zal, rekeninghoudend met de belemmeringen, zoveel mogelijk geactiveerd worden en deelnemen aan de maatschappij. (tegenprestatie, sociale activering). Hier ligt ook een verbinding met de decentralisaties Zorg en Jeugd. Dit wordt nog verder doorontwikkeld.

De werkzoekende met onvoldoende arbeidspotentieel wordt gevraagd en gemotiveerd om vrijwilligerswerk en mantelzorg of een tegenprestatie te leveren. In het participatienetwerk wordt samengewerkt met verschillende partners. Een discussie over het beleid Tegenprestatie naar Vermogen loopt nog. Dit wordt voor 1 juli 2015 afgerond. (Verordening tegenprestatie naar vermogen)

Indien blijkt dat de werkzoekende later in het traject beschikt over voldoende arbeidspotentieel dan kan hij/zij alsnog instromen binnen het diagnose centrum of een van de leerwerktrajecten binnen een van de vakgebieden.

Maatschappelijke participatie

Proces: Maatschappelijke activering

In dit proces is georganiseerd dat de werkzoekende met onvoldoende arbeidspotentieel maatschappelijk geactiveerd wordt binnen de maatschappij via vrijwilligers werk of een tegenprestatie. Indien nodig wordt een traject naar zorg ingezet (verbinding met decentralisaties Zorg & Jeugd).

Arbeidspotentieel? Ja

Proces: Advies richting leerwerktraject binnen een vakgebied

In dit proces ontvangt de participatiecoach werk en de werkzoekende een adviesrapportage op basis van de diagnose. Tijdens een drie-gesprek tussen de participatiecoach werk, werkzoekende en de participatiecoach diagnose wordt het traject verder uitgezet richting een leerwerktraject binnen een vakgebied.

Wanneer een werkzoekende direct bemiddelbaar is maakt de participatiecoach gebruik van de accountmanagers en de matchingsunit (onderdeel werkgeversdienstverlening) bij het vinden van een baan op basis van de vraag uit de markt. Daarnaast wordt de werkzoekende dagelijks geholpen door deel te nemen aan verschillende trainingen en activiteiten zoals sollicitatie, presentatie en professioneel gedrag om zo snel mogelijk terug te keren op de arbeidsmarkt.

Leerwerktrajecten

Proces: Vraaggerichte Leerwerktrajecten

De vraaggerichte leerwerktrajecten maken een integraal onderdeel uit van het primaire proces van het werkbedrijf en vormen de verbinding tussen de marktvrage en de diagnose van plaatsingsmogelijkheden van werkzoekenden. Een leerwerktraject wordt ingezet na de diagnose tot aan het tekenen van de arbeidsovereenkomst, waarbij er op basis van de inzetbaarheid van de werkzoekende (naar aanleiding van de intake en diagnose) gekeken wordt naar de beste match met door de markt gedefinieerde behoefte aan werkzaamheden. Werkzoekenden worden aan de hand van hun mogelijkheden ingezet op daarvoor bestemde leerwerkplekken om vakvaardigheden te leren waar vraag naar is vanuit de (arbeids)markt.

Vanuit de actuele marktvrage zijn momenteel vijf leerwerktrajecten vastgesteld, namelijk Value added logistics (aanvullende diensten die aan een product worden toegevoegd gedurende het logistieke proces zoals verpakken, ompakken, labelen, assembleren), Groen, Horeca & detailhandel, Schoonmaak en Facilitaire ondersteuning (zorg en techniek).

Tijdens de leerwerktrajecten worden de werkzoekende op de werkvloer begeleidt door werkleiders. Daarnaast ondersteunt en begeleidt de participatiecoach werk de werkzoekende in het vinden van een baan op de arbeidsmarkt en geeft hem persoonlijke aandacht in de vorm van coachingsgesprekken en trainingen op het gebied van solliciteren, presenteren enz.

Doorstroom

Proces: Matchen op vacatures/stageplekken/concepten

In dit proces wordt de match gemaakt tussen de werkzoekende en de beschikbare vraag van de (arbeids)markt binnen de vakgebieden van de leerwerktrajecten. De accountmanager haalt de vraag op bij de werkgevers, de matcher van de matchingsunit verwerkt de vraag in het systeem en haalt het aanbod op bij de participatiecoach werk. De aangeleverde werkzoekenden worden voorgesteld aan de werkgever door de participatiecoach werk, matcher of de accountmanager. (wie de werkzoekenden voorstelt is afhankelijk van de status van de werkgever)

Uitstroom naar arbeidsmarkt

Wanneer er een match is met de vacature kan de werkzoekende via verschillende opties uitstromen naar arbeid. Tijdens het gehele proces kan worden vastgesteld wat de meest geschikte optie is voor de werkzoekenden en/of de werkgever.

Optie: Regulier baan

De werkzoekende wordt duurzaam geplaatst bij een werkgever met een arbeidsovereenkomst (80-100% loonwaarde)

Optie: Gesubsidieerde reguliere baan

De werkzoekende wordt duurzaam geplaatst bij een werkgever met een arbeidsovereenkomst en loonkostensubsidie op basis van een loonwaardemeting. (30-80% loonwaarde)

Optie: Gesubsidieerde reguliere baan met een indicatie garantiebaan*¹

De werkzoekende wordt duurzaam geplaatst bij een werkgever met een arbeidsovereenkomst en loonkostensubsidie (in het geval van een aangemelde Wajonger van voor 1 januari 2015 wordt er gesproken over loonkostendispensatie) op basis van een loonwaardemeting met een indicatie garantiebaan. In het geval van een aangemelde Wajonger van voor 1 januari 2015 wordt er gesproken over loonkostendispensatie. Naast de loonkostensubsidie/loonkostendispensatie kan de werkgever ook gebruik maken van de no-riskpolis van het UWV. (30-80% loonwaarde)

Optie: Direct werk B.V.

De werkzoekende met een uitzicht op een gesubsidieerde reguliere baan (eventueel met een indicatie garantiebaan) kunnen worden aangenomen in de Direct werk B.V. om vervolgens gedetacheerd te worden naar een (groeps)detachering en/of de regulier arbeidsmarkt. De Direct Werk B.V. neemt de rol van werkgever.

Optie: Groepsdetacheringen

Een werkzoekende wordt ingeleend via de Direct Werk B.V. op een van de groepsdetacheringen van het werkbedrijf.

Optie: Beschut werken (keuze aan de politiek/bestuur)

Bedoeld voor werkzoekende die door hun lichamelijke, verstandelijke of psychische beperking een zodanige mate van begeleiding en aanpassingen van de werkplek nodig hebben, dat niet van een reguliere werkgever mag worden verwacht dat hij deze werkzoekende in dienst neemt. Met de voorziening beschut werk kan de gemeente deze werkzoekende toch nog in een dienstbetrekking laten werken. Het Werkbedrijf organiseert beschut werk. Rol voor het UWV is het vaststellen of iemand in staat is om wettelijk minimumloon te verdienen en of iemand zoveel begeleiding nodig heeft dat beschut werk voor de hand ligt. Op termijn 30.000 beschut-werkplekken. Beloningsregime: loonkostensubsidie en nog nader te bepalen cao of arbeidsvoorwaardenregeling. (gemeente/werkgever).

Bestaande situatie: Wsw in afbouw

Bedoeld voor de huidige Wsw populatie in dienst van de Atlant Groep. Binnen dit proces stromen vanaf 1 januari 2015 geen nieuwe medewerkers meer in vanuit de wachtlijst. Enige mogelijk uitzondering is de instroom van medewerkers waarvan de arbeidsovereenkomst in het kader van begeleid werken wordt beëindigd en terugkeren naar de Atlant Groep (terugkeergarantie).

Garantiebanen*¹

Sociale partners stellen zich garant voor 125.000 banen in 2025 (100.000 voor marktpartijen, 25.000 voor de overheid). Vanaf het 'proefjaar' 2014 loopt het aantal te realiseren plekken jaarlijks op. De in 2014 door marktpartijen te realiseren 5.000 plekken worden toegevoegd aan het overeengekomen aantal garantiebanen. Om het quotum af te wenden moeten private werkgevers in 2017 in totaal 5.000 banen méér gerealiseerd hebben dan in het Sociaal Akkoord is afgesproken. Wajonggerechtigden blijven, naast Wsw-geïndiceerden, een voorrangsgroep bij het invullen van de baangaranties in de jaren 2015 en 2016. Onder deze groep vallen nu ook Wajongers met een verdienvermogen van meer dan 100% WML. Naast de voorrangsgroep heeft het UWV na 1 januari 2015 de wettelijk taak om, op voordracht/aanvraag van het werkbedrijf, te beoordelen of een arbeidsgehandicapte persoon behoort tot de doelgroep garantiebaan.

Werkgeversdienstverlening

De werkgeversdienstverlening is niet direct als proces opgenomen in het stroomschema en moet nog verder worden uitgewerkt. De werkgeversdienstverlening van het werkbedrijf beantwoordt de vraag van de werkgever op het gebied van personeel en processen. Door de vertaling te maken van de vraag naar de mogelijkheden die het werkbedrijf kan bieden kunnen we inspelen op de behoefte van de werkgever. De instrumenten worden op maat van de werkgever aangeboden en gerealiseerd.

De arrangementen/instrumenten die kunnen worden aangeboden zijn;

- ≡ Jobcarving en functieherontwerp
- ≡ Vacatures
- ≡ Plaatsingen (detachering) in het kader van de Wet Banenafpraak en quotumregeling
- ≡ Innovatieve concepten
- ≡ Duurzame inzetbaarheid (social return, reshoring, re-integratie en MVO)
- ≡ Lifelong employability (WVP trajecten, werk naar werktrajecten, coaching)
- ≡ Opleiding en training
- ≡ Sectorplannen
- ≡ Diensten van derden (providerboog)

Primair proces (toekomstig) Werkbedrijf Uitkering (rechtmatigheid)

Intake (rechtmatigheid)

Proces: Intake inkomen

Een medewerker inkomen van het werkbedrijf houdt een intakegesprek met de werkzoekende en verzamelt informatie om later te bepalen of een werkzoekende recht heeft op een uitkering. (Feiten toets/risicoprofiel)

Proces: Rechtmatigheid uitkering

In dit proces wordt de rechtmatigheid getoetst. Hierbij wordt vastgesteld of de werkzoekende recht heeft op een uitkering. Dit is afhankelijk van verschillende factoren. De onderzoeken mogen maximaal 8 weken duren.

Beslissing: Toekenning uitkering?

Ja: De werkzoekende ontvangt een uitkering in het kader van de participatiewet.

Nee: De werkzoekende ontvangt een afwijzing in het kader van de participatiewet.

Afhandeling toekenning

In dit proces wordt de uitkering administratief ingeregeld waarbij o.a. een beschikking wordt opgesteld. De werkzoekende ontvangt maandelijks een bedrag dat behoort bij zijn/haar situatie.

Afhandeling afwijzig

In dit proces wordt de afwijzing administratief ingeregeld waarbij o.a. een beschikking wordt opgesteld. De werkzoekende ontvangt in zijn/haar situatie geen uitkering. Het diagnose traject van de werkzoekende wordt afgerond (doelmatigheid).

Betaling uitkering

In dit proces wordt door een medewerker inkomen maandelijks het juiste bedrag overgemaakt naar de werkzoekende. De medewerker inkomen toetst periodiek of de werkzoekende nog recht heeft op een uitkering. Dit is afhankelijk van verschillende factoren.

Beslissing: Recht uitkering?

Ja: De werkzoekende heeft, na onderzoek van de medewerker inkomen, nog steeds recht en ontvangt een uitkering in het kader van de participatiewet.

Nee: De werkzoekende heeft, na onderzoek van de medewerker inkomen, geen recht meer en ontvangt een afwijzing in het kader van de participatiewet.

Afsluiten uitkeringstraject

In dit proces wordt door een medewerker inkomen het dossier gesloten wanneer de werkzoekende geen recht meer heeft op een uitkering.

Bijlage 5

Organogram Werkbedrijf Atlant De Peel Beschrijvende toelichting organogram

Organogram

Werkbedrijf Atlant De Peel

Juni 2015

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

2. CONCERN
Directeur, wn. algemeen dir.,
concerncontroller [1,00]

CONCEPT vertrouwelĳk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

CONCEPT vertrouwelijk

Inhoudelijke toelichting op organisatie inrichting toekomstig Werkbedrijf Atlant De Peel

2 juni 2015
Helmond

Toekomstig Werkbedrijf Atlant De Peel

De Strategische Kadernotitie laat er geen twijfel over bestaan; ten aanzien van de missie van het nieuwe Werkbedrijf wordt onder andere gesteld: "In de uitvoering stellen we de vraag van de werkgevers centraal". Achterliggende gedachte van deze visie/werkwijze is dat door het versterken van de arbeidsmarkt de kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten switchen en/of zich verder willen ontwikkelen toenemen. Immers, als werkgevers worden ontzorgd, ondersteund en voorzien worden van het personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte, kunnen zij (werkgevers) zich maximaal inzetten op hun ondernemerschap.

Dit uitgangspunt betekent voor het Werkbedrijf Atlant De Peel dat zij snel en adequaat moet kunnen reageren op de 'vragen vanuit de markt' én met passende oplossingen moet kunnen komen. Alleen daardoor kan het Werkbedrijf Atlant De Peel het vertrouwen van werkgevers winnen en de door haar gewenste rol als serieuze partner (ook op de lange termijn) 'verdienen'. Dit houdt in dat het Werkbedrijf Atlant De Peel bedrijfsmatig en (dus) slagvaardig moet kunnen reageren en ligt het voor de hand gebruik te blijven maken van bestaande verbindende structuren die zich bewezen hebben. Het is daarom dat de invulling van het werkproces van het nieuwe Werkbedrijf Atlant De Peel gebaseerd is op dit gegeven.

In de opbouw van de organisatie is dit terug te zien. Er is gekozen voor een heldere, compacte aansturing en een beheersbare span of control. Daarmee kunnen we snel en gericht sturing geven aan de ontwikkelingen van dat moment. Het MT is compact en gespecialiseerd in haar taken. Zij kunnen snel reageren door haar compactheid en daardoor snelle verbinding. Zij wordt daarbij ondersteund door een management (managers) dat een goede vertaalslag weet te maken van het strategisch beleid naar tactisch beleid en operationele uitvoering. Dit management weet wat er gebeurt op de vloer en kan daar snel en direct op inspelen. Zij worden daarbij ondersteund door teamleiders die een beheersbare span of control hebben zodat ze de kwaliteit en continuïteit op de vloer goed kunnen bewaken en aansturen. Alle managers zijn integraal verantwoordelijk, wat betekent dat ze de verantwoordelijkheid hebben om de PICJOFAH taken goed te hebben ingevuld en uitgevoerd.

Door deze opbouw en de goede en volledige binding met de vloer ontstaan er korte lijnen, snelle interventiemogelijkheden en is er directe sturing op wat er dagelijks moet gebeuren. Dat is nodig in een tijd waarin we mogelijkheden moeten benutten en kansen moeten pakken als ze zich voordoen zodat zo veel als mogelijk mensen kunnen worden geplaatst op de best passende functies, met succes.

1. Inleiding

1.1. Proces

Zoals bekend is het een lang proces geweest tussen het vaststellen van de kadernota Participatiewet (voorjaar 2014) en het daadwerkelijke advies van alle betrokken partijen om te komen tot 1 Werkbedrijf, waarbij Atlant Groep, afdeling W&I (inclusief Gemeente Someren en Geldrop-Mierlo) en werkgeversplein samengaan tot een gemeenschappelijke regeling, waarbij gebruik gemaakt wordt van de bestaande GR Atlant Groep.

Op managementniveau is gesproken over de inrichting van de organisatie. We hebben gezien de status van de besluitvorming, het personeel hier nog niet bij betrokken. Dat vinden wij een gemis en dient nadrukkelijk meegenomen te worden bij de definitieve inrichting. Te meer omdat samen met hen goed gekeken kan en moet worden naar de werkprocessen, de verbindingen met elkaar, de functies e.d. Derhalve is wat nu voor ligt het uitgangspunt (startpunt) van het management van Atlant Groep, W&I en Werkgeversplein. Deze uitwerking wordt tijdens de impactanalyse getoetst door Berenschot.

Bij de opzet van de Organisatie (organogrammen) is gekeken naar de functionaliteit van de Organisatie als het gaat om aantal managementlagen, span of control, span of attention, functies,

taken, verantwoordelijkheden en bevoegdheden. Na de impactanalyse zullen de functies en de inhoud en weging daarvan nog ter hand moeten worden genomen.

Bij de verdere concretisering van de organisatie (waarbij we de werkgevers en werkzoekenden zo veel als mogelijk als uitgangspunt hebben genomen) gaan we aan de slag met de functies en medewerkers. Wat geregeld moet worden voor hen en wat meer duidelijkheid moet krijgen om hen zo goed als mogelijk op een juiste positie te plaatsen.

1.2. Uitgangspunten

We hebben bij de inrichting van de organisatie sterk gekeken naar de missie en visie en de uitgangspunten van het Werkbedrijf zoals we dat in Regio Helmond zien. Werk gaat boven inkomen, een uitkering is geen doel op zich maar een (bij voorkeur) tijdelijke vangnetconstructie voor hen die niet zelf (standig) aan werk kunnen komen, maar die daarvoor wel een maatschappelijk relevante tegenprestatie leveren. Op die manier wordt maatschappelijk participeren als belangrijkste doelstelling geformuleerd. Die keuzes moeten tot een integrale aanpak leiden waarin blijvend een passende vorm van dienstverlening zowel aan de klant (werkgevers die mensen met een afstand tot de arbeidsmarkt werk (willen) bieden) als aan de doelgroep (alle inactieven en alle personen die (noodgedwongen) willen of moeten veranderen op de arbeidsmarkt), kan worden aangeboden. Dit vraagt dat er met een 'open mind' naar de huidige structuren en organisaties is gekeken en dat we bereid zijn én de moed moeten kunnen opbrengen om een cultuuromslag te maken in de manier van denken en werken, waarbij 'het goede en hetgeen zich al bewezen heeft' uiteraard behouden blijft.

De uitgangspunten die we gehanteerd hebben bij het vormen van de hoofdstructuur zijn:

- Werk eerst,
- werkgevers spelen een belangrijke rol,
- zo veel als mogelijk gebruik maken van het arbeidspotentieel van werkzoekenden en
- de dienstverlening zo gericht mogelijk toepassen in de keten. Met keten bedoelen we hier: instroom, doorstroom en uitstroom (naar werk).

We zijn uitgegaan van de huidige organisaties en hebben gekeken hoe we in eerste instantie met eenvoudige aanpassingen in de organisatiemodellen tegemoet kunnen komen aan de bovengenoemde uitgangspunten.

De Atlant Groep heeft de afgelopen jaren een goede relatie opgebouwd met werkgevers als het gaat om het plaatsen van werkzoekenden met een beperking op reguliere arbeidsplaatsen. In de Participatiewet wordt juist dit aspect als belangrijke sleutel genoemd voor de toekomst m.b.t. het aanpakken van de werkloosheid. Derhalve willen we gebruik maken van de expertise van de Atlant Groep. Deze organisatie is ingericht om dit vorm te geven. Derhalve is in hoofdzaak gebruik gemaakt van deze indeling om te komen tot de organogrammen en functies.

W&I heeft veel ervaring met het doen van intake en indelen van de werkzoekenden naar hun behoeften. Op basis daarvan weten we snel en gericht wat in te zetten om de werkzoekende snel door het proces te leiden naar een, bij voorkeur reguliere, baan. Van deze expertise maken we gebruik in het organogram. Daarnaast zien we ook dat de Participatiewet nieuw is en dat de populaties die gebruik maken van de WSW en WWB verschillend zijn. Derhalve streven we naar een groeiemodel waarbij we met het Werkbedrijf kiezen voor doorontwikkeling vanuit bewezen ervaringen in de praktijk. Dat wil zeggen dat deze (hoofd)structuur de komende jaren aangepast kan worden om deze in te richten naar 'best practice'.

2. Hoofdstructuur organisatie

Vanuit de uitgangspunten zoals boven aangegeven en vanuit de gedachte om dienstverlening vanuit een logische keten in te richten, ziet de organisatie als volgt uit:

- instroom toegang
- doorstroom begeleiding
- re-integratie
- werkgeversdienstverlening
- uitstroom (groeps-)detacheringen
- direct plaatsing op regulier werk

Binnen de hoofdrichting zijn verdere detailleringen aangebracht en ook verbindingen met elkaar. Deze komen in de verdere beschrijvingen aan de orde.

Naast deze hoofdstroom wordt de organisatie in algemene zin ondersteund. Dit hebben we ingedeeld naar beleidsmatige en kwalitatieve ondersteuning (Concern/Staf) en administratieve ondersteuning (Concern/FIM). Deze onderdelen zijn herkenbaar opgenomen in het hoofdschema. Belangrijke kenmerken van het hoofdschema zijn:

- Toegang I en II: gericht op rechtmatigheid en de overige decentralisaties
- Uitkeringen: georganiseerd vanuit een back office positie
- Begeleiding: begeleiding van werkzoekenden die nog te ver af staan van enige vorm van Arbeidsproductiviteit (gegroepeerd)
- Werkgeversdienstverlening: is onderdeel van het geheel en een leidend principe
- Diagnose: diagnostiek krijgt een nadrukkelijker rol omdat het ook beschikbaar komt voor loonwaardemeting en derhalve voor her-diagnoses
- Groepsdetachering: huidige WSW populatie, leerwerktrajecten en plaatsing banenafspraken middels (groeps)detachering

Deze indeling wordt ingericht binnen drie organisatie onderdelen:

- Concern
- Arbeidsintegratie
- Groepsdetachering

2.1. Instroom, doorstroom en uitstroom

Instroom

Na invoering van de Participatiewet bestaat de instroom uit personen die woonachtig zijn in de arbeidsmarktregio Helmond - De Peel en om ondersteuning vragen in de vorm van een traject naar de voor hem/haar hoogst haalbare participatie. Deze personen melden zich (doorgaans) op eigen initiatief, maar het kan ook voorkomen dat deze personen verwezen zijn door lokale ketenpartners (professionals van de LEV Groep, GGZ, MEE, enz. of bijvoorbeeld dorpsondersteuners).

De aanmelding van deze personen vindt plaats aan de 'Poort' van het toekomstig Werkbedrijf. Hier wordt een eerste primaire Intake en Screening uitgevoerd. Dit houdt in dat er een schifting wordt aangebracht waardoor het aanbod in twee categorieën wordt onderverdeeld:

1. Personen waarvan op basis van actuele informatie kan worden vastgesteld dat ze (vooralsnog) zijn aangewezen op Zorg of Jeugd. Het gaat hier om personen die geen arbeidspotentieel hebben en jeugdigen die nog leerplichtig zijn (denk daarbij aan personen die zijn opgenomen in een psychiatrische inrichting of personen met een CIZ indicatie e.d.) waaruit blijkt dat betaalde arbeid vooralsnog (binnen twee jaren) niet als haalbaar kan worden ingeschat. Deze personen worden niet doorverwezen voor een traject in het kader van de Participatiewet;
2. Personen van wie wordt verwacht dat zij (op redelijk korte) termijn in staat zijn om minimaal 30% loonwaarde te genereren. Zij worden doorverwezen naar Peelland@Work (diagnose).

Uit bovenstaande blijkt dat met het in werking treden van de Participatiewet en de wijze waarop dat in Peelland@Work vertaald wordt naar een participatieaanpak alle inactieven, die, tot het moment dat ze op een of andere wijze in een betaalde (al dan niet gesubsidieerde) baan participeren, recht hebben op een gemeentelijke uitkering als vangnetfunctie of die recht hebben op ondersteuning op het gebied van participatie, actief gemaakt (moeten) worden. Daarbij wordt van die burgers wel verwacht dat er een vorm van (maatschappelijke) tegenprestatie wordt geleverd. In bijzondere gevallen kan daarop ook een uitzondering worden gemaakt (bijvoorbeeld de alleenstaande moeder met een kind beneden vijf jaar).

Bovenstaande maakt bovendien duidelijk dat alle personen van wie wordt verondersteld dat zij enige vorm van arbeidsvermogen hebben en daardoor een al dan niet gesubsidieerde, betaalde baan kunnen verwerven, worden aangemeld bij Peelland@Work (doelmatigheidsdiagnose).

Bij de start van elke deelnemer binnen Peelland@Work wordt hij/zij gekoppeld aan een coach. Deze coach is de regiehouder van het traject. De coach bepaalt (in overleg met de deelnemer en op basis van verzamelde, onderbouwende argumenten) welke stappen er genomen moeten worden in het

individuele traject. De coach rapporteert in een ClientVolgSysteem over de voortgang van het individuele traject, zodat er ook op een adequate wijze managementinformatie en -verantwoording (over het totaal van trajecten) kan worden gegenereerd (dit wordt doorontwikkeld binnen werkgroep ICT).

Als uit de primaire Intake en Screening blijkt dat de afstand tot de arbeidsmarkt erg klein is, dan kan de conclusie worden getrokken dat deze persoon in staat moet worden geacht om in een redelijk korte tijd zelfstandig een betaalde baan te genereren. Ook in deze gevallen wordt de persoon verwezen naar Peelland@Work met als doel hun arbeidspotentieel goed in beeld te hebben. Met behulp van het Werkgeversplein wordt deze werkzoekende in staat gesteld (ondersteund) om zijn kansen op een reguliere baan te optimaliseren.

De instroom heeft onze volle aandacht. Het kent nog vele afwegingen en afstemming met de overige Decentralisaties. Om hier nadrukkelijk aandacht voor te hebben en er voor de komende periode (en dan denken wij aan de jaren 2016 en 2017) met een kritische blik naar te kunnen kijken, kiezen wij er voor op dit moment dit onderdeel niet te plaatsen in de uitvoeringslijn (keten) maar juist apart (onder concern). Daarmee ontstaat kritisch vermogen om alle facetten mee te nemen die er binnen deze problematiek zijn. Daarnaast verwachten wij dat lopende deze discussie ook binnen dit onderdeel (toegang) nog aanzienlijke organisatorische aanpassingen kunnen optreden indien er keuzes worden gemaakt tussen de 3 D's (denk daarbij aan Doelgroepen over te plaatsen, KCC anders inrichten e.d.). Ook dit past goed onder het aandachtsgebied van Concern. Op termijn is het denkbaar, als dit proces is doorontwikkeld, om het onder te brengen onder het totaal van de dienstverlening gericht op de werkzoekende (keten). Dit zou betekenen dat het ondergebracht kan worden (op termijn) onder arbeidsintegratie.

Doorstroom

Personen die, om in de persoon gelegen reden(en), niet rechtstreeks een reguliere (al dan niet gesubsidieerde) betaalde baan kunnen bemachtigen, maar waarvan wordt verondersteld dat er wel voldoende arbeidspotentieel aanwezig is, worden in de doorstroomfase geplaatst. Dit houdt in dat de eerder aan hen toegewezen coach een passende leerwerkplek regelt. Een plaatsing binnen een leerwerkplek gebeurt doorgaans met behoud van uitkering. Op deze leerwerkplek wordt gericht (volgens een vooraf opgesteld plan van aanpak) gewerkt aan het vergroten en/of behouden van de mogelijkheden die noodzakelijk worden geacht om met succes uit te stromen richting werk. Deze leerwerkplekken worden in hoofdzaak georganiseerd op locatie van opdrachtgevers, al dan niet in de mix met een (groeps)detachering. Met regelmaat worden de vorderingen in het doorstroomtraject gemeten door middel van onder meer het instrument Dariuz Assessment. Op basis van deze Assessments wordt beoordeeld of de persoon de doelstelling van doorstroom naar de uitstroomfase (reeds) heeft behaald of dat bijstelling van de doelstelling noodzakelijk is.

Uitstroom

Uitstroom betekent in dit geval een duurzame plaatsing van de kandidaat op een (al dan niet gesubsidieerde) betaalde (garantie)baan die op dat moment gezien kan worden als het hoogst haalbare. Uitstroom kan op de volgende wijze plaatsvinden:

1. Reguliere plaatsing in een ongesubsidieerde baan (geniet altijd de voorkeur);
2. Plaatsing in een reguliere gesubsidieerde baan. In deze situatie worden de betrokkenen een contract geboden bij de reguliere werkgever met LoonKostenSubsidie (LKS) en begeleidingsvergoeding van maximaal € 4.000,00 (baanafsprak);
3. Plaatsing in een contract bij Direct Werk BV van het Werkbedrijf Atlant De Peel met LKS en begeleidingsvergoeding (Max.) € 4.000,00). Plaatsing bij inlener middels (groeps)detachering;
4. Plaatsing in een contract bij Direct Werk BV in het kader van Beschut Werken (LKS en begeleidingsvergoeding van max. € 8.500,00). Indien mogelijk plaatsing bij inlener middels groepsdetachering, indien noodzakelijk binnen één van de basisvoorzieningen.

Gelet op de omvang van de (toekomstig) te plaatsen (uit te stromen) personen op een (bij voorkeur) regulier (gesubsidieerde) betaalde baan, maar ook voor het realiseren van voldoende leerwerkplekken, is het voor het toekomstige Werkbedrijf noodzakelijk dat er effectieve verbindingen worden gelegd met het regionale bedrijfsleven. Om deze effectiviteit te realiseren wordt de

benadering van bedrijven vanuit het toekomstige Werkbedrijf gecoördineerd. Anticiperend op de komst van de Participatiewet, heeft het Werkgeversplein Helmond - de Peel eind 2013 gekozen voor een integrale aanpak, waarbij een verdere intensivering van de samenwerking met het UWV en het toekomstige Werkbedrijf centraal staat. Door het bundelen van de gezamenlijke expertise van deze partners, is het toekomstige Werkbedrijf beter en sneller in staat om de dienstverlening te leveren waar werkgevers behoefte aan hebben. De vraag van werkgevers vormt dan ook het uitgangspunt van de nieuwe werkwijze.

Als basis voor het samenwerkingsverband binnen het Werkgeversplein hebben de deelnemende partijen een beleidsvisie ontwikkeld die is vastgelegd en inmiddels is vertaald in een jaarplan Arbeidsmarktbewerkingsplan 2014.

Deze totale inrichting is terug te zien in de organisatie. Dit komt sterk tot uitdrukking in het dienstverleningsproces en is ook terug te zien in de organisatieopbouw. Een aantal zaken vallen daarbij op. Deze worden in onderstaande hoofdstukken benoemd. Het is daarbij geen uitputtende opsomming van alle taken maar met name de benoeming van zaken die mogelijk vragen oproepen.

Door te kiezen voor de klantbenadering (in het dienstverleningsproces zowel de klantbenadering van de werkzoekende als de klantbenadering van de werkgever) en daarbij het proces in logische organisatieonderdelen te knippen, hebben we een flexibele organisatie neergezet die kan meebewegen met de ontwikkelingen van nu en de toekomst.

Daarnaast hebben we gekozen voor een compacte directie die helder de lijnen uitzet en daardoor sturend is. Door een breder middenkader (managers en teamleiders) wordt sturing gegeven en invulling gegeven aan draagvlak en (ver)binding van de medewerkers op basis van de visie en missie en met elkaar. De vertalingslagen van strategisch naar tactisch en van tactisch naar operationeel niveau en de beheersbare span of control zijn daarin belangrijke sleutels.

2.2. Algemene uitgangspunten organogrammen

Zoals eerder aangegeven zijn we bij het opstellen van de organogrammen uitgegaan van een aantal principes en uitgangspunten. We hebben geredeneerd vanuit wat door bestuur en politiek is besloten en te behouden wat goed is en hetgeen zich in de praktijk al heeft bewezen.

Atlant is reeds een gemeenschappelijke regeling en ook de verbinding met werkgevers is verankerd in de werkwijze van de organisatie (denk daarbij aan groepsdetacheringen en relaties met werkgevers vanuit de accountmanagers).

2.2.1. Managementlagen

Binnen het organisatiemodel is gekozen voor 4 lagen:

- Algemeen directeur (1 organisatie)
- Directeuren (3 onderdelen)
- Managers (8 units)
- Teamleiders (21 eenheden)

Het volledige management heeft een integrale verantwoordelijkheid voor het uitvoeren van haar taak. Het MT bestaat uit 1 algemeen directeur en 3 directeuren. Daarmee is de top van de organisatie compact gehouden maar is voldoende diversificatie aangebracht om kritisch vermogen te hebben. In het hele proces zijn we allemaal verbonden aan elkaar en zijn we afhankelijk van elkaars succes. Wordt de toegang goed uitgevoerd, wordt de diagnose goed uitgevoerd, halen de accountmanagers de juiste functies binnen, weten de regisseurs goed te begeleiden en te plaatsen, zijn er voldoende leerwerkplekken en zijn deze ook goed neergezet, wordt de organisatie goed gefaciliteerd om deze zaken uit te voeren enz.? Om bij stagnaties, dilemma's en nieuwe uitdagingen de juiste discussie met elkaar te voeren, is het noodzakelijk dat er voldoende kritisch vermogen aanwezig is. Wij hebben deze gerealiseerd door drie organisatieonderdelen te creëren en daar een directeur op te plaatsen. Deze directeuren zijn met name extern georiënteerd en vertalen de visie vanuit het Werkbedrijf naar de partners en vice versa. Door de vele partners en stakeholders die er zijn is dit een omvangrijke, nadrukkelijke en ingewikkelde taak (geworden).

Mede om deze reden is het van belang dat de communicatie vanuit één lijn wordt aangestuurd zodat er een heldere lijn ontstaat in waarover, wat en op welke wijze wordt gecommuniceerd naar wie. Derhalve is binnen het Werkbedrijf communicatie gepositioneerd onder de algemeen directeur.

Goede communicatie heeft een belangrijke rol en bijdrage in de positionering en marketing van het Werkbedrijf. Dit vinden we een primaire verantwoordelijkheid van de algemeen directeur.

De vertaling van strategie naar tactisch en operationeel niveau ligt bij de managers. Ook daarin is een wisselwerking tussen hen en de directeur aanwezig en zal voldoende kritisch vermogen aanwezig moeten zijn om dit goed neer te zetten. De teamleiders hebben tot taak de operationele uitvoering goed te leiden en er op toe te zien dat gewenste kwaliteit en productiviteit wordt gerealiseerd. Daarom is een beheersbare span of control van belang.

Een belangrijk onderdeel van de directie met betrekking tot de strategie is de innovatieve ontwikkelingen die door de directie onderkend moeten worden en in de organisatie moeten worden uitgezet en vormgegeven. Vooral de directie zal de antenne moeten hebben om de noodzaak van innovaties te onderkennen en de mogelijkheden te zien en uitgevoerd te krijgen. Daarbij past overigens ook een bepaalde mate van zelfstandigheid (delegatiebevoegdheid) om dit adequaat en met de nodige snelheid op te kunnen pakken en uit te kunnen voeren.

Controlling

De algemeen directeur is eindverantwoordelijk voor de uitvoering van het Werkbedrijf. Hij heeft een plaatsvervangend directeur aangewezen die in zijn functie het zicht heeft over de overall visie op het Werkbedrijf en op het reilen en zeilen daarvan. Mede daarom heeft deze directeur het Concern Controllerschap in zijn functie. Juist door zijn brede blik, zijn zelfstandigheid als directeur en de positie die daarmee erkend wordt, maakt dat hij onafhankelijk kan opereren. Binnen het Werkbedrijf is er voor gekozen om het controllerschap (van concerncontroller tot specialistische controllers) te beleggen bij management (samengestelde functies). Wij vinden het van belang dat controlling “met de voeten in de klei” staat en weet waar het over gaat. Indien controlling in aparte functies wordt georganiseerd komt dit te ver af te staan van de uitvoering. Daarvoor is de materie van de Participatiewet te complex. Deze binding is van belang.

Daarnaast hebben managers vanuit hun functie de competenties om het controllerschap goed uit te voeren. Zij kunnen vanuit hun positie en competenties een onafhankelijke rol aannemen en advies geven indien zij dit nodig achten. Dit geldt ook voor de directeur Concern. Atlant Groep heeft goede ervaring met deze invulling van het controllerschap. Ook de directeur Concern dient deze ervaring te hebben. In geval van controllerschap is het van belang dat een goede selectie plaatsvindt op deze eigenschap. Als dat goed gebeurt, is de combinatie tussen managementfuncties, controllerschap, competenties en mate van onafhankelijkheid een mix die het Werkbedrijf prefereert boven het vormen van zelfstandige functie(s). De ‘pettenproblematiek’ is ondergeschikt aan de kennis en de directe betrokkenheid op de inhoud en juist door de positie in de organisatie wordt een grotere mate van onafhankelijkheid/zelfstandigheid gerealiseerd.

