

Wetenschappelijke Raad voor het Regeringsbeleid

W 50

**Werkloosheidsbestrijding in Amsterdam,
Rotterdam, Den Haag en Utrecht**

**W.J. Dercksen
E.W. van Luijk
P. den Hoed**

's-Gravenhage, april 1990

Exemplaren van deze uitgave zijn te bestellen bij het
Distributiecentrum Overheidspublikaties, Postbus 20014,
2500 EA 's-Gravenhage, door overmaking van f 10,-- op
giro 751 dan wel schriftelijk of telefonisch (070-3789880)
onder vermelding van titel en ISBN-nummer en het aantal
gewenste exemplaren.

ISBN 90 346 2239 8

Publikatie van de Wetenschappelijke Raad voor het
Regeringsbeleid (WRR), Postbus 20004, 2500 EA 's-Gravenhage
(tel. 070-3564600)

INHOUDSOPGAVE

Blz.

	INLEIDING	1
1.	WERKLOOSHEID EN WERKGELEGENHEID IN DE GROTE STEDEN	4
1.1	<u>Omvang werkloosheid</u>	4
1.2	<u>Werkgelegenheid</u>	8
1.3	<u>Vraag en aanbod op de lokale arbeidsmarkt</u>	12
1.4	<u>Negatieve gevolgen van werkloosheid</u>	18
1.5	<u>Werkloosheidsbestrijding op lokaal niveau</u>	25
1.5.1	Gemeenten	25
1.5.2	Gewestelijk arbeidsbureau (GAB)	31
1.5.3	Samenwerkingsverbanden	35
1.5.4	Primaire Beroepsgerichte Volwasseneneducatie (PBVE)	37
2.	AMSTERDAM	39
2.1	<u>Het beleidskader</u>	39
2.2	<u>Omvang en samenstelling van de werkloosheid</u>	41
2.3	<u>De publieke instellingen betrokken bij de Amsterdamse werkloosheidsbestrijding</u>	44
2.4	<u>De financiële middelen voor werkloosheidsbestrijding in Amsterdam</u>	62
2.5	<u>Enkele opmerkelijke bevindingen</u>	63
3.	ROTTERDAM	68
3.1	<u>Terugblik</u>	68
3.2	<u>Beleidskader</u>	71
3.3	<u>Omvang en samenstelling van de werkloosheid</u>	72
3.4	<u>Bedrijvigheid en werkgelegenheid</u>	76
3.5	<u>Praktijk: publieke instellingen en hun beleid</u>	79
3.6	<u>Nieuwe beleidsontwikkelingen</u>	93
3.7	<u>Bevindingen en conclusies</u>	101
4.	DEN HAAG	108
4.1	<u>Het beleidskader: tweesporenbeleid</u>	108
4.2	<u>Omvang en samenstelling van de werkloosheid</u>	109
4.3	<u>De publieke instellingen betrokken bij de werkloosheidsbestrijding in Den Haag</u>	112
4.4	<u>De financiële middelen voor werkloosheidsbestrijding in Den Haag</u>	131
4.5	<u>Enkele opmerkelijke bevindingen</u>	132

5.	UTRECHT	137
5.1	<u>Het beleidskader</u>	137
5.2	<u>Omvang en samenstelling van de werkloosheid</u>	140
5.3	<u>De instellingen betrokken bij het Utrechtse arbeidsmarktbeleid en hun beleid</u>	141
5.4	<u>Werkervaringsplaatsen en arbeidspools</u>	152
5.5	<u>Financiële middelen voor werkloosheidsbestrijding in Utrecht</u>	153
5.6	<u>Enkele opmerkelijke bevindingen</u>	153
6.	OBSERVATIES, CONCLUSIES EN AANBEVELINGEN	156
6.1	<u>Werkgelegenheidsbeleid versus inkomensbeleid</u>	156
6.1.1	Sancties	160
6.2	<u>Centraal versus decentraal werkloosheidsbeleid</u>	161
6.2.1	Gebrekkige samenwerking op lokaal niveau	162
6.2.2	Geringe betrokkenheid van het bedrijfsleven	166
6.2.3	Banenpools	168
6.2.4	Werkervaringsplaatsen in de collectieve sector	171
6.2.5	Decentrale werkgelegenheidsfondsen	171
6.2.6	Werkloosheidsbestrijding en territoriale decentralisatie	173
6.2.7	RBA-indeling	174
6.3	<u>Werkloosheidsbestrijding in de praktijk</u>	175
6.3.1	Koppeling van aanbod- en vraaggericht beleid	175
6.3.2	Personeelsbeleid gemeenten	178
6.3.3	Mogelijkheden tot het opdoen van werkervaring in de collectieve sector	179
6.3.4	Arbeidsbureaus: vraag- en aanbodgericht werken	180
6.3.5	Heroriëntering	182
6.3.6	Primaire Beroepsgerichte Volwasseneneducatie	184
6.3.7	Offensief bijstandsbeleid	186
6.4	<u>Resultaten van het werkloosheidsbeleid</u>	187
6.5	<u>Samenvatting van de belangrijkste aanbevelingen</u>	189
	Afkortingenlijsten	192

INLEIDING

Na het intreden van de economische recessie in 1979/80 werden de besturen van de grote steden geconfronteerd met een sterk oplopende en voor veel betrokkenen langdurige werkloosheid. Het regeringsbeleid bleek hierop geen, of in ieder geval geen voldoende antwoord te bieden. Het is natuurlijk de vraag of dit ook mogelijk was. De pretentie was er echter wel, waardoor werkgelegenheidsbevordering en werkloosheidsbestrijding in verbaal opzicht hoofdpunten in het regeringsbeleid van de jaren tachtig werden. Langzaam groeide op centraal niveau het inzicht dat een effectief beleid zowel een actieve betrokkenheid en inbreng van de sociale partners vergt als een sterke mate van regionale decentralisatie. In de steden zelf werd het laatste al veel eerder beseft. In de loop van de jaren tachtig waren gemeenten overgegaan tot het ontwikkelen van een stedelijk werkgelegenheidsbeleid als complement op het (te) weinig effect sorterende beleid van de centrale overheid.

In het grootstedelijk werkgelegenheidsbeleid zijn twee sporen te onderscheiden. Het eerste is dat van de werkgelegenheidsbevordering, veelal in de vorm van het streven om de lokale marktsector te versterken. Het tweede spoor is dat van de werkloosheidsbestrijding. Dit spoor wordt vaak geprofileerd door het scheppen van additionele werkgelegenheid in de quartaire sector ten behoeve van langdurig werklozen en het bepleiten van het terugploegen van uitkeringen, ten einde voor het eerste meer armslag te verkrijgen.

Deze studie beoogt een beeld te geven van de wijze waarop het tweede spoor, het (publieke) werkloosheidsbeleid, gestalte heeft gekregen in Amsterdam, Rotterdam, Den Haag en Utrecht. Voor zover beide sporen in de steden expliciet op elkaar betrokken zijn wordt dat eveneens beschreven. Een belangrijk referentiepunt in de beschrijving is het eind 1987 door de WRR voorgestelde "activerend arbeidsmarktbeleid", dat in het voorjaar van 1989 in het kader van het rapport "Allochtonenbeleid" een specifieke aanvulling kreeg.¹ In deze studie wordt de stedelijke werkloosheidsbestrijding regelmatig gecontrasteerd met wat wij vanuit de optiek van deze rapporten beschouwen als een effectief arbeidsmarktbeleid.

Gelet op het werkprogramma van de raad is deze studie van belang voor het project "Grootstedelijke gebieden" en het project "Maximale maatschappelijke participatie". Deze studie is verricht op verzoek van de projectleiding van "Grootstedelijke gebieden". Voor beide projecten geldt dat kennis van de wijze waarop het werkloosheidsbeleid op decentraal niveau gestalte krijgt, en in het bijzonder in de vier grote steden, een noodzakelijke voorwaarde is voor het formuleren van beleidsaanbevelingen op het terrein van de arbeid.

¹ WRR, Activerend arbeidsmarktbeleid; Rapporten aan de regering, nr. 33, 's-Gravenhage, Staatsuitgeverij 1987.
WRR, Allochtonenbeleid; Rapporten aan de regering, nr. 36, 's-Gravenhage, SDU 1989.

Het lokale werkloosheidsbeleid is een (niet altijd harmonieus) samenspel van gemeentelijk beleid, door de gemeenten uitgevoerd beleid van de centrale overheid en door de arbeidsbureaus uitgevoerd (centraal) arbeidsvoorzieningsbeleid. Om het lokale werkloosheidsbeleid goed te kunnen beschrijven zijn gesprekken gevoerd met medewerkers van instellingen of bureaus die een sleutelrol spelen op het terrein van de grootstedelijke werkloosheidsbestrijding. De in elk van de vier steden benaderde instellingen of bureaus zijn: het gemeentelijk bureau werkloosheid, het Gewestelijk Arbeidsbureau, het samenwerkingsverband van GAB en Gemeentelijke Sociale Dienst en het bureau van de Primaire Beroepsgerichte Volwasseneneducatie. Hiernaast zijn, verschillend per stad, nog enkele andere belangrijke instellingen op het gebied van de werkloosheidsbestrijding bezocht. Voorts is het onderzoek naar het werkloosheidsbeleid in de vier grote steden gebaseerd op de bestudering van schriftelijke bronnen, zoals jaarverslagen, beleidsplannen en nota's. Er kan globaal gesteld worden dat de volgende beschrijving van het werkloosheidsbeleid primair is gebaseerd op schriftelijke bronnen. De informatie uit de gesprekken is gebruikt voor een eerste oriëntatie, het opsporen van schriftelijke bronnen, het leggen van accenten, het toekennen van gewichten en het attent zijn op belangrijke ontwikkelingen. Enkele gesprekspartners hebben onderdelen van het manuscript gelezen en becommentarieerd. Zij zijn echter niet verantwoordelijk voor de voorliggende tekst.

Voor de tijd, moeite en informatie die zij ter beschikking stelden zijn wij dank verschuldigd aan: A. Belder (Nieuwe Banen Rotterdam Werkt), S. Brehn (Nieuwe Banen Rotterdam Werkt), A.M. Beukman (Stichting Werk in Zicht Nieuwegein), J.G.M. Breukels (Samenwerkingsverband Rotterdam Werkt), A. Clement (gemeente Den Haag), W. v.d. Craats (PBVE Den Haag), R.P. van Engelen (gemeente Rotterdam), A. van der Gaag (GAB Utrecht), A.J. van Hartingsveld (Werkraat en GAB Den Haag), A. Hazelebach (Samenwerkingsverband Rotterdam Werkt), L. Hokke (gemeente Utrecht), J. Houtsman (CBB Utrecht), J. Hutjes (GAB Rotterdam), A.A. Keijman (GAB Den Haag), H. Kelderman (GSD Utrecht), Th. Kersten (BaanVak Amsterdam), J. Kooistra (GAB Utrecht), P.H. Laman (GSD Rotterdam), J. Maasdam (GSD Amsterdam), H. van Oyen (gemeente Amsterdam), P. Pollen (Centrum voor Beroepseducatie Amsterdam), J.J. van Ravensberg (GAB Amsterdam), F. Ronchetti (gemeente Amsterdam), D.A. Schreuders (gemeente Rotterdam), M.A. Siers (GAB Rotterdam), R.J. Steenkamp (SWEM Den Haag), R.H.T. Stokvis (Werkraat Den Haag), G.W.A. Uffen (GAB Den Haag), F. Verlinde (Samenwerkingsverband Rotterdam Werkt), J.Th.H. Wokke (gemeente Den Haag).

Vanwege andere werkzaamheden is steeds met grote tussenpozen aan deze studie gewerkt. Concepten van de hoofdstukken 2 - 5 zijn steeds kort na het voeren van de verschillende gesprekken per stad geschreven. De concept-hoofdstukken over Den Haag en Amsterdam dateren van omstreeks de jaarwisseling 1988/89; zij zijn echter grondig geactualiseerd op basis van recente beleidsdocumenten. Het hoofdstuk over Utrecht dateert van omstreeks de zomer van 1989 en is eveneens grondig geactualiseerd. Het hoofdstuk over Rotterdam dateert van rond de jaarwisseling 1989/1990.

Op details kan het werkloosheidsbeleid in de vier steden inmiddels weer enigszins veranderd zijn, terwijl zich op onderdelen ook niet beschreven nieuw beleid kan hebben aangekondigd. Het werkloosheidsbeleid in de vier grote steden is echter zodanig van aard dat de grote lijnen niet in korte tijd veranderen. Om dit laatste is het in deze studie met name te doen. Na de beschrijving van het werkloosheidsbeleid in de afzonderlijke steden volgt een hoofdstuk waarin belangrijke overeenkomsten en verschillen tussen de steden worden gesignaleerd. In dit slothoofdstuk zijn, op basis van de bevindingen in de vier grote steden, tevens conclusies en beleidsaanbevelingen geformuleerd. Het zal niet verbazen dat deze sterk geleerd zijn aan het door de WRR voorgestelde activerende beleid zoals dit in de rapporten aan de regering "Activerend arbeidsmarktbeleid" en "Allochtonenbeleid" gestalte heeft gekregen.

Er is in de vier hoofdstukken over het werkloosheidsbeleid in de afzonderlijke steden gestreefd naar zelfstandig leesbare teksten. Een gevolg hiervan is dat de hoofdstukken elkaar op enkele punten enigszins overlappen, met name op die punten waar de vier gemeentebesturen gezamenlijk optrekken. In deze hoofdstukken is ook de hand van verschillende auteurs herkenbaar. Den Hoed heeft het hoofdstuk over Utrecht voor zijn rekening genomen. E. van Luljk schreef het hoofdstuk over Rotterdam. Dercksen schreef de hoofdstukken over Amsterdam en Den Haag, evenals de overige hoofdstukken. Laatstgenoemde nam ook aan op één na alle gesprekken deel.

Den Haag, 30 maart 1990

1. WERKLOOSHEID EN WERKGELEGENHEID IN DE GROTE STEDEN

1.1 Omvang werkloosheid

Na het intreden van de economische recessie die volgde op de tweede oliecrisis van 1979/80 nam de werkloosheid sterk toe. Zij concentreerde zich in de grote steden en in het bijzonder in Amsterdam, Rotterdam, Den Haag en Utrecht. Werkloosheid werd na verloop van tijd voor veel betrokkenen langdurige werkloosheid. Tabel 1.1 geeft een beeld van de ontwikkeling van de werkloosheid in de vier grootstedelijke gebieden. Een exact beeld van de ontwikkeling van de werkloosheid is, in weerwil van de genoemde cijfers, niet goed mogelijk, omdat zowel de officiële werkloosheidsdefinitie, als de gebiedsindelingen in de loop van de jaren zijn veranderd. Globaal kan echter worden gesteld dat het werkloosheidspercentage in de vier grote steden van Nederland verdrie- à verviervoudigde in de periode 1979-1989. De cijfers hebben betrekking op de geregistreeerde werkloosheid. Hiernaast is er ook "verborgen werkloosheid", onder meer onder vrouwen en WAO/AAW-uitkeringsgerechtigden.

Tabel 1.1 Werkloosheid in grootstedelijke GAB-rayons

	Aandeel in afhankelijke beroepsbevolking (%) (a)		1989 (b)
	1979	1984	
Amsterdam	5,6	21,5	[24]
Rotterdam	7,2	22,2	[21]
Den Haag	4,2	15,4	[16]
Utrecht	3,6	19,4	[15] (c)

- Bron: Sozawe, Rapportage arbeidsmarkt 1984 en aanvullende informatie van Sozawe.
- Op basis van de in het betreffende jaar geldende werkloosheidsdefinitie en gebiedsindeling, 1979 en 1984 ultimo maart.
 - Werkloosheidscijfers 1989 ultimo augustus, gedeeld door de afhankelijke beroepsbevolking (> 20 uur per week) in de GAB-rayons per 1 januari 1986.
 - Per 1 jan. 1989 zijn drie gemeenten ingedeeld bij andere GAB-rayons.

Omdat zowel de ontwikkeling van de beroepsbevolking als van de werkgelegenheid in de vier steden verschilde zijn de werkloosheidspercentages zich na 1984 anders gaan ontwikkelen. Het jaar 1984 gaf het kwantitatieve hoogtepunt in de ontwikkeling van de vaderlandse werkloosheid. In de GAB-rayons Amsterdam en in Den Haag steeg het werkloosheidspercentage nadien. In het GAB-rayon Rotterdam daalde het werkloosheidspercentage licht en in het GAB-rayon Utrecht sterk. De daling van het werkloosheidspercentage in het GAB-rayon Utrecht heeft vooral te maken met de nieuwe rayonindeling. Amsterdam heeft inmiddels Rotterdam afgelost als het rayon met het hoogste werkloosheidspercentage. Opgemerkt moet worden dat de cijfers voor 1989 in tabel 1.1 tussen haakjes staan omdat zij enigszins zijn vertekend. Zij zijn gebaseerd op gegevens over de afhankelijke beroepsbevolking in 1986; recenter gegevens zijn helaas niet beschikbaar.

De officiële werkloosheid in de vier grote steden omvatte in 1988 ruim een kwart (27%) van de totale werkloosheid in Nederland. In absolute aantallen is het beeld voor de afgelopen jaren per stad als in tabel 1.2. (In tegenstelling tot tabel 1.1 heeft tabel 1.2 betrekking op de vier gemeenten en niet op GAB-rayons.) Het absolute aantal werklozen veranderde weinig in de jaren 1986-89. Alleen in Den Haag verminderde het absolute aantal werklozen aanzienlijk (9%).

Tabel 1.2 Werkloosheid in de vier grote steden (a)

	1986	1987	1988	1989 (b)
	maal 1000 personen			
Amsterdam	72,2	71,1	72	71,8
Rotterdam	49,9	50,3	51,9	51,3
Den Haag	35,3	35,2	34,5	31,4
Utrecht	21,1	21,5	22,4	21,3 (c)

Bron: Sozawe, Rapportage arbeidsmarkt 1989 en aanvullende informatie van Sozawe.
 a. Bemiddelingsbestand zonder baan.
 b. Standcijfers ultimo oktober 1989.
 c. Volgens nieuwe rayonindeling.

In Amsterdam en Rotterdam weerspiegelt de absoluut en relatief omvangrijke werkloosheid zich in de kleine kans voor werkloze ingezetenen om werk te vinden. Deze uitstroomkans bedroeg in 1988 voor Nederland als geheel 50%; in Amsterdam echter slechts 41% en in Rotterdam 39%. In Den Haag en Utrecht was de uitstroomkans nagenoeg de zelfde als die voor Nederland als geheel.¹

Specifieke groepen

Het aantal zeer langdurig werklozen is groot in de vier steden. Het aantal personen dat langer dan drie jaar werkloos is, als percentage van het totaal aantal bij een arbeidsbureau ingeschreven werklozen - het zogeheten Bemiddelingsbestand zonder baan of ook BZB-bestand - onderscheidt zich echter alleen in Rotterdam aanmerkelijk van het landelijk cijfer. Landelijk is 22,7% van het BZB-bestand zeer langdurig werkloos (ultimo oktober 1989). In de gemeente Rotterdam is dit 34,4%. In Amsterdam bedraagt dit percentage 19,7, in Den Haag 24,4 en in Utrecht is het gelijk aan het landelijk cijfer.²

¹ Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage arbeidsmarkt 1988; 's-Gravenhage 1988, blz. 54/55.

² Volgens opgave van het ministerie van Sociale Zaken en Werkgelegenheid.

Factoren als leeftijd, opleiding en herkomst zijn van invloed op de kans werkloos te zijn. Tabel 1.3 geeft een beeld van het aandeel van enkele groepen in het werklozenbestand in de vier grote steden.

Tabel 1.3 Werkloosheid van enkele groepen, februari 1988

	ouderen (50+) in % van de totale werkloosheid	allochtone minderheden	ongeschoolden
Amsterdam	6,9	31,3	39,6
Rotterdam	10,9	33,3	54,8
Den Haag	10,4	28,6	50,8
Utrecht	7,4	20,6	39,5
Totaal Nederland	9,7	14,7	40,3

Bron: Sozawø, Rapportage arbeidsmarkt 1988.

Uit tabel 1.3 blijkt dat met name het aandeel van allochtone minderheden in de grootstedelijke werkloosheid hoog is. Verder is in Rotterdam en Den Haag het aandeel van ongeschoolden belangrijk groter dan het toch al zeer hoge landelijke aandeel van ongeschoolden in de werkloosheid. De cijfers van Amsterdam en Utrecht sporen hier wel met het landelijk cijfer. Dit houdt onder meer verband met het relatief zeer lage percentage oudere werklozen in deze twee steden. De keerzijde hiervan is een groot aantal werklozen met een opleiding op het niveau van hoger beroepsonderwijs en wetenschappelijk onderwijs (vgl. tabel 1.4) en een hiermee samenhangend relatief hoog percentage werklozen in de leeftijd van 25-34 jaar (vgl. tabel 1.5). In tegenstelling tot Den Haag hebben Amsterdam en Utrecht universiteiten, met bovendien een breed scala van opleidingen. De Rotterdamse Erasmusuniversiteit biedt veel minder opleidingen, met gemiddeld een beter arbeidsmarktperspectief.

Tabel 1.4 Bemiddelingsbestand zonder baan naar opleidingsniveau (31-12-1989)

	basis en onv. vv (a)	LBO/MAVO	MBO/HAVO/VWO	HBO/WO
Amsterdam	38	24	17	21
Rotterdam	55	28	10	7
Den Haag	52	29	11	8
Utrecht	38	18	16	29
Nederland	39	32	17	12

Bron: Sozawe, Vierde Kwartaalbericht Arbeidsmarkt, 1990.
a. Basisonderwijs en onvoltooid vervolgonderwijs.

Schoolverlaters komen sedert het begin van de jaren tachtig moeilijk aan het werk. Hierdoor ontstond een omvangrijke en na verloop van tijd ook langdurige jeugdwerkloosheid. De top van de jeugdwerkloosheid dateert inmiddels al weer van 1984. In dat jaar waren (volgens de oude meetmethode) 319.000 jongeren beneden de 25 jaar werkloos. In 1988 waren het er 217.000, ofwel ruim 100.000 minder. Desalniettemin bedroeg het aandeel van de jeugdigen in de totale werkloosheid in 1988 nog meer dan een kwart. Dat is aanzienlijk meer dan op grond van de leeftijdsopbouw van de beroepsbevolking verwacht zou kunnen worden. Vooral onder allochtone jongeren is sprake van een zorgwekkende concentratie van de werkloosheid. In de grote steden is deze zo groot dat percentages van rond de vijftig worden bereikt.³

Tabel 1.5 Bemiddelingsbestand zonder baan naar leeftijd (31-12-1989)

	15-24	25-34	35-44 %	45-54	55-64
Amsterdam	20	42	24	12	3
Rotterdam	26	33	21	15	4
Den Haag	26	33	22	14	4
Utrecht	27	44	17	9	3
Nederland	28	33	21	14	4

Bron: Sozawe, Vierde Kwartaalbericht Arbeidsmarkt, 1990.

Uit tabel 1.6 blijkt dat het aandeel van jongeren in het werklozenbestand in drie van de vier steden ongeveer spooft met het landelijk percentage. Omdat de werkloosheid in de steden veel groter is

³ Notitie arbeidsmarkt; Tweede Kamer, vergaderjaar 1989-1990, 21 314, nr. 2.

dan in Nederland als geheel is ook het percentage jongeren in de steden dat werkloos is hoger dan landelijk. Alleen in Amsterdam is het percentage jongeren in het (geregistreerde) werkloosheidsbestand lager dan landelijk.

1.2 Werkgelegenheid

De ontwikkeling van de werkgelegenheid in de vier grote steden volgt, gelet op tabel 1.6, in grote lijnen het landelijk patroon. Van 1979 - 1983 verminderde de werkgelegenheid in Amsterdam met 5,8%, in Rotterdam met 3,5%, in Den Haag met 4,4% en in Utrecht met 2,4%; het landelijk cijfer hiervoor bedraagt 3,5%.⁴ Deze cijfers hebben betrekking op de aantallen banen van werknemers. De ontwikkeling van het arbeidsvolume (arbeidsjaren) kan anders zijn. Gegevens over het arbeidsvolume per stad zijn echter niet beschikbaar. Voorts moet worden benadrukt dat de cijfers de ontwikkeling van de werkgelegenheid in de steden betreffen. De ontwikkelingen in de omliggende regio's kunnen hiervan verschillen. Zo is de groei van de zakelijke dienstverlening in Amsterdam en Rotterdam gedurende de afgelopen jaren niet alleen in absolute aantallen veel groter dan in de omliggende regio's, maar waarschijnlijk ook procentueel.

Gelet op de omvang van de geregistreerde werkloosheid, evenals op het arbeidsvolume van werknemers⁵, vormde 1984 het dieptepunt van de recessie in Nederland. Van 1984 - 1987 neemt de werkgelegenheid weer toe; in Amsterdam met 7,2%, in Rotterdam met 7,3%, in Utrecht met 9,3%, tegenover een landelijk cijfer van 7,1%. Daarentegen daalde de werkgelegenheid in Den Haag ook in deze jaren nog enigszins (0,6%). Per saldo is er in drie van de vier grote steden sprake van een toename van de werkgelegenheid.

Vanwege een trendbreuk in de Statistiek Werkzame Personen zijn de cijfers van voor en na 1984 niet goed vergelijkbaar.

⁴ Zie voor de landelijke cijfers: ministerie van Sociale Zaken en Werkgelegenheid, Rapportage arbeidsmarkt 1986; 's-Gravenhage 1986, blz. 103.
Idem, Rapportage arbeidsmarkt 1989; blz. 106.

⁵ Vgl. WRR, Activerend arbeidsmarktbeleid; Rapporten aan de regering, nr. 33, Staatsuitgeverij, 's-Gravenhage 1987.

Tabel 1.6 Banen van werknemers in de vier grote steden 1979 - 1987 (a)

	1979 (31 maart)	1983 (31 maart)	1984 (31 maart)	1987 (30 september)
		maal 1000		
Amsterdam	317	299	314	337
Rotterdam	271	262	268	288
Den Haag	192	183	198	196
Utrecht	123	120	122	134
Nederland	4121	3977	4324	4630 (b)

Bron: CBS, Statistiek Werkzame Personen.

- a. 1979 en 1983 exclusief banen van minder dan 15 uur per week; 1989 en 1987 inclusief banen van minder dan 15 uur per week.
- b. Per 31 maart.

Tabel 1.7 geeft een beeld van de ontwikkeling van de werkgelegenheid in de steden per bedrijfstak.

Tabel 1.7 Banen van werknemers per bedrijfstak 1979 - 1987

1979 (31 maart) a)								
SBI-indeling:	0	1-4	5	6	7	8	9	totaal
Amsterdam	550	50210	16420	62020	23730	67040	97270	317240
Rotterdam	400	58070	19930	47880	44080	35690	65220	271260
Den Haag	1010	22070	10370	27560	15470	38480	76920	191870
Utrecht	450	19550	6420	19400	12340	18660	46070	122900
1983 (31 maart) a)								
Amsterdam	540	40850	16570	52760	22660	66020	99480	298890
Rotterdam	300	53610	19630	39700	45010	36970	66460	261670
Den Haag	1130	19860	9550	21440	15070	34740	81630	183420
Utrecht	100	16400	7600	17170	12740	18490	47410	119910
1984 (31 maart) b)								
Amsterdam	430	40080	14610	56400	24600	69510	108550	314170
Rotterdam	310	50760	16970	40290	45400	35300	79070	268100
Den Haag	940	19780	9480	24610	16430	39660	86650	197550
Utrecht	-	15170	6600	17900	12670	19210	50590	122140
1987 (30 september) b)								
Amsterdam	320	36820	12490	60410	25930	77180	123520	336670
Rotterdam	180	51680	15790	41810	48900	42170	87150	287680
Den Haag	680	17720	7760	24110	17000	36190	92870	196320
Utrecht	410	12750	5480	19200	13330	25170	57200	133530

a) Exclusief banen van minder dan 15 uur per week.

b) Inclusief banen van minder dan 15 uur per week.

SBI-indeling 1974:

0	Landbouw en visserij
1-4	Industrie (incl. delfstoffenwinning en openbare nutsbedrijven)
5	Bouw- en installatiebedrijven
6	Handel, horeca, reparatie
7	Transport, communicatie
8	Zakelijke dienstverlening
9	Overige dienstverlening

Bron: CBS, Statistiek Werkzame Personen.

In alle vier de steden verminderde de werkgelegenheid in de industrie sterk gedurende de jaren 1979 - 1987. Deze vermindering is er zowel absoluut als gelet op het aandeel van de industrie in de stedelijke werkgelegenheid (tabel 1.8). Deze de-industrialisatie is overigens niet alleen kenmerkend voor de steden en was ook al eerder aangevangen. Amsterdam en Utrecht maken in deze jaren de sterkste de-industrialisatie door; het werkgelegenheidsaandeel van de industrie neemt hier met 5 procentpunten af. In Rotterdam had de de-industrialisatie al eerder hard

toegeslagen (scheepsbouw). In Den Haag is de omvang van de industrie van oudsher betrekkelijk gering.

De werkgelegenheid in de bouw- en installatiebedrijven verminderde eveneens in al de vier steden, zij het niet zo sterk als in de industrie. Deze daling zette door in de jaren 1984 - 1987 en week daarmee af van het landelijk beeld. De werkgelegenheid in de bouwnijverheid in geheel Nederland nam van 1984 - 1987 toe met 6,1%. De aannemers keren de stad dus de rug toe.

De werkgelegenheid in de bedrijfstak handel, horeca en reparatie verminderde eveneens enigszins, zij het dat hier in Amsterdam, Rotterdam en Utrecht de werkgelegenheid na 1984 weer ging groeien. Dit spoot met het landelijke beeld. In Den Haag leverde deze bedrijfstak zijn aandeel in de algehele daling van de werkgelegenheid na 1984.

De bedrijfstak "overige dienstverlening", vooral bestaande uit overheidsdiensten en gepremieerde en gesubsidieerde dienstverlening, is grotendeels verantwoordelijk voor de groei van het totale aantal banen in de jaren 1979 - 1987. De ontwikkeling verschilt per stad enigszins in de tijd. In Den Haag groeit het werkgelegenheidsaandeel van deze bedrijfstak van 1979 - 1983 sterk met 5 procentpunten en matig in de jaren 1984 - 1987 met 2 procentpunten. In de andere steden is de groei gelijkmatiger. De "overige dienstverlening" neemt in Den Haag in 1987 bijna de helft van de werkgelegenheid voor zijn rekening, hierin op korte afstand gevolgd door Utrecht. Alleen in Rotterdam blijft het aandeel van de "overige dienstverlening" in de werkgelegenheid onder het landelijk gemiddelde van 34% in 1987.

Met uitzondering van Rotterdam is de zakelijke dienstverlening de voor de werkgelegenheid op één na belangrijkste bedrijfstak binnen de grote steden. De werkgelegenheid groeide hier in Amsterdam, Rotterdam en Utrecht zowel absoluut als procentueel, zij het minder dan in de "overige dienstverlening". In de kantorenstad Den Haag verminderde de werkgelegenheid in de zakelijke dienstverlening echter. Waarschijnlijk vindt hier de groei van de zakelijke dienstverlening plaats in randgemeenten, zoals Zoetermeer. In alle vier de steden ligt het aandeel van de zakelijke dienstverlening ruim (Rotterdam) tot zeer ruim (Amsterdam) boven het landelijk gemiddelde van 11,4% in 1987.

De bedrijfstak transport, opslag en communicatie is in Rotterdam met een aandeel van 17% zeer belangrijk voor de werkgelegenheid. Ook in de andere steden ligt het werkgelegenheidsaandeel van deze bedrijfstak boven het landelijk gemiddelde van 7% in 1987. In de jaren 1984 - 1987, en per saldo ook in de jaren 1979 - 1987, groeit zowel het werkgelegenheidsaandeel van deze bedrijfstak als het absolute aantal banen.

Tabel 1.8 Werkgelegenheidsaandelen van de bedrijfstakken 1979 - 1987

SBI-indeling:	0	1-4	5	6	7	8	9	totaal
1979 (31 maart)								
Amsterdam	0	16	5	20	7	21	31	100
Rotterdam	0	21	7	18	16	13	24	100
Den Haag	1	12	5	14	8	20	40	100
Utrecht	0	16	5	16	10	15	37	100
1983 (31 maart)								
Amsterdam	0	14	6	18	8	22	33	100
Rotterdam	0	20	8	15	17	14	25	100
Den Haag	1	11	5	12	8	19	45	100
Utrecht	0	14	6	14	11	15	40	100
1984 (31 maart)								
Amsterdam	0	13	5	18	8	22	35	100
Rotterdam	0	19	6	15	17	13	29	100
Den Haag	0	10	5	12	8	20	44	100
Utrecht	0	12	5	15	10	16	41	100
1987								
Amsterdam	0	11	4	18	8	23	37	100
Rotterdam	0	18	5	15	17	15	30	100
Den Haag	0	9	4	12	9	18	47	100
Utrecht	0	10	4	14	10	19	43	100

Bron: CBS, Statistiek Werkzame Personen.

1.3 Vraag en aanbod op de lokale arbeidsmarkt

De vier grote steden kennen aan de ene kant een omvangrijke werkloosheid, vooral onder laaggeschoolden, aan de andere kant een omvangrijke en een, Den Haag uitgezonderd, groeiende werkgelegenheid vanaf 1984. Opmerkelijk is dat zowel in Amsterdam, Rotterdam als Utrecht ondanks een toenemende werkgelegenheid het aantal werklozen niet vermindert (tabel 1.2). Daarentegen kent Den Haag zowel een vermindering van het aantal banen in de gemeente als een vermindering van het aantal werklozen. Desalniettemin ligt ook in Den Haag de werkloosheid boven het reeds hoge landelijk gemiddelde. De werkloosheid enerzijds en de ontwikkeling van de werkgelegenheid anderzijds wijzen zowel op een omvangrijke pendel als op kwalitatieve discrepanties op de stedelijke arbeidsmarkt.

Pendel

De omvang van de pendel in de vier steden is voor het jaar 1985 geïndiceerd in tabel 1.9.

Tabel 1.9 Inkomende en uitgaande pendel, 1985

	Inkomende pendel	uitgaande pendel	pendel- saldo	(3) als % v.d. ter plaatse wonende pers. met een werk- kring (4)
	(1)	(2)	(3)	(4)
	maal 1000 personen			%
Amsterdam	141,0	47,1	93,9	38,4
Rotterdam	119,8	43,7	76,1	40,4
Den Haag	78,5	33,7	44,8	29,1
Utrecht	65,2	23,7	41,5	49,4

Bron: CBS, Regionaal Statistisch Zakboek 1989; SDU-uitgeverij, 's-Gravenhage 1989, biz. 344.

Uit tabel 1.9 blijkt dat Utrecht naar verhouding het grootste pendelsaldo heeft, gevolgd door Rotterdam, Amsterdam en Den Haag. In alle vier de steden overtreft de inkomende pendel de uitgaande pendel met een factor 2,3 à 3. Dit betekent dat veel mensen die in deze steden werken er niet wonen en dat veel minder mensen die wel in deze steden wonen buiten die steden werken.

Een belangrijke oorzaak is gelegen in het ruimtelijk orderingsbeleid gedurende de afgelopen decennia. Enerzijds werden in groeikernen buiten de grote steden veel nieuwe woningen gebouwd voor de sociale middenklassen. Op die manier werd het forensisme van deze groepen bevorderd. Anderzijds werden de bouwspanningen in de grote steden in belangrijke mate gericht op de sociale woningbouw. Hierdoor herbergen de steden relatief veel mensen met lage inkomens en opleidingen en dus onder de huidige omstandigheden ook veel werklozen. Uiteraard is de ruimtelijke ordening in dit verband slechts een factor. Van oudsher zijn de grote steden al plaatsen met een relatief hogere werkloosheid dan het omliggende gebied.

Kwalitatieve discrepanties

De kwalitatieve discrepanties op de stedelijke arbeidsmarkt komen vooral tot uitdrukking in de concentratie van de werkloosheid onder laaggeschoolden. Deze concentratie duidt op een tekort aan banen op laaggeschoold niveau. Dit tekort wordt voor een belangrijk deel veroorzaakt door de verdringing van laaggeschoolde door hoger geschoolde werknemers. Uit een onderzoek van Webbink, Teulings en Tang blijkt dat de daling van de werkgelegenheid voor lager opgeleiden gedurende de jaren 1979-1985 slechts voor een beperkt deel aan het verdwijnen van banen waarvoor niet veel opleiding is vereist kan worden toegeschreven. In deze jaren zijn niet zo zeer de laaggeschoolde beroepen verdwenen, maar is het percentage lager opgeleiden in deze

beroepen afgenomen.⁶ De verdringing van laaggeschoolden door hooggeschoolden gedurende de jaren tachtig houdt de mogelijkheid in van een omkering van dit proces. Maar ook dan zijn de werkgelegenheidsperspectieven voor laaggeschoolden in de jaren negentig bij ongewijzigd beleid niet bijster gunstig. Een onderzoek van het Centraal Planbureau bevat de prognose dat (bij ongewijzigd beleid) het aantal arbeidsplaatsen voor laaggeschoolden (en algemeen middelbaar opgeleiden) achter zal blijven bij het aanbod van laaggeschoolde werknemers (c.q. algemeen middelbaar opgeleide werknemers).⁷

Het belang van de opleidingsfactor blijkt ook uit een onderzoek van Huijgen.⁸ Het functieniveau van de Nederlandse werknemers blijkt sedert de tweede helft van de jaren zeventig gemiddeld te zijn gestegen. Tegelijkertijd is ook de opleidingsduur van werknemers gestegen. In 1985 bedraagt de gemiddelde opleidingsduur 11,1 jaar, tegen 9,6 jaar in 1977 en 8,9 jaar in 1960. In een kwart eeuw is de gemiddelde duur van een opleiding op school dus met ruim twee jaar gestegen. In een periode van grote werkloosheid betekent dit dat werkzoekenden met weinig opleiding achteraan in de rij blijven staan en dat ze voor zover ze geen baan hebben ook weinig of geen kans maken op een arbeidsplaats.

Naast het tekort aan banen op laaggeschoold niveau zijn nog twee andere indicaties van kwalitatieve discrepanties op de arbeidsmarkt relevant.⁹

Allereerst is dit het tegelijkertijd voorkomen van moeilijk vervulbare vacatures en een omvangrijke werkloosheid. Het aantal vacatures bedraagt, afgaande op de Vacature-enquêtes van het CBS, zowel in 1986, 1987 als 1988 steeds circa 70.000. Tussen september 1988 en september 1989 is het aantal vacatures sterk toegenomen tot ruim 92.000. Iets minder dan de helft van de vacatures in 1986, 1987 en 1988 is, naar opgave van de werkgevers, moeilijk of niet te vervullen. Hoewel deze getallen op zich zelf (nog) niet schrikbarend hoog zijn, duiden zij bij een omvangrijke werkloosheid wel op een gebrekkige aansluiting van vraag en aanbod op de arbeidsmarkt. Momenteel zijn er moeilijk vervulbare vacatures in onder meer de informatica, de bouw, de metaal en de verpleging. Bedacht moet worden dat het lang niet altijd functies betreft waarvoor zeer langdurige

⁶ H.D. Webbink, C.N. Teulings, P. Tang, De werkgelegenheid voor laaggeschoolden; binnenkort te publiceren als Werkdocument van de Wetenschappelijke Raad voor het Regeringsbeleid.
Zie ook: R.A. Belderbos, C.N. Teulings, Kansen op werk: een analyse van verdringing op de Nederlandse arbeidsmarkt; Stichting voor Economisch Onderzoek der Universiteit van Amsterdam, 1988.

⁷ CPB, De arbeidsmarkt naar opleidingscategorie 1975 - 2000; Werkdocument nr. 17, 's-Gravenhage, september 1987.

⁸ F. Huijgen, De kwalitatieve structuur van de werkgelegenheid in Nederland, deel III; OSA-Voorstudie nr. V33, 's-Gravenhage, juli 1989.

⁹ Zie ook: W. Dercksen, "Kwalitatieve ontwikkelingen op de arbeidsmarkt"; Sociaal Maandblad Arbeid 1989 nr. 10.

opleidingen nodig zijn. In de metaal in de regio Rijndelta gaat het blijkens een recent onderzoek voornamelijk om pijpfitters, lassers, constructiebankwerkers, electromonteurs, scheepsbouwers, diesel-, onderhouds- en servicemonteurs en verspaners.¹⁰ Evenmin zijn altijd specifieke opleidingen noodzakelijk. De gevraagde vooropleiding voor nieuw aan te trekken produktiepersoneel in de metaal zijn afgaande op het voornoemde onderzoek: lts a (7%), lts b (18%), lts c (31%), primaire beroepsopleiding leerlingwezen (20%) en mts (9%) en overige (15%).

Er zijn in Nederland ook de nodige moeilijk vervulbare vacatures in beroepen die doorgaans het etiket "ongeschoold" meekrijgen: schoonmaker, winkelbediende, kamermeisje.¹¹ In de praktijk blijken hier functie-eisen te gelden die beter met het kwalificatieniveau "geoefend" kunnen worden getypeerd. Het betreft eisen als vakkennis zonder dat beroepsscholing is vereist, representativiteit en rekenvaardigheid. Een vaardigheid die voor steeds meer beroepen en functies vereist is, maar gelet op de voortgaande immigratie, steeds minder vanzelfsprekend wordt, is die in de Nederlandse taal. Met name onder Turkse en Marokkaanse immigranten komen veel analfabeten voor en zijn er weinig die de Nederlandse (of desnoods de Engelse) taal in woord en geschrift goed meester zijn. Het gaat hier om grote groepen, vooral woonachtig in de grote steden.¹²

Via de jaarlijkse structuurtelling van het CBS zijn gegevens over het aantal vacatures en moeilijk vervulbare vacatures per gemeente bekend. Een vacature is moeilijk vervulbaar indien de werkgever die mening is toegedaan. Het aantal vacatures volgens de Vacature-enquêtes is exclusief vacatures bij de overheid, onderwijs, sociale werkplaatsen, uitzendbureaus en uitleenbedrijven. De meest recente gegevens zijn van 31 januari 1988.

¹⁰ Vereniging FME, Verslag van een onderzoek naar scholings- en arbeidsmarktaspecten in de regio Rijndelta; Zoetermeer, oktober 1989.

¹¹ C.H. Banning, J.A. Kamps, Een onderzoek naar de achtergronden van moeilijk vervulbare vacatures; WRR Werkdocument W29, 's-Gravenhage, maart 1988.