Ook vinden structurele rapportages plaats zowel vanuit het controllersoverleg als vanuit de vak afdelingen zelf, richting de algemeen directeur. In deze rapportages kunnen controllers en managers richting het MT hun constatering, analyses en aanbevelingen aan de orde stellen. Managers zijn daardoor in staat rechtstreeks te rapporteren aan de algemeen directeur indien zij risico's signaleren, overschrijdingen en mogelijke onrechtmatige uitgaven bijvoorbeeld inzake uitkeringen, constateren.

Verantwoordelijkheden

De algemeen directeur en de directeuren hebben een belangrijke taak in de verbinding van het Werkbedrijf met externe partijen. Deze verbindingen zijn voor het Werkbedrijf omvangrijk en intensief. Denk daarbij aan de politiek bestuurlijke omgeving, de stakeholders van het Werkbedrijf, de partners van het Werkbedrijf, het sociale veld in het totale Sociale Domein en de diversiteit en complexiteit met Werkgevers. We hebben het dan over tientallen stakeholders met allen hun eigen belangen, die op onderdelen zeker strijdig met elkaar kunnen zijn. Dit zal verenigd moeten worden in één organisatie. Het is een ‘kunst’ om dit goed uit te kunnen leggen en daar één heldere lijn in te blijven bewaken. Dit vraagt veel van de hoofddirectie. Veel contact met externen en continue zoeken naar de verbindingen. Dit doet een groot (tijds)beslag op de algemeen directeur en de 3 directeuren.

Om de verbinding te maken tussen alle externe partijen en de organisatie (het Werkbedrijf) worden de directeuren ondersteund door 8 managers. De managers zullen het beheer met de externe partijen mede op zich nemen. Daarnaast hebben zij de hoofdtaak om het tactische beleid te vertalen naar het operationeel beleid, met hun teamleiders. De 21 teamleiders sturen operationeel de organisatie aan (ca. 330 fte, incl. totale overhead en excl. totale management; en excl.

medewerkers met een WSW- of Direct Werk-contract (=ca. 1.675 fte)) en hebben als primaire taak om het tactisch beleid te vertalen naar operationele processen en dat deze ook uitgevoerd worden. Alle managementlagen zijn integraal van opzet. Dat betekent dat zij voor hun eigen onderdeel verantwoordelijk zijn voor de PICJOFAH functies. Hierin worden zij wel geadviseerd en ondersteund. Maar de verantwoordelijkheid voor een goede invulling van de PICJOFAH functies voor hun eigen bedrijfs onderdeel ligt bij het management, ieder op zijn eigen niveau. Dat betekent wat voor de Span of Control.

2.2.2. Span of control

In dit organisatiemodel is nadrukkelijk gekeken naar de span of control. Al jaren wordt binnen W&I aangegeven dat de verbinding tussen medewerkers en management aandacht verdient. Bij de vorige reorganisatie van W&I (juli 2013) is daarom gekozen voor het creëren van de functie van Kwaliteitscoach. Deze functionarissen ondersteunen het management bij het vertalen van beleid naar de uitvoering op de 'vloer'. Deze functie is gecreëerd voor de afdeling W&I. Op dit moment blijkt dat deze functie niet goed uit de verf komt en de verbinding tussen management en uitvoerende organisatie in de beleving van de uitvoering onvoldoende tot stand komt. Daarnaast is in het afgelopen jaar de afdeling W&I van de Gemeente Helmond onderdeel geweest van een impactanalyse m.b.t. Integriteitsrisico's. Uit dit onderzoek zijn een aantal belangrijke bevindingen gekomen. De belangrijkste in relatie tot het organogram zijn:

- span of control van management is te groot
- de kwaliteitscirkel (p-d-c-a) dient meer aandacht te krijgen en opgenomen te worden in de bedrijfsvoering van het toekomstig Werkbedrijf

Ten aanzien van de span of control hebben we ons gericht naar wat gebruikelijk is binnen Atlant Groep en wat volgens benchmark een realistisch uitgangspunt is. Hierbij rekening houdend met het uitgangspunt dat managers integraal verantwoordelijk zijn voor hun bedrijfs onderdeel.

Dit komt neer op een omvang van plus-min-20 fte's. Daarbij moet opgemerkt worden dat het onderdeel Groepsdetachering een andere opzet kent. Dit heeft te maken met het feit dat de medewerkers met een SW CAO of AVR Direct Werk georganiseerd zijn vanuit de bedrijven waarbij ze werkzaam zijn. Deze medewerkers zijn contractueel in dienst van de GR maar zijn gedetacheerd bij een ander bedrijf, dan wel geplaatst binnen de infrastructuur van de basisvoorzieningen.

Door een aanpassing van de span of control ontstaat een toename van het aantal teamleiders. Daar tegenover staat dat de functie van Kwaliteitscoach (aandeel W&I) uit de organisatie is verdwenen.

2.2.3. Coördinatiemechanismen

Het Werkbedrijf stelt zich voor als een flexibel en resultaatgerichte organisatie die snel en adequaat kan reageren op zaken. Dit zijn we gewend vanuit onze relatie met werkgevers. Daar past snelle besluitvorming bij en snelle uitvoering van dat besluit. Ook om deze reden is er voor gekozen om vanuit een heldere aansturing te werken. Een klein directieteam dat helder is in haar besluiten en daarin ook nadrukkelijk richting geeft. Door in de 2 lagen daaronder de verantwoordelijkheden en bevoegdheden te geven die daar bij passen, kan er op alle lagen snel en adequaat gehandeld worden, passend binnen het hoofdkader en besluitvorming (missie en visie). Dit beschouwen wij als de linking pin gedachte die er binnen de 'driehoek' van managementlagen (algemeen directeur met directeuren; directeur met managers; manager met teamleiders) aanwezig is.

Om dit te laten slagen is het noodzakelijk en gewenst dit proces continu te monitoren. Dit doen wij door de opzet van controlling. Naast het feit dat we mede daarom kiezen voor samengestelde functies (management en controlling) is er ook een structureel controllersoverleg onder voorzitterschap van de concerncontroller. Dit is een adviesorgaan aan de directie richting besluitvorming, maar kan ook direct ingrijpen indien uitvoering niet aansluit bij bestaande besluitvorming.

Daarnaast beschikt het Werkbedrijf over de gebruikelijke rapportages:

- maandrapportages
- kwartaalrapportages
- interne controle rapportages
- externe controle rapportages
- bestuursrapportages

Deze rapportages ondersteunen de werkwijze van de linking pin gedachte en maken snelle en sterke sturing mogelijk

Ook vinden er de nodige overleggen plaats. Naast de gebruikelijke lijnoverleggen (managementoverleg, werkoverleg, bestuursoverleg, organisatieonderdelenoverleg, OR-overleg, GO-overleg ed.) vinden er ook matrixoverleggen plaats die een dwarsverband zijn tussen onderdelen en units en eenheden. Hierbij moet je denken aan projecten die uitgevoerd worden binnen de organisatie, intervisies, casusbesprekingen e.d.

Dit alles wordt ondersteund door kwaliteitsmethoden die de Atlant Groep hanteert. Zij werken op veel vlakken gecertificeerd, wat betekent dat volgens maatstaven gewerkt moet worden en ook zaken vastgelegd moeten worden. Dit is sterk geprotocolleerd. Ook binnen W&I is deze discussie opgestart en wordt in de jaren 2015 en 2016 geïnvesteerd in een degelijke kwaliteitsslag. Dit komt kort gezegd op het volgende neer:

- Aanpak integriteit -> verbeteren bedrijfsvoering via professionalisering/vakmanschap
- Methodisch werken (Oplossingsgerichte methodiek)
- Slag naar kwaliteit op mensniveau
- Minder instrumenteel denken (leef- versus systeemwereld)

Daarnaast worden de medewerkers betrokken in een professionaliseringstraject. Dat komt op hoofdlijnen op het volgende neer:

- Vaststellen noodzakelijke competenties per functie
- Opstellen van heldere SMART geformuleerde POP (zelfreflectie)
- Toetsen via objectief instrument (ontwikkelassessment)
- Groepsgewijs en gestructureerd investeren in o.a. methodiektraining, begeleide intervisie, deskundigheidsbevordering, evt. individuele coaching etc.

Daarnaast zullen we ook aandacht besteden aan de ontwikkeling van een kwaliteitsmodel waarin we de kwaliteitscirkel volledig willen implementeren: plan – do – check – act.

2.3. Onderdeel Concern

Alle ondersteunende eenheden zijn ondergebracht bij het onderdeel Concern. We gaan er vanuit dat alle PICJOF AH functies van de latende organisatie Gemeente Helmond worden overgenomen.

In de huidige opzet gaan we er vanuit dat de volgende onderdelen (kunnen) worden overgenomen: financiële- en salarisadministratie, automatisering en informatisering, huisvesting, facilitaire zaken, (fiscaal) juridische zaken, communicatie, overeenkomstige beleidszaken en KCC. Naar aanleiding van de impactanalyse verwachten we hier een definitief standpunt over in te kunnen nemen.

2.3.1. Afdeling Staf

Algemene ondersteuning Organisatie op gebied van facilitaire zaken, HRM en Beleid

Onder deze afdeling zijn de algemene ondersteunende organisatieonderdelen en Toegang gebracht.

Voor de positionering is gekozen voor een splitsing in de aansturing tussen de toegang, waarin de centrale afstemming (met deelnemende gemeenten en de decentralisaties) een belangrijk onderdeel is, en het overige klantgebonden proces. De afstemming met de decentralisaties zal zeker het komende jaar en mogelijk jaren een nadrukkelijke politiek en bestuurlijke afweging kennen. Mede daarom is dit onderdeel geplaatst onder het onderdeel Concern. Dit onderdeel is de komende jaren nog volop in ontwikkeling. Derhalve verdient het de nodige politiek bestuurlijke en organisatorische aandacht. Omdat hier nog zwaarwegende keuzes moeten worden gemaakt op basis van een objectieve afweging, is er voor gekozen dit onderdeel vooralsnog niet in de lijn van de klantbenadering te plaatsen (bij arbeidsintegratie) maar juist in het onderdeel van de organisatie waar de politiek bestuurlijke afstemming grotendeels plaatsvindt en waarin ook de personeels- en organisatieonderdelen ondergebracht zijn.

De toegang zal bestaan uit een telefonische intake en een gesprek om de rechtmatigheid vast te stellen. Tevens zal bij de telefonische intake ingegaan worden op de mogelijke raakvlakken met

de overige decentralisaties waarbij onderscheid gemaakt wordt tussen enkelvoudige, meervoudige en complexe problematiek. Tijdens het proces van intake gaat ook de diagnosefase starten (binnen het onderdeel Arbeidsintegratie). De hele telefonische intake en rechtmatigheidsbeoordeling is georganiseerd bij de eenheid Toegang. Ook het eerste 'live' contact met de werkzoekende (de receptie) en de preventieonderzoeken (om rechtmatigheid vast te stellen) is hier ondergebracht. Omdat hier een duidelijke link ligt met de overige decentralisaties zal deze eenheid mede vormgegeven worden op basis van de inzichten en ervaringen die we opdoen met de centrale, uniforme intake bij alle drie de decentralisaties. Ook de doorontwikkeling van het KCC zal hierin opgepakt worden. Dit onderdeel kan derhalve nog aanzienlijke aanpassingen kennen waar het gaat om inhoud van taken en welke uitgevoerd gaan worden binnen het Werkbedrijf. Wij gaan dit als Werkbedrijf zelf oppakken en hebben daarbij oog voor de decentralisaties en de complexe situatie.

Binnen de organisatie van het Werkbedrijf is een duidelijk onderscheid aangebracht tussen rechtmatigheidsbeoordeling en diagnose op doelmatigheid. Ze gaan voor de klant wel parallel aan elkaar starten maar worden ondersteund vanuit separate bedrijfsonderdelen. Dit omdat we de werkzoekende duidelijk willen maken dat er in beide stromen andere zaken van hem verwacht worden. Bij de toegang gaat het om vaststellen van rechtmatigheid, bij de diagnose gaat het om vaststellen wat iemands vervolgtraject zal zijn en is de focus op arbeidsvermogen van de werkzoekende.

Vanuit het organisatieonderdeel Concern zal ook de implementatie Kwaliteitsverbetering (n.a.v. het onderwerp Integriteit) verder opgepakt worden en geïmplementeerd worden. Daarbij wordt ook de verbinding gemaakt met de kwaliteits- en cultuurontwikkeling van het Werkbedrijf als gehele organisatie.

Door het inbedden van beleid binnen Staf wordt het management van de overige onderdelen beleidsmatig ondersteund ten behoeve van een adequate uitvoering en wordt de directie ondersteund bij het maken van strategische (beleids)keuzes.

2.3.2. Afdeling FIM

Eenheid Uitkeringen

Een belangrijk onderdeel binnen deze unit is het samenvoegen van de uitkeringsadministratie (toekenning en betaling). We willen daarmee de visie nog meer benadrukken: het toekomstige Werkbedrijf is gericht op het verkrijgen van werk (al dan niet in een reguliere baan) en de uitkering is een (tijdelijk) middel om dit mogelijk te maken. Uitkeringen zal worden samengevoegd, minder zichtbaar op de voorgrond georganiseerd worden en zal niet meer de naam Inkomen hebben. We verwachten ook binnen deze eenheid efficiencywinsten te kunnen boeken door het effectiever en efficiënter in te regelen: efficiënte splitsing in klantcontact en administratieve handelingen, minder op de voorgrond, minder mutaties, meer normeringen e.d. In 2015 en 2016 zal dit verder worden vormgegeven en ingericht. We nemen hiervoor de tijd zodat zowel de burger als de organisatie hieraan kan wennen. Het is een behoorlijke culturomslag die derhalve op termijn zijn vruchten af zal werpen.

Natuurlijk zal normalisering van uitkeringen betekenen dat we minder snel reageren op kleine mutaties. Dat levert voor- en nadelen op, zowel voor de Gemeenten als voor de werkzoekenden. Dat zal een belangrijk onderdeel vormen van de cultuurverandering voor de klant.

2.4. Onderdeel Arbeidsintegratie

Dit onderdeel heeft tot doel cliënten snel en gericht door te laten stromen naar werk, in al zijn vormen die we binnen het Werkbedrijf kennen. Het succes van re-integratie is sterk afhankelijk van de werkgevers in de regio. We dienen sterk rekening te houden met en gebruik te maken van alle mogelijkheden die werkgevers ons willen bieden. Daarbij dienen we rekening te houden met de (regionale) arbeidsmarktkenmerken.

Binnen dit onderdeel passen we de diagnose toe en alle re-integratie instrumenten die we bezitten. Wat opvalt is dat we de cliënten, waarbij de afstand tot de arbeidsmarkt groot is toch opgenomen hebben binnen het Werkbedrijf. De gedachte hierachter is dat we als Werkbedrijf de gehele

Participatiewet uitvoeren waarbij we alle onderdelen die te maken hebben met participatie hierin willen betrekken. We willen namelijk al het werkpotentieel dat aanwezig en beschikbaar is in beeld hebben en benutten. De tegenprestatie naar vermogen is daarom ook hier onder gebracht.

Ook heel zichtbaar als unit onder dit bedrijfs onderdeel is de werkgeversdienstverlening. Hieronder is de totale dienstverlening richting werkgevers vormgegeven. Het is de toegang van de werkgever (als klant) tot het Werkbedrijf. Deze klant is van net zo veel waarde als de werkzoekenden voor het Werkbedrijf (zo niet nog belangrijker), omdat zij de vacatures beschikbaar stellen waar wij de werkzoekenden kunnen plaatsten.

De relatie met de partners als UWV en onderwijs worden binnen dit bedrijfs onderdeel verder uitgewerkt. Ook de producten die we toepassen binnen de re-integratie worden hier ontwikkeld. Een belangrijk onderdeel om dit ook in de toekomst te blijven ontwikkelen, en in te blijven spelen op de veranderingen binnen de arbeidsmarktregio, is innovatie als onderdeel van de organisatie hier ondergebracht. Wij vinden dit een belangrijk onderdeel van de organisatie en willen deze dan ook nadrukkelijk positioneren (onder innovatie concepten).

2.5. Onderdeel Groepsdetachering

Dit onderdeel heeft tot doel passend werk te bieden aan de diverse doelgroep met een (grote) afstand tot de arbeidsmarkt tegen een financieel rendabel resultaat en leerwerkplekken binnen de vastgestelde vakgebieden in de doorstroomfase. Tijdens de doorstroomfase ligt de regie van het traject bij de coach en de uitvoering daarvan bij de werkleider. Indien reguliere plaatsing niet haalbaar is, kan een contract worden geboden binnen de ArbeidsvoorwaardenRegeling (AVR) Direct Werk B.V., met inzet van LKS en vergoeding van additionele kosten. De hoogte hiervan wordt, evenals bij reguliere plaatsing van een baanafsprak, bepaald middels het instrument Dariuz® loonwaardemeting. Na plaatsing wordt het traject beëindigd en de werkgeversrol uitgevoerd door de werkleider, met ondersteuning van P&O.

Dit onderdeel is verdeeld in drie units, zijnde GD Groen, GD Dorel en GD Groepsdetacheringen/ Basisvoorzieningen, welke ressorteren onder verantwoordelijkheid van een manager. Deze managers worden ondersteund door een teamleider productie en teamleider staf bij GD Groen en GD Dorel. Naast aansturing van de productieorganisatie beschikken deze units namelijk over indirecte functionarissen ten behoeve van calculatie, ordervoorbereiding, registratie, engineering en kwaliteitsborging. De manager GD Groepsdetacheringen wordt ondersteund door een teamleider Groepsdetacheringen en teamleider Basisvoorzieningen. De groepsdetacheringen kennen een enorme diversiteit in werkomgeving, werksoort en werkbegeleiding. Daarmee kan voor een groot deel van de werkzoekenden een passende leerwerkplek dan wel plaatsing met baanafsprak of binnen beschut werk worden gerealiseerd.

Kenmerkend voor de groepsdetachering is dat er een zeer sterke verbinding ligt met de arbeidsmarkt. De meeste werknemers zijn immers geplaatst op locatie van een inlener. Tevens wordt de uitdaging om de loonwaarde om te zetten in toegevoegde waarde uit de markt bij deze dienst georganiseerd. In die zin zijn de groepsdetacheringen zeer vergelijkbaar met een reguliere werkgever, met het voordeel dat de regie van plaatsing en de mate van aanpassing werkomgeving en werkbegeleiding bij het Werkbedrijf zelf ligt.

Synergievoordelen door samengaan afdeling W&I gemeente Helmond en de Atlant Groep

De gedachte dat het samengaan van de afdeling W&I en de Atlant Groep tot synergievoordelen leidt, is gebaseerd op de voordelen van re-integratiesamenwerking.

De afdeling W&I heeft zich door de jaren heen gespecialiseerd op de voorkant van het proces in-, door- en uitstroom. Voor de instroomfase hebben zij de juiste instrumenten om werkzoekenden, die zich voor een uitkering en/of hulp bij het vinden van werk 'aan het loket melden', snel en duidelijk in beeld te krijgen. Ook weten zij op welke wijze zij in die fase om moeten én kunnen gaan met betrekking tot het motiveren en stimuleren van werkzoekenden uit de diverse doelgroepen. Een efficiënte eerste analyse leidt vervolgens tot een goede keuze met betrekking tot het vervolgtraject. In geval dit een re-integratietraject betreft, is de (huidige) afdeling W&I in staat om goed onderbouwd aan te geven waarop een (verdere) diagnose zich moet richten.

De Atlant Groep heeft zich juist gericht op het ontwikkelen van arbeidspotentieel van personen met een afstand tot de arbeidsmarkt door binnen de eigen infrastructuur leerwerkplekken in te richten die afgestemd zijn op de vraag van de arbeidsmarkt. Door toepassing van een goede diagnose (in de vorm van een assessment binnen Peelland@Work, maar ook door het creëren van de mogelijkheid voor verdiepende (interne) onderzoeken) kan de werkzoekende op een voor hem/haar meest perspectiefrijke leerwerkplek geplaatst worden. De Atlant Groep heeft hiervoor de afgelopen jaren een goed netwerk opgebouwd met de regionale werkgevers. Dankzij dit netwerk hebben zij niet alleen deze leerwerkplekken kunnen inrichten, maar zijn zij ook in staat (geweest) om ten behoeve van de uitstroom (groeps)detacheringen te realiseren. Bovendien heeft de organisatie daardoor de kans om middels jobcarving en/of re-engineering nieuwe uitstroommogelijkheden te creëren, hetgeen ook tot (financieel aantrekkelijke) oplossingen in de personele sfeer van die werkgevers leidt. Daarnaast heeft Atlant Groep een goed en groot netwerk opgebouwd met de werkgevers in de regio. Dit zal ten volle benut gaan worden in de ontwikkeling van het Werkbedrijf.

Deze gezamenlijke aanpak, waarbij optimaal gebruik wordt gemaakt van de specifieke kwaliteiten van beide organisaties (W&I en de Atlant Groep) in samenwerking met de werkgevers uit de regio, leidt tot een maximale focus op bemiddeling naar werk (snelle doorstroom en hoge uitstroom) in combinatie met een realisatie van de groei van de werkgelegenheid voor de onderkant van de arbeidsmarkt.

Onderstaande synergievoordelen onderbouwen bovenstaande stelling:

- ≡ Door samenvoeging kunnen re-integratie-instrumenten op elkaar worden afgestemd, hetgeen efficiënter gebruik van deze instrumenten als voordeel heeft. Daarnaast dwingt het de re-integratieprofessionals om 'dezelfde taal' te spreken.
Voorbeeld: De afdeling W&I gebruikt Matchcare als intake-instrument terwijl bij de Atlant Groep hiervoor Dariuz Wegwijzer wordt ingezet. Vergelijkend onderzoek heeft inmiddels uitgewezen dat de gegevens die door Dariuz Wegwijzer worden verzameld ook terug te vinden zijn in de rapportage van Matchcare. Daarnaast levert Matchcare nog aanvullende informatie op die van beduidende meerwaarde is voor het vervolgtraject.
- ≡ Door de aanpak zoals deze nu voorstaat (één Werkbedrijf met een daaraan gelieerde Direct Werk B.V.) worden werkzoekenden met (gedeeltelijk) arbeidsvermogen en voldoende werknemersvaardigheden sneller naar een (al dan niet gesubsidieerde) arbeidsplek toegeleid. Hierdoor kunnen er aan de voorkant sneller nieuwe werkzoekende in traject

genomen worden.

- ≡ De onderlinge contractafspraken met betrekking tot de uitvoering van de re-integratie activiteiten tussen de afdeling W&I en de Atlant Groep kunnen komen te vervallen. Naast juridische voordelen geeft dit ook minder administratieve rompslomp. Bovendien kan er sneller geacteerd worden omdat er geen of nauwelijks overdrachtmomenten zijn.
- ≡ Zoals in o.a. de Strategische Kadernotitie (2014), maar ook in het Ondernemingsplan 2016, is verwoord, wordt in de uitvoering van het Werkbedrijf de vraag van werkgevers centraal gesteld. Door het huidige Werkgeversplein onderdeel te maken van het Werkbedrijf kan de werknemersbenadering centraal en gecoördineerd worden vormgegeven. Daarnaast kunnen ook met andere (WMO- en/of Onderwijs)instellingen afspraken gemaakt worden met betrekking tot deze centraal en gecoördineerde werkgeversbenadering. Ongetwijfeld voorkomt deze aanpak veel frustraties bij werkgevers.
- ≡ Tot nu toe was de gemeente Helmond een belangrijke speler in het overleg Arbeidsintegratie. Dit overleg was gericht op schoolverlaters van het PRO- en VSO onderwijs. Samen met deze scholen en het UWV waren de activiteiten gericht op het begeleiden van deze schoolverlaters naar een voor hen hoogst haalbare vorm van participatie. Voor een aantal schoolverlaters was dat een reguliere (al dan niet gesubsidieerde) baan, een aantal was aangewezen op een vorm van dagbesteding en er waren schoolverlaters die waren aangewezen op een plaats binnen de Sociale Werkvoorziening. Voor deze laatste doelgroep had het overleg Arbeidsintegratie een goede afstemming met de Atlant Groep. Inmiddels zijn de mogelijkheden van de Sociale Werkvoorziening niet meer aanwezig. Daarnaast is in dezen ook de rol van het UWV uitgespeeld, omdat deze jongeren geen beroep meer kunnen doen op de Wajong. Om de problematiek van deze (doorgaans zeer kwetsbare) doelgroep tot een minimum te beperken is het een voordeel dat de afdeling W&I en de Atlant Groep samengaan. Immers, vanuit de samenwerking in de vorm van uitvoering Participatiewet, de mogelijkheden van leerwerktrajecten, de gecoördineerde benadering van werkgevers, maar ook de relaties met de andere decentralisaties (WMO/AWBZ en Jeugdzorg) kunnen de partijen samen in het toekomstig Werkbedrijf de beste oplossing bieden in de aanpak van deze problematiek.
- ≡ Naast de hierboven genoemde werkgevers en onderwijsinstellingen kent het (toekomstig) Werkbedrijf natuurlijk nog veel meer ketenpartners, Hierbij valt te denken aan organisaties als ORO, GGZ, BJ Brabant, Novacic-Kentron, enz. Door het creëren van één Werkbedrijf waarin zowel de afdeling W&I als de Atlant Groep zijn vertegenwoordigd kan met alle ketenpartners gezocht worden naar een optimale vorm van afstemming.
- ≡ Door de ruimte die ontstaat als gevolg van het samenvoegen van de Buig-middelen, WSW budgetten en het Participatiebudget ontstaan meer ruimte voor innovatieve uitstroommogelijkheden. *Voorbeeld: het onderzoeken van het nut van bepaalde incentives als stimulans voor duurzame uitstroom.*
- ≡ De beleidsvelden re-integratie van de afdeling W&I en re-integratie van de Atlant groep raken elkaar en kunnen worden samengesmolten tot één beleidsterrein.
- ≡ Door samenvoeging worden de management & verantwoordingsrapportages van de afdeling W&I naar een abstractieniveau van een GR getild.

- ≡ Door het samenvoegen van wederzijdse bedrijfsbureaus (en het koppelen van de systemen waarmee wordt gewerkt) kan registratie worden verminderd.

Bijlage 6

Gemeenschappelijke regeling Werkbedrijf Atlant De Peel Toelichting gemeenschappelijke regeling

Gemeenschappelijke regeling Werkbedrijf Atlant De Peel (WADP)

de colleges van burgemeester en wethouders van de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren:

Overwegende dat,

- de gemeenten voornoemd al enkele tientallen jaren samenwerken bij de uitvoering van de Wet sociale werkvoorziening in de vorm van de gemeenschappelijke regeling Atlant Groep, laatstelijk gewijzigd in 2008;
- de gemeente Geldrop-Mierlo op basis van een aanwijzingsbesluit het openbaar lichaam Atlant Groep als partner heeft aangewezen waar (een deel van) de uitvoering van de Wet sociale werkvoorziening wordt ingekocht;
- per 1 januari 2015 de Participatiewet in werking is getreden die onder meer geleid heeft tot wijziging van de Wet werk en bijstand, Wet sociale werkvoorziening en de Wet werk en arbeidsondersteuning jonggehandicapten (Staatsblad 2014 nr. 269);
- tussen de gemeente Helmond, de Stichting HRM Servicecentrum en het openbaar lichaam Atlant Groep in 2015 een tijdelijk samenwerkingsconvenant is gesloten ter uitvoering van de Participatiewet, zulks in afwachting van de afronding van de besluitvorming over de te wijzigen gemeenschappelijke regeling Atlant Groep en de daarmee samenhangende integratie van de afdeling Werk en Inkomen van de gemeente Helmond in de uitvoeringsorganisatie van het openbaar lichaam Atlant Groep;
- de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren deel uitmaken van de arbeidsmarktregio Helmond De Peel;
- het college van de gemeente Geldrop-Mierlo tot op heden niet deel neemt aan deze gemeenschappelijke regeling doch wel op basis van een lichte gemeenschappelijke regeling ("regeling zonder meer") samenwerkt met het openbaar lichaam Werkbedrijf Atlant De Peel, waarbij door het openbaar lichaam minimaal dezelfde voorwaarden en condities gehanteerd worden als die gelden voor de gemeenten Asten, Deurne, Gemert-Bakel, Helmond, Laarbeek en Someren;
- het college van de gemeente Geldrop-Mierlo inmiddels verzocht heeft om per 1-1-2016 toe te treden tot de gemeenschappelijke regeling Werkbedrijf Atlant De Peel;
- het Algemeen bestuur van de Atlant Groep aan de colleges van burgemeester en wethouders van de aan de regeling deelnemende gemeenten adviseert te bewilligen in toetreding van het college van burgemeester en wethouders van de gemeente Geldrop-Mierlo tot de gemeenschappelijke regeling Werkbedrijf Atlant De Peel per 1-1-2016;
- gemeenten en UWV gehouden zijn binnen elke arbeidsmarktregio een aanspreekpunt voor werkgevers en werknemers in te richten, welk aanspreekpunt in de arbeidsmarktregio Helmond-De Peel wordt onder gebracht bij het openbaar lichaam Werkbedrijf Atlant De Peel;

- gemeenten, UWV en werkgevers gehouden zijn op basis van het sociaal akkoord (in de toekomst mogelijk op basis van de Quotumwet) om middels het in te stellen werkbedrijf personen met een arbeidsbeperking aan de slag te helpen bij reguliere werkgevers of via beschermt werk;
- de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren, UWV, werkgeversorganisaties en werknemersorganisaties op basis van een samenwerkingsconvenant besloten hebben over te gaan tot vaststelling van een plan van aanpak voor de arbeidsmarktregio Helmond-De Peel dat periodiek herijkt wordt;
- deze constructie recht doet aan het gegeven dat de gemeenten in de arbeidsmarktregio Helmond-De Peel zelfstandig verantwoordelijk blijven voor de inkomensverstrekking aan de doelgroepen die vallen onder de werkingssfeer van de Participatiewet en gezamenlijk met de andere partners voor de organisatie van de re-integratievoorzieningen;
- het openbaar lichaam Werkbedrijf Atlant De Peel zal gaan functioneren als uitvoeringsorganisatie van de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren;
- de colleges van de deelnemende gemeenten, met betrekking tot uitvoering van de wettelijke regelingen die vallen onder de Participatiewet met uitzondering van de Wet sociale werkvoorziening, voornemens zijn extern mandaat te verlenen aan de Algemeen directeur van het openbaar lichaam Werkbedrijf Atlant De Peel, zulks met uitzondering van de bevoegdheid om te beslissen op bezwaar en voorts met de bevoegdheid om ondermandaat te verlenen aan medewerkers werkzaam bij het openbaar lichaam;
- de colleges van de deelnemende gemeenten hun bevoegdheden voor de uitvoering van de Wet sociale werkvoorziening zoals bedoeld in de artikel 1, artikel 2, eerste lid, artikel 4, artikel 5, artikel 6, tweede en derde lid, artikel 7, eerste lid, artikel 11, tweede lid, artikel 12, artikel 14 en artikel 15, derde lid Wet sociale werkvoorziening overdragen aan het Algemeen bestuur van het openbaar lichaam Werkbedrijf Atlant De Peel;
- het openbaar lichaam Atlant Groep arbeidsovereenkomsten voor onbepaalde tijd heeft afgesloten met personen zoals bedoeld in artikel 1 derde lid van de Wet sociale werkvoorziening waarvan de kosten een structureel onderdeel uitmaken van de begroting van het openbaar lichaam Werkbedrijf Atlant De Peel tot het tijdstip dat er geen medewerkers meer in dienst zijn die vallen onder de werkingssfeer van de Wet sociale werkvoorziening;
- het openbaar lichaam Atlant Groep overeenkomsten heeft gesloten met werkgevers voor plaatsing van personen in een dienstbetrekking zoals bedoeld in artikel 7 van de Wet sociale werkvoorziening waarvan de kosten een structureel onderdeel uitmaken van de begroting van het openbaar lichaam Werkbedrijf Atlant De Peel tot het tijdstip dat er geen personen meer bij deze werkgevers in dienst zijn die vallen onder de werkingssfeer van de Wet sociale werkvoorziening;
- de deelnemende gemeenten de door het rijk beschikbaar gestelde middelen voor uitvoering van de Participatiewet (zijnde de Buigmiddelen en het niet lokaal te beleggen deel van participatiebudget inclusief het budget voor de zittende WSW populatie), beschikbaar stellen aan het openbaar lichaam Werkbedrijf Atlant De Peel alsmede een bijdrage betalen ten laste van de algemene middelen ter dekking van de uitvoeringskosten van het openbaar lichaam Werkbedrijf Atlant De Peel;
- de deelnemende gemeenten het zelfstandig lokaal te beleggen deel van het participatiebudget zoveel mogelijk middels het werkbedrijf Atlant De Peel zullen inzetten;

- de raden, zoals vereist op grond van artikel 1, derde lid van de Wet gemeenschappelijke regelingen, aan de colleges van de gemeenten Asten, Deurne, Gemert-Bakel, Helmond, Laarbeek en Someren toestemming hebben gegeven om de gemeenschappelijke regeling Atlant Groep 2008 te wijzigen;
- de raad van de gemeente Geldrop-Mierlo, zoals vereist op grond van artikel 1, derde lid van de Wet gemeenschappelijke regelingen aan het college van die gemeente toestemming heeft gegeven om toe te treden tot de gemeenschappelijke regeling Werkbedrijf Atlant De Peel;
- de Stichting Arbeidsplaatsen (Regio Helmond) "Stap" namens de deelnemende gemeenten arbeidsovereenkomsten voor onbepaalde tijd heeft afgesloten met personen die vallen onder de werkingssfeer van de voormalige Wet inschakeling werkzoekenden waarvan de kosten een structureel onderdeel uitmaken van de begroting van het openbaar lichaam Werkbedrijf Atlant De Peel tot het tijdstip dat er geen medewerkers meer in dienst zijn die vallen onder de werkingssfeer van de voormalige Wet inschakeling werkzoekenden;

gelet op artikel 8 eerste lid juncto artikel 1 eerste lid van de Wet gemeenschappelijke regelingen, de Gemeentewet, de Participatiewet en de Wet sociale werkvoorziening;

besluiten:

de gemeenschappelijke regeling Atlant Groep 2008 te wijzigen als volgt waarna deze luidt:

gemeenschappelijke regeling Werkbedrijf Atlant De Peel (WADP)

HOOFDSTUK I (ALGEMENE BEPALINGEN)

Instelling en plaats van vestiging

Artikel 1.

1. Er is een rechtspersoonlijkheid bezittend openbaar lichaam, genaamd "Werkbedrijf Atlant De Peel".
2. Het openbaar lichaam Werkbedrijf Atlant De Peel is gevestigd in Helmond.

Begripsbepalingen

Artikel 2.

1. In deze gemeenschappelijke regeling en de daarop berustende bepalingen wordt verstaan onder:
 - a. Wet: de Wet gemeenschappelijke regelingen;
 - b. Gemeenschappelijke regeling: de gemeenschappelijke regeling Werkbedrijf Atlant De Peel;
 - c. Openbaar lichaam: het openbaar lichaam bedoeld in artikel 1, eerste lid;
 - d. Deelnemende gemeenten: de rechtspersoon als bedoeld in artikel 1:1 vierde lid Awb, waartoe onderscheidenlijk de colleges van burgemeester en wethouders Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren behoren;
 - e. Colleges: de colleges van burgemeester en wethouders van de deelnemende gemeenten;
 - f. Arbeidsmarktregio Helmond De Peel: het gezamenlijk grondgebied van de deelnemende gemeenten;
 - g. Werkgevers: een door het algemeen bestuur van het openbaar lichaam aan te wijzen groepering representatief voor de werkgevers gevestigd in de arbeidsmarktregio Helmond-De Peel;
 - h. Werknemersorganisaties: vakbonden vertegenwoordigd in de Sociaal Economische Raad;
 - i. Samenwerkingsconvenant: plan van aanpak dat gesloten wordt tussen alle bij de uitvoering van de Participatiewet, Wsw en Wajong betrokken partijen, dat gericht is op het inhoudelijke realiseren van de wettelijke doelstellingen, het functioneren van het werkbedrijf en de wijze waarop het overleg tussen partijen vorm wordt gegeven;
 - j. Wsw: Wet sociale werkvoorziening;
 - k. Wiw: de voormalige Wet inschakeling werkzoekenden;
 - l. Wajong: Wet werk en arbeidsondersteuning jonggehandicapten;
 - m. IOAW: Wet inkomensvoorziening oudere en gedeeltelijke arbeidsongeschikte werkloze werknemers;
 - n. IOAZ: Wet inkomensvoorziening oudere en gedeeltelijke arbeidsongeschikte gewezen zelfstandigen;
 - o. Bbz 2004: het Besluit bijstandverlening zelfstandigen 2004;
 - p. BMS: Bijzonder bijstand Minima en Schulddienstverlening;
 - q. Awb: Algemene wet bestuursrecht;
 - r. Ondernemingsplan: Overzicht van de jaarlijks uit te voeren werkzaamheden vertaald in concrete doelstellingen en resultaten met daarbij een beschrijving van de strategie op welke wijze die te bereiken met de daarbij in acht te nemen beleidsmatige en financiële kaders;
 - s. RHCe: Regionaal Historisch Centrum Eindhoven;
 - t. STAP: Stichting Arbeidsplaatsen (Regio Helmond) "Stap".
2. Daar waar in de gemeenschappelijke regeling artikelen van de Gemeentewet of van enige andere wet of wettelijke regeling van overeenkomstige toepassing worden verklaard, komen in die artikelen in de plaats van de gemeente, de raad, het college en de burgemeester, onderscheidenlijk: het openbaar lichaam, het Algemeen bestuur, het Dagelijks bestuur en de voorzitter.

HOOFDSTUK II (TAAKOPDRACHT, DOELOMSCHRIJVING EN INSTRUMENTEN)

Belang en doel

Artikel 3.

1. De colleges treffen deze regeling ter behartiging van de sturing en beheersing van ondersteunende processen en van uitvoeringstaken van de deelnemende gemeenten.
2. De colleges richten een gezamenlijke uitvoeringsorganisatie op in de vorm van een openbaar lichaam voor de uitvoering van gemeentelijke taken op het terrein van de Participatiewet, de Wsw, de IOAW,

- de IOAZ, de Wajong, het Bbz 2004 en aanverwante wetgeving, dragen tezamen zorg voor de besturing ervan en houden daarbij rekening met de bevoegdhedenverdeling over de gemeentelijke organen en de zelfstandigheid van ieder van de deelnemende gemeenten.
3. Het openbaar lichaam bundelt, mede door het Rijk beschikbaar gestelde, middelen en menskracht samen bij het uitvoeren van taken op uitvoeringsniveau, op het vlak van beleidsvoorbereiding en op het vlak van bestuurlijke samenwerking in het kader van de uitvoering van gemeentelijke taken ten behoeve van elk van de deelnemende gemeenten.
 4. Het openbaar lichaam kan op verzoek van een of meer deelnemende gemeenten opdrachten aannemen van niet aan de regeling deelnemende gemeenten, mits daarbij minimaal dezelfde voorwaarden en condities gehanteerd worden als geldend voor de deelnemende gemeenten en er gehandeld wordt in overeenstemming met de aanbestedingswetgeving .

Bevoegdheden

Artikel 4.

1. Het Algemeen bestuur en Dagelijks bestuur hebben verordenende en regelgevende bevoegdheden met betrekking tot de aangelegenheden die de bedrijfsvoering van het openbaar lichaam betreffen.
2. Het Algemeen bestuur respectievelijk het Dagelijks bestuur kunnen afzonderlijk of te zamen, ieder voor zover zij bevoegd zijn, een gemeenschappelijke regeling treffen ter behartiging van een of meer bepaalde belangen van het openbaar lichaam. Het Algemeen bestuur en het Dagelijks bestuur gaan niet over tot het treffen van een gemeenschappelijke regeling dan nadat zij vooraf de gevoelens van de raden van de deelnemende gemeenten hebben ingewonnen.
3. Het Algemeen bestuur is bevoegd te besluiten tot de oprichting van of deelname in stichtingen, maatschappen, vennootschappen, coöperaties en verenigingen, op voorwaarde dat de raden van de deelnemende gemeenten vooraf in de gelegenheid zijn gesteld hun wensen en bedenkingen met betrekking tot het voorgenomen besluit aan het Algemeen bestuur kenbaar te maken.
4. Het Dagelijks bestuur is bevoegd met een of meer al dan niet deelnemende gemeenten samenwerkingsovereenkomsten te sluiten met betrekking tot ondersteunende dienstverlening voor taken waarmee het openbaar lichaam belast is.
5. De collegebevoegdheden als neergelegd in de Wsw de daarop gebaseerde regelingen worden integraal overgedragen op basis van delegatie aan het Dagelijks bestuur van het openbaar lichaam.
6. De collegebevoegdheden betreffende de uitvoering van de Participatiewet, de IOAW, de IOAZ, de Wajong het Bbz 2004 en aanverwante wetgeving worden onder verantwoordelijkheid van de colleges opgedragen aan de algemeen directeur van het openbaar lichaam op basis van een door elk college afzonderlijk vast te stellen extern mandaatbesluit.

Taken

Artikel 5.

1. Het openbaar lichaam houdt ten behoeve van de deelnemende gemeenten een uitvoeringsorganisatie in stand met het oog op het vervullen van taken op het terrein van beleidsvoorbereiding, beleidsuitvoering en toezicht en handhaving ten behoeve van de deelnemende gemeenten, alsmede coördinerende en afstemmende taken die voor de deelnemende gemeenten tezamen worden verricht.
2. De uit te voeren taken door het openbaar lichaam hebben betrekking op de Participatiewet, de Wsw, de IOAW, IOAZ, de Wajong, het Bbz 2004 en aanverwante wetgeving.
3. Het samenwerken met STAP door de vorming van één organisatorische eenheid.

4. Het verlenen van diensten op basis van opgedragen bevoegdheden aan de deelnemende gemeenten gezamenlijk, aan een afzonderlijke deelnemende gemeente of aan derden, op basis van een extern mandaatbesluit passend binnen de in artikel 3 gegeven doelomschrijving.
5. Uitbreiding van het takenpakket tot andere beleidsvelden als benoemd in het tweede lid verplicht tot wijziging van deze gemeenschappelijke regeling.
6. Bij wijziging van landelijke, of gemeentelijke wetgeving betrekking hebben op het takenpakket zoals vermeld in het tweede lid verzoekt in voorkomend geval het Algemeen bestuur de colleges om over te gaan tot aanpassing van het verleende externe mandaat aan een bestuursorgaan van het openbaar lichaam of aan daaraan ondergeschikte medewerkers.

HOOFDSTUK III (Organen)

Organen

Artikel 6.

Het openbaar lichaam kent de volgende organen:

- a. het Algemeen bestuur;
- b. het Dagelijks bestuur;
- c. de voorzitter;
- d. de door het bestuur ingestelde commissies.

HOOFDSTUK IV (Algemeen bestuur)

Samenstelling Algemeen bestuur

Artikel 7.

1. De colleges van de deelnemende gemeenten wijzen ieder uit hun midden twee leden van het Algemeen bestuur aan.
2. De leden van het Algemeen bestuur worden aangewezen voor een zittingsduur van 4 jaar en treden af op de dag waarop in het kader van een nieuwe zittingsperiode van de gemeenteraad een nieuw geïnstalleerd college een besluit neemt tot aanwijzing van de leden van het Algemeen bestuur. Aftredende leden kunnen opnieuw als lid worden aangewezen.
3. Indien een lid van het Algemeen bestuur ophoudt burgemeester of wethouder te zijn, eindigt het lidmaatschap van het Algemeen bestuur van rechtswege.
4. Een lid van het Algemeen bestuur kan te allen tijde ontslag nemen. Dit gebeurt door mededeling aan het Algemeen bestuur.
5. Indien tussentijds de plaats van een lid vacant komt, wijst het daartoe bevoegde college zo spoedig mogelijk een nieuw lid aan.
6. Bij het bestaan van één of meer vacatures blijven de resterende bestuursleden bevoegd besluiten te nemen, onverminderd het bepaalde in artikel 7 eerste lid.
7. Het lidmaatschap van het Algemeen bestuur is onverenigbaar met de betrekking van ambtenaar, door of vanwege het bestuur van één van de deelnemende gemeenten dan wel door of vanwege het Dagelijks bestuur van het openbaar lichaam aangesteld of daaraan ondergeschikt. Met ambtenaar worden voor de toepassing van dit lid gelijkgesteld zij die aangesteld zijn bij één der deelnemende gemeenten dan wel

daar op een arbeidsovereenkomst naar burgerlijk recht werkzaam zijn, dan wel bij STAP in dienst zijn of op grond van een arbeidsovereenkomst naar burgerlijk recht.

Werkwijze Algemeen bestuur

Artikel 8.

1. Het Algemeen bestuur stelt voor zijn vergaderingen een reglement van orde vast. Dit reglement, en de daarin aangebrachte wijzigingen, worden aan de colleges van de deelnemende gemeenten gezonden. De artikelen 16, 17, 19, 20, 22, 26 en 28 t/m 33 van de Gemeentewet zijn van overeenkomstige toepassing.
2. Het Algemeen bestuur vergadert minimaal twee maal per jaar. Meerdere vergaderingen kunnen ingelast worden wanneer de voorzitter of het dagelijks bestuur dit nodig acht, wanneer ter voldoening aan het bepaalde in artikel 12, eerste lid van deze regeling een of meer leden van het dagelijks bestuur moeten worden benoemd of wanneer tenminste 2 leden van het Algemeen bestuur, onder opgave van redenen, dit schriftelijk verzoekt.
3. De vergaderingen van het Algemeen bestuur zijn openbaar. De deuren worden gesloten wanneer 1/5 gedeelte der aanwezige leden hierom verzoekt en het Algemeen bestuur hiertoe besluit of de voorzitter dit nodig acht en het Algemeen bestuur dienovereenkomstig besluit. Voor het overige is ten aanzien van de openbaarheid artikel 23 van de Gemeentewet van overeenkomstige toepassing.
4. In een besloten vergadering van het Algemeen bestuur kan niet worden beraadslaagd of worden besloten over:
 - a de vaststelling en wijziging van de begroting;
 - b de vaststelling van de rekening;
 - c de vaststelling van het liquidatieplan;
 - d de vaststelling of wijziging van regelingen;
 - e het verlenen van ontslag aan een lid van het dagelijks bestuur;
 - f de vaststelling of wijziging van een gemeenschappelijke regeling tussen het openbaar lichaam en andere openbare lichamen, alsmede het toetreden tot en het uittreden uit een dergelijke regeling;
 - g de oprichting van of deelname in stichtingen, maatschappen, vennootschappen en coöperaties en verenigingen, dan wel de ontbinding daarvan of beëindiging van deelneming daaraan;
 - h de vaststelling of wijziging van het samenwerkingsconvenant met partijen die betrokken zijn bij de realisering van de doelstellingen van het werkbedrijf.
5. Op verzoek van de voorzitter geschiedt de in artikel 3:42 van de Awb bedoelde openbare kennisgeving voor zijn vergaderingen op de gebruikelijke wijze.
6. De partijen betrokken bij het samenwerkingsconvenant worden uitgenodigd voor elke vergadering van het Algemeen bestuur. Het reglement van orde voor de vergaderingen van Algemeen bestuur voorziet er in, dat de partijen als bedoeld in het eerste volzin van dit lid ter vergadering, voorafgaand aan de besluitvorming worden gehoord over aangelegenheden die betrekking hebben op de uitvoering van het samenwerkingsconvenant.
7. Derden kunnen worden uitgenodigd om als adviseur de vergaderingen van het Algemeen bestuur bij te wonen.

Besluitvorming

Artikel 9.

1. Bij het nemen van besluiten door het Algemeen bestuur brengen de leden per lid één stem uit.

2. De besluitvorming vindt met uitzondering van het bepaalde in het derde lid plaats bij volstreekte meerderheid van stemmen.
3. Besluiten betreffende vaststelling van de begroting, begrotingswijzigingen en jaarstukken worden genomen met een gekwalificeerde meerderheid van minimaal tien goedkeurende stemmen.
4. Het Algemeen bestuur vergadert en besluit slechts indien meer dan de helft van het aantal leden van het Algemeen bestuur aanwezig is.
5. Jaarlijks wordt een vergaderschema vastgesteld van de data waarop begroting en rekening worden behandeld.
6. Indien het vereiste aantal leden als bedoeld in het vierde lid niet aanwezig is bij een vergadering, kan de voorzitter een nieuwe vergadering beleggen, welke binnen twee weken dient plaats te vinden. Het gestelde in het vierde lid is alsdan niet van toepassing.
7. Het Algemeen bestuur kan bij toepassing van het zesde lid over alle onderwerpen met uitzondering van de begroting, een begrotingswijziging en de jaarstukken, beraadslagen en besluiten nemen ongeacht het aantal aanwezige leden.

Bevoegdheden

Artikel 10.

1. Aan het Algemeen bestuur behoren met betrekking tot de verwezenlijking van de doelstelling van het openbaar lichaam alle bevoegdheden, die bij deze regeling niet aan het Dagelijks bestuur of de voorzitter zijn opgedragen.
2. Het Algemeen bestuur kan de uitoefening van door hem te bepalen bevoegdheden volgens door hem te stellen regelen overdragen aan het dagelijks bestuur of aan een commissie als bedoeld in artikel 25 van de wet, met uitzondering van:
 - a. het vaststellen en wijzigen van de begroting;
 - b. het vaststellen van de rekening;
 - c. het aangaan van geldleningen, het uitlenen van geld, het aangaan van rekening-courantovereenkomsten of de regeling van hetgeen verder de geldmiddelen van het openbaar lichaam aangaat;
 - d. het nemen van besluiten over het instellen van commissies, als bedoeld in de artikelen 24 en 25 van de wet.
 - e. het oprichten en deelnemen in een rechtspersoon als bedoeld in artikel 31a van de wet.

GEHEIMHOUDING

Artikel 11.

Het Algemeen bestuur kan in een besloten vergadering, op grond van de belangen, genoemd in artikel 10 van de Wet openbaarheid van bestuur, omtrent het in die vergadering met gesloten deuren behandelde en omtrent de inhoud van de stukken welke aan het Algemeen bestuur worden overgelegd, geheimhouding opleggen. De geheimhouding wordt door hen die bij de behandeling aanwezig waren en allen die van het behandelde of de stukken kennis dragen, in acht genomen, totdat het Algemeen bestuur haar opheft.

HOOFDSTUK V (Dagelijks bestuur)

Samenstelling Dagelijks bestuur

Artikel 12.

1. Het Dagelijks bestuur bestaat uit de voorzitter en zes andere leden elk afkomstig uit een van de colleges van de deelnemende gemeenten, aan te wijzen door en uit de leden van het Algemeen bestuur.
2. De zittingsperiode van de leden van het Dagelijks bestuur is gelijk aan de zittingsperiode van de colleges van burgemeester en wethouders. De leden kunnen opnieuw worden benoemd. Zij blijven hun functie waarnemen totdat voorzien is in hun opvolging.
3. Het lidmaatschap eindigt zodra een lid ophoudt lid te zijn van het Algemeen bestuur dan wel ontslag neemt als lid van het Dagelijks bestuur.
4. Het lid van het Dagelijks bestuur dat ontslag neemt blijft in functie tot de eerstvolgende vergadering van het Algemeen bestuur.
5. Een lid, kan worden ontslagen, indien hij het vertrouwen niet meer bezit van het Algemeen bestuur.
6. Indien tussentijds een plaats van een lid openvalt, wordt zo spoedig mogelijk een nieuw lid aangewezen.

Taak Dagelijks bestuur

Artikel 13.

1. Het Dagelijks bestuur stelt in zijn eerste vergadering na zijn verkiezing een portefeuillevindeling vast en deelt zijn besluit hierover mee aan het Algemeen bestuur.
2. Het Dagelijks bestuur stelt voor de uitvoering van zijn taken een reglement van orde vast. Op het houden van de orde van de vergadering van het Dagelijks bestuur zijn de artikelen 52, 53 en 54 tot en met 60 van de Gemeentewet van overeenkomstige toepassing.

Bevoegdheden Dagelijks bestuur

Artikel 14.

1. Het Dagelijks bestuur oefent de taken en bevoegdheden die in deze gemeenschappelijke regeling aan het Dagelijks bestuur zijn opgedragen uit.
2. Voorts is het Dagelijks bestuur belast met:
 - a. het dagelijks bestuur van het openbaar lichaam te voeren, voor zover niet bij of krachtens de wet of de regeling het Algemeen bestuur hiermee is belast;
 - b. beslissingen van het Algemeen bestuur voor te bereiden en uit te voeren;
 - c. regels vast te stellen over de ambtelijke organisatie van het openbaar lichaam;
 - d. medewerkers te benoemen, te schorsen en te ontslaan;

- e. tot privaatrechtelijke rechtshandelingen van het openbaar lichaam te besluiten, met uitzondering van privaatrechtelijke rechtshandelingen als bedoeld in artikel 31a van de wet en het bepaalde in artikel 10 tweede lid onder c;
 - f. te besluiten namens het openbaar lichaam, het Dagelijks bestuur of het Algemeen bestuur rechtsgedingen, bezwaarprocedures of administratief beroepsprocedures te voeren of handelingen ter voorbereiding daarop te verrichten, tenzij het algemeen bestuur, voor zover het het Algemeen bestuur aangaat, in voorkomende gevallen anders beslist.
 - g. het voorstaan van de belangen van het openbaar lichaam bij andere overheden, instellingen of personen, waarmee contact voor het openbaar lichaam van belang is;
 - h. de zorg voor het beheer van inkomsten en uitgaven van het openbaar lichaam;
 - j. de zorg, voor zover deze niet aan anderen toekomt, voor de controle op het geldelijk beheer en de boekhouding;
3. Het Dagelijks bestuur neemt, ook alvorens is besloten tot het voeren van een rechtsgeding, alle conservatoire maatregelen en doet wat nodig is ter voorkoming van verjaring of verlies van recht of bezit.

Vergaderingen Dagelijks bestuur

Artikel 15.

1. Het Dagelijks bestuur vergadert minimaal zesmaal per jaar en zo dikwijls de voorzitter het nodig oordeelt of tenminste twee leden de voorzitter schriftelijk en met redenen omkleed hierom verzoeken. In het laatste geval wordt de vergadering binnen veertien dagen na een zodanig verzoek gehouden.
2. Besluiten van het Dagelijks bestuur vinden plaats op basis van gewone meerderheid van stemmen.
3. Het bepaalde in artikel 28, eerste tot en met derde lid, 29 en 30 van de Gemeentewet is van overeenkomstige toepassing evenals het bepaalde in artikel 52 tot en met 60 van de Gemeentewet.

Geheimhouding

Artikel 16.

1. Het dagelijks bestuur kan op grond van een belang, genoemd in artikel 10 van de Wet openbaarheid van bestuur, omtrent het in een besloten vergadering behandelde en omtrent de inhoud van de stukken die aan het Dagelijks bestuur worden overgelegd, geheimhouding opleggen. Geheimhouding omtrent het in een besloten vergadering behandelde wordt tijdens de vergadering opgelegd. De geheimhouding wordt door hen die bij de behandeling aanwezig waren en allen die van het behandelde of de stukken kennis dragen, in acht genomen totdat het Dagelijks bestuur haar opheft.
2. Op grond van een belang, genoemd in artikel 10 van de Wet openbaarheid van bestuur, kan de geheimhouding eveneens worden opgelegd door de voorzitter of een commissie, ten aanzien van de stukken die zij aan het Dagelijks bestuur overleggen. Daarvan wordt op de stukken melding gemaakt. De geheimhouding wordt in acht genomen totdat het orgaan, dat de verplichting heeft opgelegd, dan wel het Dagelijks bestuur haar opheft.

HOOFDSTUK VI (De voorzitter en vice-voorzitter)

Artikel 17.

1. De voorzitter van het openbaar lichaam wordt door en uit het Algemeen bestuur aangewezen. Het Algemeen bestuur wijst het lid afkomstig uit de qua inwoneraantal grootste gemeente tot voorzitter aan.
2. Door het Algemeen bestuur wordt een ander lid van het Dagelijks bestuur aangewezen als vice-voorzitter.
3. De voorzitter is belast met de leiding van de vergaderingen van het Algemeen bestuur en Dagelijks bestuur en draagt er zorg voor dat de besluiten van het Algemeen bestuur en het Dagelijks bestuur naar behoren worden uitgevoerd.
4. De voorzitter vertegenwoordigt het openbaar lichaam in en buiten rechte. Hij kan de vertegenwoordiging na overleg met het Dagelijks bestuur in rechtsgedingen en bij buitengerechtelijke rechtshandelingen opdragen aan een door hem aan te wijzen persoon.
5. De voorzitter tekent samen met de secretaris de stukken die van het Algemeen bestuur en het Dagelijks bestuur uitgaan.

Hoofdstuk VII (De secretaris)

De secretaris

Artikel 18.

1. De secretaris wordt aangewezen door het Algemeen bestuur uit de leden van het Dagelijks bestuur.
2. De secretaris is secretaris van het Algemeen bestuur en het Dagelijks bestuur en wordt bij de uitvoering van zijn taken bijgestaan door een medewerker van het openbaar lichaam.
3. Alle stukken uitgaande van het Algemeen bestuur of het Dagelijks bestuur worden door hem mede ondertekend.
4. De secretaris wordt bij ziekte of ontstentenis vervangen door een door het Dagelijks bestuur aan te wijzen medewerker van het openbaar lichaam, die als plaatsvervangend secretaris fungeert.

HOOFDSTUK VIII (Commissies, werkgroepen, overleg, tegemoetkoming)

Bestuurscommissies

Artikel 19.

1. Het Algemeen bestuur kan, conform artikel 25 van de wet commissies instellen met het oog op de behartiging van bepaalde belangen. Het algemeen bestuur stelt vooraf de raden van de deelnemende gemeenten van dit voornemen op de hoogte en stelt hen in de gelegenheid hun wensen en bedenkingen ter kennis van het algemeen bestuur te brengen.
2. Een lid van het Dagelijks bestuur is voorzitter van een commissie als bedoeld in het eerste lid.
3. Bij de instelling wordt in ieder geval geregeld:
 - a. de samenstelling;
 - b. de bevoegdheid of bevoegdheden;

- c. de werkwijze;
- d. de openbaarheid van vergaderingen;
- e. het toezicht van het Algemeen bestuur en het Dagelijks bestuur;
- f. de verhouding van de toegekende bevoegdheden tot die van het Algemeen bestuur en het Dagelijks bestuur;
- g. de verantwoording aan het Algemeen bestuur;
- h. wanneer de commissie is ingesteld voor bepaalde tijd, wordt tevens de einddatum van de commissie geregeld.

Commissies van advies

Artikel 20.

1. Het Algemeen bestuur kan besluiten commissies van advies in te stellen ten behoeve van de uitvoering van de hen opgedragen taken conform artikel 24 van de wet.
2. De instelling van vaste commissies van advies aan het Dagelijks bestuur en de regeling van haar bevoegdheden en samenstelling geschieden door het Algemeen bestuur op voorstel van het Dagelijks bestuur.
3. Bij de instelling wordt in ieder geval geregeld:
 - a. de samenstelling;
 - b. de bevoegdheid /bevoegdheden;
 - c. de werkwijze;
 - d. de openbaarheid van vergaderingen;
 - e. het toezicht van het Algemeen bestuur en het Dagelijks bestuur;
 - f. de verhouding van de toegekende bevoegdheden tot die van het Algemeen bestuur en het Dagelijks bestuur;
 - g. de verantwoording aan het Algemeen bestuur.
4. Andere commissies van advies aan het Dagelijks bestuur of aan de voorzitter worden door het Dagelijks bestuur onderscheidenlijk de voorzitter ingesteld.

Werkgroepen, overleg

Artikel 21.

Het Algemeen bestuur, het Dagelijks bestuur en de voorzitter kunnen werkgroepen en overlegvormen instellen.

Tegemoetkoming

Artikel 22.

1. Het Algemeen bestuur kan voor zijn leden, de leden van het dagelijks bestuur, de voorzitter bij verordening een tegemoetkoming in de kosten vaststellen. Deze verordening bevat regels omtrent de hoogte en de toekenning van de tegemoetkoming in de kosten.
2. De hoogte van de tegemoetkoming in de kosten bedraagt niet meer dan de werkelijke kosten, mede rekening houdende met de tegemoetkoming in de kosten welke de bestuurder ontvangt uit hoofde van diens functie als burgemeester of wethouder van een van de deelnemende gemeenten.

3. Ten aanzien van de werkzaamheden en de kosten van de leden van de commissies, ingesteld met het oog op de behartiging van bepaalde belangen, is het bepaalde in het eerste lid van overeenkomstige toepassing.
4. De leden van commissies van advies die geen burgemeester, wethouder of raadslid zijn, kunnen een vergoeding voor het bijwonen van vergaderingen van de commissie ontvangen. De artikelen 96 tot en met 99 van de Gemeentewet, alsmede de op grond daarvan gestelde nadere regelen, zijn alsdan van overeenkomstige toepassing, met dien verstande dat, wanneer daarin sprake is van een onderverdeling in gemeenteklassen, het bepaalde voor de gemeenteklasse van 50 001-100 000 inwoners van toepassing is.

HOOFDSTUK IX (Informatie en verantwoordingsplicht)

Interne inlichtingenplicht en verantwoordingsplicht lid dagelijks bestuur

Artikel 23.

1. Het Dagelijks bestuur en elk van zijn leden afzonderlijk zijn aan het Algemeen bestuur verantwoording schuldig over het door het dagelijks bestuur gevoerde bestuur.
2. Het Dagelijks bestuur geeft het Algemeen bestuur alle inlichtingen die het algemeen bestuur voor de uitoefening van zijn taak nodig heeft.
3. Het Algemeen bestuur regelt van welke besluiten van het Dagelijks bestuur in ieder geval kennisgeving wordt gedaan aan de leden van het Algemeen bestuur. Daarbij kan het Algemeen bestuur de gevallen bepalen waarin met ter inzage legging kan worden volstaan. Het Dagelijks bestuur laat de kennisgeving of ter inzage legging achterwege voor zover deze in strijd is met het openbaar belang.
4. Het Algemeen bestuur kan een lid van het Dagelijks bestuur, indien dit lid het vertrouwen van het Algemeen bestuur niet meer bezit, ontslag verlenen.

Externe Inlichtingenplicht

Artikel 24.

1. Het bestuur van het openbaar lichaam verstrekt schriftelijk aan de colleges en de raden de door een of meer leden van die colleges en raden gevraagde inlichtingen zo spoedig mogelijk, voor zover dat niet strijdig is met het openbaar belang.
2. De inlichtingen worden in ieder geval binnen twee maanden schriftelijk verstrekt en wel door het Dagelijks bestuur, tenzij de inlichtingen uitdrukkelijk van het Algemeen bestuur of de voorzitter worden verlangd.

Externe verantwoordingsplicht lid algemeen bestuur

Artikel 25.

1. Het lid van het Algemeen bestuur is aan het college dat dit lid heeft aangewezen verantwoording schuldig over het door hem in het Algemeen bestuur gevoerde beleid.
2. Een lid van het Algemeen bestuur verstrekt aan het college die hem heeft aangewezen de door een of meer leden van dat college gevraagde inlichtingen, voor zover zulks niet strijdig is met het openbaar belang.

3. De inlichtingen worden zo spoedig mogelijk doch in ieder geval binnen twee maanden in een vergadering van dat college of schriftelijk verstrekt.
4. Het college kan een door hem aangewezen lid van het Algemeen bestuur, indien dit lid het vertrouwen van het college niet meer bezit, als zodanig ontslag verlenen.
5. Het reglement van orde van het Algemeen bestuur regelt de wijze waarop toepassing wordt gegeven aan het bepaalde in het eerste en tweede lid.
6. Het in het eerste, tweede en derde lid bepaalde is van overeenkomstige toepassing op de raden.

Informatieplicht rekenkamer(commissies)

Artikel 26.

De rekenkamer(commissie)s van de deelnemende gemeenten, afzonderlijk en in samenwerking met elkaar, worden door het Dagelijks bestuur in staat gesteld om alle informatie te verkrijgen die voor de wettelijke taakuitoefening nodig is, zulks onverminderd het bepaalde in artikel 184 Gemeentewet.

HOOFDSTUK IX (Uitvoeringsorganisatie)

De algemeen directeur

Artikel 27.

1. Met de leiding van de uitvoeringsorganisatie van het openbaar lichaam is met inachtneming van het gestelde in of krachtens deze regeling belast de algemeen directeur. Dit omhelst in het bijzonder:
 - het ontwikkelen en in stand houden van een doeltreffende en doelmatige uitvoeringsorganisatie inclusief een gezonde (financiële) huishouding;
 - het direct leiding geven aan de leden van het managementteam;
 - het voorzitten van het managementteam;
 - het ontwikkelen en in stand houden van een zodanige relatie met het Dagelijks bestuur dat het Dagelijks bestuur haar verantwoordelijkheid daadwerkelijk kan invullen;
 - het vertegenwoordigen van de uitvoeringsorganisatie in het maatschappelijk verkeer.
2. Het Dagelijks bestuur beslist omtrent benoeming, schorsing en ontslag van de algemeen directeur.
3. Het Dagelijks bestuur stelt voor de algemeen directeur een instructie vast.
4. De algemeen directeur staat de bestuursorganen en de commissies van het openbaar lichaam bij in de vervulling van hun taak en woont de vergaderingen van de bestuursorganen als adviseur bij. Hij kan medewerkers van het openbaar lichaam aanwijzen, die hem daarin bijstaan.
5. Bij ziekte of ontstentenis van de algemeen directeur kan door het Dagelijks bestuur een waarnemer worden aangewezen.
6. De algemeen directeur is bestuurder inzake de zin van de Wet op de ondernemingsraden en vertegenwoordigt de uitvoeringsorganisatie in het overleg met de ondernemingsraad.
7. De algemeen directeur kan, voor zover hij daartoe bevoegd is, binnen de uitvoeringsorganisatie gebruik maken van het verlenen van ondermandaten.

HOOFDSTUK XI (Personeel, Rechtspositie)

Personeel

Artikel 28.

1. Bij het openbaar lichaam zijn medewerkers werkzaam.
2. Het openbaar lichaam kent:
 - a. Ambtelijk personeel dat op basis van een aanstelling werkzaam is bij het openbaar lichaam;
 - b. Werknemers met wie ingevolge de Wsw en de daarbij horende regelgeving een dienstbetrekking krachtens arbeidsovereenkomst als bedoeld in artikel 7:610 eerste lid van het Burgerlijk Wetboek is aangegaan;
 - c. Regulier personeel met wie STAP een arbeidsovereenkomst als bedoeld in artikel 7:610 eerste lid van het Burgerlijk Wetboek is aangegaan en dat werkzaam is bij het openbaar lichaam;
 - d. Werknemers met wie STAP ingevolge de voormalige Wiw een arbeidsovereenkomst als bedoeld in artikel 7:610 eerste lid van het Burgerlijk Wetboek is aangegaan;
3. Aanstelling, schorsing en ontslag van ambtelijk personeel alsmede werknemers met wie ingevolge de Wsw een arbeidsovereenkomst wordt of is aangegaan, geschiedt door het Dagelijks bestuur, behoudens het gestelde in artikel 27 met betrekking tot de algemeen directeur.
4. In dienstname, schorsing en ontslag van regulier personeel met wie STAP een arbeidsovereenkomst wordt of is aangegaan, geschiedt door het bestuur van STAP, behoudens het gestelde in artikel 27 met betrekking tot de algemeen directeur
5. Het Dagelijks bestuur kan de in het derde lid bedoelde bevoegdheden tot het aanstellen, schorsen en ontslaan van personeel van het openbaar lichaam mandateren aan de algemeen directeur met de bevoegdheid van ondermandaat aan de overige leden van het managementteam, tenzij het de concerncontroller betreft.

Rechtspositie

Artikel 29.

1. De bezoldiging van de algemeen directeur en van het overig ambtelijk personeel aangesteld bij het openbaar lichaam worden door het Dagelijks bestuur geregeld overeenkomstig het bepaalde in de artikelen 125 en 134 van de Ambtenarenwet.
2. Het Dagelijks bestuur beslist over de toepassing van overige arbeidsvoorwaarden van de algemeen directeur en het overig ambtelijk personeel aangesteld bij het openbaar lichaam.
3. De bezoldiging en overige arbeidsvoorwaarden van de werknemers met wie ingevolge de Wsw en de daarbij horende regelgeving een dienstbetrekking krachtens arbeidsovereenkomst is aangegaan worden door het Dagelijks bestuur vastgesteld met in achtneming van het bepaalde daaromtrent in vigerende collectieve arbeidsovereenkomsten.
4. De bezoldiging en overige arbeidsvoorwaarden van de werknemers met wie STAP een arbeidsovereenkomst is aangegaan worden door het bestuur van STAP vastgesteld met inachtneming van het bepaalde daaromtrent in vigerende collectieve arbeidsovereenkomsten.

HOOFDSTUK XII (Financiële bepalingen)

Financiële informatieplicht

Artikel 30.

Het dagelijks bestuur van het openbaar lichaam zendt voor 15 april van het jaar voorafgaande aan dat waarvoor de begroting dient, de algemene financiële en beleidsmatige kaders zoals verwerkt in het ontwerp ondernemingsplan en det voorlopig jaarrekening aan de raden van de deelnemende gemeenten.

Begroting

Artikel 31.

1. Het Dagelijks bestuur stelt elk jaar een ontwerp begroting op van het openbaar lichaam overeenkomstig het bepaalde in artikel 186 tot en met 213 Gemeentewet alsmede het Besluit begroting en verantwoording provincies en gemeenten.
2. De ontwerp begroting geeft inzicht in de kosten, de te ontvangen bijdragen van de deelnemende gemeenten en overige opbrengsten.
3. De ontwerp begroting en begrotingswijzigingen worden minimaal 8 weken voordat deze worden aangeboden aan het Algemeen bestuur aan de raden gezonden om hen in de gelegenheid te stellen daarop hun zienswijze kenbaar te maken.
4. Het Dagelijks bestuur voegt de commentaren waarin deze zienswijze is vervat bij de ontwerp begroting zoals deze aan het Algemeen bestuur wordt aangeboden.
5. Het Dagelijks bestuur stuurt de door het Algemeen bestuur vastgestelde begroting vóór 1 augustus van het jaar voorafgaand aan dat jaar waarvoor de begroting dient op aan gedeputeerde staten.
6. Besluiten tot wijziging van de begroting kunnen tot uiterlijk het einde van het betreffende begrotingsjaar worden genomen.
7. In afwijking van het onder het derde lid vermelde, kunnen begrotingswijzigingen, die niet leiden tot een aanpassing van de gemeentelijke bijdragen, direct worden vastgesteld door het Algemeen bestuur.

Rekening

Artikel 32.

1. Het Algemeen bestuur stelt de jaarrekening en het jaarverslag vast vóór 1 juli van het jaar dat volgt op het verslagjaar.
2. Het Dagelijks bestuur stuurt de door het Algemeen bestuur vastgestelde jaarrekening en het jaarverslag vóór 15 juli van het jaar volgend op het jaar waarop de jaarrekening betrekking heeft aan gedeputeerde staten en aan de colleges.
3. Het Dagelijks bestuur informeert de colleges per kwartaal over de gerealiseerde resultaten.

Geldmiddelen

Artikel 33.