¹² WRR, Allochtonenbeleid; Rapporten aan de regering, nr. 36, SDU, 's-Gravenhage 1989.

Tabel 1.10 Vacatures en moeilijk vervulbare vacatures in de steden (31 jan. 1988) (a)

	vacatures	w.v. moeilijk vervulbaar
Amsterdam	4609	1785 (39%)
Rotterdam	3082	992 (32%)
Den Haag	2190	955 (44%)
Utrecht	1665	895 (54%)
Nederland	64.500	27.000 (42%)

Bron: CBS.

a. Exclusief vacatures bij de overheid, onderwijs, sociale werkplaatsen, uitzendbureaus en uitleenbedrijven.

Uit tabel 1.10 blijkt dat het aantal vacatures in de vier steden circa 18% van het landelijk totaal bedraagt. In Rotterdam is een minder groot deel en in Utrecht is een groter deel moeilijk vervulbaar dan landelijk.

Tabel 1.11 geeft een beeld van de vacatures naar opleiding. Het is opmerkelijk dat er in de steden relatief minder vacatures zijn op de niveaus van basisonderwijs en lbo/mavo en relatief meer op de hogere opleidingsniveaus.

Tabel 1.11 Vacatures en moeilijk vervulbare vacatures naar opleiding (31 jan. 1988) (a) (b) (c)

	basis onderwijs		lbo/mavo		havo/vwo/mbo		hbo/wo	
	vac	mvv %	vac	mvv %	vac	mvv %	vac	mvv %
Amsterdam	366	39	1024	32	1896	34	1323	51
Rotterdam	292	29	759	36	1463	22	569	55
Den Haag	291	43	372	27	978	46	549	51
Utrecht	92	39	283	39	607	43	683	72
Nederland	9600	40	19100	42	21800	39	13700	50

Bron: CBS.

a. Exclusief vacatures bij de overheid, onderwijs, sociale werkplaatsen, uitzendbureaus en uitleenbedrijven.

b. Moeilijk vervulbare vacatures als percentage van het betreffende aantal vacatures.

c. De indeling is volgens de Standaard Onderwijs Indeling 1978.

Uit tabel 1.11 blijkt dat er in de vier steden een groot aantal moeilijk vervulbare vacatures is op het niveau hbo/wo. Ook op de andere scholingsniveaus zijn de aantallen moeilijk vervulbare vacatures

beduidend. Opmerkelijk zijn de aantallen moeilijk vervulbare vacatures waarvoor niet meer dan basisonderwijs wordt gevraagd. In Amsterdam waren dat er op het moment van de enquête 141, in Rotterdam 85, in Den Haag 126 en in Utrecht 36. De aantallen moeilijk vervulbare vacatures op lbo/mavo niveau zijn voor de vier steden respectievelijk: 324, 271, 102 en 111. Deze aantallen zijn op zichzelf beschouwd niet hoog, maar wel in relatie tot het zeer grote aantal werklozen met een laag opleidingsniveau in de steden. De percentages moeilijk vervulbare vacatures op laaggeschoold niveau zijn in de steden lager dan de landelijke cijfers. Waarschijnlijk heeft dit te maken met het relatief grotere aanbod van laaggeschoolden in de steden.

De andere indicatie van kwalitatieve discrepanties is dat een groot aantal werknemers zelf aangeeft dat er problemen zijn met de aansluiting tussen hun opleiding en werkervaring en de kwalificatie-eisen die vanuit hun functie worden gesteld. Uit het Trendrapport arbeidsmarkt 1989 van de OSA blijkt dat 33% van de werkenden zelf niet of niet geheel tevreden is over de aansluiting tussen hun opleiding en werk. Deze zelf gepercipieerde aansluitingsproblemen zijn er iets meer bij vrouwen dan bij mannen en iets meer bij jongeren dan bij ouderen.¹³

Er zijn drie typen oorzaken voor een in kwalitatief opzicht gebrekkige aansluiting van vraag en aanbod op de arbeidsmarkt¹⁴.

1. de kwaliteit van het arbeidsaanbod; het gaat hierbij vooral om factoren als vooropleiding, beroepsgerichte scholing en werkervaring;
2. de kwaliteit van de vraag naar arbeid; het gaat hierbij om factoren als het (negatieve) imago van een bedrijf of bedrijfstak en de aangeboden arbeidsvoorwaarden;
3. Institutionele factoren, zoals een te geringe arbeidsmobiliteit, waardoor te weinig banen op on- of laaggeschoold niveau vrijkomen voor werklozen, of minimumloonkosten die verhinderen dat er voldoende vraag naar laag gekwalificeerd werk ontstaat.

De eerste factor is beleidsmatig te beïnvloeden via het arbeidsvoorzieningsbeleid en het onderwijsbeleid. Niet alleen de rijksoverheid en de sociale partners op centraal niveau, maar ook op stedelijke schaal zijn hier relevante actoren met zelfstandige beleidsmogelijkheden: gemeentebesturen en gemeentelijke diensten, plaatselijke werkgevers- en werknemersorganisaties en afzonderlijke bedrijven. Het arbeidsvoorzieningsbeleid was tot 1990 een competentie van de rijksoverheid (via de arbeidsbureaus). Met ingang van 1990 wordt de verantwoordelijkheid voor de arbeidsvoorziening gedeeld met de sociale partners. Tegelijkertijd wordt de arbeidsvoorziening territoriaal gedecentraliseerd. Het wetsvoorstel Cursorisch Beroepsonderwijs en de hiermee samenhangende voornemens beogen ten eerste om samenhang aan te brengen tussen het regulere onderwijs (O&W-sector) en de wereld van de beroepsgerichte scholing (met name de

¹³ P.C. Allaart, R. Kunnen, H.A. van Stiphout, Trendrapport arbeidsmarkt 1989; OSA-voorstudie nr. V32, 's-Gravenhage 1989.

¹⁴ Vgl. WRR, Activerend arbeidsmarktbeleid; Rapport aan de regering nr. 33, Staatsuitgeverij, 's-Gravenhage 1987.

arbeidsvoorzieningssector) en ten tweede om de infrastructuur van het reguliere onderwijs te benutten voor scholing van volwassenen.

De tweede hiervoor genoemde oorzaak van kwalitatieve discrepanties is beleidsmatig vooral te beïnvloeden op het niveau van bedrijfstakken of grote ondernemingen. De actoren op lokaal niveau hebben hier over het algemeen weinig beleidsmogelijkheden. Dit geldt ook voor de lokale overheid in zoverre deze als werkgever van rijksmiddelen en rijksvoorschriften afhankelijk is.

De derde, institutionele factor leent zich slechts in enkele gevallen voor sturing door lokaal beleid. De institutionele factoren die de arbeidsmarkt aanmerkelijk beïnvloeden zijn veelal alleen via centraal beleid te beïnvloeden of veranderen. Op lokaal niveau kunnen kwalitatieve discrepanties op de arbeidsmarkt dus vooral worden bestreden door beleid dat gericht is op het arbeidsaanbod. In de praktijk betreft dit vooral de werkloosheidsbestrijding. Hiernaast kan de lokale overheid via de gemeentelijke belastingen en via vestigingsvoorwaarden de lokale vraag naar arbeid beïnvloeden. Zo tracht bijvoorbeeld de gemeente Utrecht de bestaande werkgelegenheid voor laaggeschoolden te behouden via concessies op het punt van belastingen en vestigingsvoorwaarden.

Tot de werkloosheidsbestrijding rekenen we in deze studie niet alleen de inspanningen om kwalificatiemogelijkheden voor werklozen tot stand te brengen, maar ook de inspanningen om participatiemogelijkheden voor deze groep tot stand te brengen. Hierbij gaat het dan in het bijzonder om betaalde en onbetaalde werkervaringsplaatsen (al dan niet in de collectieve/quartaire sector), additionele arbeidsplaatsen in de collectieve/quartaire sector (al dan niet gefinancierd via een "terugploegachtige" formule) en indien de voornemens uit het regeerakkoord gestalte krijgen om plaatsen in arbeidspools (die later tot banenpools zijn omgedoopt).

1.4 Negatieve gevolgen van werkloosheid

In Nederland wordt een grote betekenis gehecht aan betaalde arbeid. Hoewel blijkens onderzoek van het Sociaal-Cultureel Planbureau een goede gezondheid en een leuk gezin en/of een goede relatie belangrijker worden gevonden, staan een goed inkomen en prettig werk hoog genoteerd. Dit is ook niet verwonderlijk. Een groot deel van het leven wordt aan werken besteed en het arbeidsinkomen is de sleutel tot participatie in Nederland als consumptiemaatschappij. Naast deze manifeste functies heeft arbeid ook latente functies, dat wil zeggen functies die men zich niet, of niet altijd realiseert. Deze komen vooral naar voren wanneer men geen werk kan vinden of wanneer men werkloos raakt. De sociologe Jahoda noemt de volgende latente functies van arbeid:

- werk structureert de dag en zorgt daardoor voor een geordend leven;
- werk leidt tot sociale contacten;
- werk maakt het mogelijk dat mensen een levensplan ontwerpen en zo tot een doelgericht en zinvol bestaan komen;

- werk leidt tot waardering en respect van anderen en is tegelijkertijd een bron van persoonlijke identiteit;
- werk kan de zelfontplooiing van mensen stimuleren.¹⁵

Uit een grote hoeveelheid empirisch onderzoek blijkt dat niet alleen werkenden maar ook een groot deel van de werklozen een grote betekenis toekennen aan het verrichten van betaalde arbeid. De werkloosheid wordt doorgaans negatief beleefd en heeft vaak ook objectief waarneembare negatieve gevolgen. In een literatuuronderzoek concluderen Dekker en Van Essen dat "de situatie van werkloosheid of arbeidsongeschiktheid zeer verschillend kan zijn voor verschillende individuen en er niet gesproken kan worden van dé gevolgen van niet-werken voor dé werkloze of arbeidsongeschikte. Er blijken erg veel factoren van invloed op de beleving van de werkloze of arbeidsongeschikte, zoals bijvoorbeeld de duur van de periode van niet-werken, de sociale steun van partner, familie en vrienden, de plaatselijke en landelijke publieke opinie, de mate van financiële verslechtering, de invulling van de vrij gekomen tijd, en vooral ook de betekenis van arbeid voor de betrokkene. Een meerderheid van de niet-werkenden ondervindt erg veel of in zekere mate negatieve gevolgen van de (langdurige) werkloosheid of arbeidsongeschiktheid, zoals bijvoorbeeld gevoelens van eenzaamheid, negatieve reacties van de omgeving, zich buiten de samenleving geplaatst voelen, spanningen in de partnerrelatie, een verslechtering van de gezondheid, een grote achteruitgang in financiën, en dergelijke. Er is echter ook een deel van de niet-werkenden dat de niet-deelname aan het formele arbeidsproces positief beleeft, er soms ook bewust voor kiest en meestal "alternatieve" activiteiten heeft gedurende werktijden, zoals huishoudelijk werk, vrijwilligerswerk, "eigen werk", zwart of grijs werk."¹⁶ Er is schrijvers dezes geen onderzoek bekend dat de vraag beantwoordt of in de loop van de jaren tachtig het aantal mensen dat de werkloosheid als positief beleeft is toe- of afgenomen.

Een omvangrijke werkloosheid gedurende langere tijd kan worden beschouwd als een signaal van maatschappelijke desintegratie. Immers een grote groep burgers participeert niet meer in het arbeidsbestel en verliest zo enerzijds de binding met voor het voortbestaan van de maatschappij cruciale instanties en instituties. Anderzijds verliest een deel van deze groep, vanwege het geringe officiële inkomen dat met langdurige werkloosheid gepaard gaat, ook de aansluiting bij het te lande gebruikelijke consumptieniveau. Niet alleen arbeid maar ook talrijke vaak dure consumptieve gewoonten zijn belangrijke vormen van maatschappelijke participatie. Een andere groep langdurig werklozen vult de uitkering aan door het verrichten van zwart werk. Weer een andere groep, die waarschijnlijk vooral in de grote steden valt aan te treffen, beschouwt de uitkering als een basisinkomen. Dit biedt hen de mogelijkheid om hun leven naar eigen inzicht vorm te geven.¹⁷

¹⁵ Geciteerd bij: S. Dekker, I. van Essen, Allemaal klaplopers en niksnutten!: De gevolgen van niet-deelname aan het formele arbeidsproces voor individu en maatschappij; stageverslag, Den Haag/Utrecht, juni 1989.

¹⁶ Allemaal klaplopers en niksnutten!; op. cit.

¹⁷ Vgl. H. Kroft, e.a. Een tijd zonder werk; Stenfort Kroese, Leiden 1989.

Door langdurige werkloosheid dreigt zodoende een zekere segmentatie tussen werkenden en verschillende groepen langdurig werklozen.

Naast de bovengenoemde gevolgen van werkloosheid zijn er enkele specifieke economische gevolgen aan werkloosheid verbonden. Allereerst kan het onbenut laten van een aanzienlijk deel van de produktiefactor arbeid in maatschappelijk opzicht als verspilling worden beschouwd. Tevens is werkloosheid te beschouwen als een afbraak van "human capital". Opleidingen worden niet benut voor het verrichten van beroepsarbeid en naarmate de werkloosheid van een persoon langer duurt slijten kennis en vaardigheden. Door dit laatste wordt de aansluiting bij nieuwe ontwikkelingen in beroep en bedrijf gemist. Naarmate de werkloosheid langer duurt vermindert hierdoor de kans op het vinden van werk. Omgekeerd neemt ook de arbeidsoriëntatie van werklozen af naarmate de werkloosheid langer duurt.

Ten slotte leidt werkloosheid tot uitgaven in het kader van de sociale zekerheid. Door de sterke stijging van de werkloosheid in het begin van de jaren tachtig nam het beroep dat op het stelsel van sociale zekerheid werd gedaan sterk toe. De sterk opletende sociale zekerheidsuitgaven noopten de rijksoverheid tot het voeren van een bezuinigingsbeleid. Een groeiende groep uitkeringsgerechtigden kreeg gedurende de jaren tachtig te maken met een bevrizing van hun inkomen, en in sommige jaren zelfs met een vermindering. Gemeenten, in het bijzonder Gemeentelijke Sociale Diensten, kregen hierdoor te maken met een problematiek die als nieuwe armoede is bestempeld.

Nieuwe armoede

Het Nederlandse stelsel van sociale zekerheid kent verschillende zogeheten "sluitstukken". Een eerste is de Algemene Bijstandswet van 1965. Iedere Nederlander die "niet over de middelen beschikt om in de noodzakelijke kosten van het bestaan te voorzien, wordt bijstand verleend door burgemeester en wethouders", aldus het eerste artikel van de ABW.

Een tweede sluitstuk in het Nederlandse stelsel van sociale zekerheid is de Algemene Arbeidsongeschiktheidswet van 1975 en een derde de Wet Aanpassingsmechanismen 1980. De laatste wet was bedoeld als het sluitstuk van een ontwikkeling waarbij de laagste sociale zekerheidsuitkeringen voor gezinnen op het niveau van het netto-minimumloon zouden komen (netto-netto-koppeling) en waarbij het netto-minimumloon welvaartsvast zou zijn. De bovenminimale uitkeringen werden gekoppeld aan de ontwikkeling van de (regelings-)lonen.

De Wet Aanpassingsmechanismen was nog niet van kracht of hij werd reeds tijdelijk buiten werking gesteld. Dat is hij, met één uitzondering, gedurende de gehele jaren tachtig gebleven. Na een vermindering met drie procent in 1983 werd het bruto minimumloon bevroren. Het netto-minimumloon werd, evenals de hieraan gerelateerde sociale uitkeringen, nog enkele tientjes per maand hoger. De geringe inflatie gedurende de jaren tachtig heeft er voor gezorgd dat de koop-

kracht van het minimumloon en de hieraan gekoppelde sociale uitkeringen niet heel fors verminderde. In 1990 zullen het bruto minimumloon en de sociale uitkeringen, na vele jaren, worden verhoogd op grond van de Wet Aanpassingsmechanismen; naar verwachting met één procent per 1 januari. De achterstand die door het buiten werking stellen van de WAM is opgelopen wordt niet gereduceerd.¹⁸

In de plaats van het toepassen van de WAM zijn, om het optredende koopkrachtverlies te compenseren, in de jaren 1981 - 1987 eenmalige uitkeringen verstrekt. Huishoudens waarvan het inkomen niet meer bedroeg dan de geldende netto bijstandsnorm kregen zo'n uitkering. Dit werden de zogeheten "echte minima".¹⁹ In 1981 ontvingen 313 duizend huishoudens via een GSD de eenmalige uitkering. Onder meer vanwege de sterke stijging van het aantal langdurig werklozen liep het aantal huishoudens dat tot de echte minima wordt gerekend op tot circa 790 duizend in 1987.²⁰ Deze echte minima worden wel als de "nieuwe armen" bestempeld. Een groot deel is woonachtig in één van de vier grote steden.

Voor gemeentebesturen vormt de positie van de minima reden voor het voeren van een minima-beleid. De regering staat de gemeenten niet toe een inkomensbeleid voor groepen burgers te voeren. Inkomensbeleid wordt als een aangelegenheid van de centrale overheid beschouwd. Wel mogen gemeenten voor individuele burgers iets extra's doen. In de niet-fiscale sfeer mogen gemeenten steunfondsen in het leven roepen, waaruit op verzoek uitkeringen worden verstrekt. In de fiscale sfeer kan kwijtschelding van belastingen en retributies worden verleend.²¹ Gemeenten hebben zo, zoals bijvoorbeeld in Den Haag, beperkte mogelijkheden tot het voeren van een inkomensbeleid gericht op individuele burgers in vergelijkbare omstandigheden. Konsumenten Kontakt heeft berekend dat gemeenten in Nederland in 1989 ongeveer 100 miljoen gulden voor het bovenwettelijk gemeentelijk minimabeleid reserveerden. Hierbij is aangetekend dat niet duidelijk is of deze gelden ook daadwerkelijk worden uitgegeven. Volgens dit onderzoek is het niet-gebruik zeer hoog en wordt in de grotere gemeenten relatief meer gebruik gemaakt van het gemeentelijk minimabeleid dan in de kleinere gemeenten. Geconcludeerd wordt dat het bovenwet-

¹⁸ Vgl. F. Leijnse, "De blijvende noodzaak van een rechtvaardig inkomensbeleid", in: Socialisme en Democratie, oktober 1988. Notitie Inkomensbeleid 1990; Tweede Kamer, vergaderjaar 1989-1990, 21 307, nrs. 1-2.

¹⁹ Vgl. M. Huizing, H. Erkens, "Echte minima en de eenmalige uitkering", in: Supplement bij de sociaal-economische maandstatistiek; CBS, Voorburg 1989.

²⁰ M. Huizing, H. Erkens (1989), op. cit.

²¹ Vgl. Vereniging van Nederlandse Gemeenten, Gemeentelijk minimabeleid; Groene reeks nr. 109, 's-Gravenhage 1989.

telijk gemeentelijk minimabeleid "een marginale bijdrage aan de verbetering van de inkomenspositie van sociale minima" levert.²²

Men kan er over twisten of de term nieuwe armoede gelukkig is. Enerzijds gaat het om de groepen met de laagste inkomens in de Nederlandse maatschappij. Deze inkomens maken het de betrokkenen niet goed mogelijk deel te hebben aan de consumptiemaatschappij. Anderzijds zijn de Nederlandse nieuwe armen, vergeleken met de armen in derde wereldlanden, rijk. Verder is het sociaal minimum in Nederland ook in vergelijking tot de rijke landen in de wereld, zoals België, West Duitsland, Denemarken, Frankrijk en het Verenigd Koninkrijk, hoog.²³ Ten slotte gaan er achter deze in termen van het sociaal minimum objectief gedefinieerde nieuwe armoede in werkelijkheid vele verschillen schuil.

De echte minima vormen een heterogeen gezelschap. Het zijn: bejaarden zonder aanvullend pensioen, een deel van de mensen met een arbeidsongeschiktheidsuitkering en bijstandsgerechtigden. Tot de laatste categorie behoren zowel alleenstaanden, een-ouder gezinnen, tweepersoons huishoudens als gezinnen bestaande uit man, vrouw en kinderen. Van de circa 3,9 miljoen uitkeringsgerechtigden in 1988, die te zamen goed waren voor 3,4 uitkeringsjaren, had ongeveer 85 procent een uitkering op het niveau van het sociaal minimum. Van het totaal van uitkeringsgerechtigden ontving in 1988 53% een AOW/AWW-uitkering; 18% een arbeidsongeschiktheidsuitkering; 16% een werkloosheidsuitkering; 7% een Ziektewet uitkering en 6% een uitkering op grond van de Algemene Bijstandswet.²⁴

Hoewel de echte minima een genormeerd minimuminkomen genieten, zijn de bestedingsmogelijkheden van qua samenstelling vergelijkbare huishoudens soms sterk verschillend. Ontvangen subsidies en noodzakelijke eigen bijdragen, evenals zeer uiteenlopende energiekosten zijn hiervan de belangrijkste oorzaken. De verschillen worden voor een belangrijk deel veroorzaakt door overheidsbeleid. Het gaat dan onder andere om de individuele huursubsidie, de knakenkaart, het specialstengeeltje en eigen bijdragen in de gezinsverzorging en de rechtsbijstand. Het effect van

²² L. Kroon, Profijt van het gemeentelijk minimabeleid? Een inventarisatie van regelingen en fondsen en het gebruik dat daarvan wordt gemaakt; Konsumenten Kontakt, Den Haag 1990.

²³ J.H. Korpel, R.C. van der Mark, M.L.A. Peters, Een internationale vergelijking van de minimumlonen, de inkomensverdeling en de minimumuitkeringen; Hoofdrapport; ministerie van Sociale Zaken en Werkgelegenheid, 's-Gravenhage 1989.

²⁴ Sociaal en Cultureel Planbureau, Sociaal en Cultureel Rapport 1988; Rijswijk, 1988, blz. 99-101.

al deze zaken op de inkomenspositie van de minima laat zich niet becijferen en in werkelijkheid bestaat een voor de overheid volslagen ondoorzichtige situatie.²⁵

In onderzoek naar nieuwe armoede wordt onderscheid gemaakt tussen een objectieve en een subjectieve definitie van armoede. De objectieve definitie verwijst naar het sociaal minimum als armoedegrens; de subjectieve definitie gaat uit van de mening van de betrokkene zelf. Op grond van deze twee definities worden dezelfde personen in het ene geval wel en in het andere niet tot de nieuwe armen gerekend. Veel minima beschouwen hun inkomen als voldoende en omgekeerd zijn er nog al wat mensen met een inkomen boven het sociaal minimum die hun inkomen als armzalig ervaren.²⁶ Een verklaring hiervoor is dat één inkomen vanwege de al genoemde uiteenlopende subsidies en eigen bijdragen verschillende personen zeer verschillende mogelijkheden kan bieden. Een andere verklaring, die de vorige kan complementeren, is te vinden in de theorie van de relatieve deprivatie. Behoeften van mensen worden volgens deze theorie beïnvloed door vergelijking met anderen of door vergelijking met eerdere perioden in het leven. Door te refereren aan anderen die nog slechter af zijn, of aan mindere periodes in hun eigen leven is een aanzienlijk percentage van de minima op deze manier van mening dat ze bepaald niet arm zijn. In het Leefsituatie-onderzoek 1983 van het Sociaal Cultureel Planbureau is gevonden dat het percentage objectieve minima dat zich niet tot de minima rekent niet minder dan 56% bedraagt. Het omgekeerde geldt voor sommige mensen met een bovenminimaal inkomen; 17% van hen vindt het eigen inkomen bepaald armoedig.²⁷

Nieuwe armoede valt globaal gesproken via twee wegen te bestrijden. De eerste weg is die van het inkomensbeleid en daarbinnen in het bijzonder het beleid ten aanzien van de hoogte van sociale uitkeringen. De tweede weg is via het verschaffen van betaald werk.

In Nederland is gedurende de jaren zeventig en tachtig vooral de eerste weg bewandeld. Het inkomensbeleid kreeg in die zin het primaat boven het werkgelegenheidsbeleid, dat van een actieve werkloosheidsbestrijding nauwelijks sprake was, terwijl wel werd getracht de sociale uitkeringen zo veel mogelijk op peil te houden. Dit geldt in het bijzonder voor de periode vanaf het intreden van de economische recessie na de tweede oliecrisis (1979) tot het eind van de jaren tachtig. In deze periode van massale werkloosheid werd er weinig gedaan aan actieve werkloosheidsbestrijding, al had het kabinet Van Agt II (september 1981 - mei 1982) op dit punt wel grootse plannen. Bij zowel de regering als de grote politieke partijen stond het zoveel mogelijk

²⁵ M.M. Braams, R.C. Kloosterman, De smalle beurs breed uitgemeten: een onderzoek naar de financiële positie van minima in Nederland 1975-1987; Regioplan publikatie nr. 27, Amsterdam z.].

²⁶ C.E.M. Klaassen, "De leefsituatie van minima, onderscheiden volgens twee definities", in: Supplement bij de sociaal-economische maandstatistiek; CBS, Voorburg 1989.

²⁷ C.E.M. Klaassen (1989), op. cit., blz. 6.

overeind houden van de verzorgingsarrangementen zeer hoog genoteerd. Hiernaast was het rege-
 ringsbeleid er, met name na het aantreden van het eerste kabinet Lubbers, op gericht om via een
 restrictief sociaal-economisch beleid de marktsector meer ruimte te bieden, met de verwachting
 dat dit de meest effectieve wijze van werkloosheidsbestrijding zou zijn. De werklozen werden door
 alle partijen, terecht, vooral als slachtoffers beschouwd van de economische ontwikkeling.
 Mogelijkheden tot behoud van arbeidsvaardigheden en arbeidsoriëntatie, al dan niet via scholing,
 werden evenwel slechts in zeer beperkte mate geboden, waardoor veel werklozen jarenlang
 slachtoffer bleven. De uitgaven voor het arbeidsvoorzieningsbeleid varieerden van circa 925.000
 gulden (1980) tot circa 1,2 miljard gulden (1983-1987).²⁸ Per geregistreeerde werkloze nam het
 bestede bedrag af van circa 2850 gulden in 1980 tot 1450 gulden in 1986. Gedurende al deze
 jaren werd het arbeidsvoorzieningsbudget niet volledig uitgegeven. Het aansporen van werklozen
 tot deelname aan arbeidsvoorzieningen werd door velen, waaronder de medewerkers van GAB's
 en GSD-en, zo goed als uit den boze geacht. Er was immers toch geen werk en de gedachte dat
 de kwaliteit van het arbeidsaanbod (in termen van de kwalificaties waarnaar vraag op de arbeids-
 markt bestaat) de vraag naar arbeid positief beïnvloedt gold als een onbewezen en om die reden
 irrelevant uitgangspunt. Naarmate er in de tweede helft van de jaren tachtig in het kader van het
 arbeidsvoorzieningsbeleid meer mogelijkheden ontstonden voor (langdurig) werklozen om zich via
 scholing of werkervaring een nieuwe kans op arbeid te creëren, bleek dat velen hier niet (meer) op
 zitten te wachten, met moeilijk vervulbare scholings- en werkervaringsplaatsen als resultaat (zie
 verder volgende hoofdstukken).

De visie op de werklozen als slachtoffers van de economische ontwikkeling vond zijn complement
 in een sociale zekerheidsbeleid op basis waarvan de inkomens van de betrokkenen zoveel
 mogelijk beschermd moesten worden. Op dit punt waren er overigens de nodige verschillen van
 inzicht tussen regeringspartijen en oppositie; de regering koos (behalve in 1983) min of meer voor
 een waardevast sociaal minimum, terwijl de oppositie opkwam voor een welvaartsvast sociaal
 minimum. Pas tegen het eind van de jaren tachtig kwam er een zekere verandering in de
 pretenties van het arbeidsmarktbeleid, culminerend in het door het derde kabinet Lubbers
 voorgenomen activerend arbeidsmarktbeleid. Van een primaat van het werkgelegenheidsbeleid
 boven het inkomensbeleid is echter ook nu nog geen sprake. Het activerend arbeidsmarktbeleid
 krijgt vooralsnog met name gestalte in de vorm van de "sluitende aanpak" van de jeugdwerkloos-
 heid. Voorts gaat het sociaal minimum in 1990 omhoog en wordt dit, met veel voorbehoud, weer
 gerelateerd aan de ontwikkeling van de overige inkomens.

Nieuwe armoede kan ook worden bestreden via werk. Arbeid kan op twee manieren als een
 medicijn worden beschouwd. Ten eerste kan arbeid betrokkenen aan een hoger inkomen helpen.
 Dit geldt echter lang niet voor alle minima. Uitdrukkelijk moet worden gesteld dat niet alle minima
 werkloos zijn, zelfs niet als verdisconteerd wordt dat een groot aantal personen met een arbeids-

 28

Activerend arbeidsmarktbeleid; op. cit., blz. 70.

ongeschiktheidsuitkering in feite slechts gedeeltelijk arbeidsongeschikt is en heel goed in staat tot het verrichten van arbeid, indien daarbij rekening wordt gehouden met hun individuele capaciteiten. Van de bijstandsgerechtigden heeft slechts een deel sollicitatieplicht en minima met een AOW-uitkering worden in de Nederlandse maatschappij niet als werkloos, maar alleen maar als oud beschouwd. Ten tweede kan een uitbreiding van de werkgelegenheid, zelfs indien deze geheel aan niet-werklozen toevalt (schoolverlaters, herintreedsters, immigranten), het financiële draagvlak van het sociale zekerheidsstelsel versterken. Dit biedt dan de mogelijkheid om problemen van nieuwe armoede met generiek of specifiek beleid tegen te gaan. (In het slothoofdstuk van deze studie zijn conclusies en aanbevelingen geformuleerd met betrekking tot de relatie inkomensbeleid en arbeidsmarktbeleid.)

1.5 Werkloosheidsbestrijding op lokaal niveau

Op het lokale niveau hebben meerdere instellingen een taak op het terrein van de werkloosheidsbestrijding. Op dit terrein spelen respectievelijk de gemeente, het Gewestelijk Arbeidsbureau (GAB), het samenwerkingsverband van GAB en Gemeentelijke Sociale Dienst (GSD) en het uitvoeringspunt van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE) een centrale rol. In deze paragraaf zal de betekenis van de vier centrale instellingen in algemene zin en in grote lijnen worden belicht.

Naast deze vier instellingen zijn ook andere instellingen actief op het terrein van de werkloosheidsbestrijding. Hun rol is doorgaans geringer dan die van de voornoemde instellingen, terwijl de intensiteit ook per gemeente verschilt. Voorbeelden zijn de Contactcentra voor Onderwijs en Arbeidsmarkt (COA's), de Vrouw- en Werkwinkels en het sociaal-cultureel werk. In Rotterdam zijn in 1989 de sociale partners ook uitdrukkelijk betrokken bij de werkloosheidsbestrijding. In de vorm van een convenant hebben gemeente en sociale partners afgesproken intensief samen te werken om, onder handhaving van ieders rol en verantwoordelijkheid, gezamenlijk de werkloosheid te bestrijden.

1.5.1 Gemeenten

De gemeentebesturen van de grote steden voeren een tweesporenbeleid, bestaande uit een algemeen beleid dat beoogt bij te dragen aan de groei van de werkgelegenheid en een beleid van werkloosheidsbestrijding, ook wel specifiek werkgelegenheidsbeleid geheten. Het werkloosheidsbeleid beoogt complementair te zijn aan het landelijk gevoerde arbeidsmarktbeleid.

Arbeidsmarktbeleid kan worden omschreven als het beleid dat zich richt op een zo goed mogelijke afstemming van vraag en aanbod op de arbeidsmarkt en binnen de diverse sectoren. Het omvat het geheel van maatregelen en initiatieven dat speciaal gericht is op de inschakeling van mensen in het arbeidsproces (ook wel: het arbeidsvoorzieningsbeleid), op de vraag naar arbeid (ook wel: gericht werkgelegenheidsbeleid in het kader van het regeringsbeleid, of algemeen werkgelegenheidsbeleid in het kader van gemeentelijk beleid), alsmede op de manieren waarop en

de condities waaronder vraag en aanbod bijeenkomen (ook wel: institutionele aspecten). De accenten die op deze componenten worden gelegd verschillen sterk in de tijd en hetzelfde geldt voor de concrete invulling ervan.

De gemeenten putten de financiële middelen voor de werkloosheidsbestrijding in belangrijke mate uit de rijksbijdragen voor het **Probleemcumulatiegebiedenbeleid** (PCG-beleid) en in het bijzonder uit het door het ministerie van Binnenlandse Zaken rechtstreeks aan de gemeenten verstrekte deel. Het PCG-beleid, ook wel achterstandsgebiedenbeleid geheten, vindt zijn oorsprong in het beleid voor etnische minderheden. Terwijl het minderhedenbeleid echter een categoriaal beleid is, heeft het achterstandsgebiedenbeleid een territoriaal karakter. Het wordt gevoerd in een zestiental, merendeels grote gemeenten waar sprake is van meervoudige deprivatie en waar over het algemeen een hoog percentage van de bevolking immigrant is. Het PCG-beleid is evenwel nadrukkelijk bedoeld voor allochtone en autochtone bewoners van die wijken. Het PCG-beleid is interdepartementaal in de zin dat verschillende ministeries hiervoor gelden beschikbaar stellen. Tegelijkertijd heeft het een sterk gedecentraliseerd karakter: het zijn de betrokken gemeente die het beleid vorm geven en het uitvoeren op basis van bestuursovereenkomsten met het rijk, waarbij ook andere partijen zijn betrokken, zoals het GAB. Deze constructie leidt tot aanzienlijke verschillen van stad tot stad, en maakt een algemene beschrijving van het gevoerde PCG-beleid niet goed mogelijk. In 1990 krijgen de PCG-gemeenten 11,5 miljoen gulden via Binnenlandse Zaken; de arbeidsbureaus in deze gemeenten krijgen via Sociale Zaken en Werkgelegenheid 51,1 miljoen gulden voor PCG-doeleinden. Over de bestemming hiervan dient overleg met de betreffende gemeente te worden gevoerd. Het is de bedoeling dat het arbeidsvoorzieningsdeel, anders dan in het verleden het geval was, uitsluitend wordt bestemd voor allochtonen. Vanwege de ruimte die het zogeheten Taakstellend Beleid de arbeidsbureaus biedt hoeven lopende projecten met een (deels) autochtone doelgroep niet te wijken; alleen de noemer waaronder deze projecten worden gefinancierd zal moeten veranderen. Het Biza-deel van de PCG-gelden zal vanaf 1991 worden ingezet voor de financiering van de sociale vernieuwing op lokaal niveau.

Een tweede belangrijke bron van inkomsten voor gemeenten om een werkloosheidsbeleid te voeren zijn de rijksmiddelen die in het kader van **artikel 36 van de Wet Werkloosheidsvoorziening** ter beschikking worden gesteld. Op grond van dit artikel zijn gemeenten gehouden om voorzieningen te treffen die "in directe zin zijn gericht op behoud, herstel of bevordering van de arbeidsgeschiktheid". In de Memorie van Toelichting bij de wijziging van dit artikel in 1988 wordt uitgelegd dat de bedoelde voorzieningen complementair moeten zijn aan andere voorzieningen. Het is niet de bedoeling dat de activiteiten van het arbeidsbureau worden gedupliceerd of dat initiatieven worden ondernomen die al worden verricht door educatieve instellingen vanwege het ministerie van Onderwijs en Wetenschappen. Vanaf 1991 zullen de gelden voor artikel 36 WWV ingebracht worden in het "Fonds sociale vernieuwing", waardoor ook alternatieve toepassingen ervan in het kader van het sociale vernieuwingsbeleid mogelijk worden.

In het kader van de uitvoering van de Algemene Bijstandswet hebben gemeenten, via de Gemeentelijke Sociale Diensten, mogelijkheden tot het voeren van een werkloosheidsbeleid. Hoewel de ABW primair een inkomensvervangende functie heeft, bevat de wet ook voorschriften die strekken tot inschakeling in het arbeidsproces. In artikel 3 is bepaald dat aan de bijstand voorwaarden kunnen worden verbonden, die strekken tot inschakeling in de arbeid. Tenzij redenen van medische, sociale of andere aard zich hiertegen verzetten kan het niet voldoen aan gestelde voorwaarden leiden tot beëindiging of aanpassing van de bijstand. In de praktijk worden echter zelden tot nooit sancties toegepast indien bijstandsgerechtigden niet willen meewerken aan initiatieven van publieke instellingen welke een (re)entree in het arbeidsproces beogen.²⁹ Gemeenten zouden door het wel toepassen van sancties niet alleen een bijdrage kunnen leveren aan de werkloosheidsbestrijding, maar ook besparingen kunnen realiseren. Bij deze besparingen moet dan niet gedacht worden aan het bedrag van de korting, maar aan de besparing op de gemeentelijke bijdrage (10%) aan de uitkeringen van die werklozen die door een arbeidsvoorzieningsmaatregel direct, of na verloop van tijd, zelf weer in hun onderhoud kunnen voorzien. De bezoeken aan en de voortgangsrapportages van instellingen met een arbeidsvoorzieningstaak indiceren dat het hier om (veel) meer dan een theoretische mogelijkheid gaat (zie verder de hoofdstukken 2 - 5 en in het bijzonder hoofdstuk 6).

Nog afgezien van het al dan niet toepassen van het sanctiemiddel bij het niet aanvaarden van passende scholing en/of arbeid kan worden gesteld dat gemeenten door middel van een succesvol werkloosheidsbeleid kunnen besparen op hun aandeel in de kosten van bijstandsverlening. Dit aandeel bedraagt 10% van de kosten van bijstand, evenals de uitvoeringskosten (van de ABW, RWW, IOAW, BZ en IOAZ). De gemeenten financieren dit aandeel uit de algemene gemeentelijke middelen. De overige kosten van bijstand worden door het rijk op declaratiebasis vergoed. In de Nota "Sociale vernieuwing; opdracht en handreiking" spreekt de regering van de mogelijkheid een "extra incentive" te introduceren. Als voorbeeld wordt een percentage van 10 of 20 genoemd, waardoor het gemeentelijk belang bij een effectieve daling van de bijstandsuitgaven zou worden verdubbeld, c.q. verdrievoudigd.³⁰

Naast de voorzieningen in het kader van artikel 36 WWV heeft de GSD ook (bepaalde) mogelijkheden tot het individualiseren van bijstandsuitkeringen, of wel het afstemmen van de bijstand op de omstandigheden en mogelijkheden van persoon en gezin. De bijstand kan zo onder meer gericht worden op het bieden van mogelijkheden op basis waarvan de betrokkene weer zelf in zijn bestaan kan gaan voorzien. Voorbeelden zijn sollicitatiekosten of het financieren van kinderopvang voor alleenstaande ouders. In theorie kunnen gemeenten zo een offensief bijstandsbeleid gaan voeren. In de praktijk komt hier weinig van terecht. In 1989 wordt naar verwachting 10,5 miljard

²⁹ R. Hoffius, Een laatste kans: Eindrapport evaluatie heroriënteringsgesprekken; ministerie van Sociale Zaken en Werkgelegenheid, Den Haag 1989.

³⁰ Sociale vernieuwing; opdracht en handreiking; ministerie van Binnenlandse Zaken, 's-Gravenhage, maart 1990.

gulden aan genormeerde bijstand uitbetaald en slechts 190 miljoen gulden aan "geïndividualiseerde" bijstand; dit is nog geen 2%.³¹ In het voorjaar van 1989 heeft het kabinet onder meer de Sociaal-Economische Raad advies gevraagd over een herinrichting van de ABW, die de gemeenten meer ruimte biedt voor het voeren van een eigen bijstandsbeleid.³² Onderdeel hiervan zou een verhoging van het gemeentelijk aandeel in de kosten van bijstandsverlening van 10% naar 20% kunnen zijn.³³ Deze gedachte lijkt echter met de hiervoor genoemde "extra incentive" aan gemeenten van de baan. Voorts is het de bedoeling dat in het kader van de sociale vernieuwing de bijzondere bijstand wordt gedecentraliseerd. Het Rijk zal hiertoe de huidige uitgaven van circa 200 miljoen gulden op jaarbasis, vermeerderd met 100 miljoen gulden, in het Gemeentefonds, c.q. het Fonds sociale vernieuwing, storten.

Gemeente hebben in de hoedanigheid van grote werkgever de mogelijkheid tot het voeren van een personeelsbeleid dat werklozen enig perspectief biedt. In dit kader zijn met name het Jeugdwerkgarantieplan en werkervaringsplaatsen (volgens de Kaderregeling Arbeidsinpassing van de GAB's) van belang. De gemeenten Amsterdam, Rotterdam en Den Haag hebben het **Jeugdwerkgarantieplan** (JWG) in eerste instantie afgewezen. De belangrijkste argumenten hiervoor waren ten eerste dat de beperkte arbeidsduur, aanvankelijk gesteld op 19 uur per week, onvoldoende wervend is naar de deelnemers. Ten tweede maakten zij bezwaar tegen de uitsluiting van de marktsector en ten derde tegen de gebrekkige aansluiting van het JWG op andere arbeidsvoorzieningsinstrumenten. De toepassing van de Wet Vermeend/Moor vereist een werkloosheidsduur van drie jaar en is daarom veelal niet mogelijk als vervolg op een garantiebaan; een plaatsing in een Jeugdonthoelingsbaan (JOB), vergt een werkloosheidsduur van twee jaar. (Beide regelingen zijn loonkostensubsidies.) Ten vierde maakten de genoemde steden bezwaar tegen de verplichting tot het toepassen van sancties in geval jeugdigen deelname weigeren. De gemeenten wilden deelname aan het JWG op vrijwillige basis gerealiseerd zien en hebben geen behoefte aan verscherping van het sanctiebeleid. De minister wilde, daarentegen, jongeren die een garantieplaats weigeren voor de volle 100% korten op hun RWW-uitkering. Op 29 november 1988 hebben de drie gemeenten alsnog toegezegd deel te nemen aan de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren (TVGWJ). Minister De Koning zegde toe dat jongeren na een jeugdwerkbaan mogen doorstromen in de subsidieregeling Vermeend/Moor (inmiddels Kaderregeling Arbeidsinpassing); de steden schortten hun bezwaren op tot de definitieve regeling

³¹ Vgl. O. Smit, "Beoogde herinrichting ABW maakt gemeentelijk minimabeleid overbodig", in: Sociaal Bestek, nr. 21, 1989.

³² Vereniging van Nederlandse Gemeenten, Gemeentelijk minimabeleid; groene reeks 109, 's-Gravenhage 1989.

³³ Zie ook: A.L. den Broeder, "De toekomst van de Algemene Bijstandswet en de Gemeentelijke Sociale Dienst", Sociaal Maandblad Arbeid, februari 1990.

van het JWG, mede omdat de deelname aan de tijdelijke regeling door jongeren op vrijwillige basis kan geschieden.

Het nieuwe kabinet streeft, conform het regeerakkoord, naar een sluitende aanpak van de jeugdwerkloosheid, waarin voorzien zal worden door de voorgenomen Jeugdwerkgarantiewet. In plaats van een recht op uitkering zal in 1991 voor alle werkloze jongeren tot 21 jaar en werkloze schoolverlaters tot 27 jaar een recht ontstaan op een dienstbetrekking bij een gemeentelijke JWG-organisatie (JWGO). De JWGO krijgt tot taak voldoende plaatsen (in de collectieve sector) te werven, waardoor de in dienst genomen jongeren vervolgens op detacheringsbasis kunnen worden geplaatst. Alle garantiebanen gaan 32 uur per week duren. In bepaalde gevallen kan voor jongeren een recht op aanvullende bijstand ontstaan. In 1996 zal de sluitende aanpak voor alle jongeren tot 27 jaar gerealiseerd moeten zijn.³⁴

Gemeenten kunnen zeer concreet bijdragen aan de werkloosheidsbestrijding door het ter beschikking stellen van (betaalde) **werkervaringsplaatsen**. In de collectieve sector (incl. de gepremieerde en gesubsidieerde sector) is een volledige subsidie van de loonkosten mogelijk op grond van de Subsidieregeling bevordering arbeidsinpassing in het kader van de Kaderregeling Arbeidsinpassing (KRA) die door het arbeidsbureau wordt uitgevoerd. Het betreft hier overigens ook afgezien van de betiteling een regeling van een angstwekkend bureaucratisch gehalte. De werkervaringsplaatsen dienen zowel in de markt- als in de collectieve sector additioneel te zijn. In de collectieve sector moet dit door de gemeente aannemelijk worden gemaakt; de directeur van de GAB dient zijn toestemming op dit punt te verantwoorden aan zijn (bipartite) Commissie van Advies. Werkervaringsplaatsen bij gemeenten kunnen alleen worden gesubsidieerd indien de betreffende gemeente deelneemt aan het Jeugdwerkgarantieplan; uiteraard is dit een stok achter de deur ten aanzien van de drie grootste steden (zie boven). In de toelichting staat verder dat de volledige vergoeding voor een werkervaringsplaats in de collectieve sector zijn rechtvaardiging vindt "in het gegeven dat budgettaire restricties belemmerend werken op het scheppen van extra plaatsen indien daar geen volledige vergoeding tegenover staat. Vanwege de volledige vergoeding vindt subsidiëring plaats op minimumloonniveau op basis van een werkweek van maximaal 32 uur; dit om het bereik van de regeling te vergroten". En: de "koppeling met het beloningsniveau (**wil**) **niet zeggen dat niet meer dan 32 uur gewerkt zou mogen worden**. Het laatste verdient overigens de voorkeur in verband met de benodigde ruimte voor scholing." (curs. schrs.) Op dit punt is de regeling ook inconsistent. Een aantal zinnen verder valt te lezen dat de "wenselijkheid van het volgen van scholing (..) heeft mede aanleiding gegeven tot het uitgangspunt om in de collectieve sector de **wekelijkse arbeidsduur te beperken tot 32 uur**. De resterende uren kunnen worden aangewend voor het volgen van scholing door de langdurig werkloze".³⁵ Eerder al was uit de hoek van gemeenten naar voren gebracht dat een maximum van 32 betaalde uren zeer

³⁴ Vgl. Tweede Kamer, Nota van wijziging, vergaderjaar 1989-1990, 21 352, nr. 6.

³⁵ Subsidieregeling bevordering arbeidsinpassing; Staatscourant 147, 1 augustus 1989.

ongelukkig zou zijn, omdat dit in de praktijk zou kunnen betekenen dat een kostwinner op een werkervaringsplaats een beroep zou moeten blijven doen op de bijstand. Terzijde zij nog opgemerkt dat de KRA waarvan deze subsidieregeling een onderdeel vormt bedoeld is als vereenvoudiging van het arbeidsvoorzieningsinstrumentarium, zoals aanbevolen in het WRR-rapport "Activerend arbeidsmarktbeleid".

De regeling werkervaringsplaatsen was nog niet in de Staatscourant verschenen of de belangstelling ervoor verflauwde reeds. De verkiezingen, de kabinetsformatie, het regeerakkoord en de regeringsverklaring hielpen het door de grote steden geambieerde, maar door de Tweede Kamer verworpen wetsvoorstel Leijnse/Buurmeier inzake arbeidspools aan een nieuw jasje. Deze arbeidspools zijn bedoeld om "de zeer moeilijk bemiddelbare langdurig werklozen uit hun maatschappelijk isolement te halen, opnieuw bij het arbeidsbestel te betrekken en zo veel mogelijk weer kansen te bieden op doorstroming naar functies op de reguliere arbeidsmarkt".³⁶ Voor wat de financiering betreft zal, aldus het regeerakkoord, het hoofdbestanddeel gevormd worden door het gebruik maken van uitkeringsgelden.³⁷ In de Nota sociale vernieuwing van maart 1990 zijn de arbeidspools omgedoopt tot banenpools. Zij worden hier "het sluitstuk van het instrumentarium van de arbeidsvoorziening" genoemd. Met betrekking tot de vormgeving van de banenpools wordt gesteld dat deze "binnen op centraal niveau vastgestelde kaders, primair decentraal zal plaatsvinden". Een voorwaarde is dat de gezamenlijke verantwoordelijkheid van RBA's en gemeenten voor de banenpools tot uitdrukking wordt gebracht in een overeenkomst. De beloning is boven het niveau van het minimumloon! Het minimumloon (naar rato van het aantal gewerkte uren) zal worden aangevuld met een vergoeding voor feitelijk gemaakte reis- en andere met de functieuitoefening samenhangende onkosten. Voor de financiering worden wederom bespaarde uitkeringsgelden genoemd.³⁸

De grote steden hadden zich al veel eerder voorstander betoond van enigerlei vorm van terugploegen van uitkeringsgelden. Minister De Koning van Sociale Zaken en Werkgelegenheid heeft dit steeds tegen gehouden, met als belangrijkste argument dat de aantrekkelijkheid van terugploegen op korte termijn op langere termijn zou resulteren in een niet gewenste uitbreiding van de collectieve sector. De Koning heeft vlak voor het aantreden van het nieuwe kabinet één uitzondering gemaakt op de hiervoor genoemde beleidslijn door in Rotterdam, Nijmegen en Dordrecht op beperkte schaal experimenten met het terugploegen van uitkeringsgelden toe te staan.

Tot slot van deze beknopte en niet volledige beschrijving van mogelijkheden en verantwoordelijkheden van gemeenten op het punt van de werkloosheidsbeschrijving moeten nog twee zaken

³⁶ Regeringsverklaring; Staatscourant 231, 27 november 1989.

³⁷ Herzien resultaat programmatisch overleg; Staatscourant 209, 26 oktober 1989.

³⁸ Sociale vernieuwing; opdracht en handreiking; op. cit.

worden genoemd. Ten eerste zijn gemeenten mede verantwoordelijk voor veel vormen van **sociaal-cultureel werk** binnen de gemeentegrenzen. In het kader hiervan is op tal van plaatsen in het land een wildgroei ontstaan van initiatieven gericht op de bestrijding van de (gevolgen van) werkloosheid. Veelal worden deze gezocht in de sfeer van het rekbare begrip "toeleiding naar de arbeidsmarkt". Uiteraard is, gelet op de diversiteit van sociale problemen een gedifferentieerd aanbod van sociaal-cultureel werk functioneel. Een gebrekkige coördinatie van het aanbod en de veelheid van instellingen waarachter het aanbod schuil gaat heeft tot gevolg dat werklozen niet meer weten tot wie ze zich voor wat kunnen richten, dat instellingen tegengestelde verwachtingen wekken en dat het geheel van het beleid in de publieke sfeer op onderdelen inconsistent is en per saldo bijzonder inefficiënt.

Ten slotte hebben gemeenten taken op het terrein van de **volwasseneneducatie** en in het bijzonder op de deelterreinen (plaatselijk) vormings- en ontwikkelingswerk en basiseducatie. Voor een beschrijving van de doelstellingen en de mogelijkheden binnen deze deelterreinen zij verwezen naar het rapport Alloctonenbeleid.³⁹ Hier zij alleen opgemerkt dat samenwerkende gemeenten op de schaal zoals bedoeld in de Wet Gemeenschappelijke Regelingen (WGR) verantwoordelijk zijn voor de activiteitenplanning van de basiseducatie en van het plaatselijk vormings- en ontwikkelingswerk. De financiering van deze deelterreinen van de volwasseneneducatie verloopt van het rijk via de gemeenten. Op RBA-schaal hebben samenwerkende gemeenten in het kader van de onderwijswetgeving verantwoordelijkheid voor het instellen van voortgezet algemeen volwassenenonderwijs. Op het deelterrein (beroepsgerichte) scholing zullen de gemeenten gaan participeren in de (tripartite) Regionale Besturen Arbeidsvoorziening, waaronder de arbeidsbureaus gaan vallen. Voorts vallen de Centra voor Beroepsoriëntatie en Beroepsuitoefening (CBB) onder verantwoordelijkheid van het bestuur van de gemeente waar zij zijn gevestigd. De CBB's worden via de gemeenten door het rijk gefinancierd. Als oriëntatie- en schakelvoorziening sluit het cursusaanbod van de CBB's aan op het uitstroomniveau van de basiseducatie. Voor een deel van de CBB-cursisten is de doorgaans voltijdse opleiding een brug naar een arbeidsplaats, voor een ander deel is het een schakeling naar een reguliere vakopleiding. De deelnemers behouden het recht op een eventuele uitkering.

1.5.2 Gewestelijk arbeidsbureau (GAB)

De taken van het GAB vloeien voort uit de taken van de arbeidsvoorzieningsorganisatie als geheel. Deze beoogt "een doelmatige en rechtvaardige aansluiting van vraag naar en aanbod van arbeidskrachten op de arbeidsmarkt te bevorderen". Kernactiviteiten zijn (kosteloze) arbeidsbemiddeling, studie- en beroepskeuzevoorlichting, het bieden van scholingsvoorzieningen en het bemiddelen naar scholingsplaatsen en het toepassen van plaatsingsbevorderende en werkgelegenheidsbevorderende instrumenten, evenals het bemiddelen naar deze plaatsen, arbeidsmedische advisering, beleidsadviesing en het verstrekken van vergunningen voor arbeidsbemid-

³⁹ WRR, Alloctonenbeleid; Rapporten aan de regering, nr. 36, SDU-uitgeverij, 's-Gravenhage 1989.

deling door derden of voor het ter beschikking stellen van arbeidskrachten (door uitzendbureaus). De acquisitie van werkervaringsplaatsen en scholingsplaatsen in bedrijfsopleidingen zou - dit is het (nog) niet - een belangrijke taak van het arbeidsbureau kunnen zijn.

Uit deze taken vloeit voort dat de arbeidsvoorzieningsorganisatie, mede gegeven het publieke karakter, de plicht heeft zowel vragers als aanbieders van arbeid een actieve dienstverlening te bieden. Aard en inhoud van deze dienstverlening worden, aldus het Landelijk meerjaren beleidskader 1990-1994, bepaald door de kenmerken van de cliënt en zijn/haar arbeidsmarktpositie en de beschikbare personele en financiële mogelijkheden, alsmede de effectiviteit van de verschillende vormen van dienstverlening. Dit doel wordt als volgt geconcretiseerd: "de Arbeidsvoorzieningsorganisatie bevordert een snelle en adequate vervulling van (bestaande) vacatures door geschikt en gemotiveerd aanbod en biedt een op die vacaturevervulling gerichte versterking van het aanbod. (...) werkloze werkzoekenden hebben daarbij het primaat. Als richtlijn daarvoor geldt dat minimaal 75% van de inzet van menskracht en middelen wordt aangewend ten behoeve van deze doelgroep." De dienstverlening aan werkenden is, aldus het meerjarenkader, om twee redenen gewenst. "In de eerste plaats met het oog op de vervulling van bestaande vacatures. En in de tweede plaats omdat als gevolg van bezetting door werkenden nieuwe vacatures ontstaan, welke perspectieven kunnen bieden aan werkloze werkzoekenden (...). Verder zal er ook altijd dienstverlening aan werkende werkzoekenden plaatsvinden omdat sommige vormen van dienstverlening - zoals Job Centers en sollicitantenbanken - differentiatie naar gebruikers uitsluiten".⁴⁰

Het voert hier te ver alle voorzieningen en regelingen die de arbeidsvoorziening kent te belichten. Bijna elke regeling heeft een eigen doelgroep, waartoe niet alleen werklozen behoren, maar ook schoolverlaters, herintreedsters, met werkloosheid bedreigden en andere werkenden. Een overzicht is te vinden in het rapport "Activerend arbeidsmarktbeleid" en in het later verschenen "Handboek lokaal werkgelegenheidsbeleid".⁴¹ In het eerstgenoemde rapport is ook aandacht besteed aan het functioneren van de arbeidsbureaus en de terechte en onterechte kritiek die zij ontmoeten. Eén van de gesignaleerde kritiekpunten is in de loop van de jaren tachtig steeds minder terecht geworden. Het arbeidsbureau is veel minder dan in de jaren zeventig exclusief gericht op de bemiddeling van moeilijk plaatsbare werklozen. Onder de vlag van de marktgerichte benadering is de dienstverlening veel sterker gericht op het zo goed mogelijk voorzien in de vraag van werkgevers. De arbeidsbureaus hopen hierdoor het imago van "brokkenbank" kwijt te raken en een groter aandeel op de bemiddelingsmarkt te verwerven. In tweede instantie kan het werkloze cliëntenbestand zo ook meer vacatures worden getoond. De aandacht voor (langdurig) werklozen is in belangrijke mate verplaatst naar de heroriënteringsgesprekken die in veel gevallen

⁴⁰ Arbeidsvoorziening, Landelijk Meerjaren Beleidskader 1990-1994; zonder plaats, zonder uitgever, zonder jaartal.

⁴¹ R. de Boer e.a. (red.), Handboek Lokaal Werkgelegenheidsbeleid; VUGA Uitgeverij, losbladige uitgave, 's-Gravenhage 1988.

op aparte lokaties onder de auspiciën van een samenwerkingsverband worden uitgevoerd (zie verder).

Sedert de Tweede Wereldoorlog was de arbeidsvoorziening onderdeel van de rijksdienst. Zij maakte deel uit van het ministerie van Sociale Zaken (en Werkgelegenheid). In 1990 wordt de arbeidsvoorzieningsorganisatie onder een tripartite bestuur worden gebracht. De Memorie van Toelichting van de Arbeidsvoorzieningswet kwalificeert de nieuwe organisatie als een zelfstandig bestuursorgaan. Het wordt "een ander openbaar lichaam" als bedoeld in artikel 134 eerste lid van de Grondwet. De arbeidsvoorzieningsorganisatie is dus niet geprivatiseerd, maar behoudt een publiekrechtelijke status. Twee belangrijke kenmerken zijn de functionele decentralisatie in de vorm van de inschakeling van de sociale partners in het bestuur van de organisatie en de regionale decentralisatie van verantwoordelijkheden en bevoegdheden.

In de nieuwe organisatie vormen sociale partners en gemeenten de 28 Regionale Besturen voor de Arbeidsvoorziening (RBA's). De arbeidsbureaus heten nu voluit Regionale Bureaus voor de Arbeidsvoorziening. Het Centraal Bestuur voor de Arbeidsvoorziening (CBA) wordt gevormd door vertegenwoordigers van de werkgevers- en werknemersorganisaties met vertegenwoordigers van de centrale overheid (dit laatste heet "benoemingen op voordracht van" respectievelijk de ministers van Sociale Zaken en Werkgelegenheid, Economische Zaken, en Onderwijs en Wetenschappen). De Vereniging van Nederlandse Gemeenten (VNG) heeft binnen het CBA de positie van waarnemer.

In de jaren negentig zal, onder de paraplu van een tripartite besturing, getracht worden een activerend arbeidsmarktbeleid gestalte te geven. In dit kader zal waarschijnlijk ook worden getracht het grote aantal arbeidsvoorzieningen binnen de publieke sfeer te reduceren.

Een belangrijke doelstelling in de nieuwe Arbeidsvoorzieningswet is de regionale decentralisatie: "Uitgangspunt is dat, voor zover het beleid tussenkomst van regionale organisatiekaders vereist, op het regionale niveau zelf in zo groot mogelijke vrijheid gehandeld moet kunnen worden, binnen landelijk vastgestelde hoofdlijnen". Verder heeft elk RBA onder meer tot taak samenhang te bevorderen tussen het arbeidsvoorzieningsbeleid van het RBA en dat van andere organisaties.

De tripartisering biedt kansen, maar is ook niet zonder gevaren.⁴² Een niet denkbeeldig gevaar is dat de regionale decentralisatie een papieren doelstelling blijft. Dit kan gebeuren indien het CBA in het centrale beleidsplan te veel gaat regelen. Nederland heeft met betrekking tot het arbeidsmarktbeleid op bestuurlijk vlak een centralistische traditie. Deze kenmerkt niet alleen de overheid, maar ook de sociale partners. Voorts zal de tripartisering verlopen zonder gedwongen ontslagen

⁴² Uitgebreider in: W. Dercksen, "Functioneel bestuur in de arbeidsvoorziening", Bestuurswetenschappen; jaargang 43/6, november 1989.

en ligt er dus een forse uitdaging om binnen de bestaande organisatie een minder centralistische bedrijfscultuur tot stand te brengen.

Een ander gevaar van de tripartisering van de arbeidsvoorziening is dat werkgevers en werknemers onvoldoende nieuw beleid zullen inbrengen. Indien de komende jaren voor langdurig werklozen niet voldoende entrees gecreëerd worden in de vorm van al dan niet tijdelijke banen, scholings- en werkervaringsplaatsen is de hele operatie de facto voor niets. De huidige colleges van advies zijn dan immers op omslachtige wijze omgebouwd tot tripartite bestuursorganen, met nauwelijks een andere inbreng dan voorheen. Een volgend gevaar is dat er te veel patstellingen gaan ontstaan in CBA en RBA's. Dit is niet denkbeeldig omdat de drie geledingen met betrekking tot gewichtige zaken een vetorecht hebben. Een laatste gevaar is dat centrale en lokale overheden buiten de CBA/RBA-structuur om arbeidsvoorzieningsbeleid gaan/blijven voeren, bijvoorbeeld wanneer zij niet tevreden zijn met het RBA-beleid dat op onderdelen een compromiskarakter zal dragen. De versplintering over talloze actoren en de inconsistentie van het arbeidsvoorzieningsbeleid zoals die met name in de jaren tachtig zijn ontstaan blijven dan zeker in stand.

Als beleidscontext voor de start van de tripartite arbeidsvoorzieningsorganisatie is het op 1 december 1989 overeengekomen "Gemeenschappelijk beleidskader van kabinet en Stichting van de Arbeid" belangrijk. Alleen de voorzitter van de MHP heeft deze centrale afspraken niet ondertekend. De overige partijen zijn van oordeel dat "de inspanningen gericht op evenwichtige en duurzame groei, groei van werkgelegenheid en daling van werkloosheid moeten worden voortgezet en geïntensiveerd. Mede in samenhang hiermee zijn doelstellingen van gemeenschappelijk belang onder andere een activerend arbeidsmarktbeleid, het delen in de welvaartsontwikkeling door werknemers in de collectieve sector en uitkeringsgerechtigden - met behoud van opvatting ten aanzien van vormgeving - en het ten minste op peil houden van de concurrentiepositie van bedrijven. Voor het realiseren van deze doelstellingen is een beheerste loonkostenontwikkeling essentieel. Gezien de gemeenschappelijke doelstellingen en de daartoe vereiste inspanningen op het gebied van, onder andere, scholing en bestrijding van werkloosheid, past binnen deze loonkostenontwikkeling een zodanige bruto loonstijging, dat hieraan recht kan worden gedaan."

Op het punt van de werkloosheidsbestrijding bevelen partijen aan om "op basis van de mogelijkheden die de Kaderregeling Arbeidsinpassing biedt, op grote schaal werkervaringsplaatsen ten behoeve van langdurig werklozen, waaronder personen uit minderheidsgroepen, tot stand te brengen ... Met de door de overheid beschikbaar gestelde gelden kunnen per jaar 20.000 werkervaringsplaatsen in de markt- en collectieve sector gesubsidieerd worden." En: "met het door het kabinet aangereikte instrument van arbeidspools wordt beoogd aan zeer moeilijk bemiddelbare werklozen een zinvol alternatief voor een uitkering te bieden".⁴³

⁴³ Gemeenschappelijk beleidskader van kabinet en Stichting van de Arbeid; 's-Gravenhage 4 december 1989.

1.5.3 Samenwerkingsverbanden

November 1987 publiceerde een werkgroep van de Stichting van de Arbeid, als vervolg op de verklaring van 22 september 1987 van de voorzitters van de centrale werkgevers- en werknemersorganisaties en het kabinet, een rapport over langdurige werkloosheid. Desgevraagd adviseert de werkgroep heroriënteringsgesprekken te voeren met werkzoekenden die reeds langer dan drie jaar werkloos zijn. Hierbij wordt aangetekend dat het "voeren van heroriënteringsgesprekken met langdurig werklozen (..) is - gezien de categorie werklozen waar het hier om gaat - een gezamenlijke verantwoordelijkheid van GAB en GSD. Het is van belang dat GAB en GSD zodanig met elkaar samenwerken dat door een gecoördineerde inzet van het instrumentarium en een gezamenlijke prioriteitsstelling wordt bereikt dat de inspanningen van GAB en GSD in elkaars verlengde komen te liggen. Hierbij zij aangetekend dat de bemiddeling naar betaalde arbeid tot de taak en verantwoordelijkheid van het GAB behoort".⁴⁴

Reeds eerder was een ambtelijke "Werkgroep informatie-uitwisseling GAB's/GSD-en" (WIGG) aan het werk getogen. Zij liet zich onder meer inspireren door de "Nota inzake de taak en functie van het Gewestelijk Arbeidsbureau" (febr. 1987) van het zogeheten 3G-overleg (GAB, GSD, GAK) in de gemeente 's-Gravenhage. Resultaten van het werk van de WIGG vonden hun neerslag in het bovengenoemde rapport van een werkgroep van de Stichting van de Arbeid. Langs deze weg stond het Haagse samenwerkingsverband Werkraat model voor de aanbevolen samenwerkingsverbanden.

In de aanbiedingscirculaire bij het eindrapport van de WIGG aan burgemeesters en wethouders van gemeenten en directeuren van GAB's benadrukt de minister van Sociale Zaken en Werkgelegenheid dat de GAB's en de gemeenten gezamenlijk verantwoordelijk zijn voor de heroriënteringsgesprekken, al verloopt de financiering om praktische redenen via de GAB's. Samenwerkingsverbanden kunnen een belangrijke bijdrage leveren aan de bestrijding van (langdurige) werkloosheid. De kern van de samenwerking zou moeten bestaan uit afspraken over het gezamenlijk benaderen van langdurig werklozen. De GSD-en kunnen de drempels naar de arbeidsmarkt voor deze groep verlagen door gebruik te maken van instrumenten als opleidingsactiviteiten, werkervaringsprojecten, activiteiten met behoud van uitkering, gemeentelijke werkgelegenheidsinitiatieven voor jeugdigen, het Jeugdwerkgarantieplan of activiteiten in het kader van artikel 36 WWV. Vervolgens zouden de GAB's zich moeten verplichten om voor de werkzoekenden die dit "voortraject" hebben doorlopen, zonodig vervolgvacatures aan te bieden, in de vorm van arbeidsvoorzieningsmaatregelen (bijv. Wet Vermeend/Moor, Jeugdonthoofdingbanen, beroepsge-

⁴⁴ Stichting van de Arbeid, Samen voor werk 2; 's-Gravenhage november 1987, blz. 58.

richte scholing). Deelname aan de heroriëntering dient geen vrijblijvende zaak te zijn.⁴⁵ In een circulaire van 16 februari 1988 wordt het bovengeschetste kader bekrachtigd en nader uitgewerkt. De concrete vormgeving van de samenwerking wordt overgelaten aan GAB en gemeente. Hierdoor zijn in de praktijk uiteenlopende activiteiten bij het samenwerkingsverband ondergebracht. In de voornoemde en in een circulaire van 29 sept. 1988 wordt uitvoerig ingegaan op de niet-vrijblijvendheid van de heroriëntering en de wenselijkheid van het in voorkomende gevallen toepassen van sancties.⁴⁶

De heroriëntering is officieel per 1 april 1988 van start gegaan. Met mensen die langer dan drie jaar werkloos zijn worden één of meerdere heroriënteringsgesprekken gevoerd, met (her)intreding in het arbeidsproces als doel. Het streven is om in drie jaar tijd allen die langer dan drie jaar werkloos zijn te bereiken. De gesprekken worden gevoerd door medewerkers van hiertoe opgerichte samenwerkingsverbanden van (Gemeentelijke) Arbeidsbureaus en Sociale Diensten. In één of meer gesprekken wordt getracht een individueel actieplan op te stellen. Zo'n plan kan bestaan uit (een verwijzing naar) een opleiding of cursus, bemiddeling door het arbeidsbureau of Start, een beroepskeuze-advies, een werkervarings-, oriëntatie- of stageplaats, sollicitatieclub of -training, medisch advies of plaatsing in de sociale werkvoorziening.

Uit een evaluatierapport blijkt dat de meeste gemeenten in Nederland, waaronder de vier grote steden, een samenwerkingsovereenkomst hebben afgesloten met een GAB. Bij een meerderheid van de samenwerkingsverbanden gaat men er van uit dat het een tijdelijke regeling is, voor de duur van de heroriënteringsperiode. Bij de overige samenwerkingsverbanden bestaan plannen om op de samenwerking voort te bouwen.

Uit het evaluatierapport blijkt tevens dat zowel degenen die niet willen meewerken aan het opstellen van een actieplan als de niet-opdaggers vrijwel nooit door sancties worden getroffen. Indien dit wel gebeurt is het via een GSD in een kleinere gemeente en niet in een stad.⁴⁷ Geijkte argumenten tegen het toepassen van sancties zijn: er zijn toch geen banen, dwang helpt niet enz. Hiertegenover staan argumenten als het wakker laten schrikken en het doorbreken van apathie. Bovendien

⁴⁵ De minister van Sociale Zaken en Werkgelegenheid, Samenwerking en informatie-uitwisseling tussen gemeenten en GAB's, Circulaire dd. 18 december 1987.
Zie ook: Samenwerking op complementaire basis tussen arbeidsbureaus en Gemeentelijke Sociale Diensten; Eindrapport van de Werkgroep informatie-uitwisseling GAB's / GSD-en (WIGG), ministerie van Sociale Zaken en Werkgelegenheid, november 1987.

⁴⁶ Ministerie van Sociale Zaken en Werkgelegenheid, Circulaire heroriënteringsgesprekken, 16 februari 1988.
Minister van Sociale Zaken en Werkgelegenheid, Verzoek tot medewerking inzake heroriënteringsgesprekken, 29 september 1989.

⁴⁷ Een laatste kans; op. cit.

kan het toepassen van een sanctie de motivatie ook positief beïnvloeden. Het alternatief is dan immers een (veel) lagere uitkering.

1.5.4 Primaire Beroepsgerichte Volwasseneneducatie (PBVE)

De Primaire Beroepsgerichte Volwasseneneducatie (PBVE) maakt onderdeel uit van het regeeringsbeleid gericht op samenhang in de beroepseducatie van volwassenen op alle niveaus. Dit samenhangend beleid zal gaan gelden voor de vier deelterreinen van de volwasseneneducatie: 1. het Voortgezet Algemeen Volwassenen Onderwijs (dag-/ avondonderwijs en deeltijd mbo voor volwassenen); 2. het Cursorisch Beroepsonderwijs (dit is het - voorlopig - in het kader van de PBVE te coördineren (beroepsgerichte) scholingsaanbod van o.a. streekscholen, deeltijd mbo, Centra voor (Administratieve) Vakopleiding, Centra voor Beroepsoriëntatie en Beroepsuitoefening en particuliere en regulere onderwijsinstellingen); 3. de Basiseducatie; 4. het Vormings- en Ontwikkelingswerk.

Het educatief aanbod genoemd onder 1-4 zal worden gecoördineerd in het Regionaal Educatief Overleg (REO). Het REO zal het onderwijsaanbod ook gaan relateren aan de vraag vanuit de bevolking, het bedrijfsleven (de markt) en het arbeidsbureau (c.q het Regionaal Bureau Arbeidsvoorziening).

Vooruitlopend op het boven geschetste "samenhangend beleid" is door het tweede kabinet Lubbers prioriteit gegeven aan de PBVE, die tot doel heeft zwakkeren op de arbeidsmarkt een extra kans te geven zich te kwalificeren voor een arbeidsplaats, of een vervolgopleiding. Kerninstellingen in de PBVE zijn streekscholen voor k-mbo en scholen voor bbo, C(A)VV, CBB, dag/avondonderwijs (met name dag/ avond mavo en -meao) en Vrouw en Werkwinkels. De bij de PBVE betrokken instellingen blijven gebruik maken van hun regulere financiering en behouden hun taakstelling. Hiernaast zijn vanwege de PBVE additionele gelden beschikbaar (f 3200,- per tot de doelgroep behorende full time deelnemer). Deze hebben tot doel om tot een zodanige opzet te komen dat de programma's toegankelijk worden voor volwassen werklozen met weinig vooropleiding.

Per regio (één of meer gewesten van arbeidsbureaus) is er een klein bureau van beroepskrachten dat coördinerende werkzaamheden verricht. Deze PBVE-coördinatiepunten hebben in de vier grote steden, zoals in de volgende hoofdstukken zal blijken, op verschillende manieren gestalte gekregen.

De volwasseneneducatie als geheel zal steeds belangrijker worden in de jaren negentig. Dit heeft te maken met de toenemende kennisintensiteit van de Nederlandse maatschappij. Door technische en wetenschappelijke ontwikkelingen veroudert kennis en kunde snel. Mede hierdoor verandert het sectorale patroon van de werkgelegenheid; er verdwijnen beroepen en er ontstaan nieuwe beroepen; aan bestaande beroepen worden nieuwe eisen gesteld. Veel mensen zullen zich

hierdoor ook na het voltooien van een initiële opleiding geregeld nieuwe kennis eigen moeten maken in de vorm van om-, her- en bijscholing. In veel gevallen gaat het hierbij niet om het verwerven van "hogere" kwalificaties, maar om het verwerven van "andere" kwalificaties. De noodzaak tot scholing wordt nog versterkt door demografische ontwikkelingen. Omdat er minder jongeren tot de beroepsbevolking toetreden zullen er ook minder "nieuwe" kwalificaties door hen worden ingebracht. Ouderen zullen zich deze dus eigen moeten maken. Voorts ambiëren steeds meer vrouwen een baan. De veelal onvoldoende of verouderde kwalificaties van herintreedsters maken in veel gevallen enigermate vorm van scholing noodzakelijk. Dit geldt ook voor langdurig werklozen. Ten slotte is het te verwachten dat Nederland een immigratieland zal blijven, ook bij een restrictief toelatingsbeleid. Met name in de vier grote steden zullen allochtonen een steeds groter aandeel van de bevolking gaan uitmaken. Voor veel immigranten zal de basiseducatie een eerste middel moeten zijn om een weg te vinden in de Nederlandse maatschappij. Het vormings- en ontwikkelingswerk kan in de praktijk een belangrijke toegangspoort zijn tot de basiseducatie. Verder kan zowel het dag-/avondonderwijs als de beroepsgerichte scholing allochtonen helpen zich die kwalificaties te verwerven waarmee zij zich een plaats in het arbeidsbestel kunnen verwerven. Omgekeerd staat de volwasseneneducatie, op alle deelterreinen ervan, voor de opgave het educatief aanbod voortdurend aan te passen bij de kenmerken en mogelijkheden van de beoogde deelnemers.

2. AMSTERDAM

2.1 Het beleidskader

Het werkgelegenheidsbeleid van de gemeente Amsterdam kent twee in bestuurlijk en organisatorisch opzicht grotendeels gescheiden sporen. Het eerste spoor is het economisch ontwikkelingsbeleid. Dit is gericht op een maximale groei van het aantal "toekomstbestendige" banen. De wethouder van Economische Zaken is hiervoor verantwoordelijk. Het tweede spoor is gericht op het "insluizen" van een zo groot mogelijk deel van de Amsterdamse werkzoekenden in banen in de markt- en de collectieve sector.¹ De wethouder van Sociale Zaken, die naast de coördinatie van de werkloosheidsbestrijding onder meer de coördinatie van het minderhedenbeleid en personeelszaken in zijn portefeuille heeft, streeft hier een zekere mate van coördinatie na. Hij wordt hierin bijgestaan door een klein Bureau Werkloosheidsbestrijding. Het College is van mening dat de uitvoering en ontwikkeling van dit beleid zo veel als mogelijk in de verschillende "portefeuilles" (Economische Zaken, Sociale Zaken, Onderwijs) moet geschieden. Zo zit bijvoorbeeld het startersbeleid, inclusief de bevordering van allochtoon en autochtoon ondernemerschap, in de portefeuille Economische Zaken. In het kader van de Amsterdamse werkloosheidsbestrijding zijn naast de gemeente het GAB, BaanVak en het Centrum voor Beroepseducatie belangrijke instellingen.

Evenals in de andere grote steden ligt het Amsterdamse werkloosheidspercentage ruim boven het landelijk gemiddelde. Na jaren van voortdurende stijging is het aantal werklozen sinds 1986 gestabiliseerd op een niveau van circa 71.000 personen; dit is circa 24% van de afhankelijke Amsterdamse beroepsbevolking.

De arbeidsmarktsituatie in Amsterdam is wel paradoxaal genoemd.² De arbeidsmarktparadox bestaat uit een situatie waarin, ondanks een economisch herstel en groei van de werkgelegenheid in belangrijke economische sectoren van de Amsterdamse regio (1984-1989), een substantiële vermindering van de werkloosheid uitblijft.

Sectoren die het goed doen in de Amsterdamse regio zijn de kantorensector, waaronder handelskantoren en (Europese) hoofdkantoren, de distributiesector (krachtige groei rond Schiphol en in Amsterdam) en de zakelijke diensten. Een zeker herstel tekent zich af in de sector van de publieksverzorgende diensten (waaronder de detailhandel) en het toerisme (na de terugval in

¹ Aktieplan van GAB, Gemeente, BaanVak, Amsterdamse werkzoekenden beschikbaar en gemotiveerd; uitgave Gemeente Amsterdam, BEO/GPW, 1988.

² T.D.E. Karim, Arbeidsmarkt perspectief Amsterdamse werklozen; Research voor Beleid, Leiden 1988.

1986).³ De vooruitzichten in de financiële sector zijn onzeker. (Een uitgebreider overzicht van de ontwikkeling van de werkgelegenheid in Amsterdam is te vinden in hoofdstuk 1 en in het bijzonder tabel 1.7.)

Werkgelegenheidsbevordering in de particuliere sector kan, aldus de gemeentelijke Nota Vestiging Bedrijven, op twee manieren geschieden:

- het bieden van armslag aan reeds gevestigde bedrijven;
- het aantrekken van nieuwe bedrijven.⁴

Het economisch ontwikkelingsbeleid van de Gemeente Amsterdam bestaat vooral uit het intensiveren van het vestigingsbeleid en het bevorderen van samenwerking tussen de gemeente, het rijk en het bedrijfsleven. Het rijk zal "stappen moeten nemen op het gebied van infrastructurele voorzieningen, telecommunicatie, belastingen en arbeidsbemiddeling en baanregistratie". Van het bedrijfsleven wordt "deelname aan ontwikkeling van nieuwe bedrijfslokaties en scholingsprojecten, voortzetting van de samenwerking in promotionele activiteiten en aandacht voor de omgeving van het bedrijfspand verwacht".⁵

Tegenover de groeiende en zich vernieuwende economische bedrijvigheid in de Amsterdamse regio, waartoe de gemeente Amsterdam ook de regio Schiphol rekent, staat een omvangrijke en voor veel betrokkenen langdurige werkloosheid. Het beleid gericht op werkloosheidsbestrijding wordt in de eerste plaats uitgevoerd door BaanVak (een samenwerkingsverband van GAB en GSD) en het Centrum voor Beroepseducatie (CBE). De gemeente Amsterdam is op het punt van de bestrijding van langdurige werkloosheid vooral actief in de voorwaardenscheppende sfeer; de gemeente stimuleerde de oprichting van BaanVak en het CBE en participeert in de besturen van deze instellingen. Recentelijk heeft de GSD zich opgeworpen als centraal punt voor het gemeentelijk werkloosheidsbeleid. Het GAB in Amsterdam profileert zich door een vraaggerichte aanpak. Deze vraaggerichte benadering draagt enerzijds bij aan een beter functioneren van de lokale arbeidsmarkt, maar biedt anderzijds langdurig werklozen weinig kansen op een baan. Wel kan deze groep via scholing in het kader van de arbeidsvoorziening of een gesubsidieerde arbeidsplaats de kans op het vinden van regulier werk vergroten. Het Amsterdamse sociaal-cultureel werk oriënteert zich, evenals elders in het land, in toenemende mate op de "markt" van werkloosheidsbestrijding. Een goed voorbeeld hiervan is het onderzoek "Banenplan voor de buurt" van

³ Bureau Economisch Onderzoek Gemeente Amsterdam, De Amsterdamse economie in 1986 en 1987; uitgave gemeente Amsterdam, BEO, 1988.

⁴ Nota Vestiging Bedrijven: Intensivering van beleid; uitgave Afdeling Economische Zaken, gemeente Amsterdam, maart 1988.

⁵ Kamer van Koophandel en Fabrieken voor Amsterdam/Afdeling Economisch Onderzoek, Bedrijfsleven in beeld; Kwartaalberichten 1.1, Amsterdam oktober 1988, blz. 29/30.

Regioplan, dat in opdracht van de Stichting Buurteconomie (Amsterdam) is uitgevoerd.⁶ In dit onderzoek is nagegaan wat de mogelijkheden zijn om via een terugploegregeling arbeidsplaatsen te scheppen in de buurteconomische en (een deel van) de quartaire sector in Amsterdam. De gemeente heeft het plan aangeboden aan minister De Koning van Sociale Zaken en Werkgelegenheid. Deze had echter ernstige bezwaren tegen de terugploegformule. (Pas in de herfst van 1989, aan het einde van zijn ministerschap, heeft De Koning drie terugploegexperimenten, in Rotterdam, Nijmegen en Dordrecht, goedgekeurd.)

Hoewel de genoemde instellingen ieder eigen taken hebben in het kader van de werkloosheidsbestrijding is er ook de nodige onderlinge afhankelijkheid. BaanVak verzorgt onder meer de heroriënteringsgesprekken, verzorgt oriëntatiecursussen en voorlichting, maar is voor kwalificerende scholing en bemiddeling volledig aangewezen op samenwerking met en verwijzing naar het GAB. Het GAB bestelt bijvoorbeeld kwalificerende scholingsroutes bij het CBE. Langdurig werklozen maken ook gebruik van de door het GAB geboden mogelijkheden buiten BaanVak om.

De inhoud en organisatie van de verschillende initiatieven gericht op werkloosheidsbestrijding in Amsterdam zijn verder het onderwerp van dit hoofdstuk.

2.2 Omvang en samenstelling van de werkloosheid

De omvang van de geregistreerde werkloosheid in het GAB-gewest Amsterdam is groot, hardnekkig en bedraagt reeds een aantal jaren omstreeks 71.000 personen. Deze cijfers zijn gebaseerd op registratie bij het arbeidsbureau ("Baanzoekenden zonder werk"). Zoals bekend zijn deze gegevens enerzijds "vervuild"; anderzijds blijft de "verborgen" en de "gedeeltelijke" werkloosheid buiten het beeld en hangt de bestandsvervuiling in belangrijke mate samen met de gehanteerde definitie van werkloosheid. Blijkens een onderzoek van enkele jaren geleden is de gegevensvervuiling in Amsterdam (1987) iets minder groot dan landelijk.⁷

De in tabel 2.1 vermelde cijfers kunnen gerelateerd worden aan de werkgelegenheidssituatie in het arbeidsmarktgebied Amsterdam. Dit arbeidsmarktgebied omvat naast het gewest Amsterdam (Amsterdam, Amstelveen, Diemen, Landsmeer en Ouder-Amstel) ook nog de agglomeratie Haarlem en Zaanstreek en de gemeenten Hoorn, Lelystad en Almere. In dit arbeidsmarktgebied waren in 1985 circa 565.000 personen werkzaam. Het aantal werkzoekenden zonder baan in dit arbeidsmarktgebied bedroeg in dat jaar circa 95.000 personen.⁸

⁶ W. Crone, G. Homburg, G. Oostendorp, Banenplan voor de buurt: terugploegen in de buurt-economische en een deel van de quartaire sector in Amsterdam; Regioplan, Amsterdam 1986.

⁷ T.D.E. Karim, Arbeidsmarkt perspectief Amsterdamse werklozen; Research voor Beleid, Leiden 1988, blz. 46.

⁸ A. van den Berg, Th. van Eijk, P. Misdorp, Non-activiteit in de grootstedelijke gebieden in kaart gebracht; Werkdocument WRR, W37, 's-Gravenhage 1988.

Tabel 2.1 Omvang van de werkloosheid (bemiddelingsbestand zonder baan) in het gewest Amsterdam

1985:	70.800 personen
1986:	72.200 „
1987:	71.100 „
1988:	74.000 „ (a)
1989:	70.000 „ (raming)

Bron: Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage arbeidsmarkt 1988; idem, Rapportage arbeidsmarkt 1989.

a. Het cijfer voor 1988 is vertekend door de overgang medio 1988 bij het GAB Amsterdam op een nieuw geautomatiseerd systeem. Hiervoor gecorrigeerd zou het jaargemiddelde circa 2.000 lager liggen.