1. De door het openbaar lichaam ten behoeve van de deelnemende gemeenten uit te voeren werkzaamheden worden opgenomen in het door het Algemeen bestuur op te stellen ondernemingsplan en in financieel opzicht vertaald in de begroting.
2. Jaarlijks maken de colleges aan het Dagelijks bestuur vooraf kenbaar welke werkzaamheden zij opgenomen willen hebben in het ondernemingsplan en welke werkzaamheden zij zelf wensen uit te voeren. Dat gebeurt op basis van een voor 15 maart door het Dagelijks bestuur toegestuurd ontwerp ondernemingsplan waarin de prestatieafspraken zijn vastgelegd waaraan het openbaar lichaam dient te voldoen. Het Dagelijks bestuur organiseert jaarlijks een voorjaarsconferentie voor 15 april met de colleges en de aan het samenwerkingsconvenant deelnemende partijen om afstemming te verkrijgen over de door het openbaar lichaam en de deelnemende gemeenten uit te voeren werkzaamheden en de daarvoor ter beschikking te stellen middelen in de ontwerp begroting van het openbaar lichaam.
3. Het Dagelijks bestuur organiseert jaarlijks in de maand oktober in samenspraak met het Dagelijks bestuur van het openbaar lichaam Peel 6.1 een najaarsconferentie met de colleges en en met de aan het samenwerkingsconvenant deelnemende partijen over de onderlinge afstemming en verbeteringen bij de uitvoering van de Participatiewet, de Jeugdwet en de Wmo/BMS, zulks gericht op een effectieve en efficiënte taakuitvoering en kostenbeheersing
4. Voor de kosten verband houdend met het uitvoeren van de Wsw gelden de volgende uitgangspunten:
 - a. De gemeentelijke bijdrage voor de uitvoering van de Wsw is gelijk aan de door het Rijk voor dat jaar aan de betreffende gemeenten beschikbaar gestelde middelen binnen de Participatiewet voor de uitvoering van de zittende Wsw populatie. De uitbetaling van deze bijdrage door de deelnemende gemeenten aan het openbaar lichaam vindt in maandelijks termijnen plaats waarvan in de maand mei 14,75 procent betaalbaar wordt gesteld en in de overige maanden 7,75 procent.
 - b. Het openbaar lichaam handelt de financiering aan niet-deelnemende gemeenten of Wsw bedrijven af van inwoners uit deelnemende gemeenten die elders geplaatst zijn met als maximum het door het rijk vastgestelde normbedrag per (fictief) Wsw arbeidsjaar.
 - c. Het openbaar lichaam draagt zelf zorg van het innen van Wsw-budgetten voor haar Wsw-werknemers die woonachtig zijn in niet-deelnemende gemeenten c.q. woonachtig zijn buiten de aan de gemeenschappelijke regeling deelnemende gemeenten.
5. Voor de kosten verband houdend met het uitvoeren van de Participatiewet gelden de volgende uitgangspunten:
 - a. De gemeentelijke bijdrage voor deze uitvoering is gelijk aan de door het Rijk voor dat jaar aan de betreffende gemeenten beschikbaar gestelde BUIG-middelen voor bijstandsuitkeringen en loonkostensubsidies (het inkomensdeel) alsmede een deel van de middelen uit het participatiebudget die rechtstreeks per gemeente worden overgedragen aan het openbaar lichaam. Daarnaast zullen de resterende middelen uit het participatiebudget door de deelnemende gemeenten, zoveel mogelijk middels inschakeling van het openbaar lichaam, lokaal worden ingezet. De per deelnemende gemeente beschikbare middelen worden vastgesteld overeenkomstig een vast percentage uitgaande van de korting van € 1.9 miljoen die de gemeente Helmond in 2016 toepast op haar participatiebudget. Het verhoudingsgetal dat ontstaat door de korting af te zetten tegen het volledige participatiebudget van de gemeente Helmond bepaalt welke middelen per deelnemende gemeente lokaal kunnen worden ingezet. De uitbetaling van het over te dragen deel van het participatiebudget door de deelnemende gemeenten aan het openbaar lichaam vindt in maandelijks termijnen plaats.
 - b. Daarnaast wordt de gemeentelijke bijdrage als bedoeld onder sub a. aangevuld met een gedeelte van de algemene middelen ter dekking van de in de begroting van het openbaar lichaam opgenomen uitvoeringskosten. Deze wordt bepaald aan de hand van de volgende parameters:

- Voor de berekening van het aantal uitkeringsdossiers in het kader van de Participatiewet van de deelnemende gemeente wordt voor het eerst uitgegaan van de situatie op 1 januari 2016
 - en vervolgens wordt de peildatum opnieuw vastgesteld op de eerste dag van de maand volgend op die waarop de bandbreedte naar boven of naar beneden wordt overschreden.
 - De bandbreedte die wordt gehanteerd ligt tussen: +5 procent en -5 procent waarbinnen geen financiële bijstelling plaatsvindt met betrekking tot de deelnemende gemeente te betalen vergoeding. De uitbetaling van deze bijdrage door de deelnemende gemeenten aan het openbaar lichaam vindt eveneens in maandelijks termijnen plaats.
6. De kosten verbonden aan de tewerkstelling van medewerkers die een arbeidsovereenkomst hebben met STAP uit hoofde van de voormalige Wiw of ID-regeling, komen volledig ten laste van het participatiebudget van de deelnemende gemeente waar betrokkenen woonachtig zijn en worden door de betreffende deelnemende gemeente aan het openbaar lichaam betaald.
 7. Bij onderuitputting of dreigende overschrijding van de budgetten bedoeld onder 5 treedt het Dagelijks bestuur op korte termijn in overleg met de colleges van de deelnemende gemeenten. Indien er sprake is van overschrijding van de budgetten kan het Algemeen bestuur middels een begrotingswijziging besluiten dat de deelnemende gemeenten een aanvullende bijdrage verschuldigd zijn, die gebaseerd is op het aantal uitkeringsdossiers per gemeente per 1 januari van het lopende kalenderjaar.
 8. De integratiekosten voor het openbaar lichaam die verbandhouden met het integreren van de afdeling Werk & Inkomen van de gemeente Helmond en personeel van de gemeente Someren dat belast is met werkzaamheden op die afdeling in het openbaar lichaam zijn vanaf het tijdstip van de inwerkingtreding van deze wijziging van de regeling voor rekening van het openbaar lichaam. De door de gemeente Helmond als centrumgemeente van het rijk ontvangen specifieke uitkering voor de implementatie van de Participatiewet voor de jaren 2014-2016 wordt bij het inwerkingtreden van deze wijziging van de regeling overgemaakt aan het openbaar lichaam, echter alleen voorzover er sprake is van een budget waarvoor eerder door de gemeente Helmond geen verplichtingen zijn aangegaan. De besteding van dit budget geschiedt door het openbaar lichaam in overleg met de sociale partners, die partij zijn bij het samenwerkingsconvenant.

Inkomsten

Artikel 34.

Het Algemeen bestuur is bevoegd de van andere dan de deelnemende gemeenten ontvangen inkomsten te gebruiken als dekkingsmiddel voor de uitvoeringskosten van het openbaar lichaam.

Verplichte uitgaven

Artikel 35.

Wanneer aan het Algemeen bestuur blijkt dat de raad van een deelnemende gemeente niet voldoet of zal voldoen aan het gestelde in artikel 33, doet het Algemeen bestuur aan gedeputeerde staten het verzoek over te gaan tot overeenkomstige toepassing van artikel 194 van de Gemeentewet.

Financiële ge goedheid

Artikel 36.

1. De deelnemende gemeenten zullen er steeds zorg voor dragen dat het openbaar lichaam te allen tijde over voldoende middelen beschikt om aan alle verplichtingen jegens derden te kunnen voldoen.
2. Indien aan het Algemeen bestuur van het openbaar lichaam blijkt dat een deelnemer weigert deze uitgaven op de begroting te zetten, doet het Algemeen bestuur onverwijld aan gedeputeerde staten het verzoek over te gaan tot toepassing van de artikelen 194 en 195 Gemeentewet.
3. De deelnemers verbinden zich in geval van opheffing van het openbaar lichaam een liquidatieplan op te stellen dat voorziet in de verplichting van de deelnemers alle rechten en verplichtingen van het openbaar lichaam over de deelnemers te verdelen op een in het plan te bepalen wijze.

Financiële voorschriften

Artikel 37.

1. Het Algemeen bestuur stelt bij verordening de uitgangspunten vast voor het financieel beleid alsmede het financieel beheer en voor de inrichting van de financiële organisatie. Deze verordening waarborgt dat aan de eisen van rechtmatigheid, verantwoording en controle wordt voldaan. De artikelen 212 en 213 van de Gemeentewet zijn van overeenkomstige toepassing.
2. Deze verordening als bedoeld in het eerste lid bevat in elk geval regels over:
 - a. waardering en afschrijving van activa;
 - b. algemene doelstellingen en te hanteren richtlijnen en limieten van de financieringsfunctie, alsmede de administratieve organisatie van de financieringsfunctie, daaronder begrepen taken en bevoegdheden, de verantwoordingsrelaties en de bijbehorende informatievoorziening.
3. Het Algemeen bestuur stelt bij verordening regels vast voor de controle op het financieel beheer en op de inrichting van de financiële organisatie. Deze verordening waarborgt dat de rechtmatigheid van het financieel beheer en de inrichting van de financiële organisatie wordt getoetst.
4. Het Algemeen bestuur wijst de accountant aan die belast wordt met de controle op de in artikel 32 genoemde jaarrekening.
5. De accountant zendt de accountantsverklaring en een verslag van bevindingen aan het Algemeen bestuur.
6. De verordeningen als bedoeld in het eerste en derde lid van dit artikel worden na vaststelling gezonden aan gedeputeerde staten en aan de colleges.
7. Het openbaar lichaam verzekert zich tenminste tegen:
 - a. burgerrechtelijke aansprakelijkheid voor schade aan personen en goederen;
 - b. wettelijke aansprakelijkheid voor vermogensschade.
 - c. Als de verzekering een voor rekening van het openbaar lichaam komende schade niet dekt wordt deze gedragen door het openbaar lichaam.

HOOFDSTUK XIII (Archief)

Archiefbescheiden

Artikel 38.

1. Het Dagelijks bestuur is belast met de zorg voor de archiefbescheiden van de organen van het openbaar lichaam. Dit overeenkomstig een door het Algemeen bestuur, met inachtneming van artikel 40 van de Archiefwet 1995, vast te stellen regeling, de Archiefverordening, die aan gedeputeerde staten moet worden medegedeeld.
2. Het Dagelijks bestuur is tevens belast met de zorg voor de archiefbescheiden die worden gevormd krachtens de aan het openbaar lichaam gedelegeerde taken.
3. Voor de door deelnemende gemeenten gemandateerde taken berust de zorg voor de desbetreffende archiefbescheiden bij deze gemeenten.
4. Met het toezicht op de bewaring en het beheer van de archiefbescheiden van de gemandateerde taken is belast de archivaris van de deelnemende gemeente(n).
5. Met het toezicht op de bewaring en het beheer van de archiefbescheiden van het openbaar lichaam is belast de streekarchivaris van het RHCe.
6. Bij opheffing van de gemeenschappelijke regeling wordt ten aanzien van de archiefbescheiden een voorziening getroffen conform artikel 4 lid 1 van de Archiefwet 1995.

Archiefbewaarplaats

Artikel 39.

1. Voor de bewaring van de op grond van artikel 12, eerste lid en artikel 13 van de Archiefwet 1995 over te brengen archiefbescheiden van de gemandateerde taken is aangewezen de archiefbewaarplaats van de deelnemende gemeente(n).
2. Voor de bewaring van de op grond van artikel 12, eerste lid en artikel 13 van de Archiefwet 1995 over te brengen archiefbescheiden van het openbaar lichaam is aangewezen de archiefbewaarplaats van het RHCe.

Ter beschikkingstelling archiefbescheiden

Artikel 40.

1. De archiefbescheiden betreffende zaken welke op het moment van inwerkingtreding van deze regeling nog niet zijn afgedaan, worden ter beschikking gesteld aan het openbaar lichaam, dat deze zaken zal afdoen.
2. De archiefbescheiden betreffende zaken welke op het moment van inwerkingtreding van deze regeling reeds zijn afgedaan, blijven tot hun overbrenging naar de archiefbewaarplaats berusten onder het

- archiefvormend overheidsorgaan dat deze zaken heeft afgedaan. Indien noodzakelijk voor de taakuitvoering van het openbaar lichaam worden zij ter beschikking gesteld.
3. Terbeschikkingstelling geschiedt voor 5 jaar en kan, met telkens een aaneengesloten periode van maximaal 5 jaar, worden verlengd tot ten hoogste 20 jaar.
 4. Van de terbeschikkingstelling wordt een verklaring opgemaakt, die ten minste bevat een specificatie van de terbeschikkinggestelde archiefbescheiden. Een exemplaar van deze verklaring wordt bewaard door het overheidsorgaan waaronder de archiefbescheiden zouden berusten, indien zij niet ter beschikking waren gesteld.
 5. Het openbaar lichaam, dat de archiefbescheiden tot zijn beschikking krijgt, brengt slechts wijzigingen aan in de staat van ordening en toegankelijkheid van en vernietigt slechts uit de bescheiden na machtiging door het ter beschikking stellende overheidsorgaan.
 6. De kosten van het beheer van de terbeschikkinggestelde archiefbescheiden komen ten laste van het openbaar lichaam, dat de archiefbescheiden ter beschikking heeft gekregen.
De zorgdrager voor de archiefbescheiden van het overheidsorgaan dat de archiefbescheiden ter beschikking heeft gesteld, blijft in alle andere aangelegenheden de zorgdrager voor de archiefbescheiden.
 7. Indien de ordening van de in het tweede lid bedoelde archiefbescheiden zich verzet tegen terbeschikkingstelling, is het openbaar lichaam te allen tijde bevoegd inzage te nemen van die archiefbescheiden dan wel daarvan of daaruit reproducties, afschriften of uittreksels te vorderen.
 8. Ten aanzien van de terbeschikkingstelling gelden de volgende nadere voorwaarden:
 - a. De ter beschikking gestelde archiefbescheiden worden door het openbaar lichaam in goede, geordende en toegankelijke staat bewaard;
 - b. Uitlening van terbeschikkinggestelde archiefbescheiden is slechts toegestaan aan functionarissen binnen het openbaar lichaam die zijn belast met behandeling van een aangelegenheid waarvoor uitlening noodzakelijk is.

Hoofdstuk XIV (Evaluatie)

Evaluatie

Artikel 41.

1. Het Algemeen bestuur zal het functioneren van het openbaar lichaam en de dienstverlening aan de deelnemende gemeenten per 1 juli 2018 extern laten evalueren. Het resultaat van deze evaluatie wordt uiterlijk voor 1 januari 2019 ter kennis gebracht aan de colleges.
2. Het Algemeen bestuur zal daarnaast periodiek het functioneren van het openbaar lichaam en de dienstverlening aan de deelnemende gemeenten evalueren. Dat gebeurt in het kader van de reguliere planning en controlcyclus.
3. Het Algemeen bestuur rapporteert periodiek aan de colleges het resultaat van de uitgevoerde evaluaties als bedoeld in het tweede lid onder vermelding van de daaruit getrokken conclusies.

Hoofdstuk XV (toetreding, uittreding, wijziging, opheffing)

Toetreding

Artikel 42

1. Toetreding van een college tot de gemeenschappelijke regeling vindt plaats op voorwaarde dat een volstrekte meerderheid van de colleges van de deelnemende gemeenten daarmee instemt.
2. Het Algemeen bestuur regelt de gevolgen van de toetreding en kan hier nadere voorwaarden aan verbinden.
3. Toetreding vindt plaats met ingang van 1 januari van het jaar volgende op dat waarin de voor toetreding noodzakelijke wijziging van de regeling in werking is getreden, het college van de toetredende gemeente daartoe heeft besloten en voldoet aan de eventueel door het Algemeen bestuur aan de toetreding verbonden voorwaarden.

Uittreding

Artikel 43

1. Uittreding van een college uit de gemeenschappelijke regeling is slechts mogelijk indien het college van de uittredende gemeente daartoe besluit.
2. Het Algemeen bestuur regelt de gevolgen van de uittreding en kan hier nadere voorwaarden aan verbinden. Hierbij geldt in elk geval dat het college van de uittredende gemeente is gehouden na uittreding bij te dragen in het mogelijke exploitatietekort en in de als gevolg van de uittreding mogelijk ontstane desintegratiekosten van het laatste volledige jaar van deelname, en wel in het eerste kalenderjaar na uittreding het volle aandeel, in het tweede jaar 75 procent van het aandeel, in het derde jaar na uittreding 50 procent van het aandeel en in het vierde jaar na uittreding 25 procent van het aandeel. De bijdrage van de uittredende gemeente wordt vastgesteld door het Algemeen bestuur.
3. Uittreding vindt plaats met ingang van 1 januari van het jaar volgende op dat waarin de voor toetreding of uittreding noodzakelijke wijziging van de regeling in werking is getreden, het college van de uittredende gemeente daartoe heeft besloten, de colleges van de overige deelnemende gemeenten daarmee hebben ingestemd en het college van de uittredende gemeente voldoet aan de door het Algemeen bestuur aan de uittreding verbonden voorwaarden.

Wijziging

Artikel 44

1. Een voorstel tot wijziging van deze gemeenschappelijke regeling kan worden gedaan door het Algemeen bestuur of door de colleges van ten minste twee van de deelnemende gemeenten.
2. De gemeenschappelijke regeling wordt gewijzigd indien de colleges van de deelnemende gemeenten daartoe, met toestemming van de raden, eensluidend besluiten.

Opheffing

Artikel 45

1. Een besluit tot opheffing van de gemeenschappelijke regeling wordt niet genomen voordat de colleges van de deelnemende gemeenten na verkregen toestemming van de raden daarmee unaniem hebben ingestemd.
2. Ingeval van opheffing van de gemeenschappelijke regeling besluit het Algemeen bestuur tot liquidatie en treft daarvoor de nodige afspraken. Bij dat besluit kan van de bepalingen van deze regeling worden afgeweken.
3. Het liquidatieplan wordt door het Algemeen bestuur, nadat de raden van de deelnemende gemeenten hun zienswijze hebben kunnen inbrengen, vastgesteld.
4. Het liquidatieplan voorziet ook in de gevolgen die de beëindiging heeft voor het personeel.
5. Het liquidatieplan geeft regels voor de wijze waarop de deelnemende gemeenten, voor zover het saldo ontoereikend is, zorg dragen voor de nakoming van de verplichtingen van het openbaar lichaam.
6. Het Dagelijks bestuur is belast met de uitvoering van de liquidatie.
7. De organen van het openbaar lichaam blijven ook na het tijdstip van opheffing in functie, totdat de liquidatie volledig is voltooid

HOOFDSTUK XVI (Geschillen, klachten)

Geschillen

Artikel 46

1. Voordat over een geschil, als bedoeld in artikel 28 van de Wet , de beslissing van gedeputeerde staten wordt ingeroepen, legt het Algemeen bestuur het geschil voor aan een geschillencommissie.
2. De commissie, genoemd in lid 1 wordt als volgt samengesteld:
 - a. één lid aan te wijzen door de colleges van de deelnemende gemeenten die in geschil zijn;
 - b. één lid, aan te wijzen door het Algemeen bestuur;
 - c. één lid, aan te wijzen door de leden, bedoeld onder a. en b., met dien verstande, dat bij het ontbreken van overeenstemming tussen hen gedeputeerde staten dat lid zal aanwijzen.
3. De geschillencommissie hoort de bij het geschil betrokken besturen.
4. De geschillencommissie brengt advies uit over de mogelijkheden partijen tot overeenstemming te brengen.

Klachten

Artikel 47

Voor de behandeling van klachten als bedoeld in titel 9.1 van de Algemene wet bestuursrecht, wordt door het Algemeen bestuur een voorziening getroffen.

HOOFDSTUK XVII (OVERGANGS-EN SLOTBEPALINGEN)

Samenstelling bestuursorganen

Artikel 48

1. Zolang niet is voorzien in de samenstelling van de bestuursorganen als genoemd in artikel 6 van de regeling treden als zodanig op de bestuursorganen van het openbaar lichaam, zoals die bestonden vóór de inwerkingtreding van wijziging van de regeling.
2. Bij de inwerkingtreding van deze regeling wijst het college van de gemeente Geldrop-Mierlo twee leden van het Algemeen bestuur aan. Het gestelde in het derde lid van dit artikel is op de leden bedoeld in dit lid eveneens van toepassing.
3. In afwijking van het gestelde in artikel 7 tweede lid eerste volzin van de regeling is de zittingsduur van de leden van het Algemeen bestuur beperkt tot de periode gelegen tussen de wijziging van de regeling en het tijdstip van het aftreden van de raad van de betreffende gemeente gekozen voor de periode 2014-2018.

Inwerkingtreding

Artikel 49

Deze regeling wordt aangegaan voor onbepaalde tijd en treedt in werking met ingang van de eerste dag van de maand, volgend op de dag waarop de regeling door het college van de gemeente Helmond bekend is gemaakt

Toezening

Artikel 50

De bij de wet voorgeschreven toezending van deze regeling aan gedeputeerde staten geschiedt door het college van de gemeente Helmond.

Aanhaling

Artikel 51

Deze regeling kan worden aangehaald als **“Gemeenschappelijke regeling Werkbedrijf Atlant De Peel”**

De raad van de gemeente van
De voorzitter,

De griffier

Burgemeester en wethouders van

De burgemeester

De secretaris

De burgemeester van

Toelichting Gemeenschappelijke regeling Werkbedrijf Atlant De Peel

Inleiding

Op 1 januari 2015 is de Participatiewet in werking getreden. De gemeenten Asten, Deurne, Gemert-Bakel, Helmond, Laarbeek en Someren hebben er voor gekozen deze wet gezamenlijk uit te voeren. In 2015 gebeurt dit deels door het openbaar lichaam Atlant Groep en deels door de gemeente Helmond. De gemeente Geldrop-Mierlo heeft er voor gekozen om in 2015 de inkooprelatie met de Atlant Groep te continueren. Dat geldt ook voor de dienstverlening door de afdeling Werk & Inkomen van de gemeente Helmond. De bestaande lichte gemeenschappelijke regeling tussen beide gemeenten is in 2015 gecontinueerd. De gemeente Helmond en het openbaar lichaam Atlant Groep hebben een samenwerkingsconvenant gesloten met het oog op de gezamenlijke uitvoering van de taken die voortvloeien uit de Participatiewet.

Inmiddels heeft het college van burgemeester en wethouders van de gemeente Geldrop-Mierlo na verkregen toestemming van de gemeenteraad te kennen gegeven toe te willen treden tot de gemeenschappelijke regeling. Door het Algemeen bestuur van de Atlant Groep is hierop inmiddels positief gereageerd. De gemeente Geldrop-Mierlo maakt deel uit van de arbeidsmarktregio Helmond-De Peel. Noodzakelijk is dat de regeling met het oog op de toetreding gewijzigd wordt. Het wordt niet noodzakelijk geoordeeld aan de toetreding nadere voorwaarden te verbinden. Wijziging van de bestaande regeling is ook nodig door het inwerkingtreden per 1-1-2015 van de Wijzigingswet Wet gemeenschappelijke regelingen. Als gevolg hiervan dienen alle bestaande gemeenschappelijke regelingen voor 1-1-2016 aangepast te zijn aan de bepalingen van de wet.

Gekozen is voor een integrale herziening van de bestaande gemeenschappelijke regeling Atlant Groep om deze weer bij de tijd te brengen. Als uitgangspunt is genomen het sjabloon, dat gebruikt is voor Peel 6.1 en dat ook ten grondslag ligt aan de nog te treffen gemeenschappelijke regeling Werkbedrijf Atlant De Peel. Door uit te gaan van hetzelfde sjabloon wordt de leesbaarheid en herkenbaarheid van de tussen de deelnemers gesloten gemeenschappelijke regelingen vergroot.

De nieuwe organisatie heeft de naam Werkbedrijf Atlant De Peel. Organisatorisch gaan hierin op de afdeling Werk & Inkomen van de gemeente Helmond en de Atlant Groep. Tussen het openbaar lichaam Werkbedrijf Atlant De Peel en de gemeente Helmond zullen nog afspraken gemaakt moeten worden over de vormgeving en gevolgen van de ontvlechtingsoperatie van de afdeling Werk & Inkomen uit de organisatie van de gemeente Helmond. Tussen het openbaar lichaam Werkbedrijf Atlant De Peel en het openbaar lichaam Peel 6.1 zullen afspraken gemaakt moeten worden over de noodzakelijke afstemming van de taakuitvoering op het terrein van de Participatiewet, Jeugwet, Wmo/BMS.

Voor het functioneren van het Werkbedrijf Atlant De Peel is het noodzakelijk dat samenwerking gezocht wordt met het UWV, het onderwijs, werkgevers en werknemersorganisaties. De samenwerkende gemeenten hebben daarvoor begin 2015 de visie op het Werkbedrijf Atlant De Peel op papier gezet. De focus is daarbij gericht op de vraag van de werkgevers naar arbeidskrachten. Deze onderlinge samenwerking wordt vormgegeven in een samenwerkingsconvenant dat gesloten wordt tussen alle bij de uitvoering van de Participatiewet, Wsw en Wajong betrokken partijen. Dit samenwerkingsconvenant is gericht op het inhoudelijke realiseren van de wettelijke doelstellingen, het functioneren van het werkbedrijf en de wijze waarop het overleg tussen partijen vorm wordt gegeven, zulks met in achtname van de bevoegdheden van elk van de deelnemende partijen.

In de gemeenschappelijke regeling zijn enkele bepalingen opgenomen die voortvloeien uit de Wijzigingswet Wet gemeenschappelijke regelingen die de raden van de deelnemende gemeenten een formele positie geven. Controle en beïnvloeding zijn daarmee mogelijk. De ervaring leert dat het bij collegeregelingen van belang is dat een goede communicatie op gang komt met de raden van de deelnemende gemeenten. Transparantie bij de taakuitvoering vergroot de onderlinge betrokkenheid.

Democratische legitimatie

De gemeenschappelijke regeling Werkbedrijf Atlant De Peel is een collegeregeling. Dat betekent dat geen raadsbevoegdheden zijn ingebracht. Voor de taakuitvoering van het openbaar lichaam wordt gewerkt met externe mandaten, behoudens voor de taken die verband houden met de uitvoering van de Wsw. Deze taken blijven gedelegeerd aan het openbaar lichaam.

De positie van de gemeenteraad bij het treffen van een collegeregeling is in de wet geregeld. De Wet gemeenschappelijke regelingen bepaalt in artikel 1 tweede lid dat de gemeenteraad voor het treffen van zo'n regeling toestemming moet geven. Dat geldt bij het aangaan, wijzigen, toetreden en uittreden. De door het college gevraagde toestemming kan alleen worden onthouden wegens strijd met het recht of het algemeen belang. Dat impliceert een beperkte toetsing. Die toetsing is wel nodig omdat met het aangaan van een nieuwe gemeenschappelijke regeling de gemeente er een verbonden partij bij krijgt en de financiële gevolgen van de regeling opgenomen worden in de begroting van de gemeente. De hieruit voortvloeiende verplichtingen zijn zelfs verplichte uitgaven als bedoeld in artikel 193 Gemeentewet. Als zodanig heeft het aangaan en het functioneren van een gemeenschappelijke regeling gevolgen voor het budgetrecht van de gemeenteraad. Het is daarom ook juist dat de gemeenteraad in de gelegenheid is hierover een standpunt in te nemen binnen de geschetste wettelijke kaders (niet in strijd met het recht of het algemeen belang).

Het college van burgemeester en wethouders is individueel en gezamenlijk verantwoordelijk verschuldigd aan de gemeenteraad voor het gevoerde bestuur (zie artikel 169 Gemeentewet). De gemeenteraad bestaat uit de gekozen volksvertegenwoordigers, die door hun verkiezing democratisch gelegitimeerd zijn. Die verantwoordingsplicht van het college en de individuele leden verandert niet als de colleges van burgemeester en wethouders besluiten een collegeregeling aan te gaan.

Voor de leden van het Algemeen bestuur blijft die verantwoordingsplicht voor elk lid naar de raad van de eigen gemeente bestaan (zie artikel 19 derde lid juncto artikel 16 tweede lid Wgr). Het vragenrecht en recht van interpellatie blijven bestaan ook jegens collegeleden die lid zijn van het Algemeen bestuur van het openbaar lichaam. Ingevolge artikel 16 vierde lid Wgr kan de gemeenteraad een lid van het Algemeen bestuur dat afkomstig is uit de eigen gemeente ontslag verlenen. Daarenboven geldt dat raadsleden gebruik kunnen maken van het enquêterecht ex artikel 155a Gemeentewet en voorts ook dat rekenkamer(commisseries) onderzoeken kunnen doen (zie artikel 26 van de regeling).

In financieel opzicht blijven de gemeenteraden in positie omdat zij jaarlijks hun zienswijze kenbaar kunnen maken over de ontwerpbegroting en het daaraan ten grondslag liggend bedrijfsplan. Dat bedrijfsplan komt tot stand in overleg tussen het Dagelijks bestuur van het openbaar lichaam en de colleges van burgemeester en wethouders van de deelnemende gemeenten. Hierin worden de afspraken per gemeente vastgelegd. Elk college van burgemeester en wethouders en elk individueel collegelid is daarop in de eigen gemeente aanspreekbaar.

Door toezending van de jaarrekening van het openbaar lichaam wordt achteraf verantwoording afgelegd. Eerder is dat intern gebeurd bij de aanbidding van de jaarrekening door het Dagelijks bestuur aan het Algemeen bestuur van het openbaar lichaam. Ten slotte wordt opgemerkt dat indien een tussentijdse begrotingswijziging nodig is, die leidt tot een aanpassing van de gemeentelijke bijdrage, de raden van de deelnemende gemeenten wederom in de gelegenheid zijn zich daarover uit te spreken en hun zienswijze kenbaar te maken (zie artikel 31 derde lid regeling), tenzij er geen sprake is van aanpassing van de gemeentelijke bijdragen.

Rechtsverhouding colleges van deelnemende gemeenten versus het openbaar lichaam

In de gemeenschappelijke regeling Werkbedrijf Atlant De Peel is de in de regeling Atlant Groep 2008 opgenomen delegatie (overdracht) van de collegebevoegdheden met betrekking tot de uitvoering van de Wsw aan het Dagelijks bestuur van het openbaar lichaam gecontinueerd. De bevoegdheid van de raad om een verordening in het kader van de Wsw vast te stellen blijft bij de gemeenteraad berusten.

Alle overige collegebevoegdheden die verband houden met de uitvoering van de Participatiewet, de Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers (IOAW), de Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen zelfstandigen (IOAZ) en het Besluit bijstandverlening zelfstandigen 2004 (Bbz 2004) worden gemandateerd (overgedragen) aan de Algemeen directeur.

De raden van de deelnemende gemeenten behouden hun verordenende bevoegdheid met betrekking het gestelde in de Participatiewet. Het gaat hierbij om:

- verordening loonkostensubsidie Participatiewet;
- verordening individuele inkomenstoelage;
- verordening cliëntenparticipatie Participatiewet;
- re-integratieverordening Participatiewet;
- afstemmingsverordening Participatiewet, IOAW en IOAZ;
- verordening tegenprestatie;
- verordening individuele studietoelage;
- verordening verrekening bestuurlijke boete.

Daarnaast behouden de colleges van de deelnemende gemeenten de bevoegdheid om beleidsregels vast te stellen. De te mandateren bevoegdheden worden per gemeente vastgelegd in een zogenaamd extern mandaatbesluit. Hierbij wordt bij aanvang gebruik gemaakt van het model dat thans door de deelnemende gemeenten is verstrekt aan de gemeentesecretaris van Helmond in verband met de door de afdeling Werk & Inkomen van die gemeente in 2015 uitgevoerde werkzaamheden in opdracht van de andere deelnemende gemeenten.

Wettelijk kader

Op deze gemeenschappelijke regeling zijn van toepassing de Wet gemeenschappelijke regelingen zoals deze luidt op 1 januari 2015, de Gemeentewet, de Wsw, de Participatiewet, de Wet werk en arbeidsondersteuning jonggehandicapten (Wajong), de Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers (IOAW), de Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen zelfstandigen (IOAZ) en het Besluit bijstandverlening zelfstandigen 2004 (Bbz 2004).

Artikelsgewijze toelichting

Artikel 1 Instelling en plaats van vestiging

Het openbaar lichaam Werkbedrijf Atlant De Peel heeft rechtspersoonlijkheid en kan uit dien hoofde zelfstandig aan het rechtsverkeer deelnemen. Artikel 10 lid 3 Wgr bepaalt dat in de regeling de vestigingsplaats benoemd moet worden. Het betreft de statutaire vestigingsplaats van het openbaar lichaam. Dit is onder meer van belang voor de inschrijving in het handelsregister van de Kamer van Koophandel.

Artikel 2 Begripsbepalingen

Gebruikte begrippen komen terug in de tekst van de regeling. Indien verwezen wordt naar wetten geldt de wettekst die van kracht is ten tijde van het raadplegen van de regeling.

Artikel 3 Doel

In het eerste lid van dit artikel is expliciet het belang als bedoeld in artikel 10 eerste lid Wgr benoemd waarom de colleges van burgemeester en wethouders van de deelnemende gemeenten deze regeling treffen: dat gebeurt ter behartiging van de sturing en beheersing van ondersteunende processen en van uitvoeringstaken van de deelnemende gemeenten.

Opggericht wordt een gezamenlijke uitvoeringsorganisatie in de vorm van een openbaar lichaam voor de uitvoering van gemeentelijke taken op het terrein van de Participatiewet, de Wet werk en arbeidsondersteuning jonggehandicapten (Wajong), de Wsw, de Wet inkomensvoorziening oudere en gedeeltelijke arbeidsongeschikte werkloze werknemers (IOAW), de Wet inkomensvoorziening oudere en gedeeltelijke arbeidsongeschikte gewezen zelfstandigen (IOAZ), het Besluit bijstandverlening zelfstandigen 2004 (Bbz 2004) en aanverwante wetgeving.

De colleges van de deelnemende gemeenten dragen tezamen zorg voor de besturing ervan en houden daarbij rekening met de bevoegdhedenverdeling over de gemeentelijke organen en de zelfstandigheid van ieder van de deelnemende gemeenten.

Artikel 4 Bevoegdheden

Het openbaar lichaam is een uitvoeringsorganisatie ten dienste van de deelnemende gemeenten. Het openbaar lichaam opereert op basis van den door de colleges verstrekt extern mandaat. Dat extern mandaat is niet opgenomen in de regeling doch in een apart besluit. Die handelwijze biedt de mogelijkheid voor de colleges om te allen tijde snel aanpassingen door te voeren. Wel is in dit artikel opgenomen dat de collegebevoegdheden die samenhangen met de uitvoering van de Wsw worden overgedragen aan het Dagelijks bestuur. Dat is een voortzetting van de bestendige praktijk.

Voorts is expliciet in de regeling opgenomen dat het Algemeen bestuur bevoegd is privaatrechtelijke rechtspersonen op te richten of daarin deel te nemen. Artikel 31a tweede lid van de Wgr bevat inmiddels de bepaling dat het Algemeen bestuur van het openbaar lichaam de raden van de deelnemende gemeenten in de gelegenheid moet stellen vooraf hun wensen en bedenkingen kenbaar te maken.

Artikel 5 Taken

In dit artikel zijn de taken van de uitvoeringsorganisatie Werkbedrijf Atlant De Peel beschreven. Hiervan maakt onderdeel de samenwerking met de stichting Stap, een bestaande verbonden partij van het openbaar lichaam Atlant Groep.

Artikel 6 Organen

Dit artikel behoeft geen toelichting.

Artikel 7 Samenstelling Algemeen bestuur

Onderwerp van deze gemeenschappelijke regeling is de uitoefening van collegebevoegdheden. Op grond van artikel 13 zesde lid Wgr kunnen alleen leden van het college van burgemeester en wethouders lid zijn van het Algemeen bestuur van het openbaar lichaam Werkbedrijf Atlant De Peel. Elk college wijst twee leden voor het Algemeen bestuur aan. Op deze manier is men steeds verzekerd van de bestuurlijke betrokkenheid van de deelnemende gemeente bij het bestuur over het openbaar lichaam. Plaatsvervangend is niet mogelijk.

Artikel 8 Werkwijze Algemeen bestuur

In artikel 22 eerste lid van de Wgr is geregeld dat het Algemeen bestuur een reglement van orde vaststelt. In het reglement van orde worden minimaal regels opgenomen met betrekking tot:

- vaststellen vergaderschema;
- opstellen agenda, uitnodiging c.q. kennisgeving vergadering en verslaglegging;
- wijze van behandeling van voorstellen en besluitvorming;
- handhaving van de orde tijdens de vergadering;
- besloten- c.q. openheid van vergadering. In beginsel zijn de vergaderingen openbaar. Onder voorwaarden kan besloten worden tot een besloten vergadering. De onderwerpen waarover niet in een besloten vergadering kan worden beraadslaagd of besloten, zijn limitatief opgesomd in het derde lid.

De verwijzing naar de artikelen uit de Gemeentewet hebben betrekking op het functioneren van de gemeenteraad (b.v. ordehandhaving, onthouden van deelname aan stemmingen). In de Wgr wordt de gemeenteraad gelijk gesteld aan het Algemeen bestuur.

De vergaderingen van het Algemeen bestuur zijn openbaar. De plaatsvervangende leden van het Algemeen bestuur kunnen de vergaderingen als toehoorder bijwonen. Zij hebben in die hoedanigheid geen stemrecht.

Artikel 9 Besluitvorming

Het Algemeen bestuur bestaat uit veertien leden. Elk lid heeft een stem. Besloten wordt in beginsel met een gewone meerderheid van stemmen. Besluiten betreffende vaststelling van de begroting en begrotingswijzigingen en jaarstukken dienen genomen te worden met een meerderheid van minimaal tien stemmen. De ratio hiervoor is gelegen in de overtuiging dat dergelijke voor de samenwerking wezenlijke besluiten meten steunen op een gekwalificeerde meerderheid.