De geregistreerde werkloosheid in het GAB-gewest Amsterdam is voor circa 96% (1986) geconcentreerd in de gemeente Amsterdam.⁹ Circa 60% van de geregistreerde werklozen is langer dan een jaar werkloos (1986)¹⁰, ruim 35% langer dan twee jaar.¹¹ De verwachte gemiddelde werkloosheidsduur bij inschrijving in 1987 bedraagt 16,2 maanden.¹² De kans om binnen een jaar werk te vinden neemt af naarmate de werkloosheid langer duurt. De uitstroomkansen van Amsterdamse werklozen zijn lager dan het landelijk gemiddelde; dit geldt voor langdurig werklozen en zelfs nog iets sterker voor kortdurig werklozen. Oudere werklozen (46+) nemen circa 12% van de geregistreerde werkloosheid voor hun rekening (juli 1989) en allochtonen circa 31% (februari 1988).¹³ Tabel 2.2 geeft een beeld van de samenstelling van de werkloosheid naar opleidingsniveau en de duur van de werkloosheid.

⁹ Amsterdam in cijfers: Jaarboek 1987; Bestuursinformatie Gemeente Amsterdam, afdeling Onderzoek en Statistiek.

¹⁰ Idem, blz. 228.

¹¹ Arbeidsmarkt perspectief Amsterdamse werklozen; op. cit., blz. 53.

¹² Rapportage arbeidsmarkt 1988; op. cit., blz. 94.

¹³ Rapportage arbeidsmarkt 1988; op. cit., blz. 53 en 55.
Arbeidsbureau Amsterdam, Beleidsplan arbeidsbureau Amsterdam 1990-1994; blz. 35.

Tabel 2.2 Samenstelling van de Amsterdamse werkloosheid naar opleidingsniveau en duur van de werkloosheid (1 juli 1989)

Opleidingsniveau werkzoekenden	langer dan 3 jaar ingeschreven zonder baan	totaal bestand
1 niet afgemaakt lbo	49%	37%
2 lbo/mavo	22%	25%
3 havo/vwo/mbo	14%	17%
4 hbo	10%	12%
5 kandidaats	3%	2%
6 universitair	5%	8%

Bron: Arbeidsbureau Amsterdam, Beleidsplan arbeidsbureau Amsterdam 1990-1994; blz. 35.

Karim geeft het volgende cijfermatige beeld van de samenstelling van het (geregistreerde) Amsterdamse werklozenbestand in 1987¹⁴:

Amsterdamse geregistreerde werklozen: 100%

werkenden:

vaste baan: 4,0%
tijdelijk werk 17,2%

niet werkenden

kansrijke doorstromers 45,0%
kandidaten voor maatregelen 14,0%
probleemgroepen 19,8%

De groep niet werkende (geregistreerde) werklozen is als volgt nader gedifferentieerd:

Kansrijke doorstromer	60%
jongeren zonder ervaring, schoolverlaters:	11,8%
lager/middelbaar opgeleiden	21,1%
hoog opgeleiden	18,6%
pas afgestudeerden	9,2%
Kandidaten voor maatregelen:	16%
langdurig werkloze jongeren	4,6%
tweede segment van de arbeidsmarkt	7,6%
langdurig werkloze, hoger opgeleiden met ervaring	3,4%
Probleemgroepen	24%

¹⁴ Arbeidsmarkt perspectief Amsterdamse werklozen; op. cit.

langdurig werkloze laag opgeleiden, afgehaakt:	9,4%
langdurig werkloze oudere ervaren werkers:	11,4%
langdurig werkloze hoog opgeleiden zonder ervaring	2,9%
Totaal:	100%

Voor de groep "kandidaten voor maatregelen" worden arbeidsvoorzieningen zonder meer noodzakelijk geacht voor een (r)entree in het reguliere arbeidsproces. Het gaat hierbij om maatregelen als sollicitatietraining, beroepsoriëntatie, schakeling, scholing, werkervaringsplaatsen en/of loonkostensubsidies. Voor de groep "kansrijke doorstromers" zijn arbeidsvoorzieningen in veel gevallen eveneens noodzakelijk, zij het niet altijd. Binnen de probleemgroepen - in het rapport ook wel moeilijk-plaatsbaren en minder-geschikten genoemd - geeft circa eenderde van de betrokkenen problemen in de gezondheid en/of de persoonlijke sfeer aan als belemmering voor een (r)entree in het arbeidsproces. Voor een deel zijn dit "verkapte WAO-ers". Daarnaast gaat het om personen voor wie de stap naar een baan te groot is (of heet te zijn). Voor deze groep moet, ook bij een sterke groei van de werkgelegenheid, eerder aan een opvangbeleid dan aan arbeidsvoorziening worden gedacht.

Een belangrijke beperking in het bovenvermelde kwantitatieve beeld is gelegen in de niet al te hoge response op het onderzoek. Van de 3000 respondenten aan wie een vragenlijst is voorgelegd, heeft slechts 58,5 procent de vragen beantwoord. Hierdoor kan het beeld vertekend zijn.

2.3 De publieke instellingen betrokken bij de Amsterdamse werkloosheidsbestrijding

Het arbeidsmarktbeleid in het algemeen en de werkloosheidsbestrijding in het bijzonder worden in Amsterdam gedragen door meerdere instellingen. Het onderstaande schema geeft hiervan een overzicht. De onder- en nevenschikkingen in het schema zijn van verschillende aard. Het kunnen samenwerkingsverbanden zijn, bestuurlijke onderschikkingen, financiële afhankelijkheden of combinaties hiervan. Verschillende instellingen kennen een (formele) bestuurlijke zelfstandigheid, zoals de gemeente of stichtingen. Het Gewestelijk Arbeidsbureau (GAB) is, zolang de arbeidsvoorziening niet is getripartiseerd, onderdeel van het ministerie van Sociale Zaken en Werkgelegenheid.

Schema: Publieke instellingen betrokken bij de werkloosheidsbestrijding in Amsterdam

Bron: Samenstelling WRR.

De functie van de in het schema weergegeven (publieke) instellingen op het terrein van de Amsterdamse werkloosheidsbestrijding kan het best uiteen worden gezet door uit te gaan van de vier centrale instellingen. Dit zijn achtereenvolgend: de gemeente Amsterdam, het GAB, BaanVak en het Centrum voor Beroepseducatie.

De Gemeente

Het werkloosheidsbeleid van de **gemeente Amsterdam** is procedureel als volgt te omschrijven. De ontwikkeling en uitvoering van de werkloosheidsbestrijding vindt zo veel mogelijk binnen de verschillende portefeuilles plaats. Belangrijke portefeuilles zijn die van de wethouder van Economische Zaken (en Sport en Recreatie), de wethouder van Sociale Zaken (Personeelszaken en Coördinatie minderhedenbeleid) en de wethouder Onderwijs, Coördinatie Vrouwenemancipatie, Maatschappelijke en Gezondheidszorg. Het Bureau Werkloosheidsbestrijding - dat slechts enkele medewerkers heeft - streeft een "lichte" mate van coördinatie na. Dit bureau tracht ook als eerste om nieuwe onderwerpen/problemen op te pakken (bijvoorbeeld het Jeugdwerkgarantieplan of de heroriënteringsgesprekken), met als doel deze zo snel en goed mogelijk bij de aangewezen afdelingen of diensten onder te brengen. Verder kent het gemeentelijk apparaat het, eveneens kleine, Bureau Coördinatie Minderhedenbeleid.

De visie van het gemeentebestuur op de mogelijkheden van de gemeente tot het bevorderen van de werkgelegenheid en de bestrijding van de werkloosheid is als volgt verwoord (november 1989):

"De gemeentelijke overheid heeft maar gedeeltelijk invloed op de wisselwerking tussen vraag en aanbod op de arbeidsmarkt. Wat betreft de vraagzijde concentreert de verantwoordelijkheid zich primair op het gegeven dat de gemeentelijke overheid de grootste werkgeefster is in de Amsterdamse regio (circa 28000 banen, schrs.). Bovendien heeft ze een zekere mate van invloed op gesubsidieerde instellingen en organisaties waarvoor een zogenaamde doorvergoedingsverplichting bestaat. De mate waarin het gemeentebestuur sturend kan optreden ten opzichte van particuliere bedrijven is veel minder: het kan in potentie eisen stellen aan bedrijven die in opdracht van de gemeente en haar diensten werken, maar misschien moet nog wel meer worden verwacht van het op diverse manieren gestructureerde overleg tussen de overheid en het bedrijfsleven. Het optreden van het gemeentebestuur richting bedrijfsleven kan met name voorwaardenscheppend en stimulerend zijn.

Wat betreft de aanbodzijde van de arbeidsmarkt is de verantwoordelijkheid van het gemeentebestuur zeer beperkt. De gemeente voert een deel van de sociale wetten uit (Sociale Dienst) en heeft dus functionele contacten met werklozen. De marges zijn wat dit betreft smal: de Gemeentelijke Sociale Dienst (GSD) is vooral uitvoerder van wetten binnen het kader van vrij strakke richtlijnen. Hoewel het vooralsnog een verantwoordelijkheid is van het Ministerie van Sociale Zaken en Werkgelegenheid om werkzoekenden te ondersteunen en te bemiddelen, is de gemeente Amsterdam de laatste jaren meer en meer betrokken geraakt bij de werkzaamheden van het Gewestelijk Arbeidsbureau (GAB). Dit komt onder meer tot uiting in de gezamenlijke verantwoordelijkheid die de gemeente en GAB dragen voor BaanVak en voor de uitvoering van het achterstandsgebiedenbeleid (PCG: probleemcumulatiegebiedenbeleid). Bovendien heeft de gemeente Amsterdam de afgelopen jaren een bijdrage geleverd door middel van het subsidiëren van projecten ten behoeve van werkloosheidsbestrijding. Ten slotte fungeert de gemeente - zeker na de gedeeltelijke decentralisatie van het welzijnsbeleid - als subsidiënt van een groot aantal organisa-

ties en instellingen, die op de één of andere manier worden geconfronteerd met de effecten van de werkloosheid."¹⁵

Inhoudelijk biedt de in het voorjaar van 1988 door de gemeente, GAB en BaanVak opgestelde "aktie-agenda" duidelijk zicht op het werkloosheidsbeleid van de gemeente. Deze agenda is een vervolg op het onderzoek "Arbeidsmarktperspectief Amsterdamse werklozen". De actie-agenda heeft niet de pretentie een compleet plan te zijn. Zij bevat zowel nieuw beleidspunten, als de intensivering van bestaand beleid.¹⁶

Het nieuwe beleid bestaat uit:

- een grote schoolverlaterscampagne met als doel om de schoolverlaters zo goed en snel mogelijk te plaatsen;
- de start van de heroriënteringsgesprekken (medio 1988). Het doel is om in drie jaar tijd met 18.000 mensen die langer dan drie jaar werkloos zijn gesprekken te voeren, te onderzoeken wat hun perspectieven zijn op de arbeidsmarkt en zo mogelijk een individueel actieplan op te stellen. De heroriënteringsgesprekken worden uitgevoerd door het samenwerkingsproject van gemeente (GSD) en GAB: BaanVak;
- het opzetten van een grootscheepse campagne/marketing ter verbetering van het imago van het Amsterdamse werkzoekendenbestand (Dit punt is een reactie op negatieve berichten hierover in de regionale en landelijke pers);
- een nauwkeuriger registratie van de effecten van arbeids- en scholingsvoorzieningen, om de effectiviteit van dit instrumentarium te verbeteren;
- de verbetering van de voorlichting over vacatures, scholingsprogramma's e.d. via het GAB en BaanVak en een nauwere samenwerking op dit punt tussen diverse instellingen (Centrum voor Beroepseducatie, Contactcentrum Onderwijs-Arbeidsmarkt, Raad voor de Beroepskeuze e.d.).

De intensivering van bestaand beleid bestaat uit:

- het toegankelijk maken en uitbreiden van de scholingsinfrastructuur. Het volume aan voltijdse praktijkopleidingsplaatsen voor volwassenen is veel te gering. Vandaar het streven om zowel de capaciteit van de Centra voor Beroepsoriëntatie en Beroepsuitoefening (oprichting van een 3e CBB), als de capaciteit van het Centrum voor Vakopleiding uit te breiden;
- het GAB zal in de jaren 1988-1989 in totaal vier nieuwe Job Centers openen, waarin een vacature- en sollicitantenbank zijn opgenomen;

¹⁵ Gemeente Amsterdam, Raamnota gemeentelijk minderhedenbeleid; Gemeenteblad 1989, bijlage W, blz. 23/24.

¹⁶ Actieplan van GAB, Gemeente, BaanVak, Amsterdamse werkzoekenden beschikbaar en gemotiveerd; Amsterdam 1988.

- continuering en uitbreiding van het Jeugdonthoelingsbanenplan (JOB). Met een aantal uitzendbureaus zijn contracten gesloten voor 750 plaatsingen op jaarbasis;
- werkgevers blijken zich te vaak terughoudend op te stellen bij het werven van Amsterdamse werknemers. Veelal veronderstellen zij een ongemotiveerde, laag opgeleide groep werklozen. Dit is voor de gemeente reden om ten aanzien van het wervings- en selectiebeleid van de werkgevers positieve actie te ontwikkelen. Dit beleid van positieve actie is bedoeld voor (herintredende) vrouwen en alloctonen.

De gemeente Amsterdam wijst met de laatste punt op een groot aantal "beschikbare" Amsterdamse werklozen. Het GAB tekent hierbij echter aan dat de ervaring leert dat vele geschoolden verkeerd geschoold zijn. De markt vraagt, aldus dit GAB, gekwalificeerd administratief kader en specialisten, alsmede vaktechnisch opgeleiden voor bouw, metaal electro en zakelijke dienstverlening. Hiervoor biedt het Amsterdamse arbeidsaanbod onvoldoende kandidaten. De groei van de Amsterdamse werkgelegenheid heeft, aldus het GAB, vooral betrekking op geschoolden op middelbaar en hoger niveau.

Het werkloosheidsbeleid van de gemeente Amsterdam is, gelet op de verschillende wethoudersportefeuilles, verder als volgt te typeren.

De afdeling Economische Zaken beijvert zich om door middel van het economisch ontwikkelingsbeleid de groei van de werkgelegenheid in Amsterdam te bevorderen. Groei van de werkgelegenheid zal onder meer de plaatsingskansen van (langdurig) werklozen verhogen. Onderdeel van het werk van deze afdeling is het startersbeleid, dat in samenwerking met het RIMK en de Kamer van Koophandel wordt gevoerd. In het bijzonder is er een beleid gericht op het bevorderen van etnisch ondernemerschap. Het economisch ontwikkelingsbeleid van de gemeente Amsterdam is noch in organisatorisch opzicht, noch inhoudelijk rechtstreeks gerelateerd aan de werkloosheidsbestrijding.

De afdeling Personeelszaken heeft op basis van respectievelijk de gemeentelijke herbezettingsgelden, afkomstig van de in 1983 gestarte arbeidstijdverkorting, PCG-gelden en door het GAB gedurende de jaren 1986-1988 verstrekte middelen, 213 tijdelijke arbeidsplaatsen georganiseerd ten behoeve van herintreedsters, etnische groepen, schoolverlaters en langdurig werklozen.¹⁷ Deze plaatsen boden de betrokkenen de mogelijkheid om gedurende enige tijd betaald arbeidservaring en scholing op te doen.

Opmerkelijk is het 40 banen-experiment voor ex-heroinerverslaafden. Het ging hierbij om tijdelijke arbeidsplaatsen binnen de gemeente voor Amsterdamse ex-verslaafden die minimaal 9 maanden aaneengesloten drugsvrij waren en 6 maanden werkervaring hadden. Uit een evaluatie van de

¹⁷ Voor 1986 zijn de "herbezettingsgelden" ook voor andere doelen aangewend. In 1984/1985 zijn er op basis van deze gelden circa 500 schoolverlaters bij de gemeente geplaatst.

GG&GD bleek dat de deelnemende ex-verslaafden in hun tijdelijk werk niet slechter functioneerden dan vergelijkbare arbeidscontractanten zonder een dergelijk verslavingsverleden. 17 van de 40 deelnemers vonden binnen korte tijd na afloop van het experiment een vaste baan; voor 12 deelnemers werd actief bemiddeld naar vacatures die door enkele grote Amsterdamse bedrijven ter beschikking werden gesteld (een initiatief van het NCW-West, Kring Amsterdam-'t Gooi); 11 deelnemers bleken verder onbemiddelbaar of onvindbaar.¹⁸

Vergeleken met Rotterdam en Den Haag is de gemeente Amsterdam minder actief op het gebied van werkgelegenheidsinitiatieven voor langdurig werklozen. Op dit punt kan aan het voorgaande niet veel meer dan het volgende worden toegevoegd. Eind 1989 waren er 140 additionele arbeidsplaatsen binnen het gemeentelijk apparaat beschikbaar voor allochtonen. In februari 1990 is het project Stadswachters gestart. Na verloop van tijd kunnen 250 werklozen op deze wijze tijdelijk aan de slag. Er wordt gestart met een cursus van enkele weken op de politie school. Doorstroommogelijkheden zijn er naar particuliere bewakingsbedrijven, Schiphol en de Nederlandse Spoorwegen. Andere werkervaringsplaatsen voor werklozen zijn er in het kader van BaanVak Werkprojecten (zie verder), de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren (400 plaatsen) (zie verder) en in het kader van de door het GAB uit te voeren Kaderregeling Arbeidsinpassing (KRA). Eind 1990 bestaan ook voornemens om (betaalde) werkervaringsplaatsen in het kader van de KRA binnen het gemeentelijk apparaat tot stand te brengen (zie verder), evenals een arbeidspool in het midden en kleinbedrijf en een arbeidspool in de metaalelectro. De bouwpool bestaat al wat langer.

In november 1988 is voor de regio Amsterdam een bouwpool voor langdurig werklozen opgericht. Dit initiatief is genomen door het Bouwoverleg Amsterdam (GAB, gemeente, de bouw- en houtbonden van FNV en CNV en de Vereniging Amsterdamse Bouwbedrijven).¹⁹ Langdurig werklozen in de bouw kunnen na bijscholing gedurende een jaar een arbeidsplaats krijgen. Bij de bouwpool in dienst genomen werklozen worden uitgeleend aan onderaannemers die in de regio Amsterdam werk in uitvoering hebben. De bouwpool zal op volle sterkte ongeveer 100 bouwvakkers omvatten. De voorbereidingskosten van de bouwpool zijn door de gemeente betaald.

Ten slotte moet nog worden vermeld dat vanuit de verschillende wethoudersportefeuilles projecten gericht op werkloosheidsbestrijding kunnen worden ingediend bij de "Stuurgroep voor het PCG-beleid", die gevormd wordt door de directeur van het GAB en de wethouder Coördinatie Minderhedenbeleid (zie verder).

¹⁸ Koördinatiegroep 40 banenexperiment, Verdiende kansen: ex-drugsverslaafden succesvol op de arbeidsmarkt; Amsterdam juni 1988.

¹⁹ Vgl. Riens de Boer BV, Voorstel tot uitwerking Actieplan Bouwwerkgelegenheid in Amsterdam; Dordrecht september 1988.

Allochtonen vormen een steeds groter deel van de Amsterdamse bevolking. Indien de huidige trend zich doorzet zal in de loop van de volgende eeuw circa de helft van de Amsterdamse bevolking een andere etnische herkomst hebben dan de modale Nederlander. Met name de achterstandspolitie van allochtone minderheden in de huisvesting, het onderwijs en het arbeidsbestel zijn voor de gemeente Amsterdam reden voor het voeren van een minderhedenbeleid. Het Amsterdamse minderhedenbeleid is een facetbeleid dat volop in ontwikkeling is. Oktober 1988 is een omvangrijke Ontwerp-Raamnota Minderhedenbeleid gepubliceerd. Na een inspraakronde is de definitieve versie in november 1989 naar buiten gebracht.²⁰

Op het punt van de werkloosheidsbestrijding kiest de nota voor maatregelen in de sfeer van scholing, arbeidsbemiddeling en een beleid van positieve actie door de vraagzijde van de arbeidsmarkt. De vraagzijde wordt onderscheiden in de gemeente als werkgever, de door de gemeente gesubsidieerde instellingen, overige gepremieerde en gesubsidieerde instellingen en particuliere bedrijven. Van de centrale overheid worden "met klem" maatregelen en financieringsstromen gevraagd, die het mogelijk maken om additionele arbeidsplaatsen te scheppen door middel van het - op welke manier dan ook - produktief aanwenden van uitkeringsgelden.

Zoals gesteld is het Amsterdamse minderhedenbeleid een facetbeleid. Met betrekking tot de scholing impliceert dit dat de voorstellen zich niet alleen op allochtonen richten. Naast de in het Akteplan van GAB, gemeente en BaanVak genoemde punten bepleit de Raamnota gemeentelijk minderhedenbeleid onder meer de aanstelling van meer inhoudelijke medewerkers uit migrantengroepen in organisaties als BaanVak, het CBE en de talrijke scholingsinstellingen, deelname van migrantenvertegenwoordigers in commissies van het (a.s.) Regionaal Bestuur Arbeidsvoorziening (RBA) en meer voor allochtonen geschikte schakelvoorzieningen naar de cursussen in het kader van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE).

De gemeente is de grootste werkgever in Amsterdam. Reeds in 1985 werd een emancipatorisch personeelsbeleid ten aanzien van allochtonen (en vrouwen) ontwikkeld. De resultaten hiervan zijn echter teleurstellend. Geconstateerd wordt dat "de gemeentelijke arbeidsmarkt, wat betreft vaste aanstellingen, slecht toegankelijk is gebleven voor migranten". In de Raamnota worden verschillende voorstellen gedaan om de positieve actie met betrekking tot het in dienst nemen van allochtonen binnen de gemeente te effectueren. Opmerkelijk is het voorstel om per dienstonderdeel of stadsdeel actie-programma's op te stellen met maatregelen ter zake van de instroom, doorstroom en het tegengaan van de uitstroom van allochtonen. Aan elke maatregel moet een streefcijfer worden verbonden. In het algemeen geldt een streefcijfer van 20%.²¹ De eventuele realisatie van deze streefcijfers zal beoordeeld worden op basis van onderzoek bij alle diensttakken (inclusief de

²⁰ Ontwerp Raamnota Minderhedenbeleid; Gemeente Amsterdam, oktober 1988. Raamnota gemeentelijk minderhedenbeleid; op. cit.

²¹ Raamnota gemeentelijk minderhedenbeleid; op. cit., blz. 162.

stadsdeelraden). Een centraal of decentraal registratiesysteem is door de gemeenteraad van Amsterdam echter verboden(!).

Soortgelijke rapportages over actie-programma's van door de gemeente gesubsidieerde instellingen zullen onderdeel moeten gaan uitmaken van de subsidieregelingen van deze instellingen. Van de overige gepremieerde en gesubsidieerde instellingen wordt gevraagd een intentieverklaring ten aanzien van positieve actie ten opzichte van allochtonen te onderschrijven.

Ten aanzien van particuliere bedrijven waarvan de gemeente een belangrijk opdrachtgever is stelt de Raamnota dat zij rekening dienen te houden met de maatschappelijke realiteit van Amsterdam: "de stad heeft een gemêleerde bevolkingssamenstelling en het is wenselijk dat dit tot uiting komt in de opbouw van het personeelsbestand. Wij stellen daarbij een grens: bedrijven waarmee een overeenkomst van twee jaar of langer wordt gesloten, dan wel op jaarbasis transacties worden gesloten die de f 500.000 te boven gaan, dienen op grond van de relatie met de gemeente Amsterdam een intentieverklaring te tekenen, waarin zij zich verplichten inspanningen te leveren om migranten in hun arbeidsorganisatie op te nemen en hierover desgevraagd te rapporteren."²² Voorts zullen die bedrijven waarvan de gemeente groot-aandeelhouder is, zoals de RAI en de luchthaven Schiphol, op een positief actieplan worden aangesproken.

Ten aanzien van het overige bedrijfsleven wordt de toon wat anders gezet. Met een ondertoon van spijt en onmacht wordt geconstateerd dat het aannemen en ontslaan van personeel door de meeste werkgevers beschouwd wordt als "een exclusieve taak, waarin derden zich vooral niet mogen mengen". Ten aanzien van het particuliere bedrijfsleven wil de gemeente in het kader van het minderhedenbeleid onder meer een convenant tussen alle betrokken maatschappelijke groeperingen, waarin de gemeenschappelijke uitgangspunten van het bedrijfsleven, werknemersorganisaties en de gemeente zijn uitgewerkt. Als voorwaarde wordt genoemd dat een dergelijk convenant concrete afspraken op regionaal niveau bevat, zoals het creëren van bedrijfstakgewijze arbeidspools. Voorts wordt geconstateerd dat "de daadwerkelijke implementatie van positieve actie in de particuliere sector nogal wat knelpunten op organisatorisch, logistiek en managementterrein met zich zal brengen, waarbij ondersteuning voor ondernemingen welkom kan zijn. In die zin zijn de werkzaamheden veel meer vergelijkbaar met die van een gespecialiseerd organisatiebureau dan met de activiteiten van een traditionele gesubsidieerde instelling."²³ De opstellers van de Raamnota nemen zich voor in 1989 te kiezen (de ontwerp nota noemde 1988) welke particuliere organisatie zal worden uitgekozen om op kosten van de gemeente het bedrijfsleven te adviseren over positieve actieplannen. Het gaat in deze actieplannen niet alleen om de werving en selectie, maar ook onder andere om het lokaliseren van functies ten aanzien waarvan krapte bestaat en waarvoor het arbeidsaanbod van allochtonen soelaas kan (gaan) bieden en om scholings- en

²² Raamnota gemeentelijk minderhedenbeleid; op. cit., blz. 175.

²³ Raamnota gemeentelijk minderhedenbeleid; op. cit., blz. 180.

begeleidingsprojecten. Het GAB wordt in deze niet genoemd. Binnen het gemeentelijk apparaat bestaat de verwachting dat het GAB deze bijdrage niet op korte termijn kan leveren. De koele relatie tussen gemeente en GAB in Amsterdam is in deze echter een betere verklaring.

In december 1988 publiceerde Het Parool een uitgelekt rapport van de afdeling Bestuursinformatie van de gemeente Amsterdam, dat als titel heeft "Marokkaanse ouders in de binnenstad". Deze publikatie veroorzaakte veel opschudding. Eén van de gevolgen is dat de wethouder Coördinatiebureau Minderhedenbeleid begin 1990 met "een plan van aanpak voor de problematiek van Marokkaanse jongeren" kwam. Hierin wordt gesproken van relatief veel maatschappelijk ontspoorde Marokkaanse jongeren. Deze ontsporingen worden toegeschreven aan het onderwijs dat Marokkaanse leerlingen niet in voldoende mate kan helpen, de slechte huisvesting, het onvoldoende rekening houden met culturele achtergronden door hulpverleners en een voor velen onzekere juridische status in het kader van het vreemdelingenrecht. Het plan van aanpak biedt zowel een intensivering van bestaand beleid als nieuw beleid. Wat het laatste betreft is de instelling van een overkoepelend stedelijk Marokkaans Beraad voorgesteld (f 390.000,- per jaar) en een project voor opvang van (niet alleen Marokkaanse) nieuwkomers.²⁴ Dit laatste voorstel vertoont veel overeenkomst met een aanbeveling van de WRR in het rapport Allochtonenbeleid.

Het beleid van positieve actie van de gemeente Amsterdam is zowel gericht op allochtonen als op vrouwen.²⁵ Het meest ter discussie staande aspect van de positieve actie in het gemeentelijk personeelsbeleid is de voorkeursbehandeling. Dit wil zeggen dat aan een vrouw of een kandidaat uit een etnische minderheidsgroep de voorkeur wordt gegeven wanneer zij aan de functie-eisen voldoen. De rel rond de benoeming van een rector aan het Barlaeus Gymnasium werd ook in de niet-Amsterdamse landelijke pers breed uitgemeten.

Evenals Rotterdam en Den Haag deed Amsterdam aanvankelijk niet mee met de voorloper van het Jeugdwerkgarantieplan (JWG), de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren (TVGWJ) (zie hoofdstuk 1). Op 29 november 1988 hebben deze drie gemeenten alsnog toegezegd deel te nemen aan de TVGWJ. In Amsterdam is, onder de paraplu van de Gemeentelijke Sociale Dienst (GSD), in betrekkelijk korte tijd het bureau Maatwerk ingericht. Eind december 1989 wordt gemeld dat langs deze weg ruim 400 jongeren aan een werkervaringsplaats zijn geholpen. Half december waren 42 jongeren alweer uitgestroomd naar een vaste baan, 12

²⁴ Coördinatie-bureau Minderhedenbeleid van de gemeente Amsterdam, Een stevige handgreep: Een plan van aanpak voor de problematiek van Marokkaanse jongeren; Amsterdam, januari 1990.

²⁵ Gemeente Amsterdam, Positieve actie in het gemeentelijk personeelsbeleid; Gemeenteblad 1988, bijlage A1.
 Gemeente Amsterdam, Positieve actie in de gesubsidieerde sector; Gemeenteblad 1988, bijlage A2.
 Gemeente Amsterdam, Positieve actie in het bedrijfsleven (Communicatieplan); Gemeenteblad 1988, bijlage A3.

naar een opleiding en 44 jongeren waren ontslagen "omdat dit project hun niet kon bieden wat zij zochten".²⁶ De belangstelling van de doelgroep wordt "slecht tot zeer slecht" genoemd. Dit geldt overigens ook voor andere "banen met sobere arbeidsvoorwaarden".²⁷

De Gemeentelijke Sociale Dienst

De Amsterdamse GSD ziet voor zichzelf in toenemende mate een complementaire taak op het terrein van de arbeidsvoorziening en werkloosheidsbestrijding. Steeds meer wordt verwacht dat zij "in het kader van de uitvoering ABW e.d. haar cliënten voorlicht over, stimuleert tot en begeleidt bij activiteiten gericht op arbeidsinpassing". Om die reden wil de Amsterdamse GSD dat het gemeentelijk werkloosheidsinstrumentarium bij de GSD wordt geconcentreerd.²⁸ Dat in dit verband niet van het RBA wordt geroepen heeft te maken met de moeizame samenwerking tussen GSD en GAB in Amsterdam. Desalniettemin wordt op verschillende manieren samengewerkt met het GAB. Het belangrijkste voorbeeld hiervan is het samenwerkingsverband BaanVak (zie verder).

Opmerkelijk is voorts een overeenkomst van GSD en GAB waarin is afgesproken dat het GAB vanaf 1989 alle werkloze jongeren onder de 21 jaar maandelijks zal uitnodigen voor een gesprek, met als doel hen te wijzen op scholings- en werkervaringsprojecten. In aansluiting hierop zal de GSD met ingang van 1990 deze jongeren eveneens regelmatig (een deel maandelijks, een ander deel in het kader van de heronderzoeken) uitnodigen voor een gesprek, met de voortgang van de bemiddeling via het GAB als onderwerp. Bij verwijtbaar gedrag zal "het reguliere sanctiebeleid van de GSD" worden toegepast.²⁹

Door de GSD Amsterdam wordt in het kader van de uitvoering van de RWW een terughoudend sanctiebeleid gevoerd. Het aantal in 1988 opgelegde sancties bedroeg circa 336, of wel 0,70% van het RWW-bestand. In 65% van deze gevallen betrof het "verwijtbare werkloosheid" en in 25% was "niet naar vermogen getracht arbeid in dienstbetrekking te verkrijgen". Alle sancties waren beperkt tot drie maanden en betroffen in 81% van de gevallen een korting van vijf tot tien procent op de bruto-uitkering en in 16% van de gevallen een kortingspercentage van tien tot achttien.³⁰ Hiernaast wordt een fraudebeleid, gericht op de bestrijding van misbruik van sociale voorzieningen, gevoerd. In 1989 verrichtten 24 sociaal onderzoekers 1164 onderzoeken naar gevallen van vermoede "meer

²⁶ Sociale Dienst Amsterdam, De Sociale Dienst op weg naar verbetering van kwaliteit; Evaluatie 1989 (concept); Amsterdam december 1989.

²⁷ Arbeidsbureau Amsterdam, Beleidsplan arbeidsbureau Amsterdam 1990 - 1994; Amsterdam december 1989, biz. 46.

²⁸ De Sociale Dienst op weg naar verbetering van kwaliteit; Evaluatie 1989 (concept); op. cit.

²⁹ De Sociale Dienst op weg naar verbetering van kwaliteit; op. cit.

³⁰ Sociale Dienst Amsterdam, De Sociale Dienst op weg naar verbetering van kwaliteit; Amsterdam, december 1988.

ernstige fraude". 522 van deze onderzoeken resulteerden in een procesverbaal. Met deze fraudes was een totaal fraudebedrag van 15,5 miljoen gulden gemoeld.³¹

Het Gewestelijk Arbeidsbureau (GAB)

Het Gewestelijk Arbeidsbureau is, evenals elders, een centrale instelling in het kader van de Amsterdamse werkloosheidsbestrijding. In 1987 startte dit arbeidsbureau met een verandering van de organisatie. Hiermee wordt een versterking van de zogeheten vraag- of ook wel marktgerichte benadering beoogd. De directe arbeidsbemiddeling is eind 1987 overgebracht naar het Job Centre. De "Vraag-Aanbod-Vergelijking" per sector verdween. Bedrijven die een vacature melden worden niet meer doorverwezen naar de betreffende sectorafdeling, maar geven aan het Job Centre door wat voor mensen ze willen hebben. De vacatures worden in het Job Centre opgehangen, met weglating van de naam van de werkgever. Een klant van het Job Centre - al dan niet ingeschreven bij het GAB - kan aan de balie kenbaar maken in welke vacature hij of zij interesse heeft. Een kort gesprek vormt de voorselectie naar de werkgever.

Begin 1989 openden de Job Centres in Amstelveen en in Nieuw West hun deuren. Het Job Centre in Amsterdam-Noord opende in mei 1989 en het Job Centre Zuid-Oost in februari 1990. Een klacht van de directeur van het GAB Amsterdam is dat werkgevers voor een succesvolle bemiddeling geen tarief mag worden berekend. Dit zou de kwaliteit van deze dienstverlening zeer ten goede kunnen komen, gegeven de situatie van jarenlange bezuinigingen op de arbeidsbureaus.

De Job Centres zijn een bemiddelingsinstrument dat zeer belangrijk is voor een goede service naar de markt. Hieraan heeft het het arbeidsbureau tot voor kort ontbroken. Het GAB Amsterdam ziet het als een absolute voorwaarde dat het, ten einde ook de minder kansrijken te kunnen bemiddelen, beschikt over een door werkgevers geapprecieerde bemiddelingsservice.

De sectorafdelingen van het GAB hebben na de komst van het (eerste) Job Centre hun werkwijze aangepast. Er wordt nauw samengewerkt en gemikt op synergie. De sectoren gaan zich in hoofdzaak richten op het opzetten van scholing. De scholingsprojecten moeten zijn afgestemd op de behoeften van de markt.

Het GAB Amsterdam telt onder meer vier branche-sectoren:

- academici, onderwijs en maatschappelijke dienstverlening;
- techniek en industrie;
- bank, verzekering en automatisering;
- handel, horeca, vervoer en diensten.

³¹ De Sociale Dienst op weg naar verbetering van kwaliteit; op. cit.

In 1987 is in Amsterdam het Jeugd Ontplooiings Banenplan (JOB) gestart. De coördinatie van JOB ligt bij het GAB. In Amsterdam is, als experiment, al vroeg gekozen voor samenwerking met commerciële uitzendbureaus, naast de al bestaande samenwerking met Start. In 1987 zijn 241 en in 1988 750 jongeren via JOB uitgezonden. In samenwerking met de uitzendbureaus is een aantal korte, praktische scholingscursussen gestart. Zo werden samen met Randstad kantoorcursussen georganiseerd. De deelnemers werden gedurende vijf weken onderwezen in marktgericht denken, waarbij ook aandacht werd besteed aan attitudeverandering.³²

Drie Amsterdamse wijken met een hoog werkloosheidscijfer krijgen extra aandacht. De Projectorganisatie Probleem Cumulatie Gebieden (PO-PCG) adviseert de stuurgroep PCG (waarin de gemeente en het GAB vertegenwoordigd zijn) voor subsidiëring van initiatieven die de bewoners van deze wijken (Bijlmermeer, Amsterdam-Oost en Admiralenbuurt/Bos en Lommer) op weg helpt naar betaalde arbeid. In 1985 is de PO-PCG bij het Amsterdamse arbeidsbureau gevoegd, waardoor hier ook het zwaartepunt van het PCG-beleid kwam te liggen. De projectorganisatie PCG zorgde aanvankelijk (tot 1988) ook voor het doen uitvoeren van goedgekeurde projectvoorstellen. Tot begin 1988 verliep de samenwerking met de gemeente slecht, wat onder meer tot uitdrukking kwam in het niet goed slagen van de door de gemeente geïnitieerde projecten. Begin 1988 hebben GAB en gemeente besloten voor de nog resterende looptijd van het PCG-beleid een nieuwe werkwijze te kiezen. Beide hebben nu een gelijkwaardiger inbreng bij de totstandkoming en uitvoering van dit beleid.³³ Voorts wordt de verantwoordelijkheid voor de uitvoering van goedgekeurde projecten gelegd bij de instelling die het project heeft ingebracht. In 1987 had de PO-PCG bijna 11 miljoen gulden ter beschikking³⁴; voor zowel 1988, 1989 en 1990 is eveneens circa 11 miljoen gulden aan PCG-gelden beschikbaar voor werkloosheidsbestrijding.

Het GAB Amsterdam zet zich niet alleen in voor een beter functioneren van de arbeidsmarkt, maar ook voor de arbeidsinpassing van langdurig werklozen, allochtonen, jongeren en herintreedsters. 90% van de ruim 75 miljoen gulden die in 1990 aan arbeidsvoorzieningen besteed kunnen worden zullen voor werklozen (inclusief herintreedsters) worden ingezet. Hierbij gaat het vooral om scholing, loonkostensubsidies en werkervaringsplaatsen. Wat het laatste betreft bestaan er ambitieuze plannen. Voor 1990 en volgende jaren zijn er 810 werkervaringsplaatsen in de collectieve sector gepland (waaronder de al eerder genoemde 250 stadswachten) en 1100 werkervaringsplaatsen in de marktsector.

De directe en indirecte arbeidsbemiddeling van langdurig werklozen is echter een moeilijke zaak. Dit heeft enerzijds te maken met het relatieve tekort aan geschikte banen (geschikt in relatie tot de

³² Gewestelijk arbeidsbureau Amsterdam, Handwerk; Jaarverslag 1988; Amsterdam 1989.

³³ Gemeente Amsterdam/GAB Amsterdam, Een nieuwe weg; werk en scholing bij probleem cumulatie gebieden (pcg)beleid; Amsterdam 1988.

³⁴ GAB Amsterdam, Jaarverslag 1987; Maatwerk.

kwalficaties van langdurig werklozen). Anderzijds speelt, afgaande op de bevindingen van het arbeidsbureau, de motivatie van Amsterdamse werklozen een rol. Het Beleidsplan 1990-1994 stelt op dit punt dat er mogelijkheden zijn voor laaggeschoolden "indien ze bereid zijn sobere arbeidsvoorwaarden te accepteren en zich gemotiveerd presenteren (...) Het "sociale gedrag" (of men reageert helemaal niet of verdwijnt na enige tijd weer van het werk) van veel Amsterdamse werkzoekenden in de lagere functieniveaus veroorzaakt een achterstelling bij werkgevers en een zuigkracht op laaggeschoolden uit andere delen van Nederland en Europa (al of niet legaal). Kennelijk kan in ruime mate gebruik gemaakt worden van illegalen."³⁵

De jarenlange bezuinigingen en meer recent de personeelsstop (vanwege de reorganisatie in het kader van de tripartisering) hebben er toe geleid dat het GAB onvoldoende personeel heeft. Bovendien is een groot deel in tijdelijke dienst. Oktober 1988 kende het GAB Amsterdam 40 vacatures die niet vervuld mochten worden.³⁶ De Wet Vermeend/Moor bracht enige verlichting, doordat ter uitvoering van deze wet extra bemiddelaars (in tijdelijke dienst) mochten worden aangesteld. Een groot aantal medewerkers van het GAB Amsterdam heeft, evenals elders in het land, een tijdelijk contract. Begin 1989 gold dit voor 111 van de 180 medewerkers; in juli 1989 voor een-derde van het personeelsbestand. Veel tijdelijk personeel leidt tot een groot verloop en is niet bevorderlijk voor een kwalitatief goede dienstverlening.

Vanaf medio 1988 is BaanVak, het samenwerkingsverband van GAB en Gemeente/GSD, zich gaan inzetten voor de arbeidsmarktkansen van langdurig werklozen. Hoewel een initiatief van GAB en Gemeente is het noodzakelijke samenspel tussen beide nooit echt goed op gang gekomen.

BaanVak

De organisatie BaanVak is tot stand gekomen op basis van een samenwerkingsovereenkomst voor drie jaar tussen gemeente (GSD) en GAB, gesloten in april 1988. Het doel van BaanVak is het bevorderen van een effectieve toeleiding van langdurig werklozen (>3jaar) naar de arbeidsmarkt. Bestaande en nieuwe arbeidsvoorzieningen ten behoeve van deze doelgroep zullen hiertoe beter op elkaar worden afgestemd. BaanVak voert verder de heroriënteringsgesprekken uit. Nadat Amsterdam alsnog gewonnen was voor deelname aan de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren is ook de bemiddeling naar deze arbeidsplaatsen aan BaanVak opgedragen.

BaanVak is vooral een initiatief van de gemeente, c.q. de GSD. Nog voor er sprake was van heroriënteringsgesprekken werd een principe-overeenstemming tussen GSD en GAB bereikt. De introductie van de heroriënteringsgesprekken door het ministerie van Sociale Zaken en Werkgelegenheid leidde tot aanpassingen van die overeenkomst. BaanVak is geen rechtspersoon (zoals

³⁵ Beleidsplan arbeidsbureau Amsterdam 1990 - 1994; op. cit., blz. 37.

³⁶ GAB Amsterdam, Concept Beleidsnota GAB Amsterdam 1989.

een stichting), maar een samenwerkingsverband van GAB en GSD. De medewerkers van BaanVak hebben de rechtspositie van rijks- (GAB), respectievelijk gemeente-ambtenaar (GSD). Hun plaatsing in het samenwerkingsverband heeft het karakter van een detachering. Voor de uitvoering van hun werkzaamheden leggen zij uitsluitend binnen het samenwerkingsverband verantwoording af.³⁷

BaanVak is een projectorganisatie met de volgende doelstelling: "BaanVak wil langdurig werklozen een nieuwe kans van slagen op de arbeidsmarkt verschaffen en hun mogelijkheden daartoe verbeteren door bestaande voorzieningen te stroomlijnen of te verbeteren en aan te vullen. Onder toezicht van een Stuurgroep, waarin de directeuren GSD en GAB zijn vertegenwoordigd, wordt in vier "produktgroepen" gewerkt: 1. BaanVak Scholingsinformatie, 2. BaanVak Wijkteams, 3. BaanVak Werkprojecten, 4. BaanVak Heroriëntering.