Artikel 10 Bevoegdheden

In artikel 33 Wgr is bepaald dat de bevoegdheden bij de regeling worden overgedragen bij het Algemeen bestuur berusten tenzij bij de wet of in de regeling anders is bepaald. In artikel 33b van de Wgr zijn bevoegdheden opgesomd die in elk geval behoren bij het Dagelijks bestuur. Hiermee is het behoud van het monistische stelsel zoals dat voor 6 maart 2002 voor gemeenten van kracht was in de Wgr vastgelegd. Verwijzing naar de Gemeentewet zoals die voor 6 maart 2002 van kracht was, is hiermee overbodig geworden.

Artikel 11 Geheimhouding

Bepaling is gelijk aan bepalingen uit de Gemeentewet die gelden voor raadsvergaderingen.

Artikel 12 Samenstelling Dagelijks bestuur

Op grond van artikel 14 derde lid Wgr mogen de leden van het Dagelijks bestuur nimmer de meerderheid uit maken van het Algemeen bestuur. Dat betekent dat het niet meer mogelijk is om te werken met een personele unie tussen het Algemeen bestuur en het Dagelijks bestuur. Dit heeft geleid tot de keuze voor een Dagelijks bestuur dat bestaat uit zeven leden waaronder de voorzitter en een Algemeen bestuur dat bestaat uit veertien leden. De zittingsperiode parallel aan de zittingsperiode van de colleges van burgemeester en wethouders is opgenomen om wijzigingen in de samenstelling van Dagelijks bestuur aan het begin van een nieuwe collegeperiode mogelijk te maken.

Artikel 13 Taak Dagelijks bestuur

Dit artikel behoeft geen toelichting.

Artikel 14 Bevoegdheden Dagelijks bestuur

Dit artikel behoeft geen toelichting. Verwezen wordt naar het gestelde bij artikel 10.

Artikel 15 Vergaderingen Dagelijks bestuur

De bepalingen in de Gemeentewet betrekking hebben op stemmingen en het functioneren van het college van burgemeester en wethouders zijn van overeenkomstige toepassing. De vergaderingen van het Dagelijks bestuur vinden plaats achter gesloten deuren. Het Dagelijks bestuur stelt een reglement van orde op dat aan het Algemeen bestuur wordt toegezonden.

Artikel 16 Geheimhouding

Identiek aan het gestelde onder artikel 11.

Artikel 17 Voorzitter, vice-voorzitter,

De voorzitter wordt door en uit het Algemeen bestuur aangewezen op grond van het bepaalde in artikel 13 negende lid Wgr. In de regeling is opgenomen dat het lid van het Algemeen bestuur dat

afkomstig is uit de qua inwoneraantal grootste gemeente wordt aangewezen als voorzitter. Voor de betreffende gemeente spelen in kwantitatief opzicht de grootste belangen. Daarbij komt nog dat in kader van de indeling van Nederland in arbeidsmarktregio's Helmond is aangewezen als centrumgemeente van de arbeidsmarktregio Helmond-Peelland. Ook voor de sociale partners die betrokken zijn bij de werking van de arbeidsmarktregio is een voorzitter die afkomstig is uit de centrumgemeente, die voor hen gemakkelijk aanspreekbaar is, wenselijk. Om genoemde redenen is het uiterst wenselijk dat dat portefeuillehouder in het college van Helmond aangewezen wordt als voorzitter. Een externe voorzitter is niet mogelijk. De voorzitter van het Algemeen bestuur is tevens voorzitter van het Dagelijks bestuur (artikel 13 lid 9 juncto artikel 14 lid 1 Wgr). Het Dagelijks bestuur kent geen plaatsvervangers. Dat betekent dat bij afwezigheid van de voorzitter een andere lid fungeert als vice-voorzitter van het Dagelijks bestuur. De facto kunnen de voorzitter, vice-voorzitter en secretaris gezamenlijk optrekken met de Algemeen directeur en als presidium bij de voorbereidingen van de vergaderingen van Algemeen bestuur en het Dagelijks bestuur.

Artikel 18 Secretaris

De secretaris wordt aangewezen door het Algemeen bestuur uit de leden van het Dagelijks bestuur. De secretaris is zowel secretaris van het Algemeen bestuur als het Dagelijks bestuur en wordt bij de uitvoering van zijn taken bijgestaan door een medewerker van het openbaar lichaam. Het Dagelijks bestuur regel in overleg met de Algemeen directeur de bijstand van de secretaris.

Artikel 19 Bestuurscommissies

Omwille van korte heldere bestuurlijke lijnen dient terughoudend omgegaan te worden met het instellen van het zware instrument van bestuurscommissies. Voor de volledigheid is deze optie toch in de regeling opgenomen

Het Algemeen bestuur dient ingevolge artikel 25 eerste lid Wgr het voornemen om een functionele bestuurscommissie in het leven te roepen te melden bij de raden van de deelnemende gemeenten en hen in de gelegenheid stellen hun wensen en bedenkingen ter kennis te brengen van het Algemeen bestuur.

Artikel 20 Commissies van advies

Raadsleden kunnen in een collegeregeling geen lid zijn van een adviescommissie. De instelling van vaste commissies van advies aan het Dagelijks bestuur en aan de voorzitter geschiedt door het Algemeen bestuur. Andere commissies van advies aan het Dagelijks bestuur of de voorzitter worden ingesteld door het Dagelijks bestuur respectievelijk de voorzitter.

Artikel 21 Werkgroepen, overlegvormen

Het gaat hier om informele overlegvormen, die als zodanig niet zijn benoemd in de Gemeentewet. Genoemde overlegvormen kunnen een rol spelen bij de beleidsvoorbereiding of beleidsuitvoering.

Artikel 22 Tegemoetkoming

Uitgangspunt is dat zo min mogelijk bestuurskosten ten laste van het openbaar lichaam Werkbedrijf Atlant De Peel worden gebracht. Denkbaar is dat in incidenteel gevallen een uitzondering gemaakt moet worden op deze hoofdregel. In een op te stellen verordening zal dit uitgewerkt moeten worden.

Artikel 23 Interne inlichtingenplicht en verantwoordingsplicht lid Dagelijks bestuur

De artikelen 23 tot en met 25 zijn aangepast als gevolg van de wijziging van de Wgr per 1 januari 2015. Artikel 23 verwijst naar artikel 19a Wgr.

Artikel 24 Externe inlichtingenplicht

Artikel 24 spiegelt met artikel 17 van de Wgr.

Artikel 25 Externe verantwoordingsplicht

Dit artikel spiegelt met artikel 16 Wgr, dat ingevolge artikel 18 Wgr eveneens van toepassing is op collegeregelingen.

Artikel 26 Informatieplicht rekenkamer(commisseries) en accountant

Door expliciete vermelding van deze medewerkingsplicht kunnen de lokale reken(commisseries) hun onderzoeksterrein uitbreiden naar het openbaar lichaam.

Artikel 27 Algemeen directeur

In de regeling is vastgelegd dat er onder een eenhoofdige leiding is van de uitvoeringsorganisatie van het openbaar lichaam: de Algemeen directeur. Op grond van het nieuwe artikel 33b Wgr is het Dagelijks bestuur het bevoegde orgaan als het gaat om benoeming, schorsing en ontslag. Het Dagelijks bestuur stelt een instructie vast voor de Algemeen directeur.

Artikel 28 Personeel

Bij het openbaar lichaam Werkbedrijf Atlant De Peel zijn vier categorieën werknemers werkzaam. In dit artikel wordt ingegaan op de bevoegdheden van het Dagelijks bestuur, het bestuur van de stichting Stap en de Algemeen directeur met betrekking tot deze verschillende categorieën medewerkers.

Artikel 29 Rechtspositie

In dit artikel is rekening gehouden met de vier categorieën werknemers die voor het openbaar lichaam Werkbedrijf Atlant De Peel werkzaam zijn. Deze zijn benoemd in het tweede lid van dit artikel. Dit artikel behoeft verder geen toelichting.

Artikel 30 Financiële informatieplicht

Dit artikel vloeit voort uit het bepaalde in artikel 34b Wgr.

Artikel 31 Begroting

De artikelen 186 tot en met 213 van de Gemeentewet zijn ook van toepassing verklaard op de gemeenschappelijke regelingen. Ook het Besluit begroting en verantwoording provincies en

gemeenten (BBV) is van toepassing. De ontwerpbegroting wordt zodanig ingericht dat daaruit blijkt welke kosten met welke producten verband houden. Het Dagelijks bestuur zendt de ontwerpbegroting minimaal acht weken voordat zij wordt vastgesteld toe aan de colleges van de deelnemende gemeenten conform het bepaalde in artikel 35 Wgr. Binnen die periode zijn de colleges in de gelegenheid het gevoel van de gemeenteraad in te winnen

Het Dagelijks bestuur stuurt de door het Algemeen bestuur vastgestelde begroting toe aan gedeputeerde staten vóór 1 augustus in het jaar voorafgaande aan het jaar waarvoor de begroting dient.

De termijn waarop de begroting uiterlijk moet zijn vastgesteld door het Algemeen bestuur stelt gemeenten in staat de uitgaven die gemoeid zijn met het openbaar lichaam in de eigen begroting te verwerken. Het gaat immers om verplichte uitgaven ex artikel 193 Gemeentewet.

Weergegeven in een tijdschema ziet een en ander er jaarlijks als volgt uit:

Artikel 32 Rekening

Het Algemeen bestuur stelt de rekening vast vóór 1 juli in het jaar volgend op het jaar waarop deze rekening betrekking heeft. De jaarrekening wordt na de vaststelling, doch in ieder geval voor 15 juli van het jaar volgend op het jaar waarop de jaarrekening betrekking heeft, aan gedeputeerde staten van Noord-Brabant en aan de colleges van de deelnemende gemeenten gezonden.

Artikel 33 Geldmiddelen

Het openbaar lichaam ontvangt, behoudens de inkomsten van derden als genoemd in artikel 34, de middelen voor de opgedragen taken van de deelnemende gemeenten. Gekozen is voor een methodiek waarbij sprake is van budgetoverheveling naar het openbaar lichaam voor wat betreft de middelen voor de uitvoering van de Wsw, de Buig-middelen, loonkostensubsidies (het inkomensdeel) alsmede het participatiebudget.

De deelnemende gemeenten hebben hierbij verschillende sturingsinstrumenten:

- a) de voorjaarsconferentie waarbij input gegeven wordt voor het ondernemingsplan;
- b) het formuleren van prestatieafspraken voor het openbaar lichaam;
- c) de zienswijze procedure met betrekking tot de begroting en begrotingswijzigingen; en
- d) de bestuurlijke vertaling van de uitkomsten van de najaarsconferentie met het Dagelijkse bestuur van zowel het Werkbedrijf Atlant De Peel als Peel 6.1, waarbij de conclusies kunnen leiden tot begrotingswijzigingen en het vaststellen van kaders voor toekomstige begrotingen.

Met de inzet van deze instrumenten is een balans gezocht tussen de belangen van het openbaar lichaam en de belangen van de deelnemende gemeenten. Voorts zijn de leden van het Algemeen bestuur voor hun eigen gemeenteraden aanspreekbaar op het functioneren van de uitvoeringsorganisatie (zie artikel 25).

Voorts is bepaald dat niet het volledige participatiebudget wordt overgeheveld aan het openbaar lichaam Werkbedrijf Atlant De Peel doch dat de deelnemende gemeenten op basis van een verdeelsleutel als opgenomen in het vijfde lid onder a. een korting mogen toepassen welke lokaal, bij voorkeur via het openbaar lichaam, kunnen worden ingezet.

Door de deelnemende gemeenten wordt voorts aan het openbaar lichaam Werkbedrijf Atlant De Peel een bijdrage beschikbaar gesteld ten laste van de algemene middelen ter dekking van de uitvoeringskosten van het openbaar lichaam zoals deze zijn opgenomen in de begroting. Hierbij is aansluiting gezocht bij de bestaande koppeling met het aantal uitkeringsdossiers per gemeente.

Tenslotte is in het achtste lid geregeld dat het restant van de door de gemeente Helmond als centrum-gemeente ontvangen specifieke uitkering voor de invoering van de Participatiewet in de periode 2014-2016 vanaf het tijdstip van inwerkingtreding van de wijziging van de regeling wordt overgeheveld naar het openbaar lichaam. Besteding van dit budget gebeurt in overleg met de sociale partners met wie door het openbaar lichaam een samenwerkingsconvenant gesloten is. Spiegelbeeld is dat de integratiekosten van de afdeling Werk & Inkomen van de gemeente Helmond en personeel van de gemeente Someren in het openbaar lichaam Werkbedrijf Atlant De Peel voor rekening van het openbaar lichaam zijn. Bekostiging kan gebeuren uit de thans aanwezige reserves en voorzieningen.

Artikel 34 Inkomsten

Het openbaar lichaam Werkbedrijf Atlant De Peel verwerft ook inkomsten door het verrichten van opdrachten en werkzaamheden voor derden. Daarbij valt te denken aan bijvoorbeeld detachering van medewerkers en het verrichten van groenonderhoud. Het gaat om op jaarbasis wisselende inkomsten die, al dan niet, mede kunnen leiden tot een positief bedrijfsresultaat. Om die reden wordt een prudent financieel beleid voorgestaan. Benoemd is dat deze inkomsten aangewend kunnen worden als dekkingsmiddel voor de uitvoeringskosten van het openbaar lichaam.

Artikel 35 Verplichte uitgaven

De kosten voortvloeiend uit deelname aan een gemeenschappelijke regeling zijn voor de deelnemers verplichte uitgaven als bedoeld in artikel 193 Gemeentewet. Als de gemeenteraad deze kosten niet opvoert als uitgaven in de programmabegroting gebeurt dat door gedeputeerde staten. Deelname aan het openbaar lichaam is daarom geen vrijblijvende aangelegenheid.

deelnemers verplichte uitgaven als bedoeld in artikel 193 Gemeentewet. Als de gemeenteraad deze kosten niet opvoert als uitgaven in de programmabegroting gebeurt dat door gedeputeerde staten. Deelname aan het openbaar lichaam is daarom geen vrijblijvende aangelegenheid.

Artikel 36 Financiële gegoedheid

Het openbaar lichaam zal bancaire relaties moeten aangaan. Deze bepaling is op verzoek van de Bank Nederlandse Gemeenten opgenomen. De bank verkrijgt hiermee de zekerheid dat het openbaar lichaam alle maatregelen zal nemen om de gemeenten aan hun verplichtingen te laten voldoen. De Minister van Binnenlandse Zaken en Koninkrijksrelaties heeft in een circulaire uit 1999 aangedrongen op het opnemen van deze bepaling in gemeenschappelijke regelingen.

Artikel 37 Financiële voorschriften

De verordenende bevoegdheid als genoemd in dit artikel wordt ontleend aan de Gemeentewet hoofdstuk XIV (artikelen 212 en 213). In artikel 4 tweede lid van de regeling is deze verordenende bevoegdheid van het Algemeen bestuur exclusief benoemd.

Artikel 38 Archiefbescheiden

Dit artikel behoeft geen toelichting.

Artikel 39 Archiefbewaarplaats

Dit artikel behoeft geen toelichting.

Artikel 40 Ter beschikking te stellen archiefstukken

Het gaat om een technische uitwerking hoe om te gaan met het ter beschikking stellen van archiefstukken.

Artikel 41 Evaluatie

In de regeling is expliciet vermeld dat het functioneren van het openbaar lichaam Werkbedrijf Atlant De Peel en de dienstverlening aan de deelnemende gemeenten door het Algemeen bestuur per 1 juli 2018 wordt geëvalueerd. Daarbij zal ook betrokken worden de werking van het samenwerkingsconvenant en de daaraan deelnemende partijen.

Artikel 42 Toetreding

Een gemeenschappelijke regeling dient een regeling te bevatten over toetreding. De bepaling van de condities bij toetreding wordt bepaald door het Algemeen bestuur in overleg met de toetredende gemeente. Toetreding veronderstelt wijziging van deze gemeenschappelijke regeling.

Artikel 43 Uittreding

De gevolgen van uittreding en de daaraan te stellen voorwaarden worden geregeld door het Algemeen bestuur. Uittreding op grond van artikel 43 kan alleen op basis van de in het vierde lid genoemde gronden, zulks in tegenstelling tot het bepaalde in artikel 43 tweede lid.

Artikel 44 Wijziging

Wijziging van de gemeenschappelijke regeling is alleen mogelijk ingeval alle colleges na verkregen toestemming van de gemeenteraden hierover eensluidend besluiten.

Artikel 45 Opheffing

Opheffing van de gemeenschappelijke regeling kan alleen ingeval alle colleges na verkregen toestemming van de gemeenteraden hierover eensluidend besluiten.

Artikel 46 Geschillen

Bepaling is opnieuw geredigeerd. Geïntroduceerd is een geschillencommissie alvorens een geschil aan gedeputeerde staten wordt voorgelegd.

Artikel 47 Klachten

Het openbaar lichaam zal een klachtvoorziening in stand moeten houden en daarvoor een verordening dienen vast te stellen. Het ligt in de rede dat door het openbaar lichaam aansluiting verzocht wordt bij de Nationale ombudsman als bovenliggende voorziening voor klagers.

Artikel 48 Samenstelling bestuursorganen

Het betreft een overgangsbepaling.

Artikel 49 Inwerkingtreding

Verwezen wordt naar de nieuwe bepaling in artikel 26 tweede en derde lid Wgr.

Artikel 50 Toezending

Verwezen wordt naar de nieuwe bepaling in artikel 26 eerste lid Wgr.

Artikel 51 Aanhaling

Dit behoeft geen toelichting.

De raad van de gemeente Geldrop-Mierlo

Gezien het voorstel van burgemeester en wethouders d.d.

In aanmerking genomen dat de bevoegde organen van de gemeenten Asten, Deurne, Gemert-Bakel, Helmond, Laarbeek en Someren hebben bewilligd in toetreding van burgemeester en wethouders van Geldrop-Mierlo tot de gewijzigde gemeenschappelijke regeling Werkbedrijf Atlant De Peel door in te stemmen met de wijziging van de gemeenschappelijke regeling Atlant Groep;

Gelet op 147 tweede lid Gemeentewet, artikel 1, tweede en derde lid en artikel 9 eerste lid Wet gemeenschappelijke regelingen;

Besluit:

Toestemming te verlenen aan het college van burgemeester en wethouders tot het toetreden tot de gemeenschappelijke regeling Werkbedrijf Atlant De Peel conform het bij dit besluit horende en als zodanig gewaarmerkt concept.

Aldus besloten in zijn openbare vergadering van

De raad voornoemd
De voorzitter,

De griffier

De raad van de gemeente **PM INVULLEN**

Gelezen het voorstel van het college van burgemeester en wethouders d.d.

Gelet op artikel 1 van de Wet gemeenschappelijke regelingen,

Besluit:

1. Uit te treden uit de gemeenschappelijke regeling Atlant Groep;
2. De burgemeester toestemming te verlenen ex artikel 1, tweede lid, van de Wet gemeenschappelijke regelingen om uit te treden uit de Gemeenschappelijke regeling Atlant Groep;
3. Het college van burgemeester en wethouders toestemming te verlenen ex artikel 1, tweede lid, van de Wet gemeenschappelijke regelingen te besluiten tot wijziging van de Gemeenschappelijke regeling Atlant Groep tot de Gemeenschappelijke regeling Werkbedrijf Atlant-De Peel;
4. Het college van burgemeester en wethouders toestemming te verlenen ex artikel 1, tweede lid, van de Wet gemeenschappelijke regelingen te besluiten tot toetreding van het college van burgemeester en wethouders van de gemeente Geldrop-Mierlo tot de (gewijzigde) Gemeenschappelijke regeling Werkbedrijf Atlant-De Peel;

Aldus besloten in zijn openbare vergadering van

De raad voornoemd

De voorzitter,

De griffier,

Bijlage 7

Samenwerkingsconvenant Werkbedrijf Atlant De Peel

Samenwerkingsconvenant werkbedrijf Atlant De Peel 2016 (7-9-2015)

- Voor de zomervakantie is het convenant vastgesteld door de colleges van burgemeester en wethouders in de Peelregio.
- Op 7 september voorgelegd aan de partners van het Werkbedrijf. De wijzigingsvoorstellen van de partners zijn verwerkt in het convenant.

Partijen

1. De gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren
2. Het openbaar lichaam Werkbedrijf Atlant De Peel,
3. Stichting Werkgeversplein Regio Helmond,
4. UWV.
5. Vakbonden
6. Onderwijs hierna te noemen “deelnemers” of “partijen”

Overwegende dat

- Gemeenten in de Arbeidsmarkt regio Helmond-De Peel zijn per 1-1-2015 verantwoordelijk voor de uitvoering van de Participatiewet in dit gebied;
- Gemeenten beschikken over beleidsvrijheid mits in samenwerking met UWV, werkgevers en werknemers in de arbeidsmarktregio een werkbedrijf wordt ingericht;
- Er sprake is van een werkbedrijf als er een regionaal plan van aanpak (marktbewerkingsplan) inclusief samenwerkingsafspraken tot stand is gekomen;
- De afspraken over onderlinge samenwerking om te komen tot de vorming van een werkbedrijf zijn vastgelegd in de strategische kadernotitie Nota Werkbedrijf Atlant De Peel;
- De deelnemers aan dit convenant er voor gekozen hebben om een fysiek werkbedrijf tot stand te brengen dat is onder gebracht bij het openbaar lichaam Werkbedrijf Atlant De Peel;
- De gemeente Helmond besloten heeft de werkzaamheden van de afdeling Werk & Inkomen per 1-1-2016 onder te brengen bij het openbaar lichaam Werkbedrijf Atlant De Peel;
- De gemeenten die deel uitmaken van de arbeidsmarktregio Helmond De Peel besloten hebben met het oog hierop de gemeenschappelijke regeling Atlant Groep per 1-1-2016 aan te passen zodat dit openbaar lichaam kan gaan functioneren als uitvoeringsorganisatie van alle aan dit convenant deelnemende partijen.
- De taken van het Werkbedrijf Atlant De Peel zijn: werkgeversdienstverlening, invullen van de vraag naar capaciteit bij werkgevers, direct naar werk, primaire diagnosestelling, begeleiding naar geschikt werk,¹ diagnosestelling bij beperkingen, toepassen instrumenten Participatiewet, zo

¹ De term passend werk wordt in het convenant op verschillende de plaatsen gebruikt. Omdat het begrip “passend” verschillende wijze geïnterpreteerd kan worden zijn de partners overeengekomen om in het convenant de term “geschikt” te hanteren. De partners zijn overeengekomen om nader te omschrijven wat verstaan moet worden onder de term “geschikt”. Op het moment dat over die term overeenstemming bestaat wordt de omschrijving toegevoegd als supplement toegevoegd aan het convenant.

nodig het verstrekken van uitkeringen, nieuwe instrumenten, begeleiding naar werk, matching, organisatie van vormen van beschut werk, realiseren van garantiebanen bij reguliere werkgevers en zo nodig via de Atlant Direct Werk BV en het invulling geven aan de door de gemeenten vastgestelde verordeningen.

- De deelnemers opereren conform de afspraken in dit samenwerkingsconvenant Werkbedrijf Atlant De Peel conform de uitgangspunten van:
 - Arbeidsmarktbeperkingsplan;
 - Ondernemingsplan Werkbedrijf Atlant De Peel 2016-2017;
 - Strategische Kadernotitie Participatiewet zoals vastgesteld door de gemeenteraden.
 - In dit samenwerkingsconvenant afspraken worden neergelegd over:
 - Dienstverleningsconcept
 - Doelgroepen dienstverlening
 - Borging van samenhang met andere decentralisaties en beleidsvelden (AWBZ / WMO, Jeugdzorg/BMS en onderwijs)
 - Verantwoordelijkheden van de bij dit convenant betrokken partijen
 - de deelnemers in het Werkbedrijf Atlant De Peel maken procesafspraken over onder andere verantwoordelijkheden en (proces)sturing en stellen een plan van aanpak op (marktbeperkingsplan).

Committeren zich aan naleving van de volgende afspraken:

Doel convenant

Dit convenant borgt de gemaakte procesafspraken en afspraken inzake (proces)sturing tussen de deelnemers bij de opstelling en de uitvoering van het marktbeperkingsplan². Door de gemeenten is als uitvoeringsorganisatie hiervoor aangewezen het openbaar lichaam Werkbedrijf Atlant De Peel. Binnen deze uitvoeringsorganisatie wordt een werkgeversservicepunt ingericht.

Door samen te werken op basis van dit convenant streven de deelnemers na dat de gezamenlijke arbeidsmarktagenda wordt gedragen door alle relevante partijen in de arbeidsmarktregio. Doelstelling is te komen tot een zo goed mogelijke uitvoering van de doelstellingen die ten grondslag liggen aan de Participatiewet.

Afbakening aandachtsvelden

Dit convenant heeft tot doel de inhoudelijke samenwerking tussen de deelnemers te structureren. De colleges van de gemeenten die deelnemen in de gemeenschappelijke regeling Werkbedrijf Atlant De Peel zijn daarnaast verantwoordelijk voor het functioneren van deze uitvoeringsorganisatie.

Governance

Er is een regionaal platform dat tot doel heeft;

² Het arbeidsmarktbeperkingsplan wordt op basis van voortschrijdende inzichten periodiek bijgesteld en is minimaal jaarlijks onderwerp van gesprek in het partneroverleg.

- a. het periodiek opstellen van een gezamenlijk gedragen regionale arbeidsmarktagenda en het beoordelen van het daarop gebaseerd regionaal marktwerkingsplan;
- b. het verstrekken van adviezen over de werking van dit convenant, gevraagd en ongevraagd, aan een of meer partijen betrokken bij dit convenant;
- c. het signaleren van knelpunten in de uitvoeringspraktijk bij het openbaar lichaam Werkbedrijf Atlant De Peel en bij het UWV;
- d. het adviseren over afstemmingsvragen met betrekking WMO//BMS en Jeugd met het openbaar lichaam Peel 6.1, met de samenwerkende gemeenten, Geldrop-Mierlo, Nuenen, Son en Waalre en met het regionale onderwijsveld.

Samenstelling

Het dagelijks bestuur van het Werkbedrijf Atlant De Peel wijst uit zijn midden drie vertegenwoordigers aan die zitting nemen in het regionaal platform. Elke vakbond heeft een vertegenwoordiger in het regionaal platform. Bij het nemen van beslissingen hebben de werkgevers en de bonden in het partneroverleg beide één stem. De andere deelnemers aan dit convenant wijzen elk een of twee vertegenwoordigers aan die hierin zitting nemen. Elke deelnemer is gerechtigd wijziging te brengen in zijn vertegenwoordiging in het regionaal platform. Het regionaal platform wordt voor- gezeten door een roulerend voorzitter die op jaarbasis wordt aangewezen door en uit de deelnemers aan het regionaal platform. Het regionaal platform wordt ondersteund door een medewerker van het werkbedrijf. De deelnemers aan het regionaal platform genieten geen vergoeding ten laste van de openbare kas. De kosten voortvloeiend uit het functioneren van het regionaal platform worden gedragen door het openbaar lichaam Werkbedrijf Atlant De Peel.

Werkwijze platform

Het regionaal platform komt minimaal vier maal per jaar bijeen. De bijeenkomsten worden voorbereid door de voorzitter en de secretaris. Elke deelnemer kan uiterlijk veertien dagen van te voren te bespreken punten aandragen ter agendering. Het regionaal platform beslist bij voorkeur op basis van unanimitéit, doch kan op basis van meerderheid van stemmen besluiten op voorwaarde dat minimaal de gemeentelijke vertegenwoordigers en het UWV voor het in stemming gebrachte voorstel zijn. De vergaderingen van het regionaal platform zijn besloten. De door het regionaal platform uitgebrachte adviezen zijn openbaar. Jaarlijks brengt het regionaal platform voor 1 april een jaarverslag uit.

Doelgroepen Participatiewet Peelregio

De deelnemers stellen vast dat de doelgroep van de Participatiewet wordt gevormd door mensen met arbeidsvermogen die tijdelijk dan wel duurzaam ondersteuning nodig hebben. Voor arbeidsmarktregio Helmond De Peel zijn dit burgers die een beroep doen op de Participatiewet: alle 'inactieven' met een arbeidsvermogen van minimaal 30% WML (Voorheen WWB, WSW, Wajong en Niet Uitkeringsgerechtigden (NUGGERS) De deelnemers zijn het eens over de te bieden (gemeentelijke) ondersteuning die zich richt op arbeidsinschakeling en waar nodig inkomensondersteuning als vangnet. Leden van de doelgroep zijn woonachtig in de gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren.

Dienstverleningsconcept: vraag werkgevers centraal

Partijen komen overeen dat het gezamenlijk ontwikkelde dienstverleningsconcept voor de uitvoering van de Participatiewet door Werkbedrijf Atlant De Peel de vraag van werkgevers centraal stelt. Partijen zijn het er over eens dat de missie van het werkbedrijf het bieden van een loket is, waar werkgevers terecht kunnen met al hun vragen. De directe vraag van werkgevers is leidend. Tevens zal het Werkbedrijf Atlant De Peel de markt ook zelfstandig proactief benaderen met een breed serviceaanbod gericht op het adequaat faciliteren van werkzoekenden/uitkeringsgerechtigden naar een voor hen passende baan op de arbeidsmarkt.

Partijen zijn van mening dat alle activiteiten van Werkbedrijf Atlant De Peel gericht moeten zijn op het versterken van de regionale arbeidsmarkt. Sleutelbegrippen zijn een effectievere arbeidsmobiliteit en een gezonde balans tussen flexibiliteit en duurzame inzetbaarheid. Werkbedrijf Atlant De Peel wil werkgevers ontzorgen en voorziet werkgevers van een liefst duurzaam, passend personeelsaanbod dat aansluit bij hun specifieke vraag en behoefte. In de optiek van de samenwerkende partijen ontstaat door deze manier van werken een situatie waarbinnen werkgevers met nog meer focus het ondernemerschap kunnen uitoefenen. Zo ontstaan meer kansen voor werkzoekenden en voor werknemers die van werkplek willen of moeten veranderen en / of zich verder willen ontwikkelen. De samenwerkende partijen achten dit ook voor de doelgroepen van de Participatiewet van essentieel belang. De samenwerkende partijen zijn van mening dat Werkbedrijf Atlant De Peel een platform moet bieden voor de ontwikkeling van arbeidsmarktprojecten waarmee (sectorale of regionale) knelpunten worden aangepakt.

Werkbedrijf Atlant De Peel zal daartoe in de optiek van de samenwerkende partijen drie strategieën hanteren:

- Werkgeversarrangementen voor de vraagzijde (en daar waar aanwezig in het verlengde van Cao afspraken): optimaliseren van de bedrijfsvoering door als partner oplossingsgerichte arrangementen aan te bieden en mede te implementeren en te ondersteunen en daardoor de werkgever te verleiden en te ontzorgen.
- Benaderen van de betreffende burger voor de aanbodzijde (passend werk als uitgangspunt leidt tot een duurzame uitstroom): trefzekere diagnose en gerichte aanbodversterkende trajecten, waarbij werk, dan wel trajecten daartoe, prevaleren boven uitkering.
- Maximale schadelastbeperking door nadrukkelijk de rechtmatigheid van de uitkering te toetsen en het beroep op de uitkering als tijdelijk vangnet zo veel mogelijk te beperken.

Vier bouwstenen dienstverleningsconcept

De vier pijlers van het dienstverleningsconcept voor de samenwerkende partijen zijn:

- 1) Werkgeversbenadering
- 2) Doelgroep benadering
- 3) Evidence based instrumentarium
- 4) Innovatieve projecten t.b.v. regionale arbeidsmarkt

Het dienstverleningsconcept wordt uitgevoerd binnen de beschikbare financiële middelen en gestelde kaders.

Pijler 1: Werkgeversbenadering

Partijen komen overeen dat de vraag van werkgevers de basis vormt voor de werkzaamheden van het Werkbedrijf Atlant De Peel. Medewerkers van het Werkgeversplein Regio Helmond investeren in de relatie met stakeholders door deelname in diverse regionale netwerken, verenigingen en/ of overlegorganen. De inbreng is specifiek gericht op het oplossen van problemen die werkgevers ervaren in relatie tot hun productieproces en in het verlengde daarvan de personele aangelegenheden waaronder de capaciteit. Het Werkgeversplein functioneert als katalysator tussen ondernemers en publieke partijen en bewaakt het economisch en maatschappelijke belang van werkgevers. Inzet is vanuit ondernemersoptiek samen voor de arbeidsvraag en de arbeidszoekende in de regio de beste oplossing te vinden. De werkwijze van het Werkgeversplein gaat uit van de P&O vraag van de

werkgever en kijkt verder dan de vacature alleen. Ook de cultuurkenmerken van het bedrijf worden betrokken bij de afweging of er mogelijkheden bestaan voor alternatieve oplossingen met inzet van aanwezige doelgroepen. Het Werkbedrijf Atlant De Peel, met daarin het Werkgeversplein, bouwt al in de pre-vacaturefase een relatie met werkgevers op. Zo wordt instroom in uitkeringen voorkomen en uitstroom uit uitkeringen bevorderd. In het Werkgeversplein bepalen werkgevers de koers als het gaat over een betere afstemming tussen vraag en aanbod. Het Werkgeversplein is een samenwerking van en tussen werkgeversorganisaties en speelt een actieve rol in het leggen van verbindingen tussen de diverse werkgeversorganisaties en hun activiteiten.

Pijler 2: Doelgroep benadering

Partijen stellen vast dat de Participatiewet zich richt op mensen met arbeidsvermogen met als doel hen toe te leiden tot betaalde arbeid. Deze mensen vallen nu onder de regelingen WWB, WSW en WAJONG of zijn NUG-er (Niet Uitkeringsgerechtigde). Partijen kunnen zich vinden in de opdracht van gemeenten voor deze groepen: ondersteuning te bieden die is gericht op arbeidsinschakeling en alleen waar nodig het bieden van inkomensondersteuning als vangnet. Immers, het doel van de Participatiewet is om meer mensen, ook mensen met een arbeidsbeperking, zo regulier mogelijk aan de slag te krijgen. In de optiek van de samenwerkende partijen vormt het plaatsen van mensen uit de doelgroepen van de Participatiewet op de extra banen uit de baanafpraak (garantiebanen) die de sociale partners middels het sociaal akkoord met het kabinet hebben gesloten. Partijen spreken af hier prioriteit aan te geven tijdens de looptijd van dit Samenwerkingsconvenant. Concreet betekent dit dat onder regie van het Werkbedrijf voor deze arbeidsmarktregio 250 garantiebanen worden gerealiseerd, binnen de kaders en randvoorwaarden van het UWV (180 garantiebanen binnen het bedrijfsleven en 70 garantiebanen binnen de overheid). Mede afhankelijk van de verdere wet- en regelgeving omvat de samenwerking ook het organiseren van vormen van 'beschut werk'. Wat betreft doelgroep-benadering is een aantal belangrijke uitgangspunten geformuleerd, die door de samenwerkende partijen worden onderschreven:

- Werk gaat boven inkomen.
- Werk moet financieel lonend zijn.
- Een uitkering is een tijdelijke vangnetconstructie voor hen die niet zelfstandig aan het werk kunnen komen.
- Burgers met een uitkering leveren een tegenprestatie op basis van nog nader te stellen kaders en uitgangspunten.
- Maatschappelijk participeren is de belangrijkste doelstelling van de Participatiewet.