- **BaanVak Scholingsinformatie** is geheel afkomstig uit de GSD. Dit onderdeel heeft als taak het geven van scholingsadviezen en het organiseren van toeleidende scholingscursussen. De afdeling telt (medio 1988) drie scholingsconsulenten voor het advieswerk, drie scholingsadviseurs voor het organiseren van cursussen en enige administratieve ondersteuning. De financiering geschiedt op basis van rijksmiddelen verstrekt in het kader van artikel 36 WWV (gemeentelijke voorzieningen voor langdurig werklozen) en op basis van door de gemeente verstrekte middelen.

BaanVak Scholingsinformatie organiseert onder meer beroepsoriëntatieprogramma's, beroeps- en functiegerichte cursussen, zoals typen en tekstverwerking, en toeleidende cursussen naar projecten van het arbeidsbureau. Voor de eerste helft van 1989 waren er 1000 cursusplaatsen gepland. De uitstroom heroriëntering bleef echter sterk bij de verwachting achter, waardoor slechts 627 plaatsen werden bezet. Ongeveer de helft betreft een kortdurende kennismakingscursus en 45% een drie maanden durende oriëntatiecursus.³⁸

- De gedachte achter de **BaanVak Wijkteams** is dat een langdurig werkloze moet worden opgezocht. De zeven medewerkers van de BaanVak wijkteams zijn actief in de drie "probleemcumulatiegebieden" (West, Oost en Zuid-Oost). Hier kunnen werklozen concrete informatie krijgen over beroepskeuze, beroepsoriëntatie, vakopleidingen, werkprojecten en studeren met behoud van uitkering. Verder trachten de wijkteams werkervaringsplaatsen beschikbaar te krijgen. Op kleine schaal kan BaanVak zelf ook werkgelegenheidsprojecten financieren.

In Oost vond een experiment plaats: Casco. Het betrof een initiatief van het Bureau Bestuurscontacten van de gemeente Amsterdam en BaanVak. In Casco werd samengewerkt door BaanVak, Bestuurscontacten, het Centrum voor Beroepseducatie (CBE), de Stichting Werkgelegenheid Amsterdam, het Regionaal Orgaan Midden- en Kleinbedrijf (RIMK), het Steunpunt Eigen Werk en

³⁷ BaanVak, Samenwerkingsovereenkomst van de Gemeente en het Gewestelijk Arbeidsbureau Amsterdam ten behoeve van langdurig werklozen: BaanVak Amsterdam; z.j.

³⁸ BaanVak, Cijfers tot medio 1989.

het uitzendbureau START. Verder beoogde Casco enige samenhang met het sociaal-cultureel werk in de wijk. Het project Casco had twee doelen: 1. "Het samenbrengen van deze instanties op een plaats, zodat informatie, advies en verwijzing voor de werklozen overzichtelijk en zonder "kastje-muur" effect plaats heeft. 2. Leveren van gegevens, waardoor bemiddelings- en opleidingsmethoden kunnen worden afgestemd op de vraag en uitgangspunten van de klant."³⁹ In het laatste doel klinkt een vrijblijvend hulpverleningsjargon sterk door. Deze vrijblijvendheid lag ook besloten in de organisatie van Casco. Wie hulp wilde kon dat krijgen, maar niemand werd ergens toe verplicht.

Casco werd geen succes. Over de één-loket formule zijn de berichten positief. Het aantal klanten bleef echter gering, terwijl slechts een zeer klein percentage via Casco een baan, werkervaringsplaats of scholingsplaats vond.⁴⁰ In de loop van 1989 strandde het Casco-project. Volgens D. Giltay Veth, directeur van het bureau voor projectmanagement Wavegame dat een evaluatieonderzoek bij Casco verrichtte, is de oorzaak de onwil tot samenwerking bij de betrokken instellingen en de onmacht van de gemeente Amsterdam om daar iets aan te veranderen. "In Amsterdam", aldus Giltay Veth in de NRC, "wegen de belangen van de instellingen zwaarder dan die van de werkloze. En het trieste is dat de politiek wel ziet wat er aan de hand is, maar niet in staat is die verkokering te doorbreken. Men ziet het slechts met lede ogen aan."

- **BaanVak Werkprojecten** is de voortzetting van het Projecten Bureau Werkgelegenheid van de GSD. Deze afdeling ontwikkelt leer/werkprojecten, in samenwerking met scholingsinstituten en vakopleidingen van het bedrijfsleven. Deze afdeling telt zes medewerkers.

Het doel van de werkprojecten is de deelnemers een op het bedrijfsleven afgestemde opleiding en werkervaring te bieden. Het al doende leren staat voorop. Het eindniveau waarop wordt gemikt is vergelijkbaar met ITS en het leerlingstelsel. In 1988 boden de werkprojecten plaats aan circa 175 deelnemers, waarvan circa 105 in bouwtechnische projecten, 40 in de confectie, 10 in de administratie en 20 konden als fietsenhersteller aan de slag. Een groot deel van de projecten is bijeengebracht in één gebouw: de Batjan in Amsterdam-Oost. In de Pijp en in Zuid-Oost zijn er enkele loonvormende onderhoudsprojecten (van scholen, straten en flatgebouwen).

Er zijn enkele gegevens over de resultaten van deze projecten. Van de 308 "uitstromers" van de Batjan in 1988 vond 22% betaald werk en is 23% naar een vervolgopleiding gegaan. Dit resultaat wordt door BaanVak als gunstig beschouwd.⁴¹ In de eerste helft van 1989 vond 52% van de

³⁹ BaanVak, Jaarverslag BaanVak 1988.

⁴⁰ Wavegame, Werkloosheidsbestrijding in Amsterdam-Oost: Casco; Amsterdam, april 1989.

⁴¹ BaanVak, Jaarverslag 1988; afdeling werkprojecten; Amsterdam, maart 1989.

uitstroom betaald werk of een vervolgopleiding. 20% viel uit vanwege verzuim en 27% vanwege overige/onbekende redenen.⁴²

- **BaanVak Heroriëntering** heeft als taak in drie jaar alle werklozen die langer dan drie jaar bij het GAB zijn ingeschreven (circa 18000 personen) uit te nodigen voor een gesprek, bedoeld om een actieplan voor terugkeer naar de arbeidsmarkt op te stellen. Ingrediënten voor actieplannen zijn: scholing, sollicitatie-training, beroepskeuze advies, bemiddeling en werkervaringsplaatsen. De actieplannen moeten door het GAB worden geaccordeerd. In de uitvoering wordt het accent gelegd op motivering van werklozen. Wel wordt er informatie over de heroriënteringsgesprekken doorgegeven aan de GSD. Voor degenen waarvoor op grond van legitieme redenen geen actieplan kan worden opgesteld wordt aan de GSD gevraagd de sollicitatieplicht niet op te leggen. De gesprekken vinden plaats op twee lokaties, respectievelijk in Amsterdam West en Amsterdam Oost. Een spontane toeloop van werklozen naar BaanVak wordt gestimuleerd via de BaanVak Wijkteams. De afdeling heroriëntering streeft na om gedurende drie jaar elk jaar circa 1000 werklozen naar de arbeidsmarkt terug te brengen. De heroriënteringsgesprekken zijn in de zomer van 1988 gestart. De afdeling telt 32 medewerkers (medio 1988).

Medio 1989 waren 6.540 cliënten "behandeld". Voor 65% kon een actieplan worden opgemaakt; een-derde hiervan is doorverwezen naar het GAB. 5% was reeds aan het werk. Van 16% was bemiddeling niet mogelijk en 11% verscheen ook na een aangetekende oproep niet. Als resultaten van de heroriëntering wordt gemeld dat 2665 personen met scholing of een cursus zijn gestart, 25 personen zijn op een werkervaringsplaats terecht gekomen, 26 personen zijn naar sollicitatietraining gegaan en 120 personen hebben een beroepskeuze-advies gekregen.⁴³

Uit de voornoemde cijfers komt duidelijk naar voren dat er een nijpend tekort is aan plaatsingsmogelijkheden in werk of een betaalde werkervaringsplaats voor langdurig werklozen. Tijdens een forum van de hoofdstedelijke Werklozenbelangenvereniging, in het Amsterdamse Paradiso op 31 januari 1989, becommentarieerde wethouder Jonker de leuze van die avond, "heroriëntering is geen werk" als volgt: "Voor de meesten is dat juist, voor een aantal niet. Die krijgen door de gesprekken een duwtje in de rug".⁴⁴

De samenwerking van GSD en GAB in BaanVak verloopt niet zonder problemen. Is men elders in het land veelal van mening dat de heroriëntering permanent beleid moet worden, in Amsterdam loopt het anders. In het Beleidsplan 1990-1994 schrijft het GAB dat de samenwerking over 2 à 3 jaar kan worden beëindigd. BaanVak zou dan opgesplitst kunnen worden in een GSD- en een

⁴² BaanVak, Cijfers tot medio 1989.

⁴³ BaanVak, Cijfers tot medio 1989.

⁴⁴ Praten helpt in Amsterdam werklozen niet aan een baan; NRC 1 februari 1989.

GAB-deel, waarbij "de doelstelling van een intensieve samenwerking en informatie-uitwisseling moet zijn gerealiseerd". In het GSD-deel zouden dan intensieve contacten met de uitkeringsgerechtigden moeten worden onderhouden. Hiertoe mag wat het GAB Amsterdam betreft ook het organiseren van oriënterende en kwalificerende scholingstrajecten worden gerekend, alsmede van specifieke werkervaringsprojecten.⁴⁵ Het GAB gaat dan alleen met de meer kansrijken aan de slag. Het gevolg is wel dat het arbeidsbureau, evenmin als dit thans het geval is, niet het centrale adres voor de arbeidsvoorziening van (alle) langdurig werklozen en herintreedsters zal worden.

Centrum voor Beroepseducatie

In januari 1987 is door de sociale partners, het GAB, de gemeente Amsterdam en de gemeente Amstelveen besloten tot de oprichting van het (Amsterdamse) Centrum voor Beroepseducatie (CBE). De belangrijkste doelstellingen van deze coördinerende stichting zijn:

- het realiseren van samenhang in de voorzieningen, maatregelen en infrastructuur op het gebied van scholing,
- het ontwikkelen en uitvoeren van arbeidsmarktrelevante scholing,
- specifieke aandacht voor groepen met een zwakke sociaal-economische positie.

Het CBE valt onder de werkingssfeer van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE). De PBVE maakt op zijn beurt onderdeel uit van de beleidsvoornemens van de regering om te komen tot een samenhangend beleid voor de beroepseducatie van volwassenen op alle niveaus (zie ook hoofdstuk 1). Dit samenhangend beleid zal vier onderdelen (gaan) kennen: 1. het Voortgezet Algemeen Volwassenen Onderwijs (dag- en avondonderwijs en deeltijd mbo voor volwassenen); 2. het Cursorisch Beroepsonderwijs (het - voorlopig - in het kader van de PBVE te coördineren onderwijsaanbod van o.a. streekscholen, deeltijd mbo, C(A)VV, CBB en particuliere en reguliere onderwijsinstellingen); 3. de Basiseducatie voor Volwassenen (dit biedt volwassenen met een geringe opleiding cursussen gericht op een beter functioneren in de maatschappij; het bevat geen beroepsgerichte cursussen); 4. het Vormings- en Ontwikkelingswerk (bijv. vormingswerk voor vrouwen). Het onderwijsaanbod genoemd onder 1-4 zal worden gecoördineerd in het Regionaal Educatief Overleg (REO). Het REO zal het onderwijsaanbod ook gaan relateren aan de vraag vanuit de bevolking, het bedrijfsleven (de markt) en het arbeidsbureau (tzt: het Regionaal Bestuur Arbeidsvoorziening). Vooruitlopend op het boven geschetste "samenhangend beleid" is door het tweede kabinet Lubbers prioriteit gegeven aan de PBVE, die tot doel heeft zwakkeren op de arbeidsmarkt een extra kans te geven zich te kwalificeren voor een arbeidsplaats, of een vervolgopleiding. Kerninstututen in de PBVE zijn streekscholen voor kort middelbaar beroepsonderwijs en scholen voor bijzonder beroepsonderwijs, Centra voor (Administratieve) Vakopleiding (C(A)VV), Centra voor Beroepsoriëntatie en Beroepsuitoefening (CBB), dag/avondonderwijs en Vrouw en Werkwinkels.

⁴⁵ Beleidsplan arbeidsbureau Amsterdam 1990-1994; op. cit., blz. 106.

In Amsterdam heeft het CBE in feite al een voorschot genomen op het Regionaal Educatief Overleg, doordat reeds circa 70 instellingen op het gebied van de beroepsgerichte volwassenen-educatie met het CBE samenwerken. Voorts treedt het CBE op als "project manager" voor Amsterdam in het ISO-project (Intensivering Scholing door Onderwijsinstellingen), dat door het ministerie van Onderwijs en Wetenschappen gefinancierd wordt. Dit project beoogt de infrastructuur van het reguliere/schoolse onderwijs te benutten voor (beroepsgericht) contractonderwijs.⁴⁶

Het CBE, waar eind 1988 19 mensen werkten, tracht zijn taken op professionele wijze vorm te geven. Met de taak van het ontwikkelen en uitvoeren van arbeidsmarktrelevante scholing wordt de nadruk gelegd op de kwaliteit van de scholing. Dit betekent, aldus de beleidsnotitie 1987/1988, dat de scholing moet voldoen aan de moderne eisen van de arbeidsmarkt. Het verbeteren en diversifiëren van het scholingsaanbod is een belangrijk beleidspunt. Hierbij gaat het er om:

- dat er mogelijkheden worden aangeboden die afgestemd zijn op de specifieke behoeften van volwassenen. Deze zijn geen copie van de opleidingsmogelijkheden voor jongeren;
- dat er een aanbod tot stand wordt gebracht dat inhaakt op de ontwikkelingen op de arbeidsmarkt;
- dat met het scholingsinstrumentarium kort- en langdurig werklozen op de arbeidsmarkt gebracht worden. Het CBE let hierbij in het bijzonder op herintreedsters en allochtonen.

De door het CBE ontwikkelde opleidingen - leerroutes genoemd - moeten aan de volgende eisen voldoen:

1. de opleiding moet toeleiden naar op de arbeidsmarkt voorkomende functies;
2. de opleiding moet toegankelijk zijn voor de PBVE doelgroepen;
3. de te behalen kwalificatie moet in de bedrijfstak algemene bekendheid hebben (veelal zullen dat leerlingstelsel-opleidingen zijn);
4. scholing moet zo veel als mogelijk in de bestaande infrastructuur worden gerealiseerd. Voorkomen moet worden dat met incidentele middelen (bijv. PCG-gelden) los van de bestaande infrastructuur opleidingen worden gecreëerd;
5. de leerroute omvat altijd de fasen: specifieke oriëntatie, schakeling en kwalificatie;
6. het curriculum design wordt voorgelegd aan de instellingen die de cursusonderdelen verzorgen;
7. de door het dagelijks bestuur van het CBE goedgekeurde leerroutes worden geïmplementeerd in overleg met de samenwerkende instellingen.⁴⁷

Het CBE tracht, blijktens het bovenstaande, een makelaarsfunctie te vervullen: op verzoek van scholen, bedrijven en instellingen kunnen scholingsinitiatieven worden ontwikkeld (course-develop-

⁴⁶ Gemeente Amsterdam/Centrum voor Beroepseducatie, ISO-project Amsterdam: Plan van aanpak; projectaanvraag; uitgave Centrum voor Beroepseducatie, juni 1988.

⁴⁷ Centrum voor Beroepseducatie, Amsterdam doet het met elkaar; beleidsnotitie 1987/1988; uitgave Centrum voor Beroepseducatie, Amsterdam, november 1987.

ment), geherstructureerd (course-design) en kunnen expertises worden verricht over de kwaliteit en kosten van de aangeboden opleidingen. Tegelijkertijd worden de mogelijkheden en beperkingen van de beoogde cursisten nauwlettend in het oog gehouden. De instroom van cursisten verloopt via het GAB, BaanVak, eigen werving (advertenties) en aanmeldingen via andere instellingen (w.o. het sociaal-cultureel werk).

Het CBE tracht het sociaal-culturele werk te betrekken bij de beroepseducatie in Amsterdam. Een gecoördineerde wijkaanpak voor activering en oriëntering is een belangrijk streven voor het CBE. Het blijkt, aldus de genoemde beleidsnotitie, voor een groot aantal mensen met een relatief laag opleidingsniveau soms in eerste instantie onoverkomelijk om naar een andere wijk te gaan om aldaar scholings- of oriëntatie-cursussen te volgen. De door het CBE beoogde gecoördineerde wijkaanpak dient zijn beslag te krijgen door enerzijds het opbouwen van een netwerk van sleutelpersonen die een belangrijke functie vervullen in het doorverwijzen, c.q. informeren van potentiële cursisten. Anderzijds kunnen "voorzieningen in de wijken" een plan indienen met betrekking tot een voor hun doelgroep gewenste activiteit, mits deze activiteit georganiseerd is met het oog op doorstroming naar beroepsopleidingen. Afhankelijk van de kwaliteit van het aanbod en een eventueel concurrerend aanbod vanuit andere voorzieningen wordt het aanbod door de regio-coördinator samengesteld. Om te voorkomen dat voorzieningen het CBE links laten liggen streeft het CBE naar het afsluiten van samenwerkingsovereenkomsten met instellingen, waarin deze uitspreken zo'n strategie niet te zullen volgen.

Het Amsterdamse CBE is de grootste PBVE-lokatie in Nederland. Het CBE coördineert (eind 1988) een cursusaanbod van 1750 FTE's (Fulltime Equivalent, 1 cursist gedurende 40 weken van 9 dagdelen), waarvan door 2000 à 2500 cursisten gebruik wordt gemaakt. 1000 van deze FTE's worden ingevuld en bemiddeld door het GAB; de overige, vrijwel uitsluitend schakelende scholingstrajecten worden ingevuld door het CBE.

2.4 De financiële middelen voor werkloosheidsbestrijding in Amsterdam

De financiering van het gemeentelijk aandeel in het Amsterdamse werkloosheidsbeleid vergt veel creativiteit. Rijksmiddelen krijgen doorgaans een nauw omschreven bestemming mee, die niet altijd zonder meer past bij gewenst gemeentelijk beleid.

Een belangrijke bron voor gemeentelijk beleid inzake de werkloosheidsbestrijding zijn de middelen in het kader van het Probleem Cumulatiegebieden (PCG) beleid. Het PCG-beleid heeft tot doel om in geselecteerde wijken - in Amsterdam zijn dat: Zuidoost, Oud-Oost, Bos en Lommer/Admiralenbuurt - achterstanden op het gebied van werken, wonen en leren geïntegreerd aan te pakken. Daarmee is in 1985 een begin gemaakt. Door het ministerie van Sociale Zaken en Werkgelegenheid wordt jaarlijks - tot 1990 - een bedrag van circa 11 miljoen gulden voor dit beleid gereser-

veerd bij het GAB Amsterdam. De gemeente en het GAB vormen in Amsterdam de stuurgroep die over de toekenning van deze PCG-gelden beslist.

Een tweede belangrijke bron van inkomsten zijn de gelden die door het Rijk beschikbaar worden gesteld in het kader van het (nieuwe) artikel 36 WWV. Voor Amsterdam was in 1988 circa 0,6 miljoen gulden beschikbaar en voor 1989 was 2 miljoen beschikbaar.

Ten slotte maakt de gemeente Amsterdam op haar begroting ook zelf middelen vrij voor het werkloosheidsbeleid. Belangrijke posten voor 1988 zijn:

- coördinatie werkloosheidsbestrijding - circa 1,3 miljoen;
- om-, her- en bijscholing (incidenteel) - circa 0,4 miljoen;
- jeugdzaken (project jongeren) - circa 0,25 miljoen.

De begroting van inkomsten voor 1989 van het GAB Amsterdam geeft, ter vergelijking, het volgende beeld:

- taakstellend beleid - circa 27,7 miljoen
- PCG - 11,2 miljoen
- Heroriëntatie - P.M.
- Maatregel Langdurig Werklozen - 12,4 miljoen
- Beroepskeuzevoorlichting - circa 0,2 miljoen
- Overige - P.M.

Het CBE beschikte in 1987, naast de middelen waarover de kerninstellingen in de PBVE beschikken (o.a. CVV, CBB, Vrouw en Werkwinkel), over ruim 4 miljoen gulden, waarvan circa 2,5 miljoen rijkssubsidie. De overige middelen werden gevonden in bijdragen van cursisten, bijdragen uit de KRS (van het arbeidsbureau) en subsidies op projecten.

Er van uitgaande dat in het bovenstaande de belangrijkste inkomstenbronnen voor het Amsterdamse werkloosheidsbeleid zijn genoemd, gaat het in totaal om een bedrag van ruwweg 60 miljoen gulden. Gerekend over 72000 werklozen is dit circa 830 gulden per persoon. De kosten voor personeel en beheer van het GAB, het CVV, de CBB's en overige publieke scholingsinstellingen, evenals van het sociaal-cultureel werk gericht op werkloosheidsbestrijding (voor zover dit niet met PCG-gelden, of art. 36 WWV-gelden wordt gefinancierd) zijn hier niet in begrepen.

2.5 Enkele opmerkelijke bevindingen

Gelet op de ontwikkeling van de werkgelegenheid gaat het goed in Amsterdam. Desalniettemin blijft het bijzonder grote aantal werklozen nagenoeg constant. Het werkloosheidsbeleid in Amsterdam wordt gevoerd door meerdere instellingen die niet altijd goed samenwerken, of waarvan de

werkzaamheden niet geheel sporen. Met name is de samenwerking tussen gemeente, BaanVak en GAB niet goed.

Het gemeentebestuur van Amsterdam streeft met betrekking tot de werkloosheidsbestrijding een lichte vorm van coördinatie na. Het werkloosheidsbeleid van de gemeente zelf is zo veel mogelijk gedelegeerd naar de verschillende wethouders (-portefeuilles). Het beleid van positieve actie ten opzichte van allochtone minderheden en vrouwen is hiervan een goed voorbeeld. Een groot deel van de gemeentelijke inspanningen op het terrein van de werkloosheidsbestrijding vindt, in overeenstemming met de samenstelling van de Amsterdamse bevolking en de Amsterdamse werkloosheid, plaats in het kader van het gemeentelijk minderhedenbeleid.

Een (eerste) onderzoek naar het perspectief van de (geregistreerde) Amsterdamse werklozen leert dat circa één op de vijf als kansloos moet worden beschouwd, veelal vanwege gezondheids- en/of persoonlijke redenen, of een gevorderde leeftijd in combinatie met een langdurig werklozenbestaan. Vier op de vijf hebben daarentegen in beginsel wel een arbeidsmarktperspectief, zij het dat in veel gevallen gebruik gemaakt zal moeten worden van arbeidsvoorzieningsmaatregelen.

Evenals in andere steden kan het GAB Amsterdam niet aan de, soms niet-realistische, verwachtingen voldoen terzake van de arbeidsvoorziening voor (langdurig) werklozen. Dit heeft te maken met de financiële middelen (personeelsbevrozing en -stop), de door het GAB gekozen prioriteiten (marktgerichte benadering) en wellicht te hoge verwachtingen en aspiraties van derden, gegeven de grote mate van afzijdigheid van het Nederlandse bedrijfsleven met betrekking tot de bestrijding van langdurige werkloosheid. Hierbij komt dat het GAB uit de aard van haar werk met de neus op de realiteit van de arbeidsmarkt en soms de ontoegankelijkheid hiervan wordt gedrukt. In Amsterdam zijn dit de belangrijkste min of meer objectieve achtergronden van de moelzame en soms conflictueuze samenwerking van GAB, gemeente, BaanVak en CBE. Deze achtergronden gelden echter tot op grote hoogte ook voor de arbeidsbureaus in de andere grote steden, zonder dat daar sprake is van dermate stoeve verhoudingen tussen de verschillende instellingen.

Een voorbeeld van de stoeve verhouding tussen gemeente en arbeidsbureau is het voorstel van de gemeente om in het kader van de positieve actie voor allochtone minderheden een particuliere organisatie in te schakelen om het bedrijfsleven te adviseren over positieve actieplannen. Het zal hierbij onder meer gaan om advisering op punten als werving, selectie en scholingsprojecten. Dit zijn zaken waarin het arbeidsbureau deskundig is, zij het dat het niet over voldoende middelen beschikt om deze deskundigheid voor dit type advisering te mobiliseren. De gemeente Amsterdam zou de voornoemde middelen voor positieve actie-advisering in plaats van aan een particuliere organisatie, natuurlijk ook via het arbeidsbureau kunnen besteden. Hiermee zou het arbeidsbureau tevens in staat worden gesteld zijn contacten met het Amsterdamse bedrijfsleven te versterken. Dit gebeurt echter niet.

De samenwerking tussen BaanVak en GAB is evenmin goed. De door BaanVak met langdurig werklozen op te stellen actieplannen behoeven accordering van het GAB, wat een enigszins omslachtige procedure lijkt en duidt op onvoldoende vertrouwen van het GAB in het werk van BaanVak. Wel is het GAB in 1989 actiever gaan participeren in het management van BaanVak. Dit heeft echter niet kunnen verhinderen dat de samenwerking van GAB en GSD in BaanVak binnen enkele jaren zal worden beëindigd. Er dreigt hiermee een situatie te ontstaan dat de GSD zich in de toekomst gaat bezighouden met de arbeidsvoorziening voor langdurig werklozen en het GAB met de arbeidsvoorziening voor de meer kansrijke werklozen en herintreedsters, evenals voor met werkloosheid bedreigde werknemers. Eén van de beoogde voordelen van de tripartisering van de arbeidsvoorziening, medeverantwoordelijkheid van het bedrijfsleven voor de langdurige werkloosheid, dreigt in Amsterdam zo reeds op voorhand onderuitgehaald te worden.

De relatie tussen het GAB en het CBE is evenmin onproblematisch. Beide instellingen hebben het ontwikkelen/beheren van scholingsvoorzieningen als taak. Het GAB heeft "zijn" Centra voor Vakopleiding en oriënteert zich verder sterk op de twee Amsterdamse CBB's. Het CBE claimt dat het, in tegenstelling tot het GAB, de deskundigheid heeft om scholing zodanig te ontwerpen dat deze zowel past bij de behoefte van de arbeidsmarkt, als bij de mogelijkheden en beperkingen van de doelgroep van de PBVE. De promotie van de gedachte dat op het terrein van de scholing maatwerk geleverd moet worden vertaalt het CBE niet in een aanbeveling om tot een derde CBB en een Centrum voor Administratieve Vakopleiding in Amsterdam te komen, maar in een aanbeveling om het door het CBE te leveren maatwerk meer armslag te bieden. In dit kader is een voorstel van de WRR in het rapport Activerend arbeidsmarktbeleid relevant. Volgens dit voorstel om een scholingsmarkt te institutionaliseren, waarbij het GAB alleen aan de vraagzijde van deze markt opereert, zou het aanbod van scholing door deze markt kunnen worden beoordeeld. Dit voorstel impliceert onder meer de verzelfstandiging van C(A)VV's en CBB's (zie ook hoofdstuk 6). Bij dit voorstel moet wel worden aangetekend dat het institutionaliseren van een scholingsmarkt niet per decreet kan worden afgekondigd. Een voorwaarde voor een goed functionerende scholingsmarkt is immers een ontwikkelde (scholings-)aanbodzijde. Hiervan is, voor zover dit de beroepsgerichte educatie betreft, nog geen sprake. Deze moet, zeker waar het de inschakeling van het reguliere onderwijs in de vorm van cursorisch beroepsopleiding betreft, nog grotendeels opgebouwd worden. In het kader van deze opbouw speelt de PBVE - in Amsterdam het CBE - een zeer belangrijke rol.

In Amsterdam zijn er vele loketten van publieke instellingen waar (langdurig) werklozen terecht kunnen voor informatie over en bemiddeling naar scholing en andere arbeidsvoorzieningen. Een inventarisatie-onderzoek in Amsterdam Oud Oost leerde dat alleen al in dit stadsdeel tientallen publieke instellingen zich bezig hielden met enigerlei vorm van werkloosheidsbestrijding.⁴⁸ Belangrijke loketten zijn in Amsterdam te vinden bij het arbeidsbureau, BaanVak en het CBE. Alleen in

⁴⁸ Wavegame, Hoe Amsterdam Oud Oost werkt aan werk; Amsterdam, juni 1988.

Amsterdam Oost - het PCG-wijkloket Oost - werkten deze en een viertal andere instellingen enige tijd samen. Het voordeel van één loket is dat dit publieksvriendelijk en efficiënt is en het voorkomt onnodige concurrentie tussen publieke instellingen.

Zowel het arbeidsbureau, als BaanVak en het CBE zijn actief op het vlak van het organiseren van en bemiddelen naar scholingscursussen. Wat het organiseren betreft vindt enige coördinatie plaats in de vorm van de PBVE. Deze is ondergebracht bij het CBE. Wat het bemiddelen betreft vindt enige coördinatie plaats via BaanVak Heroriëntering. De meer kansrijke werklozen worden voor scholing en/of arbeidsbemiddeling doorverwezen naar het GAB en/of het CBE. De minder kansrijken kunnen bij BaanVak scholingsinformatie (en BaanVak Werkprojecten) terecht.

Bij de afstemming tussen sociaal-cultureel werk en arbeidsmarktvoorzieningen tracht het CBE in Amsterdam een belangrijke rol te spelen door middel van de beoogde "gecoördineerde wijkaanpak". Hiermee wordt een wissel getrokken op de motivatie van de doelgroep en de motivatiebevordering door het sociaal-cultureel werk. Dit impliceert wel dat voorbij gegaan wordt aan de, in ieder geval in theorie, iets meer verplichtende benadering zoals BaanVak die beoogt in de vorm van het opstellen van actieplannen door middel van heroriënteringsgesprekken. BaanVak combineert deze meer verplichtende aanpak van de heroriënteringsgesprekken met de "motiverende benadering" door spontane aanmeldingen voor heroriëntering uit te lokken.

De Amsterdamse werkloosheidsbestrijding kenmerkt zich door een grote mate van vrijblijvendheid. Dit blijkt onder andere uit het grote aantal werklozen dat ook na een aangetekend schrijven niet verschijnt voor een heroriënteringsgesprek (11%). Dit wordt uiteraard mogelijk gemaakt door het niet toepassen van sancties op de uitkeringen. De werkwijze van BaanVak Scholingsinformatie en BaanVak Wijkteams wijst evenzeer op vrijblijvendheid. Het motiveren van werklozen staat hier centraal. Het beleid is dat dit zich niet verdraagt met een meer verplichtende aanpak. Vanwege het ontbreken van een actief sanctiebeleid door de GSD zijn ook de verwijzingen naar het GAB, als onderdeel van een in het kader van de heroriëntering opgesteld actieplan, voor de betrokkenen niet verplichtend.

Evenals in de andere grote steden zijn in Amsterdam de PCG-gelden en de gelden in het kader van artikel 36 WWV voor de gemeente de belangrijkste middelen voor het voeren van een stedelijk werkloosheidsbeleid. Voorts wil de gemeente Amsterdam, evenals andere grote steden, van de centrale overheid toestemming en medewerking om gebruik te maken van de terugploegformule. Door minister De Koning van Sociale Zaken en Werkgelegenheid is dit steeds afgehouden. (Alleen de toestemming voor drie experimenten in Rotterdam, Nijmegen en Dordrecht, verleend in de herfst van 1989, vormt hierop een uitzondering.) Momenteel bestaat de hoop dat in het kader van de sociale vernieuwing via de arbeidspools arbeidsplaatsen voor langdurig werklozen tot stand gebracht kunnen worden.

Het Amsterdamse bedrijfsleven speelt slechts een geringe rol in het kader van de werkloosheidsbestrijding. De bouwpool (100 plaatsen) is in het voorgaande reeds genoemd. Een ander initiatief is de Stichting Werkgelegenheid Amsterdam (SWA). Het SWA is een samenwerkingsverband van werkgevers, vakbonden, GAB en gemeente. Het doel is mensen op tijdelijke basis in de metaalindustrie te plaatsen, hetgeen kan uitlopen op vaste dienstverbanden. De Raamnota gemeentelijk minderhedenbeleid noemt de wenselijkheid van een convenant met het bedrijfsleven, vergelijkbaar met dat in Rotterdam. De betreffende passages in de Raamnota zijn echter niet erg uitnodigend geformuleerd. Voor zover schrijvers dezes bekend zijn ook geen nadere initiatieven ontwikkeld. Tot slot kan in dit verband nog worden genoemd dat er bij het GAB Amsterdam plannen zijn voor het tot stand brengen van 1100 werkervaringsplaatsen voor langdurig werklozen in de marktsector.

Het is opmerkelijk dat geen van onze gesprekspartners in Amsterdam hoge verwachtingen koesterde van de tripartisering van de arbeidsvoorziening. Vrij algemeen werd de geplande gebiedsindeling van de RBA's voor Amsterdam ongunstig genoemd. Het gebied Haarlemmermeer-/Schiphol, waar de werkgelegenheid sterk groeit, is gevoegd bij het RBA-Haarlem. De lobby van de gemeente Amsterdam heeft wat dit betreft geen resultaat geboekt.

De mogelijkheid dat het bedrijfsleven in het kader van de tripartisering nieuwe beleidsmogelijkheden in zal brengen werd met veel scepsis beantwoord. De teneur was dat weliswaar de bestuurlijke wacht zal wisselen, maar dat hierdoor weinig aan het beleid en het werk van het GAB zal veranderen. Het Amsterdamse arbeidsbureau verwacht voornamelijk meer van het verder ontwikkelen van de marktgerichte aanpak (met name in de vorm van Job Centres) dan van de tripartisering. Het CBE noemt het gevaar dat ook een RBA de scholingsproblematiek zal onderschatten. Er moeten in de visie van het CBE meer scholingscursussen "ontworpen" worden in samenspel met het regionale bedrijfsleven en regionale scholingsinstellingen. Dit vergt niet alleen een bestuurlijke ondersteuning, maar vooral ook ruimte voor een professionele/onderwijskundige inbreng. Het is de vraag of een RBA deze ruimte zal bieden. De scepsis ten aanzien van de tripartisering heeft er mede mee te maken dat geen van de betrokkenen verwacht dat de sociale partners na de tripartisering opeens participatiemogelijkheden voor langdurig werklozen zullen aandragen. De dreigende terreinverkaveling van het werk gericht op langdurig werklozen tussen de GSD en het GAB is wat dit betreft ook tekenend.

3. ROTTERDAM

3.1 Terugblik

Rotterdam zit met een probleem. Ondanks talrijke bestrijdingsinitiatieven bedraagt het aantal werklozen de laatste jaren ruim 50.000 (zie hoofdstuk 1, tabel 1.2) en zijn de uitstroomkansen van de Rotterdamse werklozen (volgens gegevens uit 1988) naar landelijke maatstaven slecht.¹ Rotterdam, de stad van geen woorden maar daden, zit met een onbeweeglijke groep inactieven.

Hoe komt dit nou? Na de Tweede Wereldoorlog heeft Rotterdam beleid gevoerd vanuit een centraal idee, een beleidsfilosofie waarvan het begrip "modernisering" het sleutelwoord was. De modernisering kwam vooral tot uitdrukking in de sectoren woningbouw en havenwerken. Volgens het rapport "Nieuw Rotterdam" van de Commissie Albeda raakte dit beleid in de loop van de jaren '70 achter op de mondiale ontwikkelingen en zou het nieuwe beleid van Rotterdam zich nu naar de huidige trends in de mondiale economische ontwikkeling moeten richten.

De Commissie Albeda noemt verscheidene ontwikkelingen waarop sedert het begin van de jaren '70 onvoldoende is geanticipeerd.² In de eerste plaats wordt Rotterdam geschetst als het slachtoffer van een nieuw bewustzijn, namelijk dat met betrekking tot het milieu. Dit leidde er toe dat een rem werd gezet op de expansie van juist die industrieën die naadloos bij de Rotterdamse haven aansloten; olieraffinage, petrochemie, hoogoven en staal. Op nationaal niveau ging men over op een politiek van selectieve en geografisch verspreide groei, en dit betekende dat investeringen in Rotterdam en omgeving werden ontmoedigd. Hier overheen kwam de oliecrisis, die de traditionele Rotterdamse activiteiten zware slagen toebracht (veranderde kostenstructuur vanwege de energie- en grondstoffenprijzen, koude sanering van de scheepsbouw).

In de tweede plaats traden er veranderingen op in het traditionele achterland van de Rotterdamse haven. Het economische zwaartepunt in de Bondsrepubliek verplaatste zich van het Ruhrgebied naar het zuiden, waardoor de keuze voor de Rotterdamse haven niet langer meer vanzelfsprekend was en andere havens als Hamburg, Bremen en Antwerpen een groter deel in de vervoerstromen konden opeisen. Ook op mondiale schaal veranderde de rangorde der economische centra, met name door de opkomst van nieuwe centra zoals Japan. De vervoerstromen veranderden navenant van bipolair (Verenigde Staten - West Europa) in multipolair.

In de derde plaats kwam aan het eind van de jaren '70 een technologische ontwikkeling op gang, die zich sedertdien in een almaar hoger tempo voltrekt, en die qua belang door de Commissie

¹ Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage Arbeidsmarkt 1988; september 1988, blz. 55.

² Nieuw Rotterdam: Een opdracht voor alle Rotterdammers; Rapport van de Adviescommissie Sociaal-Economische Vernieuwing Rotterdam (SEVR), Rotterdam, november 1987, blz. 6-12.

Albeda wordt vergeleken met de Industriële revolutie. De Commissie meent dat het niet lang zal duren of de technologische ontwikkeling zal haven en stad in het hart raken. Rotterdam dient zich daarop te prepareren. "Wie niet meedoet en op goed uitgezochte terreinen niet voorop loopt behoort zonder twijfel tot de verliezers", aldus de Commissie.

Waarom heeft Rotterdam, dat toch vanouds modernisering hoog in het vaandel voerde, niet op deze nieuwe en nog steeds voortgaande ontwikkelingen ingespeeld? De Commissie Albeda wijt dit aan de desintegratie van de traditionele Rotterdamse samenwerking tussen kapitaal en arbeid: De vakbonden hadden het te druk met democratisering en behoud van traditionele werkgelegenheid, het gemeentebestuur met sociaal-politieke kwesties (waaraan bijvoorbeeld de grondpolitiek ondergeschikt werd gemaakt) en de ondernemers trokken zich terug in hun eigen bedrijf. Men was derhalve niet meer alert op het algemeen belang bij de economie. Albeda cs. beschouwen het herstel van de samenwerking als een noodzakelijke voorwaarde voor het herstel van de oude luister van Rotterdam.

Het is bepaald niet zo dat men in Rotterdam de toename van de werkloosheid met de armen over elkaar heeft aangezien. Eind 1982 werd door het college van B en W tot een projectmatige aanpak besloten. Deze aanpak culmineerde in een **tweesporenbeleid** gericht op werkgelegenheid enerzijds en werkloosheid anderzijds. Men noemde dit ook wel beleid gericht op respectievelijk de economische bovenkant en de economische onderkant.

Van onderop ontstonden op initiatief van beroepskrachten en werklozen in de wijken talrijke werkprojecten. In 1985 telde Rotterdam circa 65 van dergelijke "eigen beheer projecten". Een evaluatie bracht in dat jaar aan het licht dat het kwantitatieve bereik niet groot was: gemiddeld 7 à 8 deelnemers per project. Over de periode van hun bestaan hadden de werkprojecten echter meer deelnemers gehad. Van de uitgestroomde deelnemers had 35% een baan gevonden, was 3% een eigen bedrijf begonnen en was 10% een opleiding gaan volgen. De evaluatie leidde tot de conclusie dat de werkprojecten positieve resultaten boekten, vermoedelijk omdat zij een zo realistisch mogelijke leersituatie boden.³

Het Stedelijk Bureau Ander Werk (SBAW) kreeg tot taak de initiatieven die "van onderop" waren ontstaan te begeleiden.⁴ Uit de congresverslagen van het SBAW uit 1987 en 1988 blijkt dat er bij het SBAW en de afzonderlijke werkprojecten in de wijken grote vrees bestond om door de initiatieven van bovenaf te worden weggedrukt. Vooral de oprichting van het Samenwerkingsverband

³ Gemeente Rotterdam, Project Werkloosheid, Evaluatie werkprojecten: tussenstand; 11 november 1985, blz. 2 en 4.

⁴ Stedelijk Bureau Ander Werk, Wat doet Rotterdam voor haar werklozen? Kongresverslag, 10 april 1987; Rotterdam, SBAW, 1987, blz. 2.

Rotterdam Werkt, waarin arbeidsbureau en gemeente samenwerkten, werd met gemengde gevoelens bekeken.

Van gemeentewege werd aan het spoor van de werkloosheidsbestrijding vorm gegeven door het Project Werkloosheid, met aan het hoofd de projectwethouder werkloosheid. De activiteiten van het Project Werkloosheid mondden in 1985 uit in een plan ter bestrijding van de langdurige werkloosheid. Dit plan behelsde de creatie van additionele arbeidsplaatsen waarbij **uitkeringsgelden als loon** zouden worden aangewend. Men noemde dit het individueel terugploegen van uitkeringen. Het uitkeringsgeld zou direct aan de werkgever overgemaakt kunnen worden. Het plan richtte zich hoofdzakelijk en in eerste instantie uitsluitend op de creatie van additionele arbeidsplaatsen in de quartaire sector. Het plan werd in november '85 aan de minister van Sociale Zaken en Werkgelegenheid voorgelegd. Rotterdam bood aan met een experiment te beginnen en had hiervoor 250 additionele arbeidsplaatsen gereed. De minister wees het voorstel af. Hij gaf de voorkeur aan het wetsvoorstel van Vermeend/Moor.

Het tweede spoor was dat van het werkgelegenheidsbeleid. Hiertoe werd van gemeentewege het Project Werkgelegenheid ingesteld, waarvan de dagelijkse uitvoering in handen lag van een full-time projectleider en de leiding en coördinatie bij de projectwethouder werkgelegenheid. Vanuit het Project Werkgelegenheid werden projectgroepen geïnitieerd voor zaken met een intersectoraal, tijdelijk en politiek relevant karakter. De onderwerpen die projectmatig werden aangepakt werden in overleg met een aantal hoofden van Dienst, te weten van Economische Zaken (EZ), Havenbedrijf (HB), Midden- en Kleinbedrijf (DMK) en Gemeentelijke Sociale Dienst (GSD), alsmede de directeur van het Gewestelijk Arbeidsbureau (GAB) vastgesteld. In de periode 1983-1985 rapporteerde het Project Werkgelegenheid geregeld over de voortgang inzake de projectonderwerpen. De deelprojecten die werden aangevat lagen op drie terreinen; vestigingscondities, creatie van nieuwe werkgelegenheid en beleidsontwikkeling op sociaal-economisch terrein.⁵

Inzake de vestigingscondities richtte men zich op de grondprijs, de beschikbaarheid van grond en de ruimtelijke ordening. Een en ander werd geïntegreerd in beleid gericht op de ruimtelijk-economische aspecten van werkgelegenheid en organisatorisch ondergebracht in een nieuw ingestelde Commissie Bedrijfsterreinen (CBT). Voorts boog men zich over "energie en water", om hiervan een effectief instrument voor het verbeteren van de Rotterdamse concurrentiepositie als vestigingsplaats voor bedrijven te maken. Een deelproject deregulering leidde tot voorstellen om gemeentelijke procedures inzake vergunningen voor bedrijven te verkorten en te vereenvoudigen. Tenslotte boog men zich in het kader van de vestigingscondities over stadsvernieuwing met maximale werkgelegenheidseffecten (terugploegen van uitkeringen in de bouw), werden bedrijfsverzamelgebouwen geopend en een ondernemersprijs ingesteld.

⁵ Gemeente Rotterdam, Project Werkgelegenheid, Voortgangsrapportages 1-7; 10 maart 1983 - september 1985, i.h.b. nr. 7, blz. 1-5.

Gelet op de creatie van nieuwe werkgelegenheid waren de resultaten van de projectgewijze aanpak aanmerkelijk dunner. Er kwam een startersbeleid en regulier en alternatief werk werden op elkaar afgestemd. Het Rotterdamse Job Creation Project, dat voor de helft door de gemeente en voor de andere helft door het bedrijfsleven werd gefinancierd, kende een moeizame start en bleef onder de aanvankelijk hooggespannen kwantitatieve verwachtingen. Een evaluatie van het startersbeleid zette een domper op dit stokpaardje van de eerste helft van de jaren '80. Er was een advies- en begeleidingscircuit gegroeid waarmee miljoenen overheidsgeld waren gemoeid, maar dat niet meer door de gemeente werd overzien. Er bestond geen zicht op de werkelijke output van de verschillende instellingen gezamenlijk, noch op die van de afzonderlijke instellingen. Het evaluatierapport leidde tot tweespalt in de gemeentelijke gelederen. De Dienst Midden- en Kleinbedrijf wilde het beleid voortzetten, maar volgens de GSD kon het subcollege Werkgelegenheid onmogelijk concluderen dat het startersbeleid gecontinueerd moest worden.⁶

Ook de resultaten van de deelprojecten gericht op beleidsontwikkeling op sociaal-economisch terrein waren niet indrukwekkend. Een plan tot inrichting van **praktijkervarings- c.q. arbeidsleerplaatsen bij het lokale bedrijfsleven** leed schipbreuk, omdat werkgevers en werknemers niet op één lijn waren te brengen. Wel sloot Rotterdam in 1986 succesvol aan bij een initiatief van het Rijk om werklozen en schoolverlaters via opleidings- en praktijkleerplaatsen om te scholen in de richting van de informatica. Een ander deelproject, het project wijkconomie, leidde tot het principestandpunt van B en W, dat een relatie werd gelegd tussen de rijksmiddelen voor de Probleem-Cumulatie-Gebieden (PCG) en de ontwikkeling rond de informele economie. Hierbij ging het om het aanbrengen van een geïntegreerde structuur op wijkniveau voor initiatieven van werklozen, werklozenprojecten en startersbegeleiding van nieuwe ondernemingen. Ten slotte boog zich een deelproject over het begrip arbeid, ten einde tot een alternatieve beleidsfilosofie rond dit begrip te komen. De projectgroep werd opgeheven "gegeven de onmogelijkheid van een lokale operationele vertaalslag".⁷

3.2 Beleidskader

Kennelijk waren de resultaten van het projectmatige tweesporenbeleid van dien aard dat men in 1987 dringende behoefte had aan iets nieuws. De boodschap werd gebracht in de rapporten Nieuw Rotterdam⁸ en Vernieuwing van Rotterdam.⁹ Karakteristiek voor de nota's is dat zij een

⁶ Het advies- en begeleidingscircuit voor startende ondernemers in Rotterdam. Inventarisatie en evaluatie van het aanbod; Rotterdam, Dienst Midden- en Kleinbedrijf, Marktwezen en Vrij-Entrepot, oktober 1987. En Subcoll. Werkgel. van de directie GSD dd.15-9-'87, kenmerk 101387/0012.

⁷ Gemeente Rotterdam, Project Werkgelegenheid, Voortgangsrapportage nr. 7; september 1985, blz. 3.

⁸ Nieuw Rotterdam: Een opdracht voor alle Rotterdammers; op. cit.

alomvattende visie aandragen; een in essentie kort maar krachtige beleidsfilosofie. Deze komt erop neer dat alle betrokkenen - bevolking, bedrijfsleven, instellingen en overheden - de handen ineen moeten slaan om gezamenlijk aan het nieuwe Rotterdam te werken. Het nieuwe sleutelwoord is vertrouwen; vertrouwen in elkaar en in de toekomst, **vertrouwen in het nieuwe Rotterdam**.¹⁰ Deze uitnodiging werd door velen aanvaard. In december 1987 aanvaardde de Gemeenteraad de hoofdlijnen van de vernieuwingsnota's en werd het college om verdere uitwerking gevraagd. In april 1988 kwamen B en W met het plan van aanpak voor het nieuwe Rotterdam.

In het plan van aanpak worden de voornoemde vernieuwingsnota's geïntegreerd tot één beleid met drie kernthema's; een stad die werkt, een stad met kwaliteit en een stad die samenwerkt.¹¹ De stad die werkt omvat 5 sporen; 1) economische vernieuwing, 2) werving van technologie en kennis, 3) positieverbetering wereldhaven, 4) kwaliteit van bedrijfsmilieus en pas als laatste 5) de aanpak van de werkloosheid.¹² Hierna wordt alleen nog ingegaan op de aanpak van de werkloosheid, doch niet nadat is vastgesteld dat het beleidskader waarbinnen de aanpak van de werkloosheid zich in Rotterdam ontwikkelt het alles overkoepelende streven is naar een algehele vernieuwing van de stad. De aanpak van de werkloosheid staat in Rotterdam niet op zichzelf, maar maakt deel uit van **een totaalvisie op het stedelijk beleid**.

De wervende kracht die het Rotterdamse beleid thans uitstraalt mag ons niet van een enkele kanttekening weerhouden. De Rotterdamse beleidsvisie stoelt op de probleemanalyse waarmee wij dit hoofdstuk zijn begonnen. De vernieuwing van Rotterdam is sterk toegesneden op economische revitalisering; zozeer zelfs dat sommigen zich hebben afgevraagd of de sociale vernieuwing niet als maatschappelijke aanhangwagen voor de economische vernieuwing fungeert.¹³ Het verband tussen economische revitalisering, werkgelegenheid en werkloosheid blijkt in de praktijk niet zo sterk te zijn. In Rotterdam heeft men moeite om in de wederopbouw van de stedelijke economie een antwoord op het lokale werkloosheidsvraagstuk te vinden.

3.3 Omvang en samenstelling van de werkloosheid

Sedert 1978 is het aantal werklozen in Rotterdam ruimschoots verdrievoudigd. Dit komt redelijk overeen met de landelijke ontwikkeling. Echter, terwijl sedert 1978 de Nederlandse beroeps-

⁹ Vernieuwing van Rotterdam; Nota uitgebracht onder verantwoordelijkheid van het Gemeentebestuur van Rotterdam en voorbereid door het subcollege Stedelijke Ontwikkeling Rotterdam (SOR), Rotterdam, Gemeentedrukkerij, oktober 1987.

¹⁰ Het nieuwe Rotterdam; Plan van aanpak; Gemeenteraad Rotterdam, Verzameling 1988, Volgnummer 62, litt. a en volgnummer 62, ABZ nr.88/984, Rotterdam, 12 april 1988, blz. 323-327.

¹¹ Ibid., blz. 328-330.

¹² Ibid., blz. 331-334.

¹³ C.J.M. Schuyt, "Vijf maal sociale vernieuwing", De Volkskrant; 25 oktober 1989.

bevolking vrij fors is gegroeid, is de Rotterdamse beroepsbevolking maar weinig in omvang toegenomen. Uitgedrukt in procenten van de beroepsbevolking is het Rotterdamse werkloosheidspercentage dan ook veel harder gegroeid dan het landelijke werkloosheidspercentage. Het Rotterdamse werkloosheidspercentage bedraagt nu al een geruim aantal jaren het dubbele van het landelijke, terwijl het vóór 1980 slechts enkele procenten hoger lag (zie ook hoofdstuk 1, tabel 1.1). Hieruit blijkt dat de grootstedelijke werkloosheidsproblematiek veel te maken heeft met de **specifieke samenstelling van de grootstedelijke bevolking**.

Uit het bestand van het Gewestelijk Arbeidsbureau Rotterdam zijn in de jaren 1978, 1981 en 1987 de gegevens gelicht met betrekking tot de aldaar ingeschreven werkzoekende **inwoners** van Rotterdam.¹⁴ Hierdoor is het mogelijk om naast de algemene tendens ook de ontwikkelingen met betrekking tot specifieke groepen werklozen nauwgezet te volgen.¹⁵ Tabel 3.1 geeft de algemene tendens in de Rotterdamse werkloosheid in vergelijking tot geheel Nederland weer.

Tabel 3.1 Werkloosheid in procenten van de afhankelijke beroepsbevolking en in absolute aantallen.

	1978	1981	1987
Rotterdam			
mannen	8%	14%	24%
vrouwen	6%	18%	26%
totaal (In %)	7%	15%	25%
totaal (absoluut)	14.500	26.700	48.800*
Nederland			
mannen	4%	9%	12%
vrouwen	7%	14%	17%
totaal	5%	10%	13%
absoluut	190.000	443.000	658.000

Bron: Werkloosheid in de Rotterdamse wijken, op. cit., blz. 2.

* Inclusief 2300 deeltijdwerkzoekenden.

¹⁴ De beperking tot inwoners van Rotterdam vormt mogelijk de verklaring voor het verschil met het eerder genoemde aantal van 50.000, dat doorgaans in de bronnen wordt genoemd. Vgl. tabel 3.1, 1987, waar sprake is van een aantal van 48.800.

¹⁵ Deze paragraaf is gebaseerd op gegevens ontleend aan: Gemeente Rotterdam, secretariaat-afdeling Economische Zaken, Bureau Economisch Onderzoek en Beleid, Werkloosheid in de Rotterdamse wijken 1987; opgesteld door R.P. van Engelen en D.A. Schreuders, Rotterdam, december 1987.

Uit de tabel blijkt dat Rotterdam het afgelopen decennium een zorgelijke werkloosheidsontwikkeling heeft doorgemaakt. Tevens blijkt uit de tabel dat de werkloosheidspercentages van **mannen en vrouwen** in Rotterdam zeer dicht bij elkaar liggen.

Er zijn daarentegen grote verschillen wanneer men naar Rotterdamers van verschillende **leeftijd** kijkt. Binnen leeftijdsgroepen openbaren zich alsnog enkele verschillen naar geslacht. In procenten van de beroepsbevolking per leeftijdsgroep slaat de werkloosheid harder toe naarmate men met een jongere leeftijdsgroep van doen heeft. Zo was van de beroepsbevolking jonger dan 25 jaar maar liefst 32% in 1987 werkloos. De afzonderlijke percentages van mannen en vrouwen jonger dan 25 jaar bedroegen in dat jaar respectievelijk 28% en 36%.

Het aandeel van jongeren in de Rotterdamse werkloosheid is eveneens omvangrijk, hoewel zich hier een positieve ontwikkeling lijkt af te tekenen. Hun aandeel is namelijk in de loop van de jaren '80 aanmerkelijk gedaald: Van 1981-1987 trad een daling op bij de mannen van 23% naar 16% en bij de vrouwen van 49% naar 31%. De oorzaken hiervan zijn de verminderde toestroom van jeugdigen in de beroepsbevolking en hun wat gunstiger geworden concurrentiepositie op de arbeidsmarkt (opleiding en lage jeugdlonen). In het verlengde hiervan valt een tweede conclusie te trekken, en wel dat het aandeel van de 25- tot 40-jarigen is toegenomen; tot meer dan de helft van de Rotterdamse werkloosheid. Een belangrijke verklaring hiervoor is de menselijke eigenschap van werklozen om ouder te worden en aldus naar een volgende leeftijdsgroep op te schuiven. Het aandeel van de oudste leeftijdsgroep, die der 50- tot 65-jarigen, wordt al jaren beperkt door cosmetische alternatieven voor geregistreerde werkloosheid, zoals met name vervroegde uitkering en het vervallen van de inschrijvingsplicht voor 57,5-jarigen en ouder. Ten slotte merken wij hier op, dat het extreem hoge aandeel van vrouwen jonger dan 30 jaar in het totale aantal werkloze vrouwen in Rotterdam (een aandeel van 61%, tegenover "slechts" 42% bij de mannen in 1987) uiteraard moet worden toegeschreven aan het feit dat jonge vrouwen zich meer dan vroeger gebruikelijk was tot de arbeidsmarkt voelen aangetrokken.

Het dalende aandeel van jongeren in de werkloosheid zou tot de conclusie kunnen leiden dat het probleem van de jeugdwerkloosheid zichzelf aan het oplossen is. Die conclusie is niet juist. In 1987 was 32% van de jeugdige beroepsbevolking in Rotterdam werkloos, terwijl dit percentage in 1981 nog 21 bedroeg.

De Rotterdamse beroepsbevolking bestaat voor 16% uit **allochtonen**. Van de Rotterdamse werklozen is echter 32% allochtoon. De zwakke positie van allochtonen op de arbeidsmarkt hangt samen met hun lage opleidingsniveau en hun traditionele oriëntatie op een beperkt aantal traditionele economische sectoren en beroepen. De zware slagen die de industriële sector, met name de scheepsbouw en scheepsreparatie, heeft moeten incasseren, hebben dan ook uitzonderlijke gevolgen voor de allochtone beroepsbevolking gehad. Vooral Turken en Marokkanen zijn er zwaar door getroffen. De werkloosheid onder Turken en Marokkanen is sedert 1978 zo zeer toegenomen,

dat hun positie op de arbeidsmarkt inmiddels te vergelijken is met die van de Surinamers en Antillianen, die in 1978 al een extreem hoog werkloosheidscijfer van 30% kenden. Afgaande op de gegevens uit 1987 is het thans zo, dat van de Surinamers en Antillianen 45% werkloos is, van de Turken en Marokkanen 41%, en van de allochtone Nederlanders 17%.

Wat deze gegevens voor de problemen van een grote stad als Rotterdam betekenen, wordt pas goed duidelijk wanneer men bedenkt dat de allochtone (beroeps)bevolking zeer ongelijk over de stad is verdeeld. Wijken, waarin 50% à 60% (!) van de Surinamers, Antillianen, Turken en Marokkanen werkloos is, zijn in Rotterdam geen zeldzaamheid. In een aantal oude **stadsdelen** is circa 40% tot 45% van de totale aldaar woonachtige beroepsbevolking werkloos.¹⁶

In de periode 1978-1987 is het aandeel in de werkloosheid van werklozen met alleen basisonderwijs fors gedaald van 70% naar 56%. Het aandeel van alle overige **opleidingsniveaus** steeg. Zo steeg het aandeel van werklozen op LBO/MAVO-niveau van 22% naar 29%. Deze veranderingen in de procentuele verhoudingen tussen de verschillende opleidingsniveaus nemen niet weg dat het aantal werklozen met alleen basisonderwijs nog sterk toenam. Deze aanwas openbaart zich ook bij de jeugdige werklozen, waarvan nog altijd bijna de helft alleen basisonderwijs heeft afgerond en op grond hiervan als ongeschoold wordt beschouwd. Dit gegeven brengt de opstellers van de nota waaruit deze gegevens afkomstig zijn tot de conclusie dat uitsluitend aanvullende scholing voor on- en laaggeschoolden geen uitkomst biedt: "Het gaat er voor deze categorieën om banen te creëren op bereikbaar niveau, banen die in de marktsector en ook bij de overheid eerder om economische redenen verdwijnen dan in aantal toenemen".¹⁷ De betekenis van deze conclusie dringt pas door wanneer men zich realiseert dat zij minimaal betrekking heeft op dat deel der werklozen dat niet meer dan basisonderwijs heeft voltooid: Dit waren er in 1987 ruim 27.000.

Ten slotte richten wij de aandacht op de **duur van inschrijving**. De toename van de langdurige werkloosheid in Rotterdam is buitengewoon zorgwekkend. Afgaande op de matige uitstroomcijfers van Rotterdam en de gegevens over 1987 kan worden vastgesteld dat thans circa de helft van de Rotterdamse werkzoekenden langer dan twee jaar werkloos is. In 1981 trof dit nog maar 14% van de werkzoekenden. Het aantal zeer langdurig werklozen, dat wil zeggen langer werkloos dan twee jaar, was met 22.500 in 1987 weinig minder dan het totaal aantal werklozen in 1981 (zie tabel 3.2).

¹⁶ Ibid., blz. 8.

¹⁷ Ibid., blz. 5.

Tabel 3.2 Werkloosheid naar duur van inschrijving

werkloosheidsduur	1978	1981	1987
korter dan 6 maanden	48%	45%	20%
6 maanden tot 1 jaar	16%	22%	15%
1 tot 2 jaar	16%	19%	19%
2 jaar en langer	20%	14%	46%
<u>Totaal</u> (in %)	100%	100%	100%
<u>Totaal</u> (absoluut)	14500	26700	48800

Bron: Ibid., blz. 6.

Nadere analyse van de gegevens wijst uit dat men onder de (zeer) langdurig werklozen relatief veel allochtonen aantreft. Echter, de verschillen naar duur van de werkloosheid tussen autochtonen en allochtonen zijn beperkt wanneer men onderscheid aanbrengt naar opleidingsniveau. Binnen alle etnische groepen is de werkloosheidsduur langer naarmate het opleidingsniveau lager is, en dit geldt zowel bij de mannen als bij de vrouwen. Het opleidingsniveau is dus bepalender voor de werkloosheidsduur. Naast opleiding blijkt leeftijd een factor van betekenis. De werkloosheidsduur is langer naarmate de leeftijd hoger is.¹⁸

3.4 Bedrijvigheid en werkgelegenheid¹⁹

In Rotterdam bevonden zich in 1988 ruim 21.000 bedrijven met 268.000 personeelsleden in banen van 15 uur of meer per week. In de overige gemeenten in het Rijnmondgebied bevonden zich tezelfdertijd 113.000 arbeidsplaatsen. De werkgelegenheid bereikte in de hele Rijnmond in 1984 het dieptepunt. Nadien is de werkgelegenheid in het omliggende gebied met circa 4% aange-trokken, terwijl in de stad Rotterdam groei nagenoeg achterwege bleef, mede door het vertrek van bedrijven naar het omliggende gebied.

¹⁸ Ibid., blz. 6.

¹⁹ Deze paragraaf is grotendeels gebaseerd op: Gemeente Rotterdam, Bedrijven en werkgelegenheid in Rotterdam. De structuur, ontwikkeling, dynamiek en geografische spreiding van vestigingen en werkgelegenheid in de stad Rotterdam; door R.P. van Engelen en D.A. Schreuders, Secretarie-afdeling Economische Zaken, Bureau Economisch Onderzoek en Beleid, augustus 1989, passim.

Tabel 3.3 Vestigingen en werkzame personen in Rotterdam

	vestigingen	werkzame personen
1977	20.500	295.000
1984	21.900	267.000
1988	21.200	267.700

Bron: Bedrijven en werkgelegenheid in Rotterdam, op cit., blz. 1.

De laatste recessie en de herstructurering van sommige bedrijfsgroepen hebben Rotterdam per saldo 27.000 arbeidsplaatsen gekost. De daling voltrok zich in hoofdzaak in de industrie en het vervoer. Dit zijn sectoren waar traditioneel in grote meerderheid mannen werkzaam zijn. De werkgelegenheid van vrouwen nam daarentegen over de gehele periode toe, vooral in de collectieve sector, waar meer dan 40% van de werkzame vrouwen emplooi heeft. De laatste jaren is het in Rotterdam zo, dat er per saldo evenveel vrouwen op de arbeidsmarkt bijkomen als er mannen verdwijnen, namelijk 7000 per jaar. In 1988 waren er 82.000 vrouwen werkzaam in Rotterdam.

Een vergelijking tussen werkenden en werklozen naar opleidingsniveau is belangrijk, omdat het opleidingsniveau van de werkzamen een goede indicatie geeft van het niveau dat de werklozen zouden moeten hebben, gegeven de werkgelegenheid die er is. De beschikbare gegevens onderschrijven de noodzaak van scholing voor werklozen, waarbij dan wel moet worden aangetekend dat met deze scholingsproblematiek niet alleen vakbekwaamheden in het geding zijn, maar dat eigenlijk algemene niveauverschillen overbrugd zouden moeten worden. Deze niveauverschillen zijn al gedurende de leerplichtige leeftijd ontstaan. Uit onderstaande tabel blijkt dat de werkgelegenheid in Rotterdam voor minder dan een vijfde deel op het niveau van basisonderwijs ligt, terwijl meer dan de helft der werklozen op dat niveau is aangewezen voor werk. In aantallen uitgedrukt zijn er ongeveer 48.000 bezette banen op het niveau van basisonderwijs en zitten er ongeveer 27.000 werklozen op het vrijkomen van die banen te wachten. De cijfers zijn afkomstig uit twee niet geheel vergelijkbare bronnen en moeten derhalve met voorzichtigheid worden betracht. Zij geven echter een duidelijke indicatie van de opgave waarvoor de werkloosheidsbestrijding staat.

Tabel 3.4 Opleidingsniveau van werkenden en werklozen in Rotterdam

	werkenden*	werklozen**
basisonderwijs	18%	56%
LBO/MAVO	34%	29%
HAVO/VWO/MBO	35%	9%
HBO/Universiteit	11%	6%
onbekend	2%	-
Totaal in %	100%	100%
Totaal absoluut	267.700	48.800

Bronnen:

- *) "Nota 2000" op basis van AKT 1985, zoals aangehaald in Het Zesde Spoor (zie noot 50).
 **) cijfers uit 1987, zie Werkloosheid in de Rotterdamse wijken, op. cit., blz. 5.

In werkelijkheid ligt de verhouding tussen het aantal arbeidsplaatsen en het aantal werklozen gecompliceerder, aangezien een aanzienlijk deel van de Rotterdamse arbeidsplaatsen door niet-Rotterdamers wordt bezet. Omgekeerd werken er ook Rotterdammers buiten de gemeente, maar de inkomende pendel is veel groter dan de uitgaande pendel; 138.000 tegen 49.000 in 1986.

Met de pendel raakt men in Rotterdam een gevoelige snaar aan. Veel van de inkomende pendelaars waren ooit Rotterdammers. Rotterdam heeft in het verleden niet alleen bedrijven aan de omringende gebieden verloren, maar ook werkenden, inclusief hun inkomen en wat zij met de besteding daarvan aan werkgelegenheid genereren. Daarentegen heeft Rotterdam, zoals men dat noemt, werkloosheid geïmporteerd. De nieuwe Ingezetenen, die van elders zijn gekomen, zijn naar de maatstaven van de arbeidsmarkt gemiddeld minder gekwalificeerd dan de Ingezetenen die vertrokken zijn. Men sluit in Rotterdamse kringen niet uit dat het sociale beleid dat de gemeente in het verleden heeft gevoerd hieraan debet is, en met name het beleid op het gebied van de woningbouw.

Een kleine blik op de toekomst is hier op zijn plaats. Groei van de bedrijvigheid en de werkgelegenheid kunnen immers in principe uitkomst bieden. Welnu, volgens de enige prognose die er is zal de werkgelegenheid in Rotterdam inderdaad groeien. Maar die groei zal bij ongewijzigd beleid niet eens voldoende zijn om de groei van het arbeidsaanbod op te vangen, laat staan dat de werklozen van dit moment ervan zullen profiteren. De verwachting is dat Rotterdam bij ongewijzigd

beleid rechtstreeks afstevent op een werkloosheid van tegen de 90.000 personen in het jaar 2000.²⁰

3.5 Praktijk: Publieke Instellingen en hun beleid

Evenals in andere grote steden zijn in Rotterdam veel instellingen bij het arbeidsmarktbeleid betrokken. De integrale vernieuwingsaanpak drukt hier een zwaar stempel op. Zo heeft het reguliere onderwijs een preventieve taak gekregen. Het moet extra inspanningen leveren om te voorkomen dat jeugdige ongediplomeerden de arbeidsmarkt opstromen. Voorts is van gemeentewege een alfabetiseringscampagne op gang gebracht, gericht op de naar schatting 15.000 analfabeten in de leeftijd van 18 tot 46 jaar.²¹ De preventieve en curatieve taken van het onderwijs brengen met zich mee dat de wethouder van onderwijs voor delen van het arbeidsmarktbeleid medeverantwoordelijk is, met name voor het sluiten van werkgelegenheidsconvenanten tussen werkgevers, werknemers en gemeente. Andere betrokken wethouders zijn die van Haven en Economische Zaken (HenEZ) en Sociale zaken en Volksgezondheid (SzVg). Coördinatie en uitvoering van het gemeentelijk beleid zijn in Rotterdam toegewezen aan **subcolleges**. In het geval van de convenanten zijn de subcolleges Stedelijke Ontwikkeling Rotterdam (SOR) en Sociaal Economische Vernieuwing (SEV) erbij betrokken. Buiten de convenanten is het subcollege SEV de exclusieve spil in de aanpak van de werkloosheid. Op de voornaamste actiepunten dragen de wethouders van SzVg en HenEZ gezamenlijk de politieke verantwoordelijkheid.²²

Al met al is de inrichting van het Rotterdamse model meer langs politieke lijnen dan via ambtelijke afdelingen gestroomlijnd. Dit komt onder meer tot uitdrukking in het Samenwerkingsverband Rotterdam Werkt (SRW), waarin het gemeentebestuur zelf partij is. Het SRW is een samenwerkingsverband tussen GAB en de gemeente Rotterdam. Dit heeft tot gevolg gehad dat de gemeente Rotterdam bestaande werkgelegenheidsinitiatieven bij het SRW heeft kunnen stalen. Mede dankzij deze zware inbreng van de gemeente neemt het SRW in het hiernavolgende schema een centrale positie in.

²⁰ "Nota 2000", zoals aangehaald in Nieuw Rotterdam; op. cit., blz. 70-71.

²¹ Het nieuwe Rotterdam; Plan van aanpak; op. cit., blz. 335.

²² *Ibid.*, blz. 350 en 351.

Schema: Publieke instellingen betrokken bij de werkloosheidsbestrijding in Rotterdam

Bron: Samenstelling WRR.

De Gemeente Rotterdam

In de positie van werkgever voert de gemeente Rotterdam een beleid van positieve actie. Dit beleid heeft weliswaar belangrijke raakvlakken met de bestrijding van de werkloosheid, maar de doelstelling is een andere, namelijk het op langere termijn bewerkstelligen dat het ambtelijk apparaat in samenstelling een afspiegeling wordt van de Rotterdamse potentiële beroepsbevolking. Deze doelstelling kan in beginsel ook bereikt worden zonder de werkloosheid te vermindere-

ren.

De gemeente Rotterdam kent al sinds 1985 het Project Positieve Actie. Dit project startte op experimentele basis en kreeg tot taak beleid te initiëren ter verbetering van de kansen op werk en een loopbaan bij de gemeente voor vier groepen; vrouwen, migranten, gehandicapten en jongeren. Deze groepen kregen prioriteit op grond van hun slechte perspectieven op de arbeidsmarkt. Het voorkeursbeleid richtte zich op werving, selectie, opleiding en positieverbetering. Op deze punten moest zowel een kwantitatieve als kwalitatieve herverdeling van werk bewerkstelligd worden. In de eerste twee jaar bleven de resultaten behoorlijk achter bij de streefgetallen. Alleen met positieve actie voor vrouwen was men redelijk succesvol, mede door een gewijzigd aannamebeleid, maar ook voor deze groep werd het beoogde resultaat niet bereikt.²³ Desondanks achtte men de tijd rijp om "het sociaal werkgeverschap" van de gemeente als voorbeeld te stellen voor particuliere instellingen en bedrijven. Dit vormde in de jaren 1988 - 1989 de speerpunt van het beleid van het Project Positieve Actie. Hierbij hanteerde men als belangrijkste beleidsinstrumenten "overleg en overtuiging" en "het creëren van voorzieningen, stimuleren van gewenste en ontmoedigen van ongewenste ontwikkelingen". Via overleg en overtuiging werd getracht om individuele Rotterdamse ondernemingen op vrijwillige basis te bewegen tot een inspanningsverrichting ten aanzien van de vier prioriteitsgroepen. Met het creëren van voorzieningen werd beoogd om belemmeringen en argumenten weg te nemen, die het bedrijfsleven aanvoert om leden van prioriteitsgroepen niet in dienst te nemen of niet te laten doorstromen naar hogere functies. In dit kader stichtte de gemeente Rotterdam verscheidene kinderopvangcentra en werd het project Kinderopvang voor Bedrijven opgericht. Voorts zag men de diverse scholingsmogelijkheden van het Samenwerkingsverband Rotterdam Werkt als voorzieningen ten behoeve van het beleid voor positieve actie, ofschoon het Samenwerkingsverband bestemd is voor langdurig werklozen, en derhalve voor de doelgroepen van de positieve actie slechts voor zover zij langdurig werkloos zijn.²⁴

Sedert 1989 is het positieve actiebeleid in het gemeentelijk personeelsbeleid geïntegreerd. De doelgroepen zijn ongewijzigd gebleven. Het personeelsplan voor 1990 geeft in de eerste plaats

²³ Positieve actie Rotterdam: Van experiment naar overdracht. Verslag van twee jaar Positieve Actie bij de gemeente Rotterdam; Tweede voortgangsrapport Project Positieve Actie, Rotterdam, oktober 1987, passim.

²⁴ Positieve Actie Rotterdam, Van gemeente naar bedrijven. Verslag van het derde jaar Positieve Actie bij de gemeente Rotterdam; Rotterdam, oktober 1988, passim.

gedetailleerde streefcijfers voor de participatie van de doelgroepen in de afzonderlijke takken van dienst. Uitgangspunt bij het formuleren van streefcijfers is, dat de door VUT en pensioen vrijkomende formatieruimte in het planjaar door dienst c.q. bedrijf wordt benut voor de instroom vanuit prioriteitsgroepen. Dit geldt als een minimum-inspanning. Van de 42 personeelsplannen der betrokken diensten voldoen 33 aan de minimum-inspanning. In de tweede plaats bevat het personeelsplan streefcijfers voor vermindering van de gemiddelde werktijd per ambtenaar gemeten naar uren per week. Door deeltijd te bevorderen dienen de instroommogelijkheden van de prioriteitsgroepen te worden vergroot. Dit blijkt in de praktijk een omstrede zaak. Slechts 15 diensten formuleren hierop een antwoord: Deels in de vorm van streefcijfers, deels in de vorm van een motivering om de staande praktijk niet te wijzigen. Een viertal diensten met veel in deeltijd werkenden streeft zelfs naar een min of meer tegengestelde ontwikkeling en verdedigt dit met het emancipatorische argument dat men streeft naar volwaardige deeltijdcontracten, ten einde de mogelijkheden tot economische zelfstandigheid der betrokken werkneemsters te vergroten. In de derde plaats benadrukt het personeelsplan het belang van instroommogelijkheden in de boventallige sfeer. Geplaatsten op stageplaatsen, arbeidservaringsplaatsen en tijdelijke arbeidsovereenkomsten stromen bij de gemeente Rotterdam in circa een derde van de gevallen door naar een vaste baan. De streefcijfers voor positieve actie zijn voor deze boventallige plaatsen over het geheel genomen zeer veel hoger gesteld dan die voor de vaste arbeidsplaatsen. Het aandeel der prioriteitsgroepen in de geplande additionele formatie is gemiddeld 69%. Voor 1990 staan 4920 additionele plaatsen gepland, waarvan circa 2670 WSW-plaatsen. Daarnaast telt de gemeente een vrij fors contingent uitzendkrachten als additionele formatie mee. De overige plaatsen zijn voor een bescheiden deel bedoeld voor leer- en werkervaringsplaatsen: Zij betreffen echter hoofdzakelijk stageplaatsen en arbeidscontracten.²⁵

Gewestelijk Arbeidsbureau Rotterdam

In het beleidskader voor de periode 1984-1988 koos het GAB voor een markt- en klantgerichte benadering, waarbij de behoeften aan de **vraagzijde van de arbeidsmarkt** centraal werden gesteld. Deze benadering werd concreet vormgegeven in een viertal kernactiviteiten, te weten bemiddeling, voorraadvorming (scholing), informatie/voorlichting/advisering en ontslagbehandeling.²⁶ Met deze benadering beoogde het GAB een steviger positie op de arbeidsmarkt te verwerven, hetgeen voor een deel is gelukt. Het marktaandeel van het GAB in de arbeidsbemiddeling in het gewest liep op tot circa 15% in 1988. De dienstverlening bij de behandeling van vacatures werd verbeterd, hetgeen onder meer tot uitdrukking kwam in een vervullingsquote van bijna tweederde op de bij het GAB ingediende vacatures. De verbetering resulteerde echter niet in

²⁵ Positieve Actie Rotterdam, Invoering personeelsplannen: Tweede tussentijds bericht; Rotterdam, 13 september 1989, passim, i.h.b. bijlage 4.

²⁶ Gewestelijk Arbeidsbureau Rotterdam, Beleidskader 1988 t/m 1991; blz. 4.

een noemenswaardig groter markt bereik: Van het totaal aantal vacatures in het gewest Rotterdam werd in 1988 circa 25% bij het GAB ingediend.²⁷

In het Beleidskader 1988-1991 werd vastgelegd dat de vraaggerichte werkwijze op hoofdlijnen zou worden voortgezet. Verdere versterking van de positie van het GAB op de bemiddelingsmarkt - gekoppeld aan een intensivering van de preventieve scholingsactiviteiten conform de BIR-aanpak²⁸ - kreeg de eerste beleidsprioriteit. Via vraaggerichte bemiddeling en scholing wilde het GAB enerzijds een belangrijke bijdrage leveren aan een betere benutting van de werkgelegenheid. Anderzijds zou een bescheiden bijdrage aan een vermindering van de werkloosheid bereikt kunnen worden. Het GAB stelde evenwel vast dat, door de inzet van mensen en middelen te concentreren op vraaggerichte activiteiten, de inspanningen van het GAB "volstrekt ontoereikend zijn om het werkloosheidsprobleem sterk te reduceren".²⁹ Daarom stond het GAB open voor samenwerking met de gemeente Rotterdam (zie Samenwerkingsverband Rotterdam Werkt), en zou het zich in die samenwerking extra inspanningen getroosten om een gerichtere aanpak van de dreigend uitzichtloze arbeidsmarktsituatie van met name de laaggeschoolde en de langdurig werklozen te bevorderen.

Voor de komende jaren wil het GAB in al haar activiteiten streven naar een duidelijker segmentering van de arbeidsmarkt in branche-deelmarkten, waarvoor zoveel mogelijk in samenwerking met de regionale bedrijfstak-organisaties specifieke marktplannen kunnen worden ontwikkeld. Wat de arbeidsbemiddeling betreft streeft men naar een toename van het marktaandeel van 15% in 1988 naar ten minste 20% in 1991. Deze toename moet tot stand komen via ten eerste vergroting van het markt bereik van 25% naar 35% en ten tweede door een vervullingsquote te realiseren van gemiddeld 60% van de ingediende vacatures.

De verantwoordelijkheid voor het leveren van de noodzakelijke scholingsinspanning zal in eerste instantie door het bedrijfsleven moeten worden waargemaakt via bedrijfsscholing van werknemers en de scholing in het kader van het leerlingwezen. De door het GAB zelf te initiëren scholingsactiviteiten zijn hierop aanvullend en beperken zich in principe tot de scholing van werkloze werkzoekenden. Hierbij wordt onderscheid gemaakt tussen direct vraaggerichte scholing enerzijds en aanbodversterkende scholing anderzijds. De direct vraaggerichte scholing beoogt (dreigende)

²⁷ Ibid., blz. 4.

²⁸ BIR staat voor het Bedrijfsinvesteringen Rijnmond-project. Scholing werd als een belangrijke investering in menselijk kapitaal gezien. Het project voorzag in uitbreiding van interne bedrijfsopleidingen en uitbreiding van de opleidingscapaciteit van het CVV. In praktijk kwam van het eerste weinig terecht. In reactie op de recessie werd zelfs bedrijfsopleiding afgestoten. Hierdoor kwam de preventieve scholingslast in toenemende mate bij het GAB te berusten. Zie: Gewestelijk Arbeidsbureau Rotterdam, Een rapportage van de subcommissie BIR van het GAB: Tussenstand BIR-project; Rotterdam, mei 1984, blz. 38 e.v.

²⁹ Ibid., blz. 6.

kwalitatieve aanbodtekorten te bestrijden. Het streefgetal is 2000 cursisten op jaarbasis, waarvan 70% de opleiding met succes dient af te maken, terwijl 90% van de geslaagde cursisten binnen drie maanden werk gevonden dient te hebben. De aanbodversterkende scholing is bedoeld voor cursisten die het basisniveau voor direct vraaggerichte scholing missen. Deze scholingsactiviteiten worden o.a. in het kader van de Primaire Beroepsgerichte Volwassenen Educatie (PBVE) georganiseerd. Hierbij moet worden aangetekend dat het SRW het coördinatiepunt van de PBVE is (zie verder). Het GAB gaat uit van 1500 à 2000 cursisten op jaarbasis, waarvan minimaal de helft de opleiding dient af te maken. Hiervan moet 75% naar een vervolgopleiding dan wel een arbeidsplaats doorstromen.

In het kader van het Samenwerkingsverband Rotterdam Werkt stelt het GAB zich ten doel om werkervaringsmogelijkheden te scheppen voor 2000 werklozen op jaarbasis. Ten minste 50% dient door te stromen naar een reguliere arbeidsplaats. De werkervaringsplaatsen zijn vooral bedoeld voor de zeer langdurig werklozen (langer dan drie jaar). Voorts wordt een intensievere samenwerking gezocht met uitzendbureau START, ten einde aldus te bevorderen dat de uitzendactiviteiten van START sterker op de langdurig werklozen worden gericht.

Zoals gezegd staat voor het GAB de vraagzijde van de arbeidsmarkt centraal. De opzet en uitvoering van scholings- en werkervaringsprojecten vinden dan ook plaats in nauwe samenwerking met het bedrijfsleven. Het GAB gaat er hierbij vanuit dat het bedrijfsleven een nadrukkelijke verantwoordelijkheid heeft om de werkzoekenden na afloop van de scholings- of werkervaringsperiode een reguliere arbeidsplaats aan te bieden. Zo zien wij dat het GAB op verschillende strategische momenten erop rekent dat de vraaggerichte dienstverlening door het bedrijfsleven wordt gehonoreerd in die zin, dat het bedrijfsleven een doelbewuster en belangrijker deelnemer wordt aan de bestrijding van de werkloosheid.

Inmiddels is het hierboven geschetste beleidskader alweer geruime tijd van kracht en wordt het beleid nader uitgewerkt in jaarlijkse beleidsplannen. Uit het beleidsplan voor 1989 valt op te maken dat de filosofie van Het Nieuwe Rotterdam in het GAB-beleid concrete vormen aanneemt. Bij de rapportage over de door het GAB behaalde resultaten op het gebied van scholing, alsook bij de taakstelling met betrekking tot scholing en werkervaring, rekent het GAB het Samenwerkingsverband Rotterdam Werkt, dat door het GAB zeer positief wordt beoordeeld, mee. Het Samenwerkingsverband Rotterdam Werkt rapporteert de eigen resultaten echter ook zelfstandig. Zou men op de dubbelrapportage geen acht slaan, dan ontstaat van de werkloosheidsbestrijding in de Rotterdamse regio een te rooskleurig beeld (zie verder het Samenwerkingsverband Rotterdam Werkt).

Gemeentelijke Sociale Dienst

Een voorname rol van de Rotterdamse GSD in de werkloosheidsbestrijding is die van initiator en drijvende kracht achter het Samenwerkingsverband Rotterdam Werkt (SRW). De GSD levert onder-

steuning aan het subcollege SEV, is vertegenwoordigd in de Commissie van Advies van het SRW en brengt in het SRW ook de nodige mankracht in. Met de komst van het SRW heeft de GSD haar bemoeienis met de werkloosheidsbestrijding grotendeels buitenshuis geplaatst. De GSD is nog wel betrokken bij de heroriënteringsgesprekken. De GSD van Rotterdam is gedecentraliseerd en treedt via 24 units haar cliënten tegemoet. Elke unit heeft een halve week-kracht beschikbaar voor de uitvoering van de heroriënteringsgesprekken (HOG's). Het eerste heroriënteringsgesprek met werklozen is in Rotterdam gekoppeld aan de heronderzoeken die de GSD eens in de acht maanden bij al haar cliënten moet instellen naar het recht op en de hoogte van de uitkering. Komen de betrokkenen niet op, dan kan de uitkering ter herinnering tijdelijk worden stopgezet. Volgens onze zegslieden wordt deze mogelijkheid ook daadwerkelijk toegepast, maar dit is zelden nodig omdat de opkomst juist vanwege de koppeling aan het rechtmatigheidsonderzoek nagenoeg 100% is.

De HOG-operatie ging in Rotterdam in mei 1988 van start. Vanaf dat tijdstip gerekend moesten in drie jaar tijd 17.000 heroriënteringsgesprekken plaatsvinden, ofwel circa 6000 gesprekken per jaar. De decentrale opzet van de GSD brengt de behoefte met zich mee aan een centraal punt waar de registratie wordt beheerd. Dat is het SRW geworden. De administratieve overdracht aan het SRW houdt derhalve niet zonder meer een verwijzing naar het SRW in. Na het eerste gesprek met een langdurig werkloze of werkzoekende door de GSD kan de verwijzing naar het SRW volgen. Bij het SRW wordt in een tweede (of derde) gesprek een actieplan opgesteld. Sinds kort verwijst de GSD na het eerste heroriënteringsgesprek ook rechtstreeks door naar de nieuwe stichting Nieuwe Banen Rotterdam Werkt (NBRW); de organisatie die uitvoering geeft aan het experiment ter voorbereiding van de arbeids- of banenpools (zie verder paragraaf 3.6). Ten slotte komt het ook voor dat de GSD verwijst naar de basiseducatie, het RIAGG, of naar de sociaal-culturele sector en de mogelijkheden die organisaties op dit terrein bieden aan alternatieve werkprojecten, werken met behoud van uitkering en vrijwilligerswerk. Dergelijke verwijzingen houden niet meer in dan het wijzen op het bestaan van. Bij de GSD leeft de gedachte om de heroriënteringsgesprekken, die nu nog tijdelijk beleid zijn, permanent te continueren.