Samenvattend geldt dat het vertrekpunt is: iedereen doet mee naar vermogen. Meedoen is niet vrijblijvend en eigen kracht en verantwoordelijkheid van burgers staat centraal. Verder geldt: niet de beperkingen van burgers maar de mogelijkheden staan centraal, werk moet lonen, zowel in euro's als perspectief en degene die zich aan zijn / haar verantwoordelijkheden onttrekt moet rekening houden met een sanctie. De binnen het Werkbedrijf Atlant De Peel samenwerkende partijen committeren zich aan de doorontwikkeling van een integrale aanpak waarbinnen zowel aan werkgevers die mensen met een afstand tot de arbeidsmarkt werk willen bieden als aan de doelgroep (alle inactieven en alle personen die (noodgedwongen) willen of moeten veranderen) op de arbeidsmarkt een passende vorm van dienstverlening kan worden aangeboden. Binnen arbeidsmarktregio Helmond de Peel komen partijen overeen dat het 'arbeidsmarkt klaar' maken van werkzoekenden een gezamenlijke verantwoordelijkheid is van werkgevers, publieke partijen en werkzoekenden en dat de werkgever mede beoordeelt of een werknemer 'arbeidskaart' is of niet. De door de samenwerkende partijen onderschreven uitgangspunten voor de werkwijze zijn:

- Preventie is van groot belang. Voorkom ten eerste dat mensen in een uitkeringssituatie terecht komen. Besteedt ten tweede aandacht aan mensen die nog dicht bij de arbeidsmarkt staan. Dit vergroot hun kans (snel) weer aan de slag te komen.
- Werkzoekenden die afhankelijk zijn van een uitkering en waarvan verondersteld wordt dat arbeidsvermogen aanwezig is kunnen worden doorgeleid naar Peelland@Work. Dit traject levert snel een beeld op van de kansen op werk en de mogelijkheden de kansen op de regionale arbeidsmarkt te benutten. Het tijdelijk werken met behoud van uitkering kan deel uitmaken van het traject
- Van mensen uit de doelgroep wordt verwacht dat zij tijdelijk werk aanvaarden. Dit vergroot hun kansen op een meer duurzame arbeidsmarktpositie in de toekomst.
- Van mensen uit de doelgroep wordt verwacht dat zij hun arbeidspotentieel op peil houden. Zo lang iemand nog geen betaalde (al dan niet gesubsidieerde) reguliere arbeid heeft gevonden, moet hij of zij deelnemen aan activiteiten die de eigen kwaliteiten op peil houden en terugval in mogelijkheden op de arbeidsmarkt voorkomen. Dit kan ook betekenen het werken met behoud van uitkering
- Het verdienvermogen is het uitgangspunt. Mensen met een loonwaarde van minimaal 30% van het WML komen in aanmerking voor ondersteuning op het terrein van arbeidsinschakeling. Dariuz wordt hierbij als gecertificeerd meetinstrument gehanteerd.
- Kandidaten [met uitzondering de Wajongers met arbeidsvermogen en de WSW'ers op de wachtlijst] voor garantiebanen of vormen van beschermt werk dienen door het UWV geïndiceerd te worden op voordracht van de gemeenten

Pijler 3: Evidence based instrumentarium

Inleiding

Partijen spreken af gebruik te maken van een evidence based instrumentarium ten behoeve van werkgevers en werkzoekenden uit de doelgroepen. De beschikbare instrumenten worden zodanig ingezet dat deze maximaal bijdragen aan een optimaal plaatsings- en een optimaal financieel resultaat. De samenwerkende partijen maken gebruik van de ontwikkelde instrumenten voor de instroom-, doorstroom- en uitstroomfase. Deze worden tijdens de looptijd van dit samenwerkingsconvenant gezamenlijk verder ontwikkeld tot een transparant, effectief gemeenschappelijk instrumentarium van Werkbedrijf Atlant De Peel. Tijdens de looptijd van het samenwerkingsconvenant komen daartoe nadere afspraken tot stand met de ketenpartners.

Beschikbaar Instrumentarium Instroom

Beschikbaar en verder uit te bouwen instrumenten ten behoeve van de instroom zijn:

- Poort Werkbedrijf Atlant- de Peel: primaire intake en screening o Dariuz / Matchcare (MBO en hoger)
- Peelland@Work: o Diagnoseplaatsing maximaal 6 weken in een productieomgeving
- Atlant Training en Diagnosecentrum (diagnoseplaatsing leidend tot gewenst werknemersgedrag)
- Plaatsing op leerwerkplekken
- Participatiecoach, cliëntvolgsysteem

- Eindrapportage en advies door- en uitstroom

Partijen spreken af tijdens de looptijd van het samenwerkingsconvenant het in te zetten instrumentarium van Werkbedrijf Atlant De Peel ten behoeve van de instroomfase verder te beschrijven en vast te stellen.

Beschikbaar Instrumentarium doorstroom. ('arbeidsmarktklaartrajecten', maximaal 2 jaar)

- Matching Werkgeversplein Regio Helmond.
- Passende werkplek / leerwerkplek met behoud van uitkering vijf leerwerkbranches
- Maatwerk leerwerkplek.
- Participatiecoach.
- Competentiesysteem Dariuz wordt integraal ingezet.

Partijen spreken af tijdens de looptijd van dit samenwerkingsconvenant het in te zetten instrumentarium van Werkbedrijf Atlant De Peel ten behoeve van de doorstroomfase verder te beschrijven en vast te stellen.

Beschikbaar Instrumentarium uitstroom

Uitstroom omvat een duurzame plaatsing van een kandidaat op een (al dan niet gesubsidieerde) betaalde (garantie)baan. Uitstroom kan op een aantal manieren worden gerealiseerd:

1. Reguliere plaatsing in een ongesubsidieerde baan
2. Plaatsing in een gesubsidieerde reguliere baan (garantiebaan en LKS)
3. Plaatsing in een (groeps)detachering via de Atlant Direct Werk bv (garantiebaan)
4. Plaatsing in vormen van Beschut Werken
5. Plaatsing met behoud van uitkering.

Hiertoe is het volgende instrumentarium beschikbaar:

- Bestaande plaatsingsconstructies (individuele en groepsdetacheringen op basis van loonwaardemetingen en compensatie begeleidingscapaciteit werkgever)
- Aan het Werkbedrijf gelieerde BV's op basis van productieafspraken en mixed people concept
- Lokale basisvoorzieningen of andere werkgeversarrangementen zoals detacheringen ten behoeve van vormen van Beschut Werk in samenwerking met lokale AWBZ / WMO –partners
- Instrumenten ten behoeve van het ontzorgen van werkgevers:
 - Jobcarving
 - Procesherontwerp
 - Organisatie-innovatie

- Reshoring
- Financieel Concept(subsidies)
- Onderzoek mogelijke garantiebannen
- Plaatsing met (structurele) financiële ondersteuning (LKS)
- Matchingsunit (Dariuz Wegwijzer, Dariuz Assesment, Dariuz Loonwaarde in combinatie met Dariuz Two ticks tot Mtach en/of Match care/Szeebra
- Goed werkend CRM systeem (bijvoorbeeld ePortfolio of Werk.nl
- Nazorgtraject/jobcoach
- Loonwaardemeting
- No-riskpolis
- Detacheringen
- Opleidingsmogelijkheden regionaal onderwijsveld en stagemogelijkheden bij werkgevers

Pijler 4:Innovatieve projecten in de arbeidsregio De Peel

De samenwerkende partijen erkennen dat de invoering van de Participatiewet in relatie tot de decentralisaties Jeugdzorg en AWBZ / WMO/BMS en de ontwikkelingen in het onderwijsveld in combinatie met afnemende budgetten binnen het sociaal domein vragen om een vernieuwde werkwijze. Gedurende de looptijd van het tijdelijk covenant streven de samenwerkende partijen naar innovatieve oplossingen los van het eigen deelbelang of het belang dat is gemoeid met de voortzetting van lopende projecten. Onderzoek van bij voorbeeld mogelijkheden verbinding te leggen tussen basisvoorzieningen en dorps- en wijkgericht werken.

Borging samenhang decentralisaties, aansluiting ontwikkelingen onderwijs

Uitgangspunten samenhang decentralisaties

De samenwerkende partijen onderschrijven de door de gemeenten geformuleerde uitgangspunten bij de decentralisaties in het kader van het Programma Samenhang Decentralisaties wat betreft de volgende aandachtsgebieden:

- Toegang sociaal domein (Participatiewet, WMO, Jeugd en Onderwijs)
- Overleg belangenorganisaties
- Faciliteren belangenorganisaties
- Kwaliteitseisen
- Harmonisatie verordeningen, beleidsregels en beleidsplannen
- Operationele verbinding tussen basisvoorzieningen en dorps- en wijkgericht werken □ Financiën
- Inkoop, investering, sociale return en de inrichting van aanbestedingen

Een en ander krijgt gedurende de looptijd van het samenwerkingsconvenant als volgt vorm.

WMO /BMS

De raakvlakken tussen de Participatiewet en de decentralisatie WMO/BMS liggen in de optiek van de samenwerkende partijen voornamelijk vooral op het gebied van arbeidsmatige dagbesteding en de tegenprestatie. De samenwerkende partijen zetten daarbij tijdens de looptijd van het convenant in op heldere samenwerkingsafspraken met het openbaar lichaam Peel 6.1 en met de gemeenten Geldrop-Mierlo, Nuenen, Son en Waalre

Jeugdzorg

De doelgroep jongeren vallend onder de Jeugdwet wordt waar nodig, mogelijk en nuttig door de samenwerkende partijen opgeleid en aan het werk geholpen. De samenwerkende partijen zetten daarbij tijdens de looptijd van het convenant in op heldere samenwerkingsafspraken met het openbaar lichaam Peel 6.1 en met de gemeenten Geldrop-Mierlo, Nuenen, Son en Waalre

Onderwijs

De samenwerkende partijen streven naar intensieve samenwerking met het regionaal onderwijsveld. Deze samenwerking betreft voornamelijk drie sporen: passend onderwijs, entree-onderwijs en de aansluiting school naar werk.

Daarvoor hebben in de regio Helmond/ Peelland scholen voor VO-VSO-PrO, MBO, organisaties voor jeugdhulpverlening, het Werkbedrijf Atlant De Peel i.o. en de gemeente (incl. RMC en afd. Z&O) de krachten gebundeld in de ontwikkeling van het PORTAAL als voorportaal van de Entree-opleiding, arbeidstoeleiding of dagbesteding.

De centrale rol voor de doelgroep (vroegtijdige) schoolverlaters op hun weg naar werk wordt vorm gegeven door het Werkgeversplein, die het mogelijk maakt *om te komen tot één regionale werkgeversbenadering*.

Vanuit het scholennetwerk kan op verschillende wijze een beroep worden gedaan op de diensten van het Werkgeversplein zoals het organiseren van stageplekken, het matchen van (vroegtijdige) schoolverlaters op (reguliere) functies, leerwerkplekken die gekoppeld zijn aan een BBL-traject, (groeps)detacheringen, garantiebannen of beschut werkbanen. Daarnaast kan het Werkgeversplein op treden als intermediair tussen functie-eis (werkgevers) en opleidingsvraag, als organisator van (ex)leerlingvolgbijeenkomsten en als inspirator voor Helmond Stagestad.

Het Werkgeversplein werkt samen met partners als het UWV, Regionaal Meld- en Coördinatiepunt (RMC) en de deelnemende Onderwijsorganisaties teneinde werkgevers te kunnen adviseren en begeleiden bij alle facetten die betrekking hebben op duurzame inzetbaarheid van leerlingen en (vroegtijdige) schoolverlaters als bij het vergroten van hun flexibiliteit en duurzame kansen op de arbeidsmarkt. Voor een directe en gerichte ondersteuning naar werk zijn er inmiddels een aantal consultants vanuit de Cliëntondersteuning Leren en Werken (MEE) bij het Werkgeversplein ondergebracht.

Evaluatie

Het werkbedrijf Atlant De Peel gaat per 1-1-2016 van start. Afgesproken is met de raden van de aan het werkbedrijf deelnemende gemeenten dat het functioneren van het werkbedrijf per 1-1-2018 geëvalueerd gaat worden. Verantwoordelijk voor de uitvoering van de evaluatie zijn de gemeenten die deelnemen in het Werkbedrijf Atlant De Peel. De aanpak van het evaluatieonderzoek wordt vooraf besproken met het regionaal platform. De resultaten uit dit onderzoek worden nadien voor advies voorgelegd aan het regionaal platform.

Looptijd convenant

Dit convenant heeft een looptijd van 1-1-2016 tot 1-1-2019. Tussentijdse wijziging kan alleen op basis van unanimititeit van stemmen. Elke deelnemer heeft het recht tussentijds de deelname aan het convenant op te zeggen.

Aldus overeengekomen te Helmond op

1. De gemeenten Asten, Deurne, Geldrop-Mierlo, Gemert-Bakel, Helmond, Laarbeek en Someren
2. Het openbaar lichaam Werkbedrijf Atlant De Peel,
3. Stichting Werkgeversplein Regio Helmond,
4. UWV.
5. Vakbonden
6. Onderwijs

Bijlage 8

Rapportage Impactanalyse Berenschot

Versie: 29 juni 2015

Impactanalyse het Werkbedrijf Atlant de Peel

Samen werken aan gedegeen en gedragen besluitvorming

Berenschot:

Maarten Adelmeyer
Paul Schenderling
Marieke Visser
Karin Galgenbeld
Maarten Stigter
Carlijn Koopal

Met bijdrage van:

Harry Woltring
Alwin ter Voert
René Walenberg
Marlé Nijhuis
Marc van de Ven
René Niks
Sjir Rouschop

Cocky van der Velden
Tim Tromp
Raymond Bruijnzeel
Sebastiaan Bouwmeester
Dennis Lemmens
Frank Eggels

Inhoudsopgave

- 1. Aanleiding, doel en verlopen proces**
- 2. Belangrijkste resultaten per werkgroep**
- 3. Conclusies en afwegingen financiële impact**
- 4. Bijlagen:**
 - I. Dienstverleningsproces
 - II. Formatie & Organisatie
 - III. Personeel & Organisatie
 - IV. Informatievoorziening
 - V. Begroting het Werkbedrijf
 - VI. Aansluiting begroting het Werkbedrijf bij Peelgemeenten
 - VII. Gevolgen ontvlechting Gemeente Helmond
 - VIII. Facilitaire dienstverlening

Berenschot

1

**Aanleiding, doel en verlopen
proces**

Aanleiding, doel en verlopen proces

Aanleiding en doel

- De Gemeenten in de Peelregio geven gezamenlijk uitvoering aan de participatiewet.
- Vorming van het Werkbedrijf Atlant de Peel: integratie van de afdeling Werk en Inkomen van Gemeente Helmond en de Atlant Groep. Per 1 januari 2016 moet het Werkbedrijf operationeel zijn.
- De kaders en uitgangspunten voor het Werkbedrijf zijn vastgelegd in diverse notities.
- Ter voorbereiding op de fusie wordt een impactanalyse uitgevoerd ter ondersteuning van het bestuurlijk besluitvormingsproces en ter voorbereiding van de implementatie. Berenschot begeleidt en toetst de impactanalyse.

Aanleiding, doel en verlopen proces

Resultaten

Hierbij is beoordeeld:

- Inrichting van:
 - Dienstverleningsproces (met inachtneming klantperspectief)
 - Organisatie, proces en voorwaarden, gericht op optimale prestaties en betrokkenheid medewerkers
 - Stuur- en verantwoordingsproces
 - Informatievoorziening
- Financiële kaders, ondernemersplan 2016 en prognoses 2017 en 2018
- Effect op latende organisatie Gemeente Helmond
- Alle bestuurlijk relevante issues zijn geadresseerd
- Gevolgen voor gemeenten zijn in kaart gebracht

Eindproduct vormt de basis voor bestuurlijke besluitvorming en effectieve implementatie

Aanleiding, doel en verlopen proces

Procesaanpak

Bij elk onderdeel zijn de volgende stappen gevolgd:

Hoe is het proces verlopen?

- Het was een intensief proces dat mede door de aangename en professionele medewerking van de medewerkers van zowel de Peelgemeenten als de Atlant Groep snel en adequaat is doorlopen.
- De plannen voor het toekomstige het Werkbedrijf zijn zeer volledig. Het primaire proces, de organisatie, de begrote kosten en de doelstellingen zijn op een pragmatische manier opgesteld en opengesteld voor kritiek en aandachtspunten. Indien nodig is op zeer korte termijn aanvullende informatie geleverd en er is open gesproken.
- De aandachtspunten hebben ten dele te maken met de fusie maar een deel (voornamelijk financieel) is onafhankelijk van de fusie.
- De begroting van het Werkbedrijf is beoordeeld, naar aanleiding hiervan is een aangepaste begroting opgesteld door het Werkbedrijf (deze begroting is niet in detail door Berenschot beoordeeld).

Aanleiding, doel en verlopen proces

Algemeen beeld

Door het samengaan van Atlant en W&I ontstaat een integraal instrumentarium gericht op het naar werk begeleiden van mensen in een uitkering.

Het succes dat Atlant heeft bij het inzetten van detacheerbanen voor SW-ers, kan worden ingezet voor mensen in de P-wet met loonkostensubsidie en de contacten met werkgevers van UWV, W&I en Atlant kunnen elkaar versterken.

Dit zal waarschijnlijk leiden tot meer mensen met werk in de regio.

Belangrijkste resultaten per deelonderwerp

- I. Dienstverleningsproces
- II. Formatie & Organisatie
- III. Personeel & Organisatie
- IV. Informatievoorziening
- V. Begroting het Werkbedrijf
- VI. Aansluiting begroting het
Werkbedrijf bij Peelgemeenten
- VII. Gevolgen ontvlechting Gemeente
Helmond
- VIII. Facilitaire dienstverlening

Belangrijkst resultaten per deelonderwerp

I. Dienstverleningsproces

- **Primaire proces:**
 - Overzichtelijk en uitgewerkt primair proces aanwezig. Aangeraden om een toelichting te maken (inmiddels ontvangen).
 - Suggestie om toegangsproces en werkgevers(benaderings)proces zichtbaarder op te nemen in de proces uitwerking (mogelijke uitwerking in bijlage I. A).
- **Klantcontactcentrum (KCC):**
 - Callcentertaken, zoals uitgevoerd door Stadswinkel, overnemen in het Werkbedrijf. Indien KCC functionaliteit in het kader van Peel 6.1 verder wordt uitgewerkt aansluiting overwegen.
- **Stuur- en kengetallen:** Voor mensen met werkpotentieel focus op aantal duurzame plaatsingen.
- **Huidige P&C cyclus:** Atlant Groep richting GR geldt als uitgangspunt.

II. Formatie & Organisatie

- **Organogram:** *(zie bijlage II. A) voor het Organogram)*
 - Het organogram is zorgvuldig opgesteld waarbij uitgangspunten toekomstig Werkbedrijf duidelijk herkenbaar zijn.
 - Verdeling taken uit primair proces (keten van instroom, doorstroom en uitstroom) zijn verdeeld over verschillende organisatieonderdelen; in het bijzonder Toegang I en II.
 - Deze verdeling wordt op korte termijn gehandhaafd. De komende periode wordt een nadere visie ontwikkeld gericht op een integrale toegang binnen het sociaal domein. Dat kan leiden tot een andere inrichting van de toegang.
 - Bij concerncontrolling ontstaat een mogelijk rolconflict omdat de controlerende taken worden vervuld door de functionaris die tevens belast is met de uitvoering van de uitkeringen.
 - Omdat het Werkbedrijf wil voorkomen dat controlling te ver afstaat van de uitvoering en de Atlant Groep ervaring heeft met deze indeling kiezen ze ervoor om deze indeling te handhaven. Berenschot blijft hierbij het risico benadrukken.

II. Formatie & Organisatie

- **Niet-klantgebonden taken (overhead):** De begrote formatie voor niet-klantgebonden taken (overhead) van het voormalig W&I deel (10 fte) is lager dan de huidige formatie (maximaal 22 fte, zie bijlage II. B)) van W&I en dan de gemiddelde overhead.
- **Klantgebonden taken:** De begrote formatie voor de klantgebonden taken van het Werkbedrijf (zowel het voormalig W&I deel als het voormalig Atlant Groep deel) is een realistische inschatting vanuit een objectiefmodel (formatie W&I-deel is vergeleken met formatierekenmodel Berenschot en formatie Atlant is vergeleken met Cedris-benchmark). NB: Dit zegt nog niet iets over de dekking.
- **Conclusie:** het Werkbedrijf stelt voor om de (maximaal) 22 fte van de Gemeente Helmond over te nemen waarbij er 10 fte ingezet zal worden voor de niet-klantgebonden taken (overhead) en de overige fte in het primaire proces. In het implementatieplan zal in verder detail bepaald moeten worden wat de praktische gevolgen hiervan zijn. In de begroting is alleen rekening gehouden met 10 fte.

III. Personeel & Organisatie

- **Rechtspositie en arbeidsvoorwaarden:**
 - Het vooralsnog handhaven huidige onderscheid tussen CAR-UWO en Cao Welzijn & Maatschappelijke dienstverlening.
 - Voor nieuwe werknemers is er de keuze tussen CAR-UWO en cao Welzijn. Voor cao Welzijn pleit dat het goedkoper is (m.n. wacht- en ontslagkosten) maar CAR-UWO sluit aan bij Peel 6.1 en de geest van de GR. Het kernteam adviseert indien op 1-1-2016 meer duidelijkheid bestaat over Peel 6.1 daarbij aan te sluiten en anders vooralsnog bij cao Welzijn.
- **Sociaal Statuut/Plan:**
 - Gezamenlijk Sociaal Plan voor zowel Atlant Groep als Gemeente Helmond en Someren (W&I) en dit overeenkomen met gecombineerde GO's van Gemeente Helmond, Gemeente Someren en Atlant Groep. .
- **Medezeggenschap en Georganiseerd Overleg:**
 - Inrichten tijdelijke/bijzondere OR en combineren GO's van Gemeente Helmond, Gemeente Someren en Atlant Groep.

III. Personeel & Organisatie

- **Functiegebouw- en waarderingssystematiek:**
 - De beschikbare instrumenten zijn zorgvuldig met elkaar vergeleken. Het construct van de Atlant Groep kan als basis het beste ingezet worden om een solide basis te vormen voor het Werkbedrijf.
 - Handhaven en aanpassen functiegebouw van Atlant Groep met als functiewaarderingssystematiek ODRP (voor ambtelijk personeel) en MNT (voor STAP-medewerkers). Op dit moment worden beide systematieken bij de Atlant Groep gebruikt. Daarbij geldt MNT als uitgangspunt en wordt dit vertaald naar ODRP.
- **Competentiemanagement:**
 - Het instrumentarium competentie management van Atlant Groep is het meest toepasbaar voor toekomstig Werkbedrijf. Het instrument van de Atlant Groep wordt daarom als basis gehanteerd voor het te ontwikkelen instrument voor het Werkbedrijf Atlant De Peel.

IV. Informatievoorziening

- **Algemeen:**
 - Focus op first things first
 - Streven is alle systemen over te nemen bij het Werkbedrijf op termijn m.u.v. GWS4All.
- **Korte termijn een actieplan:**
 - Bevorderen communicatie voormalig Atlant Groep en W&I
 - In elk geval blijft GWS4ALL gehost vanuit de Gemeente Helmond
 - Afbakening en aansluiting GWS4All Gemeente Helmond/het Werkbedrijf
 - Keuze en aanpak Cliënt volgsysteem
 - Keuze en aanpak CRM-systeem

→ Actieplan Q3 2015: Hierin moet ook duidelijk worden wanneer, wat en op welke manier wordt overgenomen van de Gemeente Helmond en welke functies de Gemeente Helmond blijft.
- **Lange termijn een informatieplan:**
 - Definitieve oplossing CRM, CVS (in relatie met UWV)
 - Definitieve oplossing GWS4All (in relatie met Peel 6.1)

→ Informatieplan (analyse en plan van aanpak): 2016
- **Conclusie:** Op korte termijn actieplan nodig. Hieruit kan blijken dat de Gemeente Helmond nog enige tijd taken t.b.v. het Werkbedrijf uitvoert.

Belangrijkst resultaten per deelonderwerp

V. Begroting het Werkbedrijf

- **BUG-middelen:** Het overschot op BUG-middelen stijgt in de oorspronkelijke begroting van €0,4 mln. in 2016 naar € 10,2 mln. in 2019.
 - Instroom jonggehandicapten niet meegenomen in volumeraming. Aangepast in nieuwe versie van de begroting.
 - Conjunctuureffect WWB: positieve inschatting uitstroom regio Gemeente Helmond. Deels aangepast, dit betekent ook inzet van minder jobcoaches (minder loonkosten).
 - Effect door inzet van WWB'ers in LKS-trajecten met besparing van € 4000 p.p.
- **Formatie niet-klantgebonden taken:** De vanuit Gemeente Helmond over te dragen formatie bevat 12 fte (€0,6-€0,8 mln.) meer dan de 10 fte extra overhead in de begroting van het Werkbedrijf. Het Werkbedrijf is voornemens om de 12 fte in de huidige formatie voor primaire proces te plaatsen. Berenschot verwacht dat dit moeilijk te realiseren is.
- **Efficiencykorting:** De begrote reductie van het personeel is 28 fte van het totaal (v/h Atlant plus v/h W&I) , totaal 8%, tot en met 2019. Het Werkbedrijf heeft hiervoor een onderbouwing voor gegeven en deze is door Berenschot als redelijk geschat (zie bijlage V. E).

Belangrijkst resultaten per deelonderwerp

V. Begroting het Werkbedrijf

- **Wsw-subsidie:** het Werkbedrijf heeft een snellere daling van de Wsw-subsidie begroot dan de laatste prognoses.
Het Werkbedrijf heeft de Wsw-daling volgens de laatste prognoses opgenomen in de aangepaste begroting (positief effect van €1,2 mln.).
- **Overige risico's:** De effecten van een vergelijking van de kapitaallasten van de Gemeente Helmond en het Werkbedrijf heeft plaatsgevonden, het Werkbedrijf geeft aan dat al deze lasten zijn opgenomen in de begroting. Het Werkbedrijf gaat ervan uit dat vorming het Werkbedrijf geen btw effect heeft.

V. Begroting het Werkbedrijf: financiële impact

- Na de impactanalyse heeft het Werkbedrijf een aangepaste begroting opgesteld. Die begroting gaat ervan uit dat alle P-middelen van gemeenten overgaan naar het Werkbedrijf. Echter, daarvan wordt € 2,9 mln door gemeenten ingezet voor de financiering van formatie in het Werkbedrijf of voor een ontwikkelagenda.
- Dit leidt tot een positief financieel resultaat van € 0,3 mln in 2016, oplopend naar € 2,3 mln in 2019.
- Het Werkbedrijf gaat er voorts vanuit dat het lukt in 2016 300 en in 2019 900 personen met een uitkering in een baan met loonkostensubsidie te hebben, wat tot lagere kosten leidt. En daarnaast jaarlijks 1% van de uitkeringsgerechtigden (46 personen) extra uit de uitkering te laten uitstromen
- Dat betekent dat het overschot op BUIG middelen (meer inkomsten van het rijk dan uitgaven aan uitkeringen en loonkostensubsidie) oploopt van + € 0,5 mln in 2016 naar + € 5,0 mln in 2019.
- Berenschot acht het risico aanzienlijk dat dit overschot niet gerealiseerd wordt in 4 jaar, of dat veel werkbedrijven een sterk positief resultaat boeken en het Rijk middelen afroemt.
- De stuurgroep accepteert het risico, gezien het goede track record van Atlant en het feit dat het bedrijf direct groepsdetachering plekken beschikbaar heeft voor mensen met loonkostensubsidie.

V. Begroting het Werkbedrijf: financiële impact

- Verder gaat de begroting ervan uit dat het aantal reguliere krachten daalt van 366 fte in 2016 naar 339 in 2019. Daarin is opgenomen 10 fte overhead afkomstig van Helmond. Helmond voorziet overgang van 22 fte overhead. Het Werkbedrijf gaat ervan uit dat die plaatsbaar zijn in bestaande functies.
- Het risico bestaat dat dat niet lukt en dit (gedurende een aantal jaren) een negatief effect heeft van - € 0,7 mln per jaar.

Belangrijkst resultaten per deelonderwerp

VI. Aansluiting begroting Werkbedrijf bij begrotingen Peelgemeenten

- Verschil begroting gemeenten t.o.v. begroting het Werkbedrijf:
 - **+0,3 mln.** Vanaf 2016. Calculatiefout middelen Gemeente Someren (inmiddels verwerkt)
 - **-1,3 mln.** Vanaf 2017. Wegvallen incidentele middelen Gemeente Helmond
 - **-0,2 mln.** Vanaf 2016. Verschil middelen begroting het Werkbedrijf (9,1 mln.) en begroting Gemeente Helmond (€8,9 mln.)
- De Gemeente Helmond geeft aan het verschil van 1,3 mln. en 0,2 mln. structureel te financieren.
- Verschil P-middelen:
 - **-1,9 mln.** Vanaf 2016. Voormalig uit P-middelen gefinancierd door Gemeente Helmond
 - **-0,3 mln.** Vanaf 2016. Sociale Raadsleden Gemeente Helmond.
 - **-0,45 mln.** Vanaf 2016. Uitvoeringskosten Gemeente Geldrop-Mierlo.
 - **-0,1 mln.** Vanaf 2016. Inschatting kosten overige gemeenten voor lokale projecten.
- De Gemeente Helmond geeft aan de 1,9 mln. ook na 2016 uit de P-middelen te financieren.

VII. Gevolgen ontvlechting Gemeente Helmond

- **Financiële impact:**

- **-1,3 mln.**

Vanaf 2016. Bezuiniging die Gemeente Helmond moet doorvoeren op kosten die niet overgaan naar het Werkbedrijf. Gemeente Helmond geeft aan dat het geen probleem is om deze kosten te bezuinigen.

- **Uitgangspunten:**

- Het uitgangspunt is dat 22 fte overhead overgeheveld wordt van de Gemeente Helmond naar het Werkbedrijf.
 - Kan de Gemeente Helmond zonder deze fte?
 - Het Werkbedrijf heeft geen extra kosten in begroting opgenomen, uitgangspunt is dat deze fte taken van de flexibele schil gaan uitvoeren.
 - Vergt zorgvuldig proces.

VIII. Facilitaire dienstverlening*

- **Aandachtspunt:** In de huidige situatie worden een aantal facilitaire diensten door de afdeling Interne Diensten geleverd aan de afdeling Werk en Inkomen (in eigen beheer en door externe leveranciers op grond van contracten). Glasbewassing, interne groenvoorziening, leverancier gas en elektriciteit, papier vernietiging, persoonsbeveiliging beursvloer, reinigen vloerbedekking, sanitaire voorzieningen, schoonmaak, warme drankautomaat. Daarnaast leveren medewerkers van de afdeling Interne Diensten ondersteuning zoals huismeester, huisvestingsbeheer, inkoop, postdistributie, toegangscontrole, vergaderservice, verhuizingen, onderhoud drankautomaten, abonnementenbeheer, administratie facturen, BHV en BIT-BOT/team, ARBO advies, registratie van klachten en wensen, persoonlijke beschermingsmiddelen.
- **Conclusie:** Het pand is eigendom van de Atlant Groep. De beschreven diensten levert de Atlant Groep ook aan de eigen organisatie. De diensten die door de afdeling Interne Diensten worden geleverd aan de afdeling Werk en Inkomen worden overgedragen aan de Atlant Groep. De contracten de daarbij behorende budgetten van de afdeling Interne Diensten worden met ingang van 1/1/2016 overgedragen aan de Atlant Groep. Dat betekent dat de Atlant Groep met ingang van 1-1-2016 geheel verantwoordelijk is voor het uitvoeren van de facilitaire dienstverlening.

* Angeleverd door Harry Woltring

Berenschot

3

Conclusies en afwegingen financiële impact

Conclusies en afwegingen financiële impact

Conclusies:

- Helmond geeft aan structureel € 7,2 mln in te willen zetten uit algemene middelen en blijvend € 1,9 mln uit P-middelen in te zetten voor formatie W&I.
- Doorgetrokken naar alle gemeenten, wordt in totaal voor € 2,9 mln uit P-middelen door gemeenten niet overgedragen aan het Werkbedrijf.
- Consequentie is dat operationeel resultaat in 2016 nog € 0,4 mln is, en in 2019 € 2,3 mln.
 - Deze aangepaste begroting is gebaseerd op een overschot op BUIG-middelen van € 5,0 mln. in 2019. Het Werkbedrijf acht deze verbetering als synergie effect van de samenvoeging van Atlant met W&I realistisch, gezien het track record van Atlant en beschikbare vacatures groepsdetacheren.
 - Berenschot acht het een aanzienlijk risico of dat overschot gerealiseerd kan worden en indien het gerealiseerd wordt, of dat ook elders lukt en de BUIG-middelen worden afgeroomd.
 - Daarnaast voorziet Berenschot een risico van € 0,7 mln indien het niet lukt 12 extra fte's uit overhead Helmond in posities in de flexibele schil in te zetten.

Conclusies en afwegingen financiële impact

Bestuurlijke afwegingen:

- Aangepaste begroting van het Werkbedrijf, met een positief resultaat van + € 2,3 mln in 2019, gebaseerd op een (door Berenschot als risicovol ingeschat) BUIG-overschot van + € 5,0 mln.
- P-middelen volledig overdragen aan Werkbedrijf, met uitzondering van € 2,9 mln, naar keuze van elke gemeente resp. voor financiering apparaatskosten (ontlast inzet algemene middelen) danwel ontwikkelagenda voor intensivering op uitstroom naar werk: Asten 67 k, Deurne 196 k, Geldrop-Mierlo 471 k, Gemert-Bakel 182 k, Helmond 1.940 k, Laarbeek 70 k, Someren 93 k.
- Structurele inzet algemene middelen van Asten 637 k, Deurne 1.319 k, Geldrop-Mierlo 2.347 k, Gemert-Bakel 759 k, Helmond 9.076 k, Laarbeek 743 k, Someren 707 k. A
- Dat impliceert dat Helmond de € 300 k kosten sociaal raadslieden ten laste van een andere post te brengen.
- 22 fte van Helmond die werden toegerekend aan Werkbedrijf gaan over naar Werkbedrijf. Helmond brengt geen frictiekosten in het kader van de ontvlechting in rekening aan de GR. Andere gemeenten brengen hun indertijd gemaakte frictiekosten niet in rekening.

Bijlage:

Resultaten per deelonderwerp

- | | |
|------------------------------|---|
| I. Dienstverleningsproces | VI. Aansluiting begroting het Werkbedrijf bij Peelgemeenten |
| II. Formatie & Organisatie | VII. Gevolgen ontvlechting Gemeente Helmond |
| III. Personeel & Organisatie | VIII. Facilitaire dienstverlening |
| IV. Informatievoorziening | |
| V. Begroting het Werkbedrijf | |

Dienstverleningsproces

- A. Primaire proces
- B. KCC
- C. Stuur- en kengetallen

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Primaire proces:**
 - Overzichtelijk en uitgewerkt primair proces aanwezig. Aangeraden om een toelichting te maken (inmiddels ontvangen).
 - Suggestie om toegangsproces en werkgevers(benaderings)proces zichtbaarder op te nemen in de proces uitwerking (mogelijke uitwerking in bijlage I. A)).
- **Klantcontactcentrum (KCC):**
 - Callcentertaken, zoals uitgevoerd door Stadswinkel, overnemen in het Werkbedrijf. Indien KCC functionaliteit in het kader van Peel 6.1 verder wordt uitgewerkt aansluiting overwegen.
- **Stuur- en kengetallen:** Voor mensen met werkpotentieel focus op aantal duurzame plaatsingen.
- **Huidige P&C cyclus:** Atlant Groep richting GR geldt als uitgangspunt.
- **Conclusie:** Consensus dat dienstverleningsproces goed is ingericht.

Bijlage: Resultaten per deelonderwerp

Proces

- De werkgroep m.b.t. het dienstverleningsproces heeft het primaire proces, de toekomstige rol van het KCC, de ken- en stuurgetallen en de begroting en het ondernemingsplan besproken. In totaal zijn hier 4 werksessies aan besteed.
- De werkgroep bestond uit Harry Woltring, Marc van de Ven en René Niks. Bij werksessie over het primaire proces is René Walenberg i.p.v. René Niks aangeschoven en tijdens de werksessie over het KCC zijn Paul van der Wens en Erica Kooistra en Marlé aangeschoven.

I. A) Primaire proces

- **Onderliggende document:** Boekje Concept Ondernemingsplan 2016-2017
- **Kwaliteit:** Goed doordacht proces en sluit goed op elkaar aan.
- **Aandachtspunt 1:** In het ondernemingsplan is geen toelichting op het primair proces beschikbaar. Deze toelichting is benodigd om het proces duidelijk te communiceren.
- **Conclusie en reactie:** Er is aangeraden om een toelichting op te stellen. Er is inmiddels een adequate toelichting is opgesteld.
- **Aandachtspunt 2:** In het primaire proces is niet het gehele toegangsproces geïntegreerd en de werkgeversbenadering is niet geïntegreerd.
- **Conclusie:** Er is door Berenschot een opzet voor het primaire proces opgesteld (zie bijlage) waarin zowel de Toegang als de Werkgeversbenadering zijn geïntegreerd. Deze wordt op dit moment besproken.