Samenwerkingsverband Rotterdam Werkt (het SRW)

Het SRW is het resultaat van een samenwerkingsovereenkomst tussen het college van B. en W. en de directeur van het GAB te Rotterdam inzake de aanpak van de langdurige werkloosheid. De overeenkomst kwam op 18 maart 1988 tot stand en gold voor de eerste maal tot 1 januari 1989. Sedertdien wordt de overeenkomst - en daarmee het bestaan van het SRW - telkens voor een jaar stilzwijgend verlengd, tenzij een der partijen op grond van "zwaarwichtige redenen" niet tot verlenging wil overgaan.³⁰ De samenwerkingsovereenkomst heeft tevens de goedkeuring en de medewerking van de organisaties van werkgevers en werknemers, vertegenwoordigd in de Commissie van Advies van het GAB. Met het oog op de voorgenomen verzelfstandiging van de

³⁰ "Samenwerkingsovereenkomst tussen de gemeente Rotterdam en de directeur van het GAB te Rotterdam inzake de aanpak van de langdurige werkloosheid" d.d. 18 maart 1988, blz. 2.

dienst voor de arbeidsvoorziening hebben zij daarbij de wil uitgesproken om de samenwerking voort te zetten in het kader van en - en dit is belangrijk - onder verantwoordelijkheid van het **regionale** bestuur, waaronder het GAB Rotterdam zal ressorteren.³¹ Het is dus in beginsel mogelijk dat het SRW de gemeentegrens zal overstijgen zodra de Regionale Besturen Arbeidsvoorziening (RBA's) zijn gerealiseerd. Vooral nog is hier evenwel geen sprake van. Weliswaar is de directeur SRW in dienst van het GAB, maar het SRW dient zich voor de uitvoering van haar taak te verantwoorden aan een subcommissie van advies (van de commissie van advies van het GAB) die onder voorzitterschap staat van een Rotterdamse wethouder (thans de wethouder van SzVg).

Bij de totstandkoming van het SRW bracht de gemeente verschillende instellingen en activiteiten in. Het SRW kent van oorsprong een achttal "bloedgroepen". Behalve het GAB en het bureau werkgelegenheid van de GSD zijn dat: het Project Werkloosheid van de gemeente (initiator van het zogeheten Doe-boek), het project Praktijkervaringsplaatsen (PEP), de projectorganisatie van het PCG-beleid, het project Wijzer, UFUK en andere alloctonenprojecten, en ten slotte de PBVE, waarvoor het SRW als coördinatiepunt fungeert.

Het SRW heeft tot doel door middel van het bevorderen, coördineren, onderhouden en bewaken van een upgradingsproces, de concurrentiepositie van langdurig werklozen op de arbeidsmarkt zodanig te verbeteren dat voor hen weer een reële kans ontstaat op het vinden van betaald werk. Onder langdurig werklozen worden verstaan werkzoekenden die langer dan een jaar bij het GAB staan ingeschreven of - bij herintreedsters - die langer dan een jaar geen werkervaring hebben. Deze grens is gesteld omdat mensen die korter dan een jaar werkloos zijn over het algemeen nog goed door het GAB te bemiddelen zijn. Gezien het zeer grote aantal langdurig werklozen werd bepaald dat het SRW in het begin extra aandacht moest geven aan de groep die langer dan twee jaar werkloos was. Het SRW richt zich op de leeftijdscategorie 18-40 jaar.

Het SRW onderscheidt volgens de oorspronkelijke opzet binnen de doelgroep drie subgroepen³²:

- a. mensen die nog een redelijke kans op de arbeidsmarkt maken, maar onbekend zijn met de mogelijkheden of niet goed zijn in solliciteren. Voor deze groep fungeert het SRW als service-instelling (sollicitatiecursus, beroepen-informatie, doorverwijzing naar reguliere bijscholing);
- b. mensen die door een te lage of inadequate opleiding en een gebrek aan werkervaring nog geen kans maken op de arbeidsmarkt, maar dat met her-, om- en bijscholing en voldoende werkervaring wel zouden maken. Op deze groep richt zich het upgradingstraject van het SRW;
- c. mensen die om allerlei redenen geen reële kans maken op een reguliere betaalde baan. Voor deze groep dient het SRW na te gaan in hoeverre er mogelijkheden zijn voor

³¹ Ibid., blz. 2.

³² Ibid., bijlage blz. 3 en 4.

aanvullende of kunstmatige werkgelegenheid, al dan niet in de vorm van werken met behoud van uitkering.

Toen het SRW eenmaal van start was gegaan is de taakstelling voor de derde groep afgevallen. Hiervoor is thans de NBRW in het leven geroepen (zie par. 3.6). De kern van de werkzaamheden van het SRW richt zich op de tweede groep. Het upgradingsproces, dat nadrukkelijk arbeidsmarktgericht dient te zijn, krijgt gestalte in de vorm van traject-management. Het SRW kent trajecten die direct tot een baan moeten leiden, en zogenoemde voortrajecten die toeleiden naar de reguliere scholingsinstellingen (CVV, CAVV) of naar potentiële bemiddeling door het GAB. In de uitvoering van de voortrajecten speelt het CBB een belangrijke rol. Het SRW plaatst niet alle werklozen in een traject. Werklozen vallen af indien andere problemen meespelen (bijvoorbeeld drugverslaving), of indien minimaal vereiste vaardigheden ontbreken, zoals met name beheersing van de Nederlandse taal. In het laatste geval wordt teruggewezen naar de basiseducatie, die dan als voortraject voor de trajecten van het SRW moet fungeren. Het overzicht en de beheersing van de talrijke trajecten wordt mede gewaarborgd doordat het SRW tevens het coördinatiepunt van de PBVE is. In het SRW zijn derhalve scholing en werkervaring op een leuke en attractieve wijze bijeen gebracht. In principe kunnen werklozen aldus in trajecten komen die qua lengte kunnen concurreren met een universitaire opleiding. Enerzijds illustreert dit hoe groot het gat is tussen het niveau van werklozen en het niveau dat door het bedrijfsleven wordt verlangd. Anderzijds geeft de duur der trajecten in Rotterdamse kringen aanleiding tot de zienswijze dat het SRW niet meer kan zijn dan "een opleidingsfabriek".

Het SRW streeft volgens de oorspronkelijke taakstelling naar een instroom van circa 5000 cliënten per jaar. Van de 5000 aanmelders moeten er volgens de doelstelling 1500 daadwerkelijk aan scholing en/of werkervaring toekomen, waarvan er uiteindelijk 1000 moeten doorstromen naar betaald werk (waarvan 500 via het GAB); dit alles op jaarbasis.³³ Om dit einddoel te realiseren had het SRW de afgelopen periode tientallen projecten lopen. De projecten zijn altijd tijdelijk en er op gericht om aan een concrete vraag naar arbeid te voldoen. Van de lopende projecten varieert het aantal deelnemers van enkelen tot enkele tientallen. Deze differentiatie komt volledig overeen met de ook door de regering in 1989 onderschreven filosofie "maatwerk". Het SRW hanteert het uitgangspunt dat "het geen massaproductie levert ten behoeve van de voorraadvorming op de arbeidsmarkt" (zoals CVV, CAVV en CBB), maar dat "het serieproductie levert afgestemd op een tijdelijke concrete vraag". Zo lopen er werkervaringsprojecten bij het Elektriciteitsbedrijf Zuid-Holland, de reinigings- en veegdienst van de ROTEB, het GEB, de Dienst Gemeentelijke Gebouwen (bewaking/beveiliging), de Dienst Ruimtelijke Ordening en Stadsvernieuwing, de brandweer en bij een woningstichting.³⁴ Wat al deze werkervaringsplaatsen met elkaar gemeenschappelijk hebben, is dat zij worden aangeleverd door de quartaire sector (inclusief openbare nutsbedrijven).

³³ Ibid., bijlage blz. 7.

³⁴ INFO Rotterdam Werkt; 2e jaargang nr. 5, oktober 1989, passim.

In de praktijk van de werkloosheidsbestrijding wordt hier blijkbaar het maatwerk voor de werklozen gevonden.

Hieronder worden enkele concrete projecten van het SRW weergegeven, ten einde de werkwijze, de potenties en de problemen van deze aanpak te illustreren.

UFUK

UFUK (Turks en Marokkaans voor horizon) is in 1987 ontstaan op initiatief van de afdeling Culturele Minderheden van de gemeente Rotterdam.³⁵ Met medewerking van de moskeebesturen werden 300 werkloze Turkse en Marokkaanse jongeren geworven die zich wilden laten bij- en omscholen. Speciaal voor deze groep werd een scholingstraject ontwikkeld dat bestaat uit een combinatie van basiseducatie en beroepseducatie. Eind 1987 werd UFUK organisatorisch ondergebracht bij het SRW.

Voor UFUK gelden de instroomcriteria van het SRW, dat wil zeggen minimaal één jaar werkloos, maximaal MAVO/LBO en jonger dan 40 jaar. Daarnaast moet men in het Nederlands aanspreekbaar zijn. Voor degenen die dat niet zijn zoekt men een plaats in de basiseducatie.

De cursussen van UFUK (in bijvoorbeeld bouwtechniek, electro en constructiebankwerken) duren een schooljaar. Wekelijks wordt achttien uur les gegeven, waarvan tien uur praktijk, twee uur vaktheorie en zes uur Nederlands. UFUK leidt niet rechtstreeks voor de arbeidsmarkt op. UFUK geldt als voortraject voor het scholings- of werkervaringstraject van het SRW. UFUK als voortraject is noodzakelijk omdat het beginniveau en de beheersing van de Nederlandse taal van veel Turken en Marokkanen onvoldoende is om rechtstreeks aan de cursussen en werkervaringsplaatsen van het SRW te kunnen deelnemen.

De meest recente cijfers geven aanleiding UFUK als een mislukking te beschouwen. Van de in totaal 369 deelnemers braken 237 deelnemers het traject vroegtijdig af. Van degenen (93 personen) die de cursus eind 1988 met een eindgesprek en een eindtoets afronden werd 30% (31 personen) alsnog teruggewezen naar de basiseducatie. In juli 1989 waren nog maar 27 UFUK-deelnemers in een traject of voortraject van het SRW actief.³⁶ Het project als zodanig is gestopt en geïntegreerd in het oriëntatie-aanbod van het SRW.

Job in de Shop

Job in de Shop was een werkgelegenheidsproject dat in het najaar van 1988 werd gestart, met als doel om in een jaar 100 mensen aan een betaalde baan te helpen in een winkel of groothandel,

³⁵ "UFUK gaat door", INFO Rotterdam Werkt; 1e Jaargang nr. 3, juni 1988, blz. 1-2.

³⁶ SRW, Jaarverslag 1-1-'88 tot 1-7-'89; Rotterdam, Samenwerkingsverband Rotterdam Werkt, november 1989, blz. 7 en 8.

aldus inspeland op de forse groei die voor de komende jaren in het midden-en kleinbedrijf werd verwacht. Job in de Shop was een gezamenlijk project van de Kamer van Koophandel, GAB, Dienst MKB en het SRW. Het plan werd vooraf met de ondernemersorganisaties uit het MKB en met de dienstenbonden FNV en CNV besproken en zeer positief ontvangen.

Job in de Shop richtte zich op werkzoekenden die langer dan twee jaar stonden ingeschreven, maximaal MAVO of LBO hadden en voldoende Nederlands beheersten om in een winkel te kunnen werken. Er waren geen leeftijdsgrenzen, maar de voorkeur ging uit naar deelnemers tussen de 18 en 25 jaar. Deelnemers aan het project ontvingen via het SRW eerst een korte, intensieve cursus bij de Opleiding Verzorgende en Dienstverlenende Beroepen (OVDB), de organisatie die ook het leerlingstelsel verzorgt. Daarna zou men twee maanden werkervaring opdoen in een winkelbedrijf dat één of meer vacatures had. Die twee maanden waren tegelijkertijd praktijkstage en leer- en werkervaringsplaats. Zou de kandidaat voldoen, dan nam het bedrijf hem of haar via bemiddeling van het GAB in dienst, al dan niet met toepassing van subsidieregelingen zoals JOB en Vermeend-/Moor. Deelnemers die na twee maanden praktijkstage niet aan een betaalde baan toe zouden zijn, zouden via het SRW aanvullende scholing bij de OVDB krijgen.³⁷

Een eerste mailing van de Kamer van Koophandel naar ruim 2000 bedrijven leverde slechts 24 reacties op, en deze bedrijven wilden bovendien onmiddellijk een geschikt iemand hebben en niet wachten tot de deelnemers de cursus hadden voltooid. Nieuwe intensieve wervingsacties, gericht op de totale detailhandel van geheel Rotterdam, leverden nauwelijks meer vacaturemeldingen op. De tripartite actie leverde uiteindelijk 10 leer- en werkervaringsplaatsen op. Nu had het SRW ook niet meer plaatsen nodig, want ook van de zijde der werklozen was de animo gering. Slechts 27 werklozen vingen de oriëntatiecursus verkoopmedewerker aan, waarvan er 17 vroegtijdig afvielen.³⁸

"Flop in de shop" werd in mei '89 op een zeer laag pitje gezet, maar definitief van de baan is het nog niet. In de detailhandel is immers voldoende laaggeschoolde werkgelegenheid te vinden, zegt men.

Project Wijzer

Het project Wijzer is onder het SRW voltooid, maar bestond al voordien. In 1986 begonnen 125 voornamelijk vrouwelijke werklozen aan de opleiding bejaardenhelpende. De 2 jaar durende opleiding mochten zij in 3 jaar doen. Ook waren er voor enkele deelnemers ondersteunende lessen in de eigen taal (Turks en Marokkaans). Daarnaast werkte men fulltime en tegen een salaris in een van de Rotterdamse verzorgingstehuizen. Het project werd in mei '89 afgesloten, toen de laatste deelnemers hun diploma kregen uitgereikt. De uitstroomresultaten waren goed. Van de 125

³⁷ INFO Rotterdam Werkt; 1e jaargang nr. 3, biz. 3.

³⁸ INFO Rotterdam Werkt; 2e jaargang nr. 5, oktober 1989, biz. 2.

deelnemers vonden er 61 vast werk. Er haakten 32 deelnemers vroegtijdig en zonder diploma af. De overige deelnemers vervielen in een WAO-uitkering (6), vonden ander, dus tijdelijk of onbetaald werk (12), of bleven bij het SRW in bemiddeling (10).³⁹

Het Werkteam

Het Werkteam valt niet onder het SRW maar men onderhoudt wel contacten. Het Werkteam bestaat sinds eind 1987 en is een werkgelegenheidsproject waarin de gemeente Rotterdam en het GAB samenwerken met acht uitzendbureaus (zeven commerciële uitzendbureaus en START). Doel is zoveel mogelijk Rotterdammers van 18 jaar en ouder, die minimaal een jaar werkloos zijn en de Nederlandse taal redelijk beheersen, werkervaring te laten opdoen in tijdelijke, betaalde banen. Zonodig verzorgen de uitzendbureaus of het GAB eerst een korte praktijkgerichte opleiding, voordat er naar een baan voor de deelnemers wordt gezocht. In het eerste jaar van Het Werkteam vonden ruim 150 langdurig werklozen via de uitzendformule tijdelijk werk.⁴⁰ De weg via het uitzendwezen kent eigenlijk maar één obstakel. Dat is de ideologische opvatting, dat tijdelijk werk geen volwaardig werk zou zijn. Het SRW huldigt die opvatting niet. Verder noemen de uitzendbureaus als obstakel het BTW-tarief van 18,5%, dat prijsverhogend werkt en hierdoor ten koste gaat van het aantal aan te boren arbeidsplaatsen.

De Bouwpool

De Bouwpool knapt in samenwerking met aannemers panden en objecten in Rotterdam op. Het streven is om steeds 100 langdurig werklozen in de Bouwpool aan de slag te hebben. In 12 maanden worden zij via de formule van "werkend leren" opgeleid tot het niveau dat nodig is om het ABB-bewijs te verkrijgen. Dit bewijs biedt werkgevers de waarborg dat werknemers over voldoende kennis en werkervaring in de bouw beschikken. Tussen de oprichting in 1986 en oktober 1989 namen ruim 350 werklozen aan de Bouwpool deel. Voor 123 van hen resulteerde dat in betaald werk.⁴¹

De Bouwpool werd in 1986 opgericht in het kader van het PCG-beleid en ondergebracht bij Gemeentewerken. Deelnemers krijgen uit PCG-gelden een regulier salaris uitbetaald. De Bouwpool omvat daarmee veruit de grootste concentratie van betaalde leer- en werkervaringsplaatsen die het SRW haar cliënten aanbieden kan. Circa 70% van de deelnemers is van allochtone herkomst

³⁹ Ibid., blz. 1.

⁴⁰ INFO Rotterdam Werkt; 1e jaargang nr. 4, september 1988, blz. 1.

⁴¹ INFO Rotterdam Werkt; 2e jaargang nr. 5, oktober 1989, blz. 4. Hierin wordt geen informatie verstrekt over de ruim 127 overige deelnemers. Een andere bron verschaft de volgende informatie: In de periode 1 januari 1988 tot 1 juli 1989 telde de Bouwpool 181 deelnemers. Hiervan braken er 20 het programma vroegtijdig af, stroomden er 88 uit naar werk of een vervolgopleiding, en waren er op 1 juli 1989 nog 73 deelnemers in de bouwpool actief. Zie SRW, Jaarverslag; op. cit., tabellen blz. 20-21.

en de gemiddelde leeftijd ligt rond de 30 jaar. Een kwart van de deelnemers heeft geen werkervaring. Van degenen met werkervaring heeft ruim de helft geen ervaring in de bouw.

Tot nu toe had de Bouwpool 104 verschillende projecten onderhanden, waaronder buurthuizen, speeltuinen, woningen voor asielzoekers: Allemaal projecten die anders niet zo snel voor een opknapbeurt in aanmerking zouden zijn gekomen en bovendien allemaal objecten van gemeentelijke of gesubsidieerde instellingen.

In 1990 zal de Bouwpool worden verzelfstandigd. Werkgevers, werknemers en overheid zullen dan gezamenlijk verantwoordelijk zijn voor het project. De verwachting is dat daardoor de uitstroom naar betaald werk zal toenemen. De aanstaande verzelfstandiging is ook de reden waarom de Bouwpool in 1987 niet binnen het SRW werd geïntegreerd. De Bouwpool opereert al zelfstandig wat betreft de werving van deelnemers. Het is echter wel de bedoeling dat er deelnemers via het SRW blijven komen. Dit zijn deelnemers die al een traject bij het SRW hebben doorlopen. Vooruitlopend op de eisen vanuit het bedrijfsleven aan de kwaliteit van de deelnemers heeft het SRW het instroomniveau verhoogd. Minder neutraal geformuleerd; het SRW selecteert de beste werklozen voor de Bouwpool.

Resultaten van het SRW

Het SRW registreerde in de periode van 1 januari 1988 tot 1 juli 1989 7.749 werklozen. Hiervan was ruim 60% doorgestuurd door de GSD voor een tweede heroriënteringsgesprek. Het GAB zorgde voor 7% van de aanmelders, terwijl de overige aanmelders zich vrijwel allemaal op eigen initiatief bij het SRW vervoegden. Uit de 7.749 aanmelders haalde het SRW 3.193 deelnemers. Van de deelnemers had circa de helft zich op eigen initiatief gemeld, terwijl de andere helft goeddeels via een heroriënteringsgesprek van de GSD was gekomen.⁴² Van de deelnemers namen er uiteindelijk 2.926 aan scholing deel, waarvan er inmiddels 2.085 zijn uitgestroomd. Van de uitstroom braken 357 deelnemers de cursus te vroeg af en verdwenen er 151 met onbekende bestemming, zodat de scholing door 1.577 werklozen met succes is volbracht. Met uitsluiting van de 841 deelnemers die nog in een scholingstraject zitten is dit 23% van het aantal werklozen dat zich oorspronkelijk heeft aangemeld.⁴³ Met dit succespercentage scoort het SRW zeer goed ten opzichte van de vooraf geformuleerde doelstelling van 1500 deelnemers per jaar. Maar we hebben het dan wel alleen over scholing.

Het SRW constateert bij de deelnemers een relatieve overwaardering voor beroepsgerichte scholing. De motivatie voor oriëntatie- en schakelcursussen (UFUK, Vrouw en Werk, voortgezet onderwijs via de Rotterdamse Avondschool "RAS", CBB-oriëntatie en Basiseducatie) is minder. Het SRW kampt hier met overcapaciteit. Evenzo zijn de deelnemers beduidend minder gemotiveerd

⁴² SRW, Jaarverslag; op. cit., blz. 5.

⁴³ Ibid., blz. 10 en 11. De deelnamecijfers aan scholing zijn exclusief de UFUK-trajecten.

om de noodzakelijke werkervaring op te doen. Deze ervaring dient tot stand te komen op leer- en werkervaringsplaatsen (LWE's). Het SRW maakt geen onderscheid tussen leer- en werkervaringsplaatsen, maar tussen betaalde en onbetaalde LWE's.

Dankzij grootscheepse campagnes had het SRW in anderhalf jaar de beschikking over 1017 LWE's, waarvan 70% onbetaald was. Het SRW slaagde er niet in de 716 onbetaalde plaatsen bezet te krijgen. Op deze plaatsen figureerden slechts 636 deelnemers voor onbekende tijd. De onbetaalde LWE's werden vooral door Turken en Marokkanen gemeden. De bezettingsgraad van de 301 betaalde LWE's was beter; 378 deelnemers in de loop van anderhalf jaar. Deze plaatsen bleken met name op allochtonen aantrekkingskracht uit te oefenen. De cijfers rechtvaardigen de conclusie dat deelnemers (iets) gemotiveerder zijn indien een betaalde LWE wordt aangeboden. Hier dient zich evenwel een probleem aan, want met de afsluiting van het project Wijzer en de aanstaande verzelfstandiging van de Bouwpool heeft het SRW nog maar de vrije beschikking over 108 betaalde LWE's.

Niet alleen de bezetting, ook de werving van LWE's is een belangrijk knelpunt gebleken. Het probleem is dat het aantal LWE's dat door het bedrijfsleven wordt aangeboden in geen verhouding staat tot de behoefte van het SRW aan dergelijke plaatsen. Veruit de meeste LWE's zijn geworven in de quartaire sector. Om het aantal LWE's op te vijzelen heeft het SRW een speciaal acquisitie-team in het leven geroepen. Dit richtte zich tot dusver echter uitsluitend op de quartaire sector, want de werving van LWE's in de marktsector is voorbehouden aan het GAB. De ontwikkeling is derhalve dat de Rotterdamse aanpak van de langdurige werkloosheid via de combinatie van scholing en werkervaring tegen de bedoeling in geheel een aangelegenheid van de collectieve sector wordt.

Mede door de problemen met de bezetting en de werving van LWE's is de uitstroom naar betaald werk achtergebleven bij de doelstelling. Die voorzag in een uitstroom naar betaald werk van 1000 personen in het eerste jaar, naar de wens van het gemeentebestuur op te voeren tot 3000 plaatsingen op de arbeidsmarkt in 1990.⁴⁴ De uitstroom uit de scholingstrajecten naar "werk" - waarbij "werk" gedefinieerd wordt als een betaalde baan of een vervolgopleiding! - omvatte in de afgelopen anderhalf jaar niet meer dan 543 personen.⁴⁵ Het SRW hield hiervoor een apparaat in stand met 60 formatieplaatsen, met een begroting van 35,9 miljoen gulden per jaar, waarvan 24,3 miljoen structurele uitgaven en 11,6 miljoen bestemd voor subsidies aan derden.⁴⁶ De aanpak van

⁴⁴ Het nieuwe Rotterdam; Plan van aanpak; op. cit., blz. 335.

⁴⁵ SRW, Jaarverslag; op. cit., blz. 17, 21 en 25. Cijfers afkomstig uit de tabellen bij de hoofdstukken 5, 6 en 7.

⁴⁶ Ibid., blz. 33 en 35.

de langdurige werkloosheid via heroriëntering, scholing en werkervaring is voorwaar geen koopje gebleken.

3.6 Nieuwe beleidsontwikkelingen

We pakken de draad van de gemeentelijke politiek weer op bij het Plan van aanpak voor het nieuwe Rotterdam uit 1988. De aanpak van de werkloosheid die daarin werd gekozen wordt voor alles gekenmerkt door **scholing**. De boodschap, om de werkloosheid met scholing te lijf te gaan, lag volledig in de lijn van de aanbevelingen in het meermalen genoemde rapport Nieuw Rotterdam. De gemeente nam zich ten eerste voor om toekomstige werkloosheid te voorkomen door in aansluiting op het reguliere dagonderwijs voor jeugdigen op grote schaal huiswerkbegeleiding te realiseren. Hiermee zouden 430 volledige arbeidsplaatsen voor onderwijzend personeel gemoed zijn (kosten; 32 miljoen). Ten tweede werd een grootscheepse alfabetiseringscampagne aangekondigd, die de naar schatting 15.000 Rotterdamse analfabeten moest bereiken (kosten; 10 miljoen. NB: Deze en de hierna genoemde kosten worden grotendeels door rijksgelden gedekt). En ten derde moest de reeds bestaande werkloosheid worden aangepakt via om-, her- en bijscholing. Hiertoe werd het SRW in het leven geroepen (geraamde kosten; 25 à 27 miljoen).⁴⁷ Naast de scholing besteedde het Plan van aanpak nog enkele woorden aan een geheel andere wijze van werkloosheidsbestrijding, waarvoor men nog geen beter woord had gevonden dan terugploegen van uitkeringen. B en W constateerden dat, terwijl op de arbeidsmarkt de rol van technologie en kennis steeds zwaarder werd, ruim 80% van de langdurig werklozen een opleiding had beneden het niveau van MAVO/LBO, en trokken hieruit de conclusie dat slechts een beperkt aantal van de langdurig werklozen in de marktsector aan de slag zou kunnen. B en W onderschreven de noodzaak om ook arbeidsplaatsen te scheppen waarvoor een lage scholing volstaat, en voegden hieraan toe dat er tegelijkertijd veel noodzakelijke maatschappelijke taken op het moment om budgettaire redenen niet adequaat vervuld konden worden. Voor het terugploegen van uitkeringen kon alleen de rijksoverheid de weg vrijmaken. In dit verband werd op het initiatief-wetsontwerp Buurmeijer/Leijnse gewezen. Er vanuit gaande dat dit ontwerp spoedig tot wet zou worden verheven wilde men in 1989 circa 250 (later sprak men van 300) werklozen via een terugploegregeling aan het werk helpen. Men schrok evenwel van de jaarlijkse gemeentelijke bijdrage die dit zou vergen (4 miljoen). Gegeven de hoge kosten voor de gemeente zou de vermindering van de werkloosheid langs deze weg naar verwachting zeer bescheiden zijn.⁴⁸

Het terugploegen van uitkeringen werd niet als een volwaardig spoor naast het traject van de scholing gepresenteerd. Behalve de kostenoverweging kan hierbij een rol hebben gespeeld dat de ministeriële afwijzing van het Rotterdamse terugploeg-plan van eind 1985 nog vers in het geheugen lag. Maar dat plan bleef ondertussen in Rotterdam hardnekkig voortleven, en rijpte in stilte. De inkt van het Plan van aanpak was nog maar nauwelijks droog of daar verscheen "Het

⁴⁷ Het nieuwe Rotterdam; Plan van aanpak; op. cit., blz. 335.

⁴⁸ *Ibid.*, blz. 335-336.

Zesde Spoor". De titel verwijst naar de vijf onderscheiden sporen met betrekking tot Rotterdam als werkstad. Hieraan werd dus een gelijkwaardige beleidsstrategie toegevoegd, en wel **de creatie van laag gekwalificeerde arbeidsplaatsen in de collectieve sector**. De nieuwe arbeidsplaatsen, die voor langdurig werklozen bestemd zouden zijn, zouden op talrijke werkterreinen geschapen kunnen worden. Het Zesde Spoor bevat hiervan een eerste verkenning en tevens een bezinning op mogelijke organisatievormen. Uit Het Zesde Spoor valt op te maken, dat men in Rotterdam inmiddels niet meer aan honderden, maar aan duizenden werklozen op speciaal voor hen bestemde arbeidsplaatsen in de collectieve sector dacht. Dit had twee achtergronden. In de eerste plaats het al meermalen gesignaleerde zeer lage opleidingspeil van de meeste langdurig werklozen. Er werd ernstig aan getwijfeld of deze categorie nog wel substantieel viel bij te scholen. In de tweede plaats de ontwikkeling van de werkgelegenheid. Deze was en is van dien aard dat er voor het bestaande werklozenbestand geen plaats is op de arbeidsmarkt, en in de toekomst zal er, althans vanuit het bedrijfsleven, ook niet voldoende plaats komen.⁴⁹

Het gemeentebestuur was inmiddels in moeizame onderhandelingen verwickeld met de rijksoverheid om toestemming los te krijgen voor het beoogde experiment met 300 additionele arbeidsplaatsen. Juni 1989 gaf het ministerie van Sociale Zaken en Werkgelegenheid groen licht aan Rotterdam, Nijmegen en Dordrecht, om te starten met een "Experiment additionele arbeid" voor oudere werklozen die langer dan drie jaar werkloos zijn. In totaal gaat het om 600 plaatsen, waarvan 300 voor Rotterdam. Het experiment loopt tot december 1990. In het experiment moet worden nagegaan of er additionele arbeid te creëren is zonder dat er verdringing of concurrentievervalsing optreedt. Tevens wordt bekeken of de werklozen in kwestie bereid zijn het geboden werk te verrichten en hoe een dergelijke regeling organisatorisch het beste kan worden opgezet. Het Rijk financiert de loonkosten van de deelnemers, terwijl de gemeente de uitvoeringskosten voor haar rekening moet nemen. De arbeidsplaatsen zullen "waarschijnlijk aanvankelijk voorname-lijk" in de collectieve sector worden gevonden (de formulering illustreert nog eens hoe gevoelig dit punt in de politiek ligt). De deelnemers zullen het minimumloon ontvangen.⁵⁰

In september '89 bood de Commissie Idenburg haar rapport over **sociale vernieuwing** aan. De Commissie stelt dat sociale vernieuwing in de kern gericht en gebaseerd moet zijn op herijking en herschikking van de verantwoordelijkheden van de gemeentelijke overheid, van de partijen in het maatschappelijke middenveld, en van de burger zelf voor zijn eigen bestaan en toekomst. Sociale vernieuwing is volgens de Commissie een proces, dat aangejaagd maar ook geëvalueerd en gecontroleerd moet worden. Daarom wordt aanbevolen om de sociale ontwikkelingen in Rotterdam te zien als een "sociaal laboratorium". Dit concept moet gestalte krijgen in de periode 1990-1994. De Commissie noemt vijf kernen waaruit het sociale laboratorium in ieder geval moet

⁴⁹ Gemeente Rotterdam, Het Zesde Spoor: Rotterdam werkstad; door R.A. van Engelen en D.A. Schreuders, Secretarie-afdeling Economische Zaken, Bureau Economisch Onderzoek en Beleid, november 1988, passim.

⁵⁰ INFO Rotterdam Werkt; 2e jaargang nr. 4, september 1989, blz. 1.

bestaan. De eerst genoemde kern is een **maatschappelijk banenplan voor langdurig werklozen**.⁵¹ Idenburg cs. gaan er vanuit dat er zeker 10.000 "maatschappelijke banen" in Rotterdam voorhanden zijn. Het experiment met de 300 additionele arbeidsplaatsen wordt als een goede mogelijkheid beschouwd om de juiste uitvoering en organisatievorm te beproeven. De Commissie denkt hierbij aan de instelling van een Rotterdams Fonds voor Maatschappelijke Banen, waarin de uitkeringsgelden van de betrokken werklozen en de aanvullende middelen worden gestort. Beheer, bemiddeling en uitvoering worden opgedragen aan een te creëren samenwerkingsverband, een "WSW-nieuwe stijl", of een op te richten nieuwe rechtspersoon, die als werkgever optreedt bij wie de werknemers in dienst treden. Partners in een dergelijke constructie kunnen zijn de gemeente, het bedrijfsleven, bemiddelende instanties (GAB) en particuliere organisaties. "Langs deze weg kunnen duizenden Rotterdammers uit hun sociale isolement worden gehaald en kan veel onverricht werk eindelijk worden gedaan. Er wordt een tweezijdige bijdrage mee geleverd aan de sociale vernieuwing", aldus de Commissie Idenburg.⁵²

Het college van B en W reageerde met grote voortvarendheid. Op 24 oktober werd een eerste reactie aan de gemeenteraad aangeboden. Daarin stelt het college dat de sociale vernieuwing een integraal onderdeel van de stedelijke vernieuwing is, gelijkwaardig aan en verstrengd met de sociaal-economische en ruimtelijk-stedebouwkundige vernieuwing. Men stelt zich teweer tegen de prikkelende stellingen van Schuyt, die de sociale vernieuwing in Rotterdam als een maatschappelijke aanhangwagen van de economische vernieuwing voorspiegelde.⁵³ Volgens B en W moet de sociale vernieuwing beschouwd worden als het ongedaan maken van de maatschappelijke geheugenstoornis van de afgelopen tien jaar.⁵⁴ Het college wil de sociale vernieuwing energiek ter hand nemen, maar constateert dat er ook beperkingen zijn, en het noemt in dit verband eigenlijk maar één beperking bij naam; de primair centralistische inrichting van ons staatsbestel, waardoor de lokale overheden over onvoldoende instrumenten en vrij besteedbare middelen beschikken om adequaat om te gaan met de problemen van de eigen stad.⁵⁵

In de reactie van B en W op het rapport van de Commissie Idenburg worden zes lijnen uitgestippeld waarlangs de sociale vernieuwing gerealiseerd moet worden. Eén van die lijnen is de creatie van banen, omdat - en hier zegt het college de Commissie Idenburg na - **het verrichten van arbeid nog steeds de meest complete vorm van participatie in de samenleving is**. Het

⁵¹ Het Nieuwe Rotterdam in sociaal perspectief; Rapport van de Commissie Sociale Vernieuwing (voorz. Ph.A. Idenburg), Rotterdam, september 1989, blz. 25 e.v.

⁵² Ibid., blz. 30.

⁵³ Zie C.J.M. Schuijt, op. cit.

⁵⁴ Sociale vernieuwing Rotterdam: Reactie van het College op het rapport 'Het Nieuwe Rotterdam in sociaal perspectief'; Gemeente Rotterdam, 24 oktober 1989, blz. 8.

⁵⁵ Ibid., blz. 9.

college constateert verheugd dat er in Rotterdam een toenemende consensus ontstaat over de betekenis van arbeid en over de noodzaak voorrang te geven aan creatieve oplossingen om banen te creëren. Het college constateert dat het lopende experiment weliswaar een belangrijke doorbraak is, maar bij lange na niet voldoende. Hoopvol voegt men hieraan toe: "Het regeerakkoord lijkt mogelijkheden te bieden om meer effectief uitkeringsgelden in te zetten voor werk".⁵⁶

Het is duidelijk dat er vanuit het perspectief van de sociale vernieuwing wederom veranderingen in het verslet liggen in de bestrijding van de werkloosheid van Rotterdam. Het is niet onmogelijk dat de eerste resultaten van de aanpak van de langdurige werkloosheid via scholing aan een koerswijziging zullen bijdragen in de richting van de aanpak via additionele arbeidsplaatsen. Eind november 1989 verscheen het eerste jaarverslag van het SRW. Het is een uitstekend, onthullend, maar ook onthutsend verslag geworden. In het jaarverslag concludeert het SRW onverbloemd op grond van eigen functioneren dat "Rotterdam Werkt" - met haar leer- en werkervaringsplaatsenformule - "niet de oplossing van de werkloosheid is" en dat "Zonder ingrijpende maatregelen, die leiden tot het creëren van nieuwe arbeidsplaatsen, de activiteiten van Rotterdam Werkt voor nooit meer dan 1000 tot 1500 werklozen per jaar echt effect kunnen hebben".⁵⁷

Met deze conclusies worden binnen de gemeente Rotterdam de deuren naar de creatie van additionele, "maatschappelijke banen" wagenwijd open gezet. Dergelijke banen zouden volgens het regeerakkoord 1989 in het kader van de sociale vernieuwing gestalte moeten krijgen in de vorm van **arbeidspools**. Vanwege het landelijke belang dat momenteel aan arbeidspools wordt gehecht en de voortrekkersrol die Rotterdam op dit gebied vervult gaan wij hieronder uitvoerig op deze materie in.

Arbeidspools zijn niet nieuw, ook niet in Rotterdam. Hier kende men reeds in de jaren '80 de arbeidspool in de haven en de Stichting Werkmetaal en de Wervenpool (later gecombineerd tot de Stichting Deltametaal of wel de Metaalpool). Deze pools verschillen echter hemelsbreed van de arbeidspools die thans beoogd worden. Zij dienden om de massa-ontslagen in het stukgoed en de scheepsbouw op te vangen. De hiervoor beschreven Bouwpool betrof daarentegen arbeidscreatie voor langdurig werklozen, maar de Bouwpool komt alleen op dit punt met de nieuw te vormen arbeidspools overeen. Voorts kende men in Rotterdam het terugploegen van uitkeringen in de bouw, maar deze ervaring onderscheidt zich weer van de huidige plannen doordat de regeling op een specifieke branche in de marktsector was gericht en de organisatie niet berustte bij een non-profit instelling.

Wat tegenwoordig onder arbeidspools wordt verstaan komt hoofdzakelijk neer op de omschrijving die de Tweede Kamerleden Buurmeijer en Leijnse daaraan in 1987 hebben gegeven. De hoofdele-

⁵⁶ Ibid., blz. 13.

⁵⁷ SRW, Jaarverslag; op. cit., blz. 35.

menten van het wetsvoorstel Buurmeijer/Leijnse zijn de creatie van additionele arbeidsplaatsen voor bepaalde doch langere tijd, te vervullen door laaggeschoolde langdurig werklozen, en voor een belangrijk deel te bekostigen door uitkeringsgelden erbij te betrekken.⁵⁸ De denkbeelden in Rotterdam over arbeidspools sluiten nauw aan bij dit door de Tweede Kamer afgewezen wetsvoorstel. Hierbij moet worden bedacht dat Rotterdam al in 1985 met de creatie van additionele arbeidsplaatsen in de collectieve sector met behulp van uitkeringsgelden wilde starten. Met de komst van de arbeidspools gaat dus een oude Rotterdamse wens in vervulling.

In Rotterdam opteert men voor een arbeidspool met een capaciteit van 3500 arbeidsplaatsen in de quataire sector. Daarbij is het nog geen uitgemaakte zaak of uiteindelijk voor één of meer arbeidspools wordt gekozen. Bij meerdere arbeidspools moet gedacht worden aan een arbeidspool voor 1) wijkonderhoud, 2) verzorging en 3) vandalismebestrijding en veiligheidsbevordering. Daarnaast houdt men de mogelijkheid open van een uitzendpool gericht op de marktsector, zodat het getal 3500 beschouwd moet worden als het minimum dat men wenst te realiseren. Het getal is niet gebaseerd op het Rotterdamse werklozenbestand, maar op een inventarisatie van onvervulde maatschappelijke taken in de quataire sector.⁵⁹ Opmerkelijk is dat men deze taken mede tot stand ziet komen dankzij **functiesplitsing**, zoals ook aanbevolen door de Commissie Albeda, waarbij eenvoudige, tijdrovende en verwaarloosde taken van diensten en instellingen apart zijn genomen. Hierbij valt onder meer te denken aan de afsplitsing van vandalismebestrijding, verkeers- en parkeercontrole van de taak van de politiemann. Eveneens opmerkelijk is dat een deel van de capaciteit van de arbeidspool wordt gezocht in het **omzetten van vrijwilligerswerk in betaald werk**, bijvoorbeeld in de slachtofferhulp of in de vrijwillige arbeid van leesmoeders en andere hulpouders op scholen.

De uiteenlopende taken zouden in de arbeidspool geherstructureerd moeten worden tot **combinatietaken**. Aldus wordt zoveel mogelijk afgezien van specialisatie naar specifieke beroepen of branches ter vermijding van overbodige kritiek uit het oogpunt van concurrentievervalsing. In plaats daarvan worden de taken in hoge mate sociaal-geografisch gestructureerd naar algemene dienstverlening op **wijk- en buurtniveau**.

Het "Experiment additionele arbeid", waarvoor Rotterdam van het Rijk toestemming heeft verkregen, richt zich op mensen die 39 jaar of ouder zijn, maximaal een MAVO/LBO-opleiding hebben en tenminste 3 jaar werkloos zijn. Allochtonen dienen naar evenredigheid van de doelgroep in aanmerking te komen. Dit is ook ongeveer de doelgroep waarvoor Rotterdam de

⁵⁸ Voorstel van wet van de leden Buurmeijer en Leijnse tot de oprichting en bekostiging van gemeentelijke arbeidspools voor langdurig werklozen; Tweede Kamer 1986-1987, 19 940, nrs. 1-20.

⁵⁹ Het Zesde Spoor; op. cit., blz. 3 - 5. Zie voorts Secretarie-afdeling Economische Zaken, Bureau Economisch Onderzoek en Beleid, Nadere uitwerking Het Zesde Spoor; 7 april '89 en Functieprofielen Het Zesde Spoor; 11 augustus '89 en 18 september '89.

arbeidspool wil inrichten, met dien verstande dat Rotterdam mikt op werklozen met een opleidingsniveau lager dan LBO/MAVO. Het experiment wijkt hier af van het voorstel Buurmeijer/Leijnse. Die opteerden voor 21 jaar of ouder en minstens 2,5 jaar werkloos, dan wel jonger dan 21 jaar en minstens 1 jaar werkloos. Met die criteria werd gelijkgeschakeld aan de bijstandsuitkering. De reden van afwijking is dat oudere langdurig werklozen doorgaans nog minder kansen hebben bij het vinden van werk dan jongere langdurig werklozen, alsook minder in aanmerking (willen) komen voor scholing. Men gaat er in Rotterdam vanuit dat de arbeidspools bestemd zijn voor de werkelijk kanslozen op de reguliere arbeidsmarkt, voor wie scholing ook geen uitkomst meer biedt. Voor deze groep moet de arbeidspool een laatste mogelijkheid bieden en **eindbanen** leveren.