Bijlage: Resultaten per deelonderwerp

I. B) KCC

- **Aandachtspunt:** Het Stadskantoor voert momenteel callcentertaken uit voor het Werkplein. Hierbij kunnen ze gemiddeld 20% van de vragen afhandelen en de overige 80% worden doorverwezen naar het Werkplein. Hierbij worden alle vragen geregistreerd en gemonitord. Moet het Stadskantoor ook deze functie uit gaan voeren het Werkbedrijf?
- **Overwegingen:** Het voordeel van het gebruik van het KCC is dat alle vragen geregistreerd en gemonitord worden. Echter kan het KCC momenteel maar 20% van de vragen afhandelen. Hierdoor is de functie van het KCC in de huidige opzet vooral ingericht als een callcenter.
- **Conclusie o.b.v. reactie kernteam:**
 - Op korte termijn functie overbrengen naar het Werkbedrijf.
 - Op (middel)lange termijn bezien of/hoe het KCC-concept verder wordt uitgewerkt in relatie tot Peel 6.1. Indien dit leidt tot een volwaardig KCC, aansluiting van het Werkbedrijf overwegen.

Bijlage: Resultaten per deelonderwerp

I. C) Ken- en stuurgetallen

- **Onderliggend documenten:** diverse P&C documenten.
- **Overwegingen van Berenschot:** er zijn veel kengetallen beschikbaar voor het Werkbedrijf; van belang is om te focussen op de getallen waarop het Werkbedrijf wil sturen (i.e. de stuurgetallen). Uit de inventarisatie van de werkgroep komen de volgende stuurgetallen naar boven:

Outcome-indicatoren	Output-indicatoren	Throughput-indicatoren	Aansluiting primair proces
Zoveel mogelijk mensen aan het werk	<ul style="list-style-type: none">• Aantallen duurzame uitplaatsingen	<ul style="list-style-type: none">• Afwezigheid frictie vraag en aanbod	Doelmatigheid
Werkgevers helpen in personeelsbehoefte	<ul style="list-style-type: none">• Plaatsing in categorieën conform plan		Wetgeversdienstverlening
Zo min mogelijk mensen in een uitkering	<ul style="list-style-type: none">• Aantal bewaar- en bezoeken (gegrond en ongegrond)	<ul style="list-style-type: none">• Aantal meldingen vs. aantal verstrekte uitkeringen• Uitstroom Peelland@Work <u>niet</u> in uitkering	Rechtmatigheid
(Bevorderen maatschappelijk redzaamheid)	<ul style="list-style-type: none">• (% mensen dat een tegenprestatie levert.)		

- **Reactie en/of conclusie het Werkbedrijf:** Het Werkbedrijf werkt de bovenstaande selectie nader uit in overleg met stakeholders.

Formatie & Organisatie

- A. Organogram
- B. Formatie niet-klantgebonden taken
- C. Formatie klantgebonden taken

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Organogram:** *(zie bijlage II. A) voor het Organogram)*
 - Het organogram is zorgvuldig opgesteld waarbij uitgangspunten toekomstig Werkbedrijf duidelijk herkenbaar zijn.
 - Verdeling taken uit primair proces (keten van instroom, doorstroom en uitstroom) zijn verdeeld over verschillende organisatieonderdelen; in het bijzonder Toegang I en II.
 - Gezien de overige decentralisaties wordt dit op korte termijn gehandhaafd en op termijn, indien nodig, onder één organisatieonderdeel gebracht. Berenschot acht dit realistisch.
 - Bij concerncontrolling ontstaat een mogelijk rolconflict omdat de controlerende taken worden vervuld door de functionaris die tevens belast is met de uitvoering van de uitkeringen.
 - Omdat het Werkbedrijf wil voorkomen dat controlling te ver afstaat van de uitvoering en de Atlant Groep ervaring heeft met deze indeling kiezen ze ervoor om deze indeling te handhaven. Berenschot blijft hierbij het risico benadrukken.

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Niet-klantgebondentaken (overhead):** De begrote formatie voor niet-klantgebonden taken (overhead) van het voormalig W&I deel (10 fte) is lager dan de huidige formatie (maximaal 22 fte, zie bijlage II. B)) van W&I en dan de gemiddelde overhead.
- **Klantgebondentaken:** De begrote formatie voor de klantgebonden taken van het Werkbedrijf (zowel het voormalig W&I deel als het voormalig Atlant Groep deel) is een realistische inschatting vanuit een objectiefmodel (formatie W&I-deel is vergeleken met formatierekenmodel Berenschot en formatie Atlant is vergeleken met Cedris-benchmark). NB: Dit zegt nog niet iets over de dekking.
- **Conclusie:** Het Werkbedrijf stelt voor om de (maximaal) 22 fte van de Gemeente Helmond over te nemen waarbij er 10 fte ingezet zal worden voor de niet-klantgebonden taken (overhead) en de overige fte in het primaire proces. In het implementatieplan zal in verder detail bepaald moeten worden wat de praktische gevolgen hiervan zijn. In de begroting is alleen rekening gehouden met 10 fte.

Bijlage: Resultaten per deelonderwerp

Proces

- Voor de werkgroep formatie en organisatie hebber er 4 werkgroepen plaatsgevonden. Hiervan waren er 2 m.b.t. het organogram, 1 voor de formatie van de klantgebonden taken en 1 voor de formatie van de niet-klantgebonden taken. Het laatste issue is ook besproken in de werkgroep Financiën.
- De werkgroep bestond uit Harry Woltring, Marc van de Ven, Cocky van der Velden, René Niks, Dennis Lemmens en René Walenberg in de eerste werksessie over het organogram en Hans Benders in de werksessie over de klantgebonden taken.

II. A) Organogram

- **Onderliggende documenten:**
 - Boekje Concept Ondernemingsplan 2016-2017
 - Concept Organogram, het Werkbedrijf Hoofdstructuur. Datum: 24 maart 2015
 - Organogram, het Werkbedrijf Totaal. Datum: 2 april 2015
 - Begeleidend schrijven bij uitgewerkte organogrammen. Datum: 3 april 2015
 - Formatieplan het Werkbedrijf. Datum: 7 april 2015
 - Inhoudelijke toelichting op organisatie-inrichting toekomstig Werkbedrijf Atlant de Peel. Datum: 2 mei 2015
- **Kwaliteit documenten en proces:**
 - ✓ Uitgangspunten toekomstig Werkbedrijf duidelijk herkenbaar in organisatiestructuur: ‘werk eerst’ en ‘werkgevers centraal’ duidelijk gepositioneerd in Arbeidsintegratie en Groepsdetachering.
 - ✓ Heldere en adequate uitwerking en onderbouwing van concept organogram
 - ✓ Inhoudelijke toelichting adresseert veel van de oorspronkelijke issues uit de impactanalyse en geeft een degelijke onderbouwing van in de gemaakt keuzes.
 - ✓ Constructieve houding ten aanzien van feedback over organogram in kader van impactanalyse

CONCEPT vertrouwelijk

Bijlage: Resultaten per deelonderwerp

II. A) Organogram

- **Aandachtspunt 1:** Verdeling taken uit primair proces (keten van instroom, doorstroom en uitstroom) over verschillende organisatieonderdelen; in het bijzonder Toegang I en II
- **Overwegingen:** Door de huidige inrichting van het onderbrengen van Toegang I en II bij Concern zullen er meer overdrachtmomenten ontstaan en is de organisatie minder flexibel bij het doorvoeren van wijzigingen of bij het verhelpen van eventuele knelpunten in de keten.
- **Reactie werkgroep:** In de inhoudelijke toelichting op de organisatie inrichting van het toekomstig Werkbedrijf Atlant De Peel wordt een gedegen onderbouwing gegeven van de keuze voor de ophanging van Toegang I en II. Mede vanwege de aanstaande overige decentralisaties, wordt er bewust voor gekozen om dit onderdeel niet te plaatsen in de uitvoeringslijn (keten), maar juist apart bij Concern. Ook wordt benoemd dat het op termijn denkbaar is dat dit onderdeel kan worden ondergebracht bij Arbeidsintegratie.
- **Conclusie:** De werkgroep geeft een heldere onderbouwing voor de keuze om de keten te verdelen over verschillende organisatieonderdelen. Ook de bereidheid om deze inrichting op termijn te evalueren en de maatregelen die zijn getroffen om de werkzaamheden te coördineren, beperken de eventuele negatieve impact van het eerste aandachtspunt.

II. A) Organogram

- **Aandachtspunt 2:** Ophanging van concerncontrollingtaken bij Directeur Concern.
- **Overwegingen:** Dit behelst mogelijk een groot risico door het ontstaan van een mogelijk rolconflict omdat de controlerende taken worden vervuld door de functionaris die tevens belast is met de uitvoering van de begrotingen (in het bijzonder Uitkeringen).
- **Reactie werkgroep:** Het aandachtspunt ten aanzien van controlling wordt eveneens geadresseerd en onderbouwd in de inhoudelijke toelichting op de organisatie inrichting. Hierin wordt aangegeven dat deze inrichting voorkomt dat controlling te ver af komt te staan van de uitvoering en dat hier groot belang aan wordt gehecht voor het toekomstig Werkbedrijf. Tevens geldt dat Atlant Groep in het verleden goede ervaring heeft met deze invulling van het controllerschap. Betreffende een eventueel rolconflict wordt het volgende benoemd: ‘de ‘pettenproblematiek’ wordt ondergeschikt geacht aan de kennis en directe betrokkenheid op de inhoud en juist door de positie in de organisatie wordt een grote mate van onafhankelijkheid/zelfstandigheid gerealiseerd.’
- **Conclusie:** De erkenning van het risico omtrent concerncontrolling door het toekomstig Werkbedrijf is zeer positief, maar tegelijkertijd blijft het risico op een rolconflict wel bestaan met de toekomstige inrichting. Ondanks het organiseren van een concerncontrolleroverleg en een strikte wervings- en selectieprocedure voor deze positie, blijft er een risico bestaan omdat de onafhankelijkheid van deze functionaris mogelijk in het geding komt.

Bijlage: Resultaten per deelonderwerp

II. B) Formatie niet-klantgebonden taken

- **Aandachtspunt 1:** In de begroting voor het Werkbedrijf wordt uitgegaan van 10 fte in de formatie van niet-klantgebonden taken (€ 0,6 mln.). Uit de overhead inventarisatie bij de Gemeente Helmond blijkt dat de ondersteuning vanuit concern op het terrein van W&I uitkomt op maximaal 22,3 fte (*zie aandachtspunt 2, II. B*)).
- **Overwegingen van Berenschot:** Specifiek komt de brutoberekening o.b.v. de boekhouding uit op 22 fte; de nettoberekening o.b.v. een uitvraag onder stafafdelingen komt op 18 fte en de externe toets van Berenschot (waarvoor, in tegenstelling tot klantgebonden taken, géén rechtstreeks vergelijkingsmateriaal voor handen is) komt uit op 20-25 fte. Daarom is het advies van de werkgroep om de bovengenoemde 22,3 fte (maximaal) over te brengen naar het Werkbedrijf.
- **Reactie en/of conclusie het Werkbedrijf op risico:** Het Werkbedrijf verhoogt de kosten niet in de aangepaste meerjarenbegroting. Belangrijke voorwaarde hiervoor is dat de 22,3 fte (maximaal) die overgaan goed inzetbaar zijn in het (primair) proces van het Werkbedrijf, zodat ingeteerd kan worden op bestaande flexibele schil en er geen ontslagen nodig zijn. Berenschot betwijfelt of dit uitvoerbaar is.

Bijlage: Resultaten per deelonderwerp

II. B) Formatie niet-klantgebonden taken

- **Aandachtspunt 2:** In de niet-klantgebonden formatie zoals aangeleverd door F&C zit Informatievoorziening & Automatisering opgenomen. Hieronder valt Documentaire Informatie voorziening (DIV) (al opgenomen onder formatie klantgebondentaken) en ook hosting van GWS4all.
- **Overwegingen van Berenschot en conclusie:** Het exacte aantal fte dat naar het Werkbedrijf zal overgaan moet verder uitgewerkt worden in het implementatieplan.

II. C) Formatie klantgebonden taken

- **Aandachtspunt 1:** De formatie voor de klantgebondentaken sluit aan met het objectieve model van Berenschot.
- **Overwegingen van Berenschot:** Het Werkbedrijf heeft op basis van een eigen model een inschatting gemaakt voor de benodigde formatie voor klantgebonden taken. De uitkomsten uit dit model hebben we getoetst aan de hand van het formatierekenmodel dat Berenschot in opdracht van de VNG gebouwd heeft. De inschatting van het aantal fte voor klantgebonden taken vanuit de begroting en de inschatting van het formatierekenmodel van Berenschot komen nagenoeg overeen. Dit is bijzonder, gegeven de complexiteit van het onderwerp. We concluderen daarom dat de formatie voor klantgebonden taken correct is ingeschat en begroot.
- **Reactie en/of conclusie het Werkbedrijf op risico:-**

Bijlage: Resultaten per deelonderwerp

II. C) Formatie klantgebonden taken

- **Aandachtspunt 2:**
 - Een deel van de formatie van niet-klantgebonden taken zal moeten worden overgebracht naar klantgebonden taken (zie bijlage II.B). Er moet worden bepaald hoe de formatie wordt overgeplaatst van de Gemeente Helmond naar het Werkbedrijf, welke formatie de Gemeente Helmond kwijt kan en welke formatie het Werkbedrijf nodig heeft. Tevens moet ook gekeken worden welke mensen hier geschikt voor zijn.
 - Berenschot heeft niet gekeken naar de eventuele extra formatie voor Zorg & Ondersteuning n.a.v. de overheveling van de fte van W&I voor taken huisvesting asielzoekers en bijzondere bijstand.
- **Overwegingen van Berenschot en conclusie:** De details zullen verder bepaald moeten worden in het Implementatieplan.

Personeel & Organisatie

- A. Rechtspositie en arbeidsvoorwaarden
- B. Sociaal Statuut/Plan
- C. Medezeggenschap en Georganiseerd Overleg
- D. Functiegebouw- en waarderingssystematiek
- E. Competentiemanagement

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Rechtspositie en arbeidsvoorwaarden:**
 - Het vooralsnog handhaven huidige onderscheid tussen CAR-UWO en Cao Welzijn & Maatschappelijke dienstverlening.
 - Voor nieuwe werknemers is er de keuze tussen CAR-UWO en cao Welzijn. Voor cao Welzijn pleit dat het goedkoper is (m.n. wacht- en ontslaggeld) maar CAR-UWO sluit aan bij Peel 6.1 en de geest van de GR. Het kernteam adviseert indien op 1-1-2016 meer bekend is over Peel 6.1 daarbij aan te sluiten en anders bij cao Welzijn.
- **Sociaal Statuut/Plan:**
 - Gezamenlijk Sociaal Plan voor zowel Atlant Groep als Gemeente Helmond en Someren (W&I) en dit overeenkomen met gecombineerde GO's van Gemeente Helmond, Gemeente Someren en Atlant Groep. .
- **Medezeggenschap en Georganiseerd Overleg:**
 - Inrichten tijdelijke/bijzondere OR en combineren GO's van Gemeente Helmond, Gemeente Someren en Atlant Groep.

Belangrijkste punten

- **Functiegebouw- en waarderingssystematiek:**
 - De beschikbare instrumenten zijn zorgvuldig met elkaar vergeleken. Het construct van de Atlant Groep kan als basis het beste ingezet worden om een solide basis te vormen voor het Werkbedrijf.
 - Handhaven en aanpassen functiegebouw van Atlant Groep met als functiewaarderingssystematiek ODRP (voor ambtelijk personeel) en MNT (voor STAP-medewerkers). Op dit moment worden beide systematieken bij de Atlant Groep gebruikt. Daarbij geldt MNT als uitgangspunt en wordt dit vertaald naar ODRP.
- **Competentiemanagement:**
 - Het instrumentarium competentie management van Atlant Groep is het meest toepasbaar voor toekomstig Werkbedrijf. Het instrument van de Atlant Groep wordt daarom als basis gehanteerd voor het te ontwikkelen instrument voor het Werkbedrijf Atlant De Peel.

Bijlage: Resultaten per deelonderwerp

Proces

- Met de werkgroep Personeel en Organisatie zijn er 4 werksessies gevoerd met betrekking tot functieboek, arbeidsvoorwaarden (en sociaal statuut), personeelsinstrumenten, vertrouwenspersoon, klachtenregeling en overleg en medezeggenschap.
- De werkgroep bestond uit Harry Woltring, Cocky van der Velden en Dennis.

Bijlage: Resultaten per deelonderwerp

Onderliggende documenten en kwaliteit

- **Onderliggende documenten**
 - Concept Gemeenschappelijke regeling het Werkbedrijf Atlant de Peel (WADP). Datum: 2 april 2015)
 - Vergelijking arbeidsvoorwaarden Participatie. Datum: 23 maart 2015
 - Vergelijking rechtsposities CAR-UWO & Welzijn. Datum: 10 april 2015
 - Cao Welzijn & Maatschappelijke dienstverlening 2014-2016 & Integrale versie CAR-UWO
 - (concept-) Sociaal Statuut Atlant (vastgesteld door bestuur, ter goedkeuring bij Bonden en OR)
 - Sociaal Statuut Gem. Gemeente Helmond
 - Diverse personeelsinstrumenten (zoals huidig functiegebouw, competentiehandboeken etc.) en personeel regelingen.
- **Kwaliteit documenten en proces:**
 - ✓ Op P&O gebied hebben Atlant en W&I van Gemeente Helmond de basis goed op orde (instrumentarium en uitgangspositie medewerkers) en is er veel kundigheid aanwezig;
 - ✓ Constructieve houding ten aanzien van feedback en actieve bijdrage in werkgroepbijeenkomsten

Bijlage: Resultaten per deelonderwerp

III. A) Rechtspositie en arbeidsvoorwaarden

- **Aandachtspunt:** Gemeente Helmond (W&I), Atlant en Someren kennen verschillende rechtsposities en arbeidsvoorwaarden. Er moet een keuze worden gemaakt voor rechtspositie(s) en arbeidsvoorwaarden toekomstig Werkbedrijf.
- **Overwegingen:**
 - Keuzeruimte is beperkt omdat GR een ‘openbaar lichaam’ is en daarmee is de ambtelijke status voor de eigen medewerkers juridisch het uitgangspunt. Bovendien hiermee goede aansluiting richting Peel 6.1.
 - Voor medewerkers in dienst van onderliggende rechtspersonen (bv’s, stichtingen) kunnen andere keuzes worden gemaakt. Dit sluit aan bij het uitgangspunt van concept-Sociaal Statuut Atlant waarbij medewerkers hun rechtspositie en arbeidsvoorwaarden behouden.
 - Werkgroep heeft zelf aangegeven het wenselijk te achten nieuwe medewerkers onder de CAR-UWO te brengen (sterfhuiskonstructie), mede vanwege gelijkheid voor medewerkers en aansluiting Peel 6.1. Dit gaat gepaard met financiële impact:
 - Voor de werkgeverslasten geldt in ieder geval dat de CAR-UWO relatief duurder is ten aanzien van ontslag en wachtgeld. Eerste indicatieve berekening van het Werkbedrijf laat dit ook zien. Berenschot heeft dit niet onderzocht.
 - Het kernteam adviseert indien op 1-1-2016 meer duidelijkheid bestaat over Peel 6.1 daarbij aan te sluiten en anders bij cao Welzijn.

III. A) Rechtspositie en arbeidsvoorwaarden

- **Reactie het Werkbedrijf:** Werkgroep acht op termijn één arbeidsvoorwaardenpakket wenselijk en ziet hiervoor 2 belangrijke redenen: gelijkheid voor alle medewerkers en een minimale (administratieve) beheerslast. Tevens wordt aangegeven dat STAP nauwelijks herkenbaar is en zal blijven als aparte organisatorische eenheid en daarom is gelijkheid ook wenselijk. De werkgroep heeft hiertoe verschillende scenario's onderzocht, maar geconstateerd dat er beperkte keuzeruimte is en dat overgang van bestaande medewerkers duur en ingewikkeld is. De voorkeur gaat dan ook uit naar een pragmatisch scenario waarbij vooralsnog het huidige onderscheid wordt gehandhaafd en nieuwe medewerkers onder CAR-UWO vallen.
- **Conclusie:**
 - De wens is het vooralsnog handhaven van huidig onderscheid tussen ambtenaren (CAR-UWO) en werknemers in dienst van STAP (Cao Welzijn & Maatschappelijke dienstverlening) en om de CAR-UWO van de Gemeente Helmond, Atlant en Someren te harmoniseren voor het toekomstig Werkbedrijf.
 - Nieuwe medewerkers in beginsel ambtenaar, wat ook aansluit bij Peel 6.1 en bij de bedoeling van de GR. Impact is wel dat kosten van ontslag en wachtgeld hoger zijn dan als gekozen wordt voor Cao Welzijn.
 - Of twee pakketten naast elkaar op termijn houdbaar blijven zal t.z.t. beoordeeld moeten worden.

Bijlage: Resultaten per deelonderwerp

III. B) Sociaal Statuut/Plan

- **Aandachtspunt:** Ontbreken van gezamenlijke afspraken over de personele gevolgen van de inrichting van het toekomstig Werkbedrijf Atlant, W&I Gemeente Helmond en Someren.
- **Overwegingen:**
 - Op dit moment geen gezamenlijke afspraken:
 - (concept-) Sociaal Statuut Atlant (vastgesteld door bestuur, ter goedkeuring bij Bonden en OR) heeft specifiek betrekking op het Werkbedrijf ADP
 - Sociaal Statuut Gem. Gemeente Helmond heeft in beginsel uitsluitend betrekking op interne reorganisaties; niet direct van toepassing op uitplaatsing van W&I naar het Werkbedrijf

Het niet hebben of maken van gezamenlijke afspraken ten aanzien van de personele gevolgen in de vorm van een Sociaal Plan heeft de volgende risico's:

- Discrepanties in de volgorde voor medewerkers van Atlant, W&I Gemeente Helmond en Someren bij boventalligheid, functiewijziging, plaatsingsprocedure.
- Verschillende afspraken tussen Atlant, W&I Gemeente Helmond en Someren mbt arbeidsvoorwaarden, overgangsregelingen, salarisgaranties etc. ten gevolge van de transitie.

De impact van deze risico's is afhankelijk van de daadwerkelijke personele gevolgen die worden verwacht bij de inrichting van het toekomstig Werkbedrijf.

Bijlage: Resultaten per deelonderwerp

III. B) Sociaal Statuut/Plan

- **Conclusie:** Het formuleren van een gezamenlijk Sociaal Plan voor zowel Atlant als Gemeente Helmond (W&I) en Someren en dit overeenkomen met gecombineerd GO's wordt van groot belang geacht voor het creëren en behouden van draagvlak voor de transitie en het voorkomen van eventueel wederzijds argwaan. Dit advies wordt onderstreept door de werkgroep.

Bijlage: Resultaten per deelonderwerp

III. C) Medezeggenschap en Georganiseerd overleg

- **Aandachtspunt:** Rol van ondernemingsraden en georganiseerd overleg van betrokken organisaties bij transitie toekomstig Werkbedrijf
- **Overwegingen:** Op dit moment worden aan verschillende tafels met werknemersvertegenwoordigers zaken besproken die betrekking hebben op het Werkbedrijf ADP; daardoor verschil in informatie tussen betrokkenen Atlant, W&I Gem. Gemeente Helmond en Someren. Daarnaast geldt dat volgens de GR het toekomstig Werkbedrijf rechtsopvolger is van GR Atlant. Daardoor blijven in beginsel de bestaande Atlant-regelingen op organisatieniveau (bijv. arbo, verzuim, werving & selectie, klachten, vertrouwenspersoon etc.) van kracht voor het Werkbedrijf ADP zonder inbreng W&I Gem. Gemeente Helmond.
Dit heeft de volgende risico's:
 - Wederzijdse negatieve beeldvorming en/of argwaan
 - Niet op elkaar aansluitende c.q. botsende regelingen (bijv. soc. statuut/plan)
 - Onvoldoende herkenbaarheid voor W&I-medewerkers in regelingen voor toekomstig Werkbedrijf.
- **Conclusie:** Het advies is dan ook om een tijdelijke/bijzondere OR in te richten en combineren GO's (naar het voorbeeld Peel 6.1).

Bijlage: Resultaten per deelonderwerp

III. D) Functiegebouw & -waarderingssystematiek

- **Aandachtspunt:** Gemeente Helmond (W&I), Atlant en Someren hanteren verschillende functiegebouwen en -waarderingssystematieken.
- **Overwegingen:** In de bijlage staan twee tabellen die inzage geven in de overwegingen ten aanzien van de functiewaarderingssystematiek en het functiegebouw van Gemeente Helmond, Atlant en HR21 (Peel 6.1). Onderstaande de belangrijkste overwegingen:
 - In algemene zin geldt dat besluit omtrent rechtpositie en arbeidsvoorwaarden vooraf gaat aan de keuze voor de te hanteren functiewaarderingssystematiek en –gebouw.
 - Toevoegde waarde van implementatie HR21 in termen van kwaliteit, duurzaamheid en toepasbaarheid is beperkt ten opzicht van functiegebouw van Atlant, zeker gezien de relatief grote eenmalige investering.
 - Aanpassen functiegebouw Atlant voor W&I relatief minste inspanning en investering.
 - Indien STAP in stand wordt gehouden, zal MNT als aanvullende functiewaarderingssystematiek moeten worden toegepast op HR21 (bij Atlant is dit reeds het geval).
 - Opstellen functieovergangsmatrix in kader van transitie is meest eenvoudig op te stellen bij handhaving functiegebouw Atlant.
 - Transitie richting Peel 6.1 relatief eenvoudiger bij keuze voor HR21.

III. D) Functiegebouw & -waarderingssystematiek

- **Conclusie:**
 - In overeenstemming met de werkgroep is het handhaven en aanpassen van het functiegebouw van Atlant met als functiewaarderingssystematiek ODRP (voor ambtelijk personeel) en MNT (voor STAP-medewerkers) het meest pragmatische scenario.
 - De werkgroep acht het eventueel mogelijk om het functiegebouw aan te passen voor de ingangsdatum van het toekomstig Werkbedrijf (1 januari 2016).
 - Implementatie bestaat uit de volgende stappen:
 1. Nieuwe fubes opstellen functies W&I en toetsen van bestaande fubes.
 2. Aanvullende functies waarderen en conversietabel maken
 3. Functieovergangsmatrix opstellen ter voorbereiding plaatsingsproces
 - Deze implementatie kan ook worden uitgesteld tot na 1 januari 2016, maar het handhaven van twee functiegebouwen is op lange termijn geen houdbaar scenario.
 - Ter zijner tijd kan worden besloten of aansluiting bij Peel 6.1 wenselijk is.

Bijlage: Resultaten per deelonderwerp

III. D) Functiegebouw & -waarderingssystematiek

Afwegingscriteria		ODRP	MNT	HR21
Bepalingen Cao's	Geen	Verplicht Cao W&MD	Geen	
Type systeem	Analytisch (punten)	Analytisch (punten)	Vergelijkend indelen (basis analytisch)	
Toepassing	Extern expert of eigen organisatie	Door extern expert of eigen organisatie	Door extern expert of eigen organisatie	
Eenmalige investering	Interne ijking	Nieuwe functies en functies die alleen voorkwamen bij de gemeenten laten waarden	Alle functies opnieuw inpassen en conversietabel maken	
Structurele investering	Nieuwe functies laten waarden door externe expert	Nieuwe functies laten waarden door externe expert	Nieuwe functies laten waarden door interne of externe expert	
Kaders voor functieprofielen	Vormvrij	Vormvrij	Keuze uit 101 normfuncties & optie toevoegen lokale functies	
Transitie Peel 6.1.	Alle functies inpassen in functiegebouw Peel 6.1	Alle functies inpassen in functiegebouw Peel 6.1	Eenvoudig, wel een interne 'ijking' uitvoeren	

Bijlage: Resultaten per deelonderwerp

III. D) Functiegebouw & -waarderingssystematiek

Afwegingscriteria	Gemeente Helmond	Atlant	HR21
Bepalingen fuwa-systeem	Niet van toepassing bij ODRP	Niet van toepassing bij MNT en ODRP	101 normfuncties & lokale functies
Typering	Specifieke functieprofielen, relatief groot aantal	Generieke functieprofielen, in functiefamilies	Generieke functieprofielen
Toepassing	Extern expert of eigen organisatie	Extern expert of eigen organisatie	Extern expert of eigen organisatie
Enmalige investering	Verwachting: groot deel Atlant-functies nieuw profiel opstellen. Niet voor ondersteunende en overeenkomstige functies. Vanwege specifieke functies check nodig op toepasbaarheid voor nieuwe organisatie.	Door generieke karakter zijn functies Gem. Gemeente Helmond relatief goed in te passen. Tijdsinvestering waarschijnlijk beperkt. Verwachting: hooguit 1 tot 2 nieuwe functiefamilies en evt nieuwe niveaus toevoegen.	Alle functieprofielen moeten opnieuw opgesteld worden op basis van de generieke normfuncties. Waarschijnlijk is dit redelijk goed in te passen, maar er zullen ook lokale functies komen.
Structurele investering	Relatief onderhoudsgevoelig: jaarlijks onderhoud	Relatief onderhoudsvrij	Relatief onderhoudsvrij
Transitie Peel 6.1.	Functies inpassen gebouw Peel 6.1	Functies inpassen gebouw Peel 6.1	Eenvoudig, wel interne 'rijking' uitvoeren

III. E. Competentiemanagement

- **Aandachtspunt:** Keuze instrumentarium voor het toekomstig Werkbedrijf.
- **Overwegingen:** Ten aanzien van competentie management kan er worden gekozen voor implementatie van het instrumentarium van de Gemeente Helmond, Atlant of de competentiesystematiek van HR21. In algemene zin geldt dat het besluit ten aanzien van het functiegebouw vooraf gaat aan besluit over competentie management.
 - Kwalitatief gezien zijn de huidige instrumenten vergelijkbaar: alle instrumenten kennen diverse competenties uitgewerkt met definities en verschillende niveaus.
 - Het competentiehandboek Atlant kent echter een groter aantal competenties ten opzichte van het competentieboek van de Gemeente Helmond en om deze reden biedt het instrument van Atlant meer aanknopingspunten om de aansluiting bij de werkpraktijk te kunnen maken bij het samenstellen van nieuwe competentieprofielen. De competenties van de Gemeente Helmond zijn grotendeels ook vertegenwoordigd in het boek van Atlant en daarmee blijven deze ook beschikbaar voor toepassing.
 - Competentiesystematiek HR21 enkel overwegen bij implementatie HR21 omdat de toegevoegde waarde ten opzichte van de bestaande instrumenten beperkt is.
- **Conclusie:** In afstemming met de werkgroep wordt het instrumentarium van Atlant ten aanzien van competentie management het meest toepasbaar geacht voor het toekomstig Werkbedrijf.

Informatievoorziening

- A. Oplossingsrichtingen informatiesystemen
- B. Actieplan korte termijn
- C. Actieplan lange termijn

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Algemeen:**
 - Focus op first things first
 - Streven is alle systemen over te nemen bij het Werkbedrijf op termijn m.u.v. GWS4All.
- **Korte termijn een actieplan:**
 - Bevorderen communicatie voormalig Atlant Groep en W&I
 - In elk geval blijft GWS4ALL gehost vanuit de Gemeente Helmond
 - Afbakening en aansluiting GWS4All Gemeente Helmond/het Werkbedrijf
 - Keuze en aanpak Cliënt volgsysteem
 - Keuze en aanpak CRM-systeem

→ Actieplan Q3 2015: Hierin moet ook duidelijk worden wanneer, wat en op welke manier wordt overgenomen van de Gemeente Helmond en welke functies de Gemeente Helmond blijft.
- **Lange termijn een informatieplan:**
 - Definitieve oplossing CRM, CVS (in relatie met UWV)
 - Definitieve oplossing GWS4All (in relatie met Peel 6.1)

→ Informatieplan (analyse en plan van aanpak): 2016
- **Conclusie:** Op korte termijn actieplan nodig. Hieruit kan blijken dat de Gemeente Helmond nog enige tijd taken t.b.v. het Werkbedrijf uitvoert.

Bijlage: Resultaten per deelonderwerp

Proces

- Om de impact op de informatievoorziening van een fusie vast te stellen hebben er drie werksessies plaatsgevonden met Frank Eggels (informatievoorziening)
- Gemeente Helmond) en Sijr Rouschop (informatievoorziening Atlant Groep) met Harry Woltring en experts op het gebied van informatievoorziening van Berenschot.
- Hierbij is eerst geïnventariseerd wat de huidige stand van zaken is, en welke systemen er op dit moment bij W&I en de Atlant Groep opereren, daarna zijn de noodzakelijke acties op korte termijn vastgesteld.
- Tevens zijn de thema's besproken die van belang zijn voor een lange termijn informatieplan, waarbij ook landelijke ontwikkelingen zijn betrokken (zie volgende pagina).

Bijlage: Resultaten per deelonderwerp

Onderliggende documenten en kwaliteit

- **Onderliggende documenten:**
 - Schema Informatiesystemen W&I Atlant Groep en UWV
 - Visie Informatievoorziening 24-09-2014
 - Visiedocument IenA samenwerking
- **Kwaliteit:**
 - ✓ Visie document is aanwezig. Hierin is gefocust op de korte termijn (first things first). Het streven is om systemen over te nemen bij het Werkbedrijf met uitzondering van GWS4All.
 - ✓ Daarnaast is het positief dat er op dit moment een grondig onderzoek plaatsvindt naar de functionaliteiten van CVS, GWS4All en Sonar (UWV systeem).

Bijlage: Resultaten per deelonderwerp

IV. A) Oplossingsrichtingen informatiesystemen

Landelijke systeeminrichting (UWV-beeld)

Procesmodel 'Complementaire Dienstverlening'

	Voor	Na	Actie/Meningen
(1) SUWI route	<ul style="list-style-type: none"> Landelijke ontwikkelingen volgen UWV aan boord Gratis Sonar licentie 	<ul style="list-style-type: none"> Duurt lang Functionaliteit ontbreekt (met name CVS) Onduidelijkheid over roadmap Beperkte invloed op ontwikkeling 	<ul style="list-style-type: none"> Niet wenselijk en mogelijk op korte termijn. Functionaliteiten Sonar meenemen in functionaliteiten onderzoek.
(2) Integratie SW/De Peel (eigen installatie GWS4all)	<ul style="list-style-type: none"> Applicatie meer af te stemmen op wensen/idee Atlant; Eenvoudiger beheer 	<ul style="list-style-type: none"> In kadernota wordt GWS4all als 'basis'-applicatie voor sociaal domein Gescheiden omgeving (bijzondere bijstand/schuldhelpverlening) Werkgevers contacten kunnen op 3 plekken komen te liggen (risico) CVS functionaliteiten onderzoeken vs GWS4all (keuze is nodig) 	<ul style="list-style-type: none"> Mogelijk scenario, maar dient nader uitgezocht te worden mbt de 'nadelen'.
(3) Procesintegratie bv MensCentraal / Whizzportaal	<ul style="list-style-type: none"> Grip op proces Integraal klantbeeld 	<ul style="list-style-type: none"> Nieuwe software aanschaf nodig Beheerlast en inrichting vergt kennis/kunde (!) 	<ul style="list-style-type: none"> Niet wenselijk vanwege het vergroten van complexiteit en benodigde kennis.
(4) Data integratie met losse, externe schil	<ul style="list-style-type: none"> Regiemodel over domein heen kan ondersteund worden. 	<ul style="list-style-type: none"> Geen specifieke het Werkbedrijf oplossing Aanschaf/implementatie software 	<ul style="list-style-type: none"> Mogelijk na nader uitzoeken van de impact, ook in relatie tot WMO/Jeugdzorg
(5) Bestaande systemen/bestaande situatie	<ul style="list-style-type: none"> Geen investering in nieuwe applicaties 	<ul style="list-style-type: none"> Bestandsanalyse doen 	<ul style="list-style-type: none"> Voorgestelde richting op dit moment.
(6) Bestaande systemen/bestaande situatie + aanpassen CVS oplossing	<ul style="list-style-type: none"> Geen investering in nieuwe applicaties 	<ul style="list-style-type: none"> Koppelingen te leggen Bestandsanalyse doen Migratietraject mogelijk nodig 	<ul style="list-style-type: none"> Mogelijk maar functionele analyse applicaties nodig.

Bijlage: Resultaten per deelonderwerp

IV. A) Oplossingsrichtingen informatiesystemen

- **Conclusie:**
 - In 2016-2017 zoveel mogelijk gebruik maken van bestaande systemen (scenario 5/6)
 - In 2016 start informatie analyse gericht op gewenste inrichting vanaf 2018 (dan ook Sonar&WBS meenemen); implementatie gedurende 2017
 - Alle uitvoering naar het Werkbedrijf, alleen hosting GWS4ALL en technisch applicatiebeheer blijft bij Gemeente Helmond in elk geval t/m 2017
 - Analyse van ClientVolg-functionaliiteit binnen bestaande systemen in 2015 is nodig.
- **Reactie werkgroep:** In de werkgroep is overeen gekomen dat een actieplan nodig is

Bijlage: Resultaten per deelonderwerp

IV. A) Oplossingsrichtingen informatiesystemen

Koppelingen

Op basis van de bestaande systemen kunnen diverse koppelingen gelegd worden.

Deze verbanden worden hiernaast getoond.

Legenda

- ✗ : Applicaties dienen uit gefaseerd te worden.
- : Bestaande koppelingen
- - - : Gewenste koppelingen

Bijlage: Resultaten per deelonderwerp

IV. B) Actieplan korte termijn

1. Is contract GWS4ALL 1 jaar te verlengen dus tot 1-1-2018?
2. Wat is de precieze afbakening bij GWS4ALL: wat bij Gemeente Helmond, wat naar het Werkbedrijf (bv: formulieren/KA)
3. Hoe richt je dan systeem relatie naar GBA in bij verplaatsen van GWS4all naar ander domein?
4. Is het mogelijk GWS4ALL in aparte omgeving in te richten? Hoe moet dan de relatie met schuldhulpverlening en bijzondere bijstand? Kosten?
5. Client volg: wat is functionaliteit en kostenindicatie CVS / Matchcare / GWS4ALL > keuze
6. Inrichten call centre functionaliteit (KCC taken gaan naar het Werkbedrijf)
7. CRM: keuze voorlopig Sharepoint. Consequentie: W&I werkt in sharepoint. Is dan koppeling met WBS te realiseren?
8. Client volg koppelen aan GWS4ALL en Dariuz, evt via Matchcare?
9. GWS-4ALL koppeling met kantooromgeving (formulieren enz)
10. Onderzoek mogelijkheid een ESB (berichtenmakelaar) te plaatsen ipv koppelingen

Bijlage: Resultaten per deelonderwerp

IV. B) Actieplan korte termijn

8. Koppeling tussen Clientvolg – CRM?
9. Relaties in CVS, Navision, CRM: koppelen of bestandsvergelijking?
10. Kantoorautomatisering (Microsoft omgeving/Sharepoint) integreren voor 1-1-2016.
11. In kaart brengen benodigde vernieuwing van interne relaties GWS4ALL met alle systemen noemen die in memo “Informatievoorziening en Automatisering” staan, te weten intern eigen modules, KA, DDS4all, Verseon, Cognos, Oracle db en Digikoppeling en extern DKD, Snelbalie, Suwinet, Corv en Matchcare.

Bijlage: Resultaten per deelonderwerp

IV. C) Actieplan lange termijn

- | | | | |
|-----------------------|---|-------|------|
| 1. Informatie analyse | → | Q1-Q2 | 2016 |
| 2. Architectuurplan | → | Q2-Q3 | 2016 |
| 3. Plan van aanpak | → | Q3-Q4 | 2016 |
- Hierbij wordt ook gekeken naar mogelijke relatie met UWV systemen; systemen sociale domein (Peel 6.1); lange termijn hosting GWS4-ALL

Begroting het Werkbedrijf

- A. Omvang besparing BUIG-middelen
- B. Instroom jonggehandicapten
- C. Conjunctuureffect WWB
- D. Formatie klantgebonden en niet-klantgebonden taken
- E. Efficiencykorting
- F. Wsw-subsidie per persoon
- G. Overige risico's en aandachtspunten

Belangrijkst resultaten per deelonderwerp

V. Begroting het Werkbedrijf

- **BUG-middelen:** Het overschot op BUG-middelen stijgt in de oorspronkelijke begroting van €0,4 mln. in 2016 naar € 10,2 mln. in 2019.
 - Instroom jonggehandicapten niet meegenomen in volumeraming. Aangepast in nieuwe versie van de begroting.
 - Conjunctuureffect WWB: positieve inschatting uitstroom regio Gemeente Helmond. Deels aangepast, dit betekent ook inzet van minder jobcoaches (minder loonkosten).
 - Effect door inzet van WWB'ers in LKS-trajecten met besparing van € 4000 p.p.
- **Formatie niet-klantgebonden taken:** De vanuit Gemeente Helmond over te dragen formatie bevat 12 fte (€0,6-€0,8 mln.) meer dan de 10 fte extra overhead in de begroting van het Werkbedrijf. Het Werkbedrijf is voornemens om de 12 fte in de huidige formatie voor primaire proces te plaatsen. Berenschot verwacht dat dit moeilijk te realiseren is.
- **Efficiencykorting:** De begrote reductie van het personeel is 28 fte van het totaal (v/h Atlant plus v/h W&I) , totaal 8%, tot en met 2019. Het Werkbedrijf heeft hiervoor een onderbouwing voor gegeven en deze is door Berenschot als redelijk geschat (zie bijlage V. E).

V. Begroting het Werkbedrijf

- **Wsw-subsidie:** het Werkbedrijf heeft een snellere daling van de Wsw-subsidie begroot dan de laatste prognoses.
Het Werkbedrijf heeft de Wsw-daling volgens de laatste prognoses opgenomen in de aangepaste begroting (positief effect van €1,2 mln.). N.a.v. de meicirculaire is een nog positiever cijfer meegenomen (extra positief effect + € 0,7 mln in 2019).
- **Overige risico's:** De effecten van een vergelijking van de kapitaallasten van de Gemeente Helmond en het Werkbedrijf heeft plaatsgevonden, het Werkbedrijf geeft aan dat al deze lasten zijn opgenomen in de begroting. Het Werkbedrijf gaat ervan uit dat vorming het Werkbedrijf geen btw effect heeft.

V. Begroting het Werkbedrijf: financiële impact

- Na de impactanalyse heeft het Werkbedrijf een aangepaste begroting opgesteld. Deze leidt tot een positief financieel resultaat van € 0,3 mln in 2016, oplopend naar € 2,3 mln in 2019.
- Die begroting gaat ervan uit dat alle P-middelen van gemeenten overgaan naar het Werkbedrijf. Echter, daarvan wordt € 2,9 mln door gemeenten ingezet voor de financiering van formatie in het Werkbedrijf of voor een ontwikkelagenda.
- Dit is een ambitieuze begroting. Deze gaat ervan uit dat het aantal reguliere krachten daalt van 366 fte in 2016 naar 339 in 2019. Daarin is opgenomen 10 fte overhead afkomstig van Helmond. Helmond voorziet overgang van 22 fte overhead. Het Werkbedrijf gaat ervan uit dat die plaatsbaar zijn in bestaande functies.
- Het risico bestaat dat dat niet lukt en dit (gedurende een aantal jaren) een negatief effect heeft van - € 0,7 mln per jaar.

Belangrijkst resultaten per deelonderwerp

V. Begroting het Werkbedrijf: financiële impact

- Het Werkbedrijf gaat er voorts vanuit dat het lukt in 2016 300 en in 2019 900 personen met een uitkering in een baan met loonkostensubsidie te hebben, wat tot lagere kosten leidt. En daarnaast jaarlijks 1% van de uitkeringsgerechtigden (46 personen) extra uit de uitkering te laten uitstromen
- Dat betekent dat het overschot op BUIG middelen (meer inkomsten van het rijk dan uitgaven aan uitkeringen en loonkostensubsidie) oploopt van + € 0,5 mln in 2016 naar + € 5,0 mln in 2019.
- Berenschot acht het risico aanzienlijk dat dit overschot niet gerealiseerd wordt in 4 jaar, of dat veel werkbedrijven een sterk positief resultaat boeken en het Rijk middelen afroemt.
- De stuurgroep accepteert het risico, gezien het goede track record van Atlant en het feit dat het bedrijf direct groepsdetachering plekken beschikbaar heeft voor mensen met loonkostensubsidie.

Bijlage: Resultaten per deelonderwerp

Proces

- **Werkgroep Financiën:**
 - Aan de werkgroep Financiën zijn 5 werksessie besteed. Deze hadden sessies betrekking op beleidskaders en kaders bedrijfsvoering, allocatie gebundeld re-integratiebudget, uitvoeringskosten t.b.v. personeel en overige kosten.
 - De werkgroep bestond uit Tim Tromp, Marc van de Ven, Sijr Rouschop en René Niks.

Bijlage: Resultaten per deelonderwerp

Onderliggende documenten

- **Onderliggende documenten:**
 - Conceptbegroting het Werkbedrijf
 - Formatieoverzicht het Werkbedrijf, financieel vertaald in Conceptbegroting het Werkbedrijf
 - Onderbouwing efficiencykorting
 - Budgetten 2015-2019 per gemeente (Begroting het Werkbedrijf)
 - Beantwoording op vragen 22-4-2015
 - Overzicht inzet formatieplaatsen W&I

Bijlage: Resultaten per deelonderwerp

V. A) Omvang besparing BUIG-middelen / aangepaste begroting

begroting werkbedrijf	versie 5 juni 2015, na aanpassing obv LKS fout, dubbeling wajong			
	inkomsten:	uitgaven:	overschot:	
€ mln	BUIG-middelen van het rijk	uitkeringen + loonkostensubsidie	meer rijksmiddelen dan kosten	
2016	61,7	62,2	-0,5	
2019	66,9	61,9	5,0	
ontwikkeling inkomsten /				
uitgaven van 2015 naar 2019	5,2	-0,3		

- Het Werkbedrijf heeft een aantal aanpassingen in de begroting:

- Instroom jonggehandicapten is meegenomen
- Aantal plaatsingen op werk is iets voorzichtiger ingeschat, dat betekent tevens minder inzet van jobcoaches.
- Een positiever Wsw-subsidie bedrag is meegenomen
- Calculatiefout in BUIG uitgaven gecorrigeerd en dubbelstelling LKS correctie Wajong eruit gehaald..

→ Berenschot wijst op het risico dat een overschot van € 5,0 mln. op BUIG niet gerealiseerd wordt in 4 jaar, of dat veel werkbedrijven een sterk positief resultaat boeken en het rijk de BUIG middelen afroomt.

→ Het Werkbedrijf wijst erop dat Atlant een goed track record heeft en direct groepsdetacheringen plekken beschikbaar heeft voor mensen met loonkostensubsidie

Bijlage: Resultaten per deelonderwerp

V. A) Ontwikkeling begroting Werkbedrijf

Samenvatting per cluster	2016	2019	verschil
resultaat apparaat	-19,2	-15,5	3,7
resultaat SW	2,5	0,8	-1,7
resultaat garantiebanen & P-middelen Werkbedrijf	1,4	-3,3	-4,7
resultaat BUIG	0,5	5,0	4,5
resultaat Wiw	-0,4	-0,3	0,1
algemene middelen	15,6	15,6	0,0
totaal	0,4	2,3	1,9

V. B) Instroom jonggehandicapten

- **Aandachtspunt:** In de huidige begroting van het Werkbedrijf is geen rekening gehouden met de autonome instroom van jonggehandicapten.
- **Overwegingen van Berenschot:** O.b.v. de raming voor de Peelgemeenten komt de werkgroep tot de conclusie dat tot en met 2019 rekening gehouden moet worden met een instroom (cumulatief) van **260** jonggehandicapten. Deze groep zal grotendeels in werktrajecten met LKS terecht komen ad € 10.000 p.p. De extra begrote uitgaven bedragen derhalve plusminus **€ 2,6 mln.**
- **Reactie en/of conclusie het Werkbedrijf op risico:** Het Werkbedrijf onderschrijft de conclusie en heeft dit meegenomen in de aangepaste meerjarenbegroting.

V. C) Conjunctuureffect WWB

- **Aandachtspunt:** In de begroting voor het Werkbedrijf wordt uitgegaan van dalende uitgaven t.b.v. de WWB (er wordt uitgegaan van een daling van WWB-volume van 250 uitkeringen cumulatief tot en met 2019), terwijl wat betreft de inkomsten het ministerie van SZW wordt gevolgd.
- **Overwegingen van Berenschot:** Dit brengt een groot financieel risico met zich mee, enerzijds omdat onzeker is dat het Werkbedrijf daadwerkelijk een dalend bestand kan realiseren terwijl SZW een gelijkblijvend bestand verwacht, anderzijds omdat onzeker is dat een eventuele winst op het inkomensdeel blijvend is of door wijzigingen in het verdeelmodel wordt afgeroomd. We adviseren daarom om inkomsten en uitgaven op dezelfde manier te begroten. Dit betekent **250** uitkeringen extra t.o.v. de vorige raming, wat zich vertaalt in extra begrote uitgaven van **€ 3,5 mln.**
- **Reactie en/of conclusie het Werkbedrijf op risico:** Het Werkbedrijf neemt een deel van dit effect mee maar gaat er vanuit dat ze 1% extra plaatsingen te rekenen bovenop de landelijke trend. Het Werkbedrijf heeft dit meegenomen in de aangepaste meerjarenbegroting.

Bijlage: Resultaten per deelonderwerp

V. D) Formatie klantgebonden en niet-klantgebonden taken

- Aandachtspunt klantgebonden taken: (zie II. B.)
- Aandachtspunt niet-klantgebonden taken: (zie ook II. C)
 - In de begroting voor het Werkbedrijf wordt uitgegaan van €600.000 aan formatie van niet-klantgebonden taken. Uit de overhead inventarisatie bij de Gemeente Helmond blijkt dat de ondersteuning vanuit concern op het terrein van W&I uitkomt op ongeveer 22 fte ofwel extra begrote uitgaven van plusminus € 600.000 – €800.000.
- **Overwegingen van Berenschot:** Het advies van de werkgroep is om de bovengenoemde 22 fte over te brengen naar het Werkbedrijf. Dit is 12 fte extra t.o.v. de vorige raming, wat zich vertaalt in extra begrote uitgaven van plusminus **€ 0,6-0,8 mln.**
- **Reactie en/of conclusie het Werkbedrijf op risico:** Het Werkbedrijf verhoogt de kosten niet in de aangepaste meerjarenbegroting. Belangrijke voorwaarde hiervoor is dat de 22,3 fte (maximaal) die overgaan goed inzetbaar zijn in het (primaire) proces van het Werkbedrijf, zodat ingeteerd kan worden op bestaande flexibele schil en er geen ontslagen nodig zijn. Berenschot betwijfelt of dit uitvoerbaar is.

V. E) Efficiencykorting

- **Aandachtspunt:** De forse efficiencykorting vraagt om een goede onderbouwing.
- **Overwegingen van Berenschot:** De volgende efficiencykorting wordt toegepast op ambtenaren fte W&I (cumulatief): 2016: 3%; 2017: 6%; 2018: 9%; 2019: 11%. Dit is een forse efficiencyreductie die vraagt om een goede onderbouwing. Het Werkbedrijf heeft deze onderbouwing opgeleverd (zie hieronder). Aangezien de argumenten substantieel zijn en betrekking hebben op het hele werkproces, schatten we de haalbaarheid van de efficiencykorting in als redelijk.
- **Reactie en/of conclusie het Werkbedrijf op risico:** Het Werkbedrijf heeft de volgende hoofdargumenten voor de haalbaarheid van de efficiencyreductie:
 - Minder overdrachtmomenten tussen klantbegeleiders in verband met het invoeren van de regisseur functie van de participatiecoach.
 - Lean en mean maken van uitkeringsproces.
 - Voordeel halen uit het herinrichten van het administratieve proces van de participatiecoach waardoor procesondersteuners nog meer administratieve taken over kan nemen van de Participatiecoach.
 - Door het werken met regisseurs ontstaat de mogelijkheid om bemiddeling naar werkgevers op te pakken.
 - Overhead van de organisatie als geheel minder groot te kunnen maken dan de twee organisaties afzonderlijk.

Bijlage: Resultaten per deelonderwerp

V. F) Wsw-subsidie per persoon

- **Aandachtspunt:** In de begroting van het Werkbedrijf is uitgegaan van €22.700 als normbedrag subsidie per arbeidsjaar Wsw in 2019. Volgens de laatste prognoses zal dit langzamer dalen.
- **Overwegingen van Berenschot:** De werkgroep constateert dat in de meerjarenraming het normbedrag subsidie per arbeidsjaar Wsw reeds in jaar 2019 wordt teruggebracht naar € 22.700. Zij geven aan dat de laatste prognoses zijn dat dit bedrag in ieder geval langzamer gaat dalen en pas in 2021 zal resulteren in het streefbedrag van € 22.700. Dat maakt de teruggang per jaar geen € 800 per arbeidsjaar, zoals nu gehanteerd in de meerjarenraming, maar € 530. De Wsw-subsidie wordt hiermee overigens conservatief begroot, want er zijn argumenten mogelijk (bijv. o.b.v. actuariel model SEO) dat de daling van de Wsw-subsidie langzamer zal verlopen (dit is echter onzeker).
- **Reactie en/of conclusie het Werkbedrijf op risico:** In 2019 geeft dit een positief effect van 1,2 mln. Deze aanpassing wordt opgenomen in de begroting. Daarna is op basis van de mei circulaire nog ee tweede positieve aanpassing gedaan (extra positief effect: + € 0,7 mln in 2019).

Bijlage: Resultaten per deelonderwerp

V. G) Overige risico's en aandachtspunten

- **WWB'ers in LKS-trajecten:** het totale gat tussen inkomsten en uitgaven BUIG-middelen bedraagt € 10 mln. (*zie overzichtssheet*). Hiervan is € 6,3 mln. direct aanwijsbaar (*zie toelichtende sheets*). Het overige deel wordt verklaard doordat het Werkbedrijf WWB'ers in LKS-trajecten inzet, wat p.p. een besparing op het BUIG-budget op zou leveren van € 4.000. Aan het begroten van deze besparing zijn risico's verbonden, ten eerste omdat de verwachte uitstroom tegen kan vallen en ten tweede omdat de besparing afgeroomd kan worden, bijvoorbeeld omdat andere gemeenten ook beter presteren dan verwacht.
- **Vergelijking kapitaallasten:** Aan de werkgroep is gevraagd om op basis van het overzicht van overheadposten van de Gemeente Helmond een vergelijking te maken van de kapitaallasten van Gemeente Helmond en het Werkbedrijf, zodat bekeken kan worden of alle posten in de juiste omvang zijn opgenomen. Het Werkbedrijf heeft de kapitaallasten vergeleken en deze zijn volledig opgenomen in de begroting.
- **Voorgestelde dekking:** In reactie op de impactanalyse heeft het Werkbedrijf een aangepaste begroting gemaakt met diverse varianten C)q. scenario's. We adviseren om t.z.t. een analyse te doen naar de impact en eventuele risico's van de aangepaste begroting.
- **BTW:** Het Werkbedrijf gaat er vanuit dat er geen BTW implicaties zijn. Berenschot heeft dit niet onderzocht.
- **Aanpassing Someren:** Voor de gemeente Someren was een bedrag begroot €402.627 dit behoort €707.324 te zijn. Dit is inmiddels aangepast.

Aansluiting begroting Peelgemeenten

- A. Bijdrage algemene middelen
- B. Inzet P-wet middelen
- C. Friciekosten
- D. Verdeling Gemeentefonds apparaatskosten Sociaal Domein

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten: financiële impact

- Verschil begroting gemeenten t.o.v. begroting het Werkbedrijf:
 - **+0,3 mln.** Vanaf 2016. Calculatiefout middelen Gemeente Someren (inmiddels verwerkt)
 - **-1,3 mln.** Vanaf 2017. Wegvallen incidentele middelen Gemeente Helmond
 - **-0,2 mln.** Vanaf 2016. Verschil middelen begroting het Werkbedrijf (9,1 mln.) en begroting Gemeente Helmond (€8,9 mln).
- Hierover zal een besluit volgen van de Gemeente Helmond. Dat is evenzo nodig indien niet voor fusie wordt gekozen (m.u.v. laatste post). De Gemeente Helmond geeft aan het verschil van 1,3 mln. en 0,2 mln. structureel te financieren.
- Verschil P-middelen:
 - **-1,9 mln.** Vanaf 2016. Voormalig uit P-middelen gefinancierd door Gemeente Gemeente Helmond
 - **-0,3 mln.** Vanaf 2016. Sociale Raadsleden Gemeente Helmond.
 - **-0,45 mln.** Vanaf 2016. Uitvoeringskosten Gemeente Geldrop-Mierlo.
 - **-0,1 mln.** Vanaf 2016. Inschatting kosten overige gemeenten voor lokale projecten.
- Het Werkbedrijf geeft aan dat de gemeenten van plan zijn om de volledige P-middelen over te dragen. De Gemeente Helmond geeft aan de 1,9 mln. ook na 2016 uit de P-middelen te financieren.

Proces

- **Werkgroep latende organisatie:**

- In 4 werksessies zijn de effecten op de latende organisatie besproken. Hierbij is voornamelijk gefocust op de dekking van de begroting van het Werkbedrijf in de begroting van de Gemeente Helmond en de verwachtingen m.b.t. overhevelingen van de overhead.
- Voorts is naast elkaar gezet voor elke Peelgemeente:
 - Aansluiting inzet P-middelen t.b.v. Atlant en t.b.v. andere taken volgens eigen begroting en volgens begroting het Werkbedrijf
 - Aansluiting inzet algemene middelen van de gemeente volgens eigen begroting en volgens begroting het Werkbedrijf
- Gemeente Helmond heeft hard gewerkt aan het inzichtelijk maken van de directe en overhead doorbelastingen aan W&I. Dat kostte tijd. Hierdoor was een extra werksessie nodig en ontstond pas op een laat moment in het proces een totaal overzicht.

Bijlage: Resultaten per deelonderwerp

Onderliggende documenten

- **Onderliggende documenten:**
 - Conceptbegroting het Werkbedrijf
 - Formatieoverzicht het Werkbedrijf, financieel vertaald in Conceptbegroting het Werkbedrijf
 - Budgetten 2015-2019 per gemeente (Begroting het Werkbedrijf)
 - Formatie berekening 2015 en 2017 Gemeente Helmond
 - Memo ontvlechting
 - Formatie en overhead W&I
 - Beantwoording op vragen 22-4-2015
 - Overzicht inzet formatieplaatsen W&I
 - Aangeleverde documenten door Peelgemeenten m.b.t. frictiekosten
 - Aangeleverde documenten door Peelgemeenten m.b.t. begrote middelen

Bijlage: Resultaten per deelonderwerp

VI. A) Bijdragen algemene middelen

in € mln	2016			2019		
	werkbedrijf begroting	gemeente begroting	verschil	werkbedrijf begroting	gemeente begroting	verschil
Asten	0,6	0,6	0,0	0,6	0,4	-0,3
Deurne	1,3	1,3	0,0	1,3	1,3	0,0
Geldrop-Mierlo	2,3	2,3	0,0	2,3	2,3	0,0
Gemert-Bakel	0,8	0,8	0,0	0,8	0,8	0,0
Helmond	9,1	7,0	-2,1	9,1	5,7	-3,4
Laarbeek	0,7	0,7	0,0	0,7	0,7	0,0
Someren	0,4	0,7	0,3	0,4	0,7	0,3
Totale dekking uit algemene middelen gemeenten	<u>15,2</u>	<u>13,4</u>	<u>-1,8</u>	<u>15,2</u>	<u>11,9</u>	<u>-3,4</u>

- Voor Someren heeft het Werkbedrijf ten onrechte te laag bedrag begroot. Dit is aangepast in de nieuwe begroting.
 - Gemeente Helmond en Asten begroten minder algemene middelen dan het Werkbedrijf (opbouw algemene middelen Gemeente Helmond op volgende pagina). Het Werkbedrijf wil daaraan tegemoet komen middels teruggave aan gemeenten. Dat is alleen mogelijk indien er voldoende positief resultaat bij het Werkbedrijf is.
- Politieke keuze nodig: extra inzet middelen Gemeente Helmond en Asten? Dit issue staat los van vorming het Werkbedrijf: speelt evenzo bij doorgaan in huidige constructie.

VI. A) Bijdragen algemene middelen - Gemeente Helmond

€ mln	2015	2016	2017
Totale bijdrage apparaatskosten	10,2	8,9	7,6
Gefinancierd uit P-budget	1,9	1,9	1,9
Gefinancierd uit algemene middelen	8,3	7	5,7
- waarvan structureel	5,7	5,7	5,7
- waarvan incidenteel	1,3	1,3	
- waarvan uit 'reserve achtervang' Helmond	1,3	0	0

- **Toelichting bijdrage Gemeente Helmond aan middelen t.o.v. aantal fte (Werkplein):**
 - Structurele inzet is gebaseerd op 105 fte.
 - P-budget verhoogt die inzet tot 131 fte.
 - Incidentele middelen verhogen dat tot 152 fte.
 - Inzet uit 'reserve achtervang' in 2015 verhoogt tot 175 fte
- **Toelichting inzet P-middelen:**
 - In 2013 en 2014 was er een overschot aan P-middelen en hebben gemeenten ervoor gekozen een deel van de apparaatskosten W&I te financieren uit P-middelen.
 - Door teruglopende P-middelen ontstaat hierop druk
 - Het Werkbedrijf geeft aan dat voor 2015 eenmalig is afgesproken daar toch mee door te gaan. Deze afspraak is niet vastgelegd.
 - In begroting Gemeente Helmond wordt ervan uitgegaan dat deze € 1,9 mln. ook na 2015 wordt gebruikt voor dekking formatie. Dit wordt ook zo verwerkt in de begroting van het Werkbedrijf.
- **Opmerking Berenschot:** Dit issue speelt zowel met als zonder vorming van het Werkbedrijf.

Bijlage: Resultaten per deelonderwerp

VI. B) Inzet P-wet middelen

- In de begroting van het Werkbedrijf is ervan uitgegaan dat alle P-wet middelen van gemeenten worden ingezet in het Werkbedrijf.
- In de begroting van de gemeenten is ervan uitgegaan dat de volgende P-wet middelen voor andere taken worden ingezet:

Gemeente	Achterblijvende P-middelen	Opmerkingen
Asten	€ 30.000	
Deurne	€ -	
Geldrop-Mierlo	€ 450.000	Ten behoeve van lokale uitvoering
Gemert-Bakel	Nader te bepalen	
Helmond	€ 320.000	bekostingen sociale raadlieden
	€ 1.940.000	
Laarbeek	€ 55.000	Wiw verplichtingen en beleidscapaciteit
Someren	€ -40.000	Someren voegt juist extramiddelen toe
TOTAAL	€ 2.755.000	

- In begroting Gemeente Helmond wordt ervan uitgegaan dat deze € 1,9 mln. ook na 2015 wordt gebruikt voor dekking formatie. Dit wordt ook zo verwerkt in de begroting van het Werkbedrijf.

Bijlage: Resultaten per deelonderwerp

VI. B) Definitieve inzet algemene en P-middelen per gemeente

gemeente	structurele bijdrage aan Werkbedrijf (2016 e.v.)	Waarvan uit P- middelen / dan wel inzet P-middelen tbv ontwikkelagenda
Asten	636.526	66.886
Deurne	1.319.465	195.869
Geldrop-Mierlo	2.347.464	369.489
Gemert-Bakel	758.861	181.543
Helmond	9.075.993	1.940.000
Laarbeek	742.619	70.467
Someren	707.324	92.918
Totaal	15.588.252	2.917.172

In dit overzicht staat:

- de gemeentelijke bijdrage per gemeente
- bedrag aan P-middelen dat niet ter beschikking staat van Werkbedrijf, maar door gemeenten naar keuze wordt ingezet om deel kosten formatie voor begeleiding naar werk uit te financieren (dat ontlast dan inzet algemene middelen), danwel voor intensivering van begeleiding naar werk middels een ontwikkelagenda.

Bijlage: Resultaten per deelonderwerp

VI. C) Fricatiekosten

- Gezien de voorliggende discussie over beschikbaarheid van algemene middelen en de €1,9 mln. uit P-middelen van de Gemeente Helmond is de werkgroep niet toegekomen aan het adressen van de eventuele frictiekosten bij de ontvlechting.
- Indien de Gemeente Helmond frictiekosten ten laste wil brengen van het Werkbedrijf zullen de overige Peelgemeenten hun in het verleden gemaakte frictiekosten hierin willen betrekken. De opgaven hiervan zijn van het grotendeel van de Peelgemeenten ontvangen en deze dienen in dit geval vergelijkbaar gemaakt te worden.

Bijlage: Resultaten per deelonderwerp

VI. D) Verdeling Gemeentefonds apparaatskosten Sociaal Domein

Gemeentefonds bevat ook middelen ter dekking van apparaatskosten. De verdeelsleutels in het gemeentefonds zijn bekend. Op basis daarvan heeft Berenschot berekend welk bedrag gemeenten krijgen o.b.v. verdeelsleutels apparaatskosten sociaal domein. Daarbij moet aangetekend worden dat deze apparaatskosten behalve W&I ook schuldhelpverlening, minimabeleid en bijzondere bijstand betreffen. De bedragen die de gemeenten in het gemeentefonds ontvangen zijn niet geoormerkt en heeft zij ter vrije beschikking.

Gemeente	Gemeentefonds (2013)	Gemeentefonds besteedt aan: <i>Schuldhelpverlening, minimabeleid en bijzondere bijstand</i>	Gemeentefonds voor: <i>Overige sociale dienst</i>
Asten	€ 966.765	€ 236.632	€ 730.133
Deurne	€ 2.078.667	€ 370.000	€ 1.708.667
Geldrop-Mierlo	€ 3.193.080	Nader te bepalen	Niet bekend
Gemert-Bakel	€ 1.981.437	Via bijdrage werkplein	Niet bekend
Helmond	€ 11.279.118	€ 1.624.000	€ 9.655.118
Laarbeek	€ 1.147.788	€ 315.000	€ 832.788
Someren	€ 1.166.185	€ 191.289	€ 974.896
TOTAAL	€ 21.813.040	Nader te bepalen	Nader te bepalen

Gevolgen ontvlechting

Gemeente Helmond

Berenschot

- A. Doorbelasting naar W&I
- B. Uitsplitsing overhead

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten

- **Financiële impact:**

- **-1,3 mln.**

Vanaf 2016. Bezuiniging die Gemeente Helmond moet doorvoeren op kosten die niet overgaan naar het Werkbedrijf. Gemeente Helmond geeft aan dat het geen probleem is om deze kosten te bezuinigen.

- **Uitgangspunten:**

- Het uitgangspunt is dat 22 fte overhead overgeheveld wordt van de Gemeente Helmond naar het Werkbedrijf.
 - Kan de Gemeente Helmond zonder deze fte?
 - Het Werkbedrijf heeft geen extra kosten in begroting opgenomen, uitgangspunt is dat deze fte taken van de flexibele schil gaan uitvoeren.
 - Vergt zorgvuldig proces.

Bijlage: Resultaten per deelonderwerp

Proces

- **Werkgroep latende organisatie:**

- In 4 werksessies zijn de effecten op de latende organisatie besproken. Hierbij is voornamelijk gefocust op de dekking van de begroting van het Werkbedrijf in de begroting van de Gemeente Helmond en de verwachtingen m.b.t. overhevelingen van de overhead.
- Voorts is naast elkaar gezet voor elke Peelgemeente:
 - Aansluiting inzet P-middelen t.b.v. Atlant en t.b.v. andere taken volgens eigen begroting en volgens begroting het Werkbedrijf
 - Aansluiting inzet algemene middelen van de gemeente volgens eigen begroting en volgens begroting het Werkbedrijf
- Gemeente Helmond heeft hard gewerkt aan het inzichtelijk maken van de directe en overhead doorbelastingen aan W&I. Dat kostte tijd. Hierdoor was een extra werksessie nodig en ontstond pas op een laat moment in het proces een totaal overzicht.

Bijlage: Resultaten per deelonderwerp

VII. A) Doorbelasting naar W&I

- Gemeente Helmond belast jaarlijks € 4,1 mln. door aan W&I. Hieronder de uitsplitsing van dat bedrag.

4.099.000	Totale overhead cnf kostenverdeelstaat Helmond	naar Werkbedrijf	blijft achter bij Helmond	te verifiëren aanname	
-462.390	concernmiddelen		-462.390	algemene overhead blijft achter bij Helmond	
-28.000	Kapitaallasten investeringen automatisering	-28.000		gaat Werkbedrijf betalen	
-896.667	Huisvesting e.d. (op onderdelen 70%)	-896.667		zit al in begroting Werkbedrijf	
-236.771	materiele budgetten afdeling	-236.771		zit al in begroting Werkbedrijf	
-147.872	GWS4All (70% totale kosten)	-147.872		zit al in begroting Werkbedrijf	
-153.035	Diverse materiele budgetten		-153.035	nader te bepalen	
2.174.265	netto concern en dienstoverhead	-1.458.947	-715.317	salarislasten naar WB, mat + huisv blijft bij Helmond	
-4.099.000	Totaal	-2.768.258	-1.330.742		

- Van deze € 4,1 mln. gaat € 2,8 mln. over naar het Werkbedrijf. Het Werkbedrijf heeft dit in haar begroting meegenomen.
- Daarvan betreft € 1,5 mln. salarislasten van 22 fte in de overhead die over moeten van Gemeente Helmond naar het Werkbedrijf (zie bijgaande sheet).
- € 1,3 mln. blijft achter bij Gemeente Helmond terwijl de taak is overgedragen. Gemeente Helmond zal dit bezuinigen.

Bijlage: Resultaten per deelonderwerp

VII. B) Uitsplitsing overhead

- Uitsplitsing overhead fte's toegerekend aan W&I volgens verdeelsleutel:

	fte's
FC	8,7
BV	2,0
ID	2,1
IA (incl DI)	7,5
P&O	2,0
totaal	22,3

- In de begroting het Werkbedrijf is opgenomen:
 - 10 fte overhead die overkomen van Gemeente Helmond op extra taken die ontstaan doordat het Werkbedrijf W&I taken gaat uitvoeren
 - Gemeente Helmond gaat ervan uit dat er 22 fte overgaan naar het Werkbedrijf.
 - Waarbij voor I&A DIV al opgenomen is bij de klantgebonden taken.
 - Waarvan een deel van I&A achterblijft voor hosting GWS4ALL
 - Het Werkbedrijf heeft daar niet voor begroot en gaat ervan uit dat er fte's van Gemeente Helmond geplaatst kunnen worden op plekken in de flexibele schil, waardoor er geen meerkosten ontstaan. Berenschot beschouwt dit als een risico..

Bijlage: Resultaten per deelonderwerp

VII. B) Uitsplitsing overhead

- **Aandachtspunten:**

- Kan Gemeente Helmond daadwerkelijk zonder die 22 fte of blijven die posities noodzakelijk bij Gemeente Helmond? In dat laatste geval blijven de kosten achter bij Gemeente Helmond.
- Kan het Werkbedrijf daadwerkelijk mensen van Gemeente Helmond plaatsen in flexibele schil? Zo nee, dan blijven er kosten achter bij Gemeente Helmond of bij het Werkbedrijf
- Wat is een zorgvuldig proces voor de feitelijke plaatsing? Welke mensen naar welke plekken?

Bijlage: Resultaten per deelonderwerp

Belangrijkste punten*

- **Aandachtspunt:** In de huidige situatie worden een aantal facilitaire diensten door de afdeling Interne Diensten geleverd aan de afdeling Werk en Inkomen (in eigen beheer en door externe leveranciers op grond van contracten). Glasbewassing, interne groenvoorziening, leverancier gas en elektriciteit, papier vernietiging, persoonsbeveiliging beursvloer, reinigen vloerbedekking, sanitaire voorzieningen, schoonmaak, warme drankautomaat. Daarnaast leveren medewerkers van de afdeling Interne Diensten ondersteuning zoals huismeester, huisvestingsbeheer, inkoop, postdistributie, toegangscontrole, vergaderservice, verhuizingen, onderhoud drankautomaten, abonnementenbeheer, administratie facturen, BHV en BIT-BOT/team, ARBO advies, registratie van klachten en wensen, persoonlijke beschermingsmiddelen.
- **Conclusie:** Het pand is eigendom van de Atlant Groep. De beschreven diensten levert de Atlant Groep ook aan de eigen organisatie. De diensten die door de afdeling Interne Diensten worden geleverd aan de afdeling Werk en Inkomen worden overgedragen aan de Atlant Groep. De contracten de daarbij behorende budgetten van de afdeling Interne Diensten worden met ingang van 1/1/2016 overgedragen aan de Atlant Groep. Dat betekent dat de Atlant Groep met ingang van 1-1-2016 geheel verantwoordelijk is voor het uitvoeren van de facilitaire dienstverlening.

* Aangeleverd door Harry Woltring