Men streeft naar afstemming van de arbeidspool op de scholingsstrategie. Men wil daarom de instroom van de arbeidspool bij voorkeur via het SRW laten verlopen. De deelnemers aan de arbeidspool worden op basis van de heroriënteringsgesprekken geselecteerd. Het is de bedoeling dat de deelnemers het minimumloon gaan verdienen. De mogelijkheid van deeltijd in verschillende gradaties wordt opengehouden. Vooralsnog verwacht men op een gemiddelde werkweek van 32 uur uit te komen.⁶⁰

Voor een nadere toetsing van de raming van kosten en financieringsmogelijkheden deed de gemeente Rotterdam een beroep op het Instituut voor Onderzoek van Overheidsuitgaven (IOO). Binnen de aangereikte veronderstellingen van de nota Het Zesde Spoor berekende het IOO de kosten op circa 120 miljoen gulden op jaarbasis, ofwel circa f.35.000,- per deelnemer. Van dit bedrag wordt (afhankelijk van de burgerlijke staat van de bijstandsgerechtigde) slechts 40 à 50% door de uitkering gedekt. Ondanks de vrij diepe kloof tussen uitkeringskosten en arbeidspoolkosten concludeerde het IOO dat het plan een kans van slagen heeft mits aan een aantal voorwaarden wordt voldaan. Ten eerste of andere beleidsterreinen binnen de gemeente Rotterdam voldoende ondersteuning en medewerking bieden en ten tweede of het Rijk bereid is de gelden die elders neerslaan terug te sluisen naar de arbeidspools. Ten derde of de opbrengsten van de arbeidspools gerealiseerd kunnen worden.⁶¹ Bij de opbrengsten wordt gedacht aan loonbelasting, besparing op huursubsidies, gezondheidszorg, bejaardenzorg, kosten van vandalisme, opbrengsten uit werk voor derden, enzovoort. Deze voorbeelden maken duidelijk waarom de tweede voorwaarde belangrijk is; in veel gevallen profiteert niet de gemeente maar de schatkist van het Rijk.

Het voorafgaande is theorie; nu de werkelijkheid. Het experiment additionele arbeid startte op 1 oktober 1989. De instelling die hiervoor in het leven werd geroepen is de stichting Nieuwe Banen

⁶⁰ Het Zesde Spoor; op. cit., blz. 8 en 9.

⁶¹ J.A.H. Bron, Creatie van werk. Effecten van het Rotterdamse voorstel arbeidspools voor langdurig werklozen; Den Haag, Instituut voor Onderzoek van Overheidsuitgaven, maart 1989, blz. 15.

Rotterdam Werkt (NBRW). Anders dan in de oorspronkelijke plannen voor een gemeentelijke arbeidspool is, rekening houdend met de tripartisering, gekozen voor een bestuur waarin vertegenwoordigers van gemeente, werkgevers en werknemers gelijkelijk zitting hebben, elk met drie bestuursleden. Daarnaast is een vertegenwoordiger van allochtonenorganisaties in het bestuur opgenomen. De NBRW werkt met een begroting van 12,5 miljoen voor 1990 en beschikt over 12 formatieplaatsen bemand met personeel van de GSD aangevuld met uitzendkrachten (personeelswerkers).

De 300 additionele arbeidsplaatsen waren al in de zomer van '89 geworven. Het gaat om functies als (huishoudelijk) beheerder, bewaker, (school)conciërge, onderhoudsmedewerker reiniging of plantsoenen, chauffeur en eenvoudig administratief en technisch werk. Het gaat dus om ongeschoold, geoefend en laaggeschoold werk. Gemeentelijke diensten en door de gemeente gesubsidieerde instellingen zijn de voornaamste opdrachtgevers. Alle opdrachtgevers vallen onder de quartaire sector.

De langdurig werklozen die zich bij de NBRW aanmelden komen grotendeels voort uit de heroriënteringsgesprekken van de GSD. Eind januari '90 waren 1100 HOG's uitgemond in een verwijzing naar de NBRW. De verwijzingen verliepen voor een deel via het SRW en voor een deel rechtstreeks vanuit de GSD. Daarnaast ontving de NBRW circa 100 spontane aanmeldingen, waarbij valt aan te tekenen dat ook de NBRW eerste HOG's uitvoert. Een klein aantal van de spontane aanmelders was tevens cliënt van het SRW. De circa 1200 aanmeldingen leverden 400 inschrijvingen op. Na de intake en de voorlichting volgt de overdracht aan een van de zes consulenten van de NBRW. Met de consulent wordt een keuze voor een bepaald soort werk gedaan en officieel bij de NBRW gesolliciteerd. De consulent blijft nadien optreden als werkbegeleider, vermits de sollicitant de medische keuring naar aanleiding van de functieomschrijving doorstaat. Deze fase leidt volgens onze zegslieden tot opmerkelijk veel uitval. Nadat en indien een officieel bewijs van goed gedrag is verworven volgt de aanname en kan de langdurig werkloze aan de slag. Eind januari waren aldus omstreeks 180 van de 300 plaatsen vervuld.

Bij de tot dusver moeizaam verlopen werving van langdurig werklozen treden de volgende knelpunten aan het licht:

- de leeftijdsgrens; gegadigden jonger dan 39 jaar vallen af;
- de reeds vermelde medische keuring; de gezondheidstoestand van langdurig werklozen blijkt over het algemeen niet rooskleurig, hetgeen mede aan de werkloosheid wordt toegeschreven;
- het feit dat het slechts een experiment voor een jaar betreft; veel werklozen zijn niet geïnteresseerd in een tijdelijke baan;
- men heeft zich naar eigen zeggen in de werkloosheid geschikt, een zinvolle tijdsbesteding gevonden, en raakt door het aanvaarden van werk deze sociale context weer kwijt;

- men draagt zorg voor anderen en heeft geen geschikte opvang voor kinderen, ouders of - en dit is praktisch - de hond;
- het geboden werk biedt te weinig perspectief, geen promotiekansen, geen deeltijd-mogelijkheden, te weinig aantrekkelijk werk voor vrouwen en te weinig inkomen.

Laatstgenoemde knelpunten behoeven een verklaring. In tegenstelling tot de oorspronkelijke gemeentelijke plannen inzake de arbeidspool biedt het experiment geen mogelijkheid tot deeltijdarbeid. Dit blijkt nu vooral voor vrouwen een knelpunt te zijn. Voorts zijn er vrouwen die als bezwaar aanvoeren dat de meeste aangeboden functies fysiek te zwaar en typisch voor mannen zijn. Veel omvattender zijn echter de knelpunten die voortvloeien uit de aard der te vervullen functies. In de lijn van de arbeidspool-filosofie betreft het hier eindfuncties op laag gekwalificeerd niveau en dienovereenkomstige salariëring. De potentiële deelnemers worden ook hierop geselecteerd. Zij zijn volgens de HOG-criteria buiten de experimentele arbeidspool kansloos op de arbeidsmarkt. De functies van de arbeidspool stemmen dus overeen met hun opleidingsniveau en kwalificaties. Niettemin voldoet het gebodene naar veler mening niet, omdat het te weinig perspectief zou bieden of te weinig gekwalificeerd zou zijn. Men kan hierin de wens weerspiegeld zien om na verloop van tijd meer te gaan verdienen. Het geboden netto salaris, dat binnen de arbeidspool geen groei kent, blijkt ten opzichte van de uitkeringssituatie te laag gevonden. Redenen zijn dat bepaalde extra's toegekend aan de echte minima afnemen of komen te vervallen en dat voor werk onkosten gemaakt moeten worden (bijv. reiskosten). Hierdoor wordt de netto vooruitgang ten opzichte van de uitkering te gering. Hierbij moet worden opgemerkt dat de werknemers in het experiment bovenop het minimumloon nog een onkostenvergoeding van f.108,- netto per maand ontvangen. In de plannen voor arbeidspools is hierin niet voorzien. Ondanks deze vergoeding blijkt het geboden inkomen voor velen een reden om van een baan bij de NBRW af te zien. Voorlopig is een reactie bij de NBRW dat er wellicht naar gestreefd moet worden om het idee van eindfuncties te verlaten en eventueel met extra scholing doorstromingsmogelijkheden te bieden, zodat meer perspectief en inkomen kan worden geboden op termijn. Bovendien denkt men aan acquisitie van hoger gekwalificeerde en dus beter betaalde functies. Deze reactie strookt niet met de oorspronkelijke denkbeelden omtrent de arbeidspool in Rotterdam. Het lijkt dan ook niet waarschijnlijk dat de NBRW deze koers daadwerkelijk zal inslaan.

Het wordt nu interessant om te kijken naar degenen die wel een baan van de NBRW hebben aanvaard. Vooralsnog is sprake van een sterke oververtegenwoordiging van allochtonen van Turkse en Marokkaanse herkomst, omstreeks 40 jaar en gehuwd. De voornaamste reden dat zij willen werken is dat zij een voorbeeld willen stellen aan hun kinderen met betrekking tot het principe dat "Arbeid adelt", aldus de eerste impressie van onze zegslieden bij de NBRW.

Bij de NBRW leeft de hoop de openstaande plaatsen binnen enkele maanden op te vullen, waarbij vooral op de zelfmelders zal worden gemikt. Men verwacht op termijn niet onderuit te kunnen aan meer druk op de potentiële deelnemers om niet al te gemakkelijk nee te zeggen tegen de arbeids-

pool. Men is echter van oordeel dat het te vroeg is voor sancties zolang alleen tijdelijke banen en lage lonen worden geboden. In het experiment blijft vrijblijvendheid een vast gegeven.

Wat de toekomst van de NBRW betreft moet worden vastgesteld dat deze afhankelijk is van het welslagen van het experiment. Voor de gemeente alleen is zelfs een arbeidspool van deze omvang niet te bekostigen. De bekostiging verloopt thans moeiteloos via het Rijk, alwaar de verrekening plaatsvindt van loonkosten en uitkeringen. De uitvoeringskosten zijn ten laste van de gemeente en lopen bij het experiment te meer op omdat aan de opdrachtgevers begeleidingskosten beschikbaar worden gesteld. Ook hier valt een discrepantie met de oorspronkelijke arbeidspoolgedachte van Rotterdam waar te nemen, waar men de begeleiding in handen liet van de arbeidspool en daarin juist het perspectief zag voor interne positieverbetering van de werknemers. Voor de toekomst denkt men voorts aan uitbreiding naar de marktsector vanuit het idee dat de beoogde omvang van 3000 plaatsen niet alleen door de quartaire sector kan worden opgebracht. Tenslotte leeft de verwachting dat op termijn de NBRW de werkgeversfunctie gaat vervullen voor de plaatsen in het kader van de TV-JWG-maatregel en dat ook het beheer van de betaalde werkervaringsplaatsen van het SRW naar de NBRW zal worden overgeheveld. Eerst zal echter de minister van Sociale Zaken en Werkgelegenheid het experiment als geslaagd moeten beoordelen. Voorlopig zijn de Rotterdamse inspanningen hierop gericht.

3.7 Bevindingen en conclusies

De werkloosheid in Rotterdam ligt ver boven het landelijk gemiddelde, is in hoge mate geconcentreerd in de oude volkswijken en treft relatief zeer veel allochtonen, die dikwijls in diezelfde oude volkswijken wonen. Door deze geografische concentratie herbergt de stad gemeenschappen waar meer dan de helft van de beroepsbevolking werkloos is. Voeg daarbij de leden van die gemeenschappen die om andere reden niet op de arbeidsmarkt actief zijn (arbeidsongeschikt, te jong of te oud), en het wordt duidelijk dat een grote stad als Rotterdam lokale gemeenschappen kent waar het verrichten van arbeid ten behoeve van levensonderhoud ongewoon is.

Tegen deze achtergrond krijgt het gegeven, dat de gemiddelde duur van de werkloosheid sterk toeneemt, meer maatschappelijk reliëf. Het wijst op het ontstaan van stadsdelen die worden gekenmerkt door structurele economische non-activiteit van de aldaar levende bevolking. Deze problematiek is niet typerend voor Rotterdam. Men treft haar ook in de andere grote steden aan.

Kenmerkend voor Rotterdam is het streven naar optimale **samenwerking** in het kader van de algehele vernieuwing van Rotterdam. De weg van samenwerking die de gemeente in 1987 insloeg was op het gebied van de werkloosheidsbestrijding voordien al geplaveid door onderling overleg tussen GAB en GSD. De instellingen liepen aldus vooruit op het beleid van de gemeente, terwijl de gemeente voorleef op het landelijke beleid gericht op tripartite samenwerking. Het bijzondere van Rotterdam is dat het gemeentebestuur zelf officieel partij is - en betrokken blijft - bij de uitvoering

van de samenwerking. Op de achtergrond van de politiek speelt de GSD echter een zeer belangrijke stimulerende rol.

Het gemeentebestuur heeft in de bestrijding van de werkloosheid door de sociaal-culturele sector samenwerking gebracht door middel van het SBAW. Zo zijn er in Rotterdam twee clusters van samenwerkende instellingen ontstaan. Tussen de twee clusters wil het echter nog niet optimaal boteren. Er wordt naar een afstemming van taakvelden gezocht. Wel is duidelijk dat de "Rotterdam Werkt"-formule inmiddels de sociaal-culturele werkprojecten volledig overvleugeld heeft. Daarmee is de werkloosheidsbestrijding weer grotendeels in handen gekomen van de instellingen die hiervoor zijn bedoeld.

Het GAB oordeelt "zeer positief" over de samenwerking die door middel van het SRW is geconcretiseerd.⁶² Het SRW meent daarentegen dat de taakverdeling tussen GAB en SRW "in praktijk niet goed functioneert".⁶³ Het SRW droeg 250 deelnemers na voltooiing van hun scholing en/of werker-
varing over aan het GAB, en verloor deze deelnemers vervolgens totaal uit het zicht. Het is dan ook onbekend of fase 4 van het SRW-traject, de bemiddeling naar betaald werk, heeft plaatsge-
vonden; laat staan dat aan de 5e en laatste fase, de ondersteuning na bemiddeling, uitvoering kon worden gegeven.⁶⁴ Het SRW stipt hiermee een **dilemma** in de werkloosheidsbestrijding aan: Moet de voorbereiding van de werkloze op de arbeidsmarkt wel of niet geschieden plaatsvinden van de eigenlijke bemiddeling naar de arbeidsmarkt? In de Rotterdamse opzet is bewust voor scheiding gekozen, omdat arbeidsbemiddeling zoveel aandacht voor de vraagzijde van de arbeidsmarkt vraagt, dat dit onvermijdelijk ten koste gaat van de activiteiten ten behoeve van de aanbodzijde. In feite is dit de les die velen, de arbeidsbureaus inclusief, uit het functioneren van de arbeidsbureaus in de afgelopen decennia hebben getrokken.⁶⁵

Het GAB heeft zekere voordelen bij de samenwerking die thans is gesmeed. Het kan zich in de arbeidsbemiddeling en in de scholing toeleggen op de wensen vanuit de vraagzijde van de arbeidsmarkt, geheel conform het vraaggerichte beleid waarvoor het GAB heeft gekozen. Hierdoor is het GAB het aangewezen loket geworden voor de kansrijke werklozen. Voor de minder kansrijke werklozen beschikte het GAB wel over ruim voldoende financiële middelen (PCG), maar niet over voldoende organisatorische middelen (personeel) om deze gelden aan te wenden. Simpel gesteld is het SRW dan ook het resultaat van het organisatorisch samenvoegen van GAB-geld en GSD-personeel. Het SRW is bij uitstek het loket voor de langdurig werklozen die, zo zij niet rechtstreeks

⁶² Gewestelijk Arbeidsbureau Rotterdam, Samenvatting beleidsplan 1989; blz. 4.

⁶³ SRW, Jaarverslag; op. cit., blz. 37.

⁶⁴ *Ibid.*, blz. 27.

⁶⁵ Zie in dit verband de koerswending van alle arbeidsbureaus in de grootstedelijke gebieden naar een specifiek vraaggericht beleid.

worden geplaatst, naar het GAB of de daaraan gekoppelde scholingsinstellingen worden doorgesluisd. Te concluderen valt dat GAB en SRW weliswaar **verschillende loketten** voor werklozen zijn, maar dat dit gerechtvaardigd is gezien de **functionele taakverdeling** tussen deze instellingen, een taakverdeling die berust op een opsplitsing van het werklozenbestand in doelgroepen, met de **duur van de werkloosheid** als onderscheidend criterium.

Met de instelling van de NBRW eind 1989 is de "Rotterdam Werkt"-formule weer een stap verder geconcretiseerd.⁶⁶ De komst van de NBRW stelt echter ook een nieuwe uitdaging aan de institutionele samenwerking, omdat er opnieuw een loket is geopend dat zelfstandig cliënten aanneemt. De NBRW heeft dezelfde doelgroep als het SRW, laaggeschoolde langdurige werklozen, met dit verschil dat de NBRW zich in het kader van het Experiment additionele arbeid tot de leeftijdsgroep van 39 jaar en ouder dient te beperken, terwijl het SRW zich op de leeftijdsgroep 18-40 jaar richt. Tussen SRW en NBRW is derhalve qua doelgroep de **leeftijd van de werkloze** het onderscheidend criterium. Het trekken van een leeftijdsgrens is weliswaar organisatorisch effectief, maar het is een minder gelukkige maatstaf om de individuele mogelijkheden van de betrokken langdurig werklozen te beoordelen.

De GSD is voor beide instellingen veruit de voornaamste leverancier van cliënten. De GSD bepaalt in Rotterdam in het kader van de heroriëntering welke van de twee instellingen voor bepaalde werklozen het meest geschikt is. Behalve het (voorlopige) leeftijdscriterium heeft de GSD hiervoor de taken van beide instellingen als leidraad. De taakverdeling tussen SRW en NBRW is helder: Terwijl het SRW scholing en leer- en werkervaring biedt, treedt de NBRW op als werkgever; de eerste leidt op voor de reguliere arbeidsmarkt, de tweede biedt banen aan in een arbeidspool buiten de reguliere arbeidsmarkt. Deze taakverdeling vloeit rechtstreeks voort uit de regelgeving van de Rijksoverheid (zie verder).

De werkverhoudingen tussen alle betrokken instellingen kunnen veranderen als gevolg van de **tripartisering** van de arbeidsvoorziening. Gezien de Rotterdamse beleidsfilosofie spreekt het vanzelf dat men op het niveau van de lokale politiek hier positief tegenover staat. In Rotterdam is al op verschillende manieren op de tripartisering geanticipeerd. Zo kent het SRW een tripartite Commissie van Advies, heeft de NBRW een tripartite bestuur, en is er een tripartite werkgelegenheidsconvenant gesloten. De komst van een RBA wordt door de door ons geraadpleegde bestrijders van de werkloosheid in het veld echter met de nodige ambivalentie verwelkomd. Enerzijds bestaat er hoop dat hierdoor de veel te vergaande vrijblijvendheid van de partijen ten opzichte van elkaar iets zal afnemen. De verwachtingen zijn bescheiden zolang geen van de partijen over sanctiemogelijkheden beschikt. Anderzijds wordt gevreesd dat indringende tripartite bemoeienis met de dagelijkse gang van zaken ten koste zal gaan van de effectiviteit van de werkloosheidsbe-

⁶⁶ De allerjongste loot aan de "Rotterdam Werkt"-stam is Investerings Rotterdam Werkt (IRW). Ondanks herhaalde toezeggingen hebben wij hieromtrent geen concrete informatie ontvangen.

strijding. Hierbij wordt met name gedacht aan overdreven zware eisen met betrekking tot concurrentievervalsing en verdringing van reguliere arbeidsplaatsen.

Met de landelijke **heroriënteringsoperatie** ten behoeve van langdurig werklozen heeft de rijksoverheid aan samenwerkingsverbanden als "Rotterdam Werkt" een basistaak gegeven. In Rotterdam vindt het eerste gesprek met een langdurig werkloze in de regel door de GSD plaats, tegelijk met het rechtmatigheidsonderzoek naar de uitkering. Hiermee is een stok achter de deur van de heroriëntering geschapen, want in geval de cliënt verstek laat gaan tast hij de zekerheid omtrent de rechtmatigheid van zijn uitkering aan, die dan ook volgens de betrokken zegsman ter herinnering wordt stopgezet. Deze maatregel behoeft in praktijk vrijwel nooit toegepast te worden, omdat de opkomst juist vanwege de koppeling aan het rechtmatigheidsonderzoek nagenoeg 100% is.⁶⁷ Hiermee lijkt Rotterdam een adequate opzet voor het opkomen voor een heroriënteringsgesprek te hebben gevonden. Mede hierdoor ligt Rotterdam met de heroriënteringsoperatie op het voorgeschreven schema.

Niet iedereen is ingenomen met de heroriënteringsgesprekken die het ministerie van SoZaWe "heeft opgedragen".⁶⁸ Dit geldt met name voor het SRW, dat als coördinatiepunt in de HOG-operatie fungeert. De kritiek op de heroriënteringsoperatie spitst zich toe op twee zaken. Ten eerste wordt het SRW overspoeld door een massale stroom van voor heroriëntering opgeroepen werklozen waarvoor het niets kan doen: "Als alle HOG's tot inschrijving zouden leiden, dan zou de organisatie volstrekt ontoereikend zijn en op zeer korte termijn fors moeten worden uitgebreid".⁶⁹ Ten tweede bezorgt de heroriënteringsoperatie het SRW een kwalitatief slechte, want over het algemeen ongemotiveerde instroom. Personen die zich op eigen initiatief melden vangen twee maal zo vaak als door de GSD verwezen personen daadwerkelijk een upgradingstraject aan. Het SRW trekt uit de ervaring de volgende conclusie: "Het is dan ook de vraag of de heroriëntering, in deze massale vorm, voortgang moet vinden. In ieder geval moet bij het eerste contact (meestal bij de GSD) strenger worden geselecteerd".⁷⁰

Het SRW is de spin in het web van de om-, her- en bijscholing. In Rotterdam spreekt men kortweg van upgrading. De upgrading komt tot stand door middel van **leer- en werkervaring**. Voor de cliënten worden op het individu toegesneden upgradingstrajecten ontwikkeld. De cliënten worden gedurende het traject voortdurend begeleid, en dat maakt de aanpak van de werkloosheid via scholing tot een zeer arbeidsintensieve en dus ook kostbare zaak: Wanneer men de uitstroom

⁶⁷ SRW, Jaarverslag; op. cit., blz. 6.

⁶⁸ Ibid., blz. 6.

⁶⁹ Ibid., blz. 35.

⁷⁰ Ibid., blz. 35.

naar werk of vervolgopleiding afzet tegen de totale gepleegde investering, dan komen de kosten van de werkloosheidsbestrijding via scholing op f. 36.000,- per succesvolle interventie.

Geconstateerd moet worden dat het SRW vooralsnog problemen ondervindt bij het activeren van werklozen. Veel werklozen schijnen geen langdurig upgradingstraject te ambiëren of vinden onbetaalde leer- en werkervaringsplaatsen (LWE's) niet de moeite waard. Projecten van het SRW, die met veel inspanningen van de grond zijn getild, kunnen derhalve stranden op een gebrek aan belangstellende werklozen. Hieruit moet worden geconcludeerd dat de motivatie van werklozen een reëel knelpunt in de werkloosheidsbestrijding is. De motivatie lijdt er vooral onder dat de meeste LWE's niet gesalarieerd zijn (het project Wijzer was mede doordat de deelnemers salaris ontvingen een succes). Niettemin blijken ook de betaalde LWE's soms moeilijk vervulbaar. LWE's, die betaalde minder dan de onbetaalde, worden door werklozen doorgaans met een "Skoda-gevoel" beleefd: Het rijdt, meer niet.

De **geringe motivatie van werklozen** openbaart zich ook bij de NBRW. De beschikbare arbeidsplaatsen waren na vier maanden voor niet veel meer dan een derde bezet. Uit 1200 bijstandsge-rechtigden konden 400 inschrijvingen en uiteindelijk 120 deelnemers aan de experimentele arbeidspool gehaald worden. Hier gaat het weliswaar voorlopig om tijdelijke plaatsen voor één jaar, maar men ontvangt als werknemer wel het minimumloon plus een onkostenvergoeding van f.108,- netto per maand. Desondanks is het salaris een van de belangrijkste redenen om niet aan het experiment deel te nemen. Hieruit valt te concluderen dat zelfs een bovenminimale beloning op veel langdurig werklozen onvoldoende aantrekkingskracht uitoefent. Voor de instellingen is dit probleem niet onoverkomelijk zolang het werklozenbestand waaruit zij kunnen putten nog omvangrijk en deels nog niet voor heroriëntering aangesproken is. Maar het is natuurlijk wel zo dat de overheadkosten van de werkloosheidsbestrijding door de moeizame werving omhoog vliegen.

Een tweede knelpunt is de lauwe houding van het bedrijfsleven als het gaat om het beschikbaar - stellen van leer- en werkervaringsplaatsen. De ervaring heeft geleerd dat het gebrek aan dergelijke plaatsen even fnuikend is voor de werkloosheidsbestrijding als de geringe belangstelling van werklozen. Er is kennelijk een groot verschil tussen het belijden van samenwerking (zie het Nieuwe Rotterdam) en het concretiseren van samenwerking in de praktijk. Dan zijn immers niet meer de vertegenwoordigers van het bedrijfsleven aan zet, maar de afzonderlijke bedrijven. In dit verband moet ook worden gewezen op het gesloten convenant tussen overheid, werknemers en werkgevers, dat er op papier heel aardig uitziet, maar voor zover onze zegslieden bekend nog niet tot meetbare resultaten heeft geleid. Een en ander stemt somber over de bijdrage die het bedrijfsleven daadwerkelijk aan de werkloosheidsbestrijding wil leveren.

Het behoeft dan ook niet te verbazen dat het SRW voor de plaatsing van werklozen op LWE's vrijwel geheel op de quartaire sector is aangewezen en zich ook steeds meer op deze sector is

gaan richten. Dit is een riskante ontwikkeling, omdat bij het bedrijfsleven de verkeerde indruk zou kunnen ontstaan dat verdere inspanningen van het bedrijfsleven niet meer noodzakelijk zijn. Anderzijds moet worden erkend dat het **uitblijven van voldoende plaatsingsmogelijkheden in de marktsector** deze ontwikkeling onvermijdelijk maakt. Het SRW staat immers voor de taak om deelnemers aan upgradingsprojecten praktijkervaring te kunnen aanbieden. Zonder voldoende plaatsingsmogelijkheden doemt inderdaad het (schrik)beeld op van een opleidingsfabriek in wording. Recent tracht het SRW het tij te keren door zich juist meer op de marktsector te gaan richten. In het verlengde hiervan is de taakverdeling met het GAB, voor wie oorspronkelijk de werving van plaatsen in de marktsector was voorbehouden, aangepast.

Het stelsel van leer- en werkervaring is ontworpen ten behoeve van de marktsector en beoogt groei van de quartaire sector te voorkomen. Nu het bedrijfsleven er niet op inspringt en het stelsel vrijwel geheel op de quartaire sector komt te leunen, komen er vraagtekens te staan achter de noodzaak van dit stelsel. De Rotterdamse praktijk onderschrijft dit met het voornemen om de LWE's bij dezelfde organisatie te stallen als de experimentele arbeidspool. Dit zou betekenen dat op de werkvloer de bordjes LWE en arbeidspool naar believen kunnen worden verhangen, omdat het in beide gevallen om additionele arbeid gaat. Een aanwijzing voor een dergelijke praktijk is bijvoorbeeld dat bestaande LWE's momenteel omgebouwd worden tot TV-GWJ-plaatsen.⁷¹ In feite ontstaat er een situatie die overeenstemt met het idee van de GSD, die onverschillig staat ten opzichte van de wijze waarop additionele arbeid gerealiseerd wordt, als zij maar gerealiseerd wordt.⁷² Het enige in de praktijk nog zichtbare verschil tussen LWE en arbeidspool is de regelgeving en financieringswijze van het Rijk.

Nieuw in het activerend arbeidsmarktbeleid is de instelling van een **fonds voor sociale vernieuwing** waarover het regeerakkoord spreekt. Het sluit aan bij een eerdere suggestie van de commissie Montijn om een gemeentelijk werkgelegenheidsfonds ter bestrijding van de langdurige werkloosheid in te stellen. Volgens de persoonlijke opinie van onze informanten zou de instelling van een dergelijk fonds van harte worden toegejuicht. De hoogte van het bedrag dat met het fonds is gemoed wordt echter niet het belangrijkste gevonden. Dit geldt vooral in relatie tot de aanpak van de werkloosheid via scholing, waarvoor voldoende financiële middelen beschikbaar zijn. Het voornaamste belang dat men aan een dergelijk fonds hecht is daarentegen de vrijheid om naar gemeentelijk goeddunken over financiële middelen te beschikken. Zo gezien is een fonds ter bestrijding van de langdurige werkloosheid dus primair een instrument voor gemeenten om zich van de knellende regelgeving van de rijksoverheid te ontdoen.

Uit een fonds zoals hier bedoeld zouden **arbeidspools** bekostigd moeten worden. Ter voorbereiding van de arbeidspools voert de NBRW momenteel met toestemming van het Rijk het Experi-

⁷¹ Ibid., blz. 13.

⁷² GSD-directeur Laman in het TV-programma Het Capitool dd. 21-1-90.

ment additionele arbeid uit. De "knellende" regelgeving bestaat slechts hieruit, dat het Rijk evenredige vertegenwoordiging van allochtonen heeft bedongen waar de initiatiefnemende gemeenten (de zogenoemde Memorandum-gemeenten) zware oververtegenwoordiging wilden. Dat voornemen ontmoette niet alleen kritiek van Rijkswege, maar ook van Rotterdamse allochtonenorganisaties die vreesden voor stigmatisering van de werknemers in de arbeidspool.⁷³ Bovendien wordt in Rotterdamse beleidskringen zelf verschillend over de wenselijkheid van oververtegenwoordiging gedacht. De bekostiging via het Rijk blijkt bovendien moeiteloos te verlopen. Dit doet de vraag rijzen of een gemeentelijk werkgelegenheidsfonds nog wel nodig is indien arbeidspools landelijk bij wet worden ingevoerd. Men zou zelfs aan een landelijke regeling de voorkeur kunnen geven vanuit het denkbeeld dat een gemeentelijk fonds voor sociale vernieuwing vatbaar is voor allerlei aanspraken vanuit de periferie van de werkloosheidsbestrijding, bijvoorbeeld vanuit het sociaal-cultureel werk in de probleemwijken. Zulke aanspraken zouden dan ten koste gaan van de capaciteit van de arbeidspools, of de arbeidspools organisatorisch doen versplinteren en aldus de controle op de doeltreffendheid doen verminderen.

Eén conclusie is in het licht van de Rotterdamse ervaring onvermijdelijk. Over de noodzaak van additionele arbeidsplaatsen in de quataire sector ten behoeve van laaggeschoolde langdurige werklozen heerst in Rotterdam een brede, tripartite consensus.⁷⁴ Alle inspanningen ten spijt is er tot dusver in verhouding tot de omvang van het werkloosheidsvraagstuk zeer weinig bereikt. Als men de huidige langdurige werkloosheid meer dan pro forma wil bestrijden, en de ambitie heeft om zo mogelijk een oplossing te brengen, dan dienen er volgens de heersende opvatting in Rotterdam vrij snel zeer veel additionele arbeidsplaatsen geschapen te worden. Het toevoegen van een kleine arbeidspool naast andere regelingen met een even gering bereik is de lokale besloomingen nauwelijks waard.

⁷³ "Kritiek op banenplan voor buitenlanders"; Rotterdams Nieuwsblad, 3-12-'89.

⁷⁴ Convenant inzake de bestrijding van de langdurige werkloosheid tussen het Samenwerkingsverband van Ondernemersorganisaties in de Rijndelta, de Federatie Nederlandse Vakbeweging district Zuid-Holland, het Christelijk Nationaal Vakverbond district Zuid-Holland Zuid, de Vakcentrale Middelbaar en Hoger Personeel en de Gemeente Rotterdam; Rotterdam, 16 januari 1989, biz. 4, 5 en 9.

4. DEN HAAG

4.1 Het beleidskader: tweesporenbeleid

Het werkgelegenheidsbeleid van de Gemeente Den Haag is, evenals in de andere drie grote steden, een tweesporenbeleid. Het eerste spoor is een algemeen beleid, gericht op het tot stand brengen van werkgelegenheid in Den Haag. Het tweede spoor is de werkloosheidsbestrijding. Het is in het bijzonder gericht op langdurig werklozen. Dit wordt ook wel het specifieke werkgelegenheidsbeleid genoemd. Het gemeentebestuur ziet een samenhang tussen beide sporen omdat alle vormen van nieuwe werkgelegenheid, ook de hoogwaardige zoals in de informaticasector, werk voor lager geschoolden met zich mee brengen.

Evenals de andere grote steden kampt Den Haag met een omvangrijke en voor velen langdurige werkloosheid. De omvang van de werkloosheid is, evenals in de andere grote steden, de laatste jaren betrekkelijk stabiel. Anders dan in de andere grote steden vermindert de werkgelegenheid in Den Haag sedert 1984 nog van jaar tot jaar. Een bijzonder kenmerk van de werkgelegenheid in de regeringsstad Den Haag is dat deze voor circa een-derde deel is te vinden in de collectieve sector. In het kader van een afslankingsoperatie dient het arbeidsvolume van de rijksoverheid in de jaren 1987-1990 met circa 12% te verminderen. Vanaf 1984 blijkt dit ook uit een vermindering van het aantal rijksambtenaren. De vooruitzichten op werkgelegenheidsgroei in de gemeente Den Haag zijn weinig hoopgevend, al dient gezegd te worden dat dit beeld duidelijk verschilt van dat in omliggende gemeenten als Rijswijk, Zoetermeer en Delft. Door het voeren van een inspirerend economisch beleid wil de gemeente Den Haag een aantrekkelijke vestigingsplaats worden voor nieuwe economische bedrijvigheid. Bedrijvigheid in de particuliere sector moet de stagnatie of vermindering van werkgelegenheid in de collectieve sector compenseren.

Het eerste spoor van het werkgelegenheidsbeleid krijgt met name gestalte door Den Haag als kantorenstad op het gebied van de zakelijke dienstverlening te pushen en promoten. Een voorbeeld hiervan is het plan om de Utrechtse Baan te overkappen, waardoor een lokatie zou kunnen ontstaan voor telecommunicatiegevoelige bedrijven. Hiernaast wordt getracht de werkgelegenheid in specifieke sectoren te bevorderen: Den Haag als informatica-opleidingscentrum, de ontwikkeling van Scheveningen-haven en de versterking van de arbeidsintensieve toeristisch-recreatieve sector (binnenstad, Scheveningen, Kijkduin). Ten slotte wordt door een breed scala van activiteiten getracht de economische bedrijvigheid te versterken. Hierbij gaat het onder meer om: een studie naar de mogelijkheden om het spoorwegemplacement te overbouwen, de bouw van duurdere (koop)woningen waarmee hogere inkomensgroepen aan de stad kunnen worden gebonden, verbetering van de verkeersinfrastructuur, herstructurering van verouderde industrieterreinen en een fonds om bedrijven van buiten de regio te werven. Dit fonds is in 1988/89 voorlopig begroot op 5 miljoen gulden en wordt onder meer benut om grondkosten te subsidiëren. Voorts wordt de binnenstad verlevendigd met een markt. Gerichte bedrijfsadviesing aan het midden- en kleinbedrijf kan financieel worden ondersteund. Naast het door de GSD uitgevoerde

Besluit Zelfstandigen is er een gemeentelijke kredietregeling midden- en kleinbedrijf. Voorts is er speciale bedrijfsadvisering voor startende vrouwen die ook na de start doorloopt en wordt de kinderopvang gestimuleerd. Startende ondernemers worden huisvestingsmogelijkheden geboden. Er wordt door het gemeentebestuur naar gestreefd de gemeente-investeringen meer ten bate te doen komen van de Haagse werkgelegenheid. Met ingang van 1987 gaat elk raadsvoorstel in principe vergezeld van een economische paragraaf, waarin ten minste de effecten voor de werkgelegenheid worden genoemd.

Het tweede spoor, de werkloosheidsbestrijding die in het bijzonder is gericht op langdurig werklozen, beoogt in te spelen op werkgelegenheidseffecten die (kunnen) voortvloeien uit de versterking van de stedelijke economie. Dit gebeurt door de langdurig werklozen actief te benaderen, te scholen en/of de gelegenheid te geven werkervaring op te doen, om zodoende een betere kans te krijgen op de (lokale) arbeidsmarkt. Voorts wordt getracht om langdurig werklozen via gerichte bemiddeling te plaatsen in al dan niet tijdelijke banen die beschikbaar komen door afspraken met het bedrijfsleven. De inhoud en organisatie van dit specifieke werkgelegenheidsbeleid zijn verder het onderwerp van dit hoofdstuk.

4.2 Omvang en samenstelling van de werkloosheid

De omvang van de geregistreerde werkloosheid in het gewest Den Haag is al jaren groot. De laatste jaren is de omvang betrekkelijk stabiel. De in tabel 4.1 vermelde cijfers kunnen gerelateerd worden aan de werkgelegenheidssituatie in het arbeidsmarktgebied Den Haag. Dit arbeidsmarktgebied omvat naast het gewest Den Haag (Den Haag, Rijswijk, Voorburg, Leidschendam, Wassenaar, Zoetermeer en Nootdorp) ook nog de gemeenten Leiden en Gouda. In dit arbeidsmarktgebied waren in 1985 circa 317.000 personen werkzaam. Het aantal werkzoekenden zonder baan in dit arbeidsmarktgebied bedroeg in dat jaar circa 45.000 personen.¹

Tabel 4.1 Omvang van de werkloosheid (bemiddelingsbestand zonder baan) in het gewest Den Haag

1985:	35.300	personen
1986:	35.300	„
1987:	35.200	„
1988:	34.500	„
1989:	31.400	„ (standcijfer oktober 1989)

Bron: Zie tabel 1.2.

¹ A. van den Berg, Th. van Eijk, P. Misdorp, Non-activiteit in de grootstedelijke gebieden in kaart gebracht; Werkdocument WRR, W37, 's-Gravenhage 1988.

De geregistreerde werkloosheid in het gewest Den Haag is voor circa 85% geconcentreerd in de gemeente Den Haag.² 56% van de werklozen is langer dan een jaar werkloos en 37% is langer dan twee jaar werkloos (februari 1990).³ De kans om binnen een jaar werk te vinden neemt af naarmate de werkloosheid langer duurt. De uitstroomkansen van Haagse werklozen zijn, ook onderscheiden naar de duur van de werkloosheid, nagenoeg dezelfde als de gemiddelden van Nederland als geheel. Oudere werklozen (50+) nemen circa 10% van de werkloosheid voor hun rekening, allochtonen bijna 30% en ongeschoolden circa 50% (februari 1988).⁴ De allochtone bevolkingsgroepen kenmerken zich door een van de autochtone bevolkingsgroep afwijkende leeftijdsopbouw: weinig ouderen en veel jongeren. In combinatie met het gemiddeld lage opleidingsniveau van allochtonen impliceert dit dat het aandeel van allochtonen in de werkloosheid de komende jaren waarschijnlijk sterk zal toenemen.

De tabellen 4.2 en 4.3 geven een recent overzicht van de bij het arbeidsbureau ingeschreven werklozen naar leeftijd, duur van inschrijving en bestanden. Op basis van deze indeling voert het Haagse samenwerkingsverband van arbeidsbureau en sociale dienst, Werkraat, de heroriënteringsgesprekken.

In bestand I zijn mensen opgenomen die een reëel uitzicht op werk hebben. Zij die ingeschreven staan in bestand IIA, ook wel het aandachtsbestand genoemd, kunnen in aanmerking komen voor her-, om- en bijscholing of andere maatregelen ter bevordering van hun arbeidsinpassing. Bestand IIB en III bestaan uit werklozen die onder meer door een gebrekkige scholing moeilijk tot zeer moeilijk weer in het arbeidsproces kunnen worden opgenomen. Bestand IIB heet ook wel het wachtbestand. Het wordt omschreven als "voor de arbeidsmarkt beschikbare arbeidskrachten die door in hun persoon gelegen beperkingen moeilijk door het bedrijfsleven als werknemer worden geaccepteerd." Het betreft vooral personen die zelf te kennen hebben gegeven dat ze geen scholing of andere arbeidsvoorzieningen ambiëren. Zij kunnen op eigen verzoek overgeheveld worden naar het aandachtsbestand. Personen in bestand III, het exitbestand, worden op generlei wijze bemiddelbaar geacht.

² Gewestelijk Arbeidsbureau, Jaarverslag 1987; 's-Gravenhage z.j.

³ Gemeente Den Haag, Den Haag maakt er werk bij!; Nota werkgelegenheid; Den Haag, november 1986.

⁴ Rapportage arbeidsmarkt 1988; op. cit., blz. 53 en 55.

Tabel 4.2 Ingeschreven werklozen in het GAB-gewest Den Haag naar duur van inschrijving en bestand, februari 1990

	< 1 jaar	1 - 2 jaar	> 2 jaar	totaal
I	7120	2099	1789	11008 (31%)
IIA	3074	1481	2922	7477 (21%)
IIB	5415	3189	7643	16247 (46%)
III	47	51	678	776 (2%)
totaal	15.656 (44%)	6.820 (19%)	13.032 (37%)	35.508 (100%)

Bron: Arbeidsbureau 's-Gravenhage.

Uit tabel 4.2 blijkt dat ruim de helft van de Haagse werklozen direct of indirect bemiddelbaar wordt geacht. Het bestand IIB is met 46% van de werklozen relatief erg groot. In de terminologie van het in hoofdstuk 1 aangehaalde onderzoek van Kroft e.a. betreft dit bestand waarschijnlijk voor een belangrijk deel "ritualisten" en "retraitisten". Het bevat evenwel ook een groot aantal personen met een kortere werkloosheidsduur.

Tabel 4.3 Ingeschreven werklozen in het GAB-gewest Den Haag naar leeftijd en bestand, februari 1990

	15-23	24-50	51-65	totaal
I	3459	7046	5031	1008 (31%)
IIA	1987	4943	547	7477 (21%)
IIB	2505	1162	32119	16247 (46%)
III	15	507	254	776 (2%)
totaal	7966 (22%)	2411 (68%)	93423 (10%)	35508 (100%) (100%)

Bron: Arbeidsbureau 's-Gravenhage.

Uit tabel 4.3 blijkt dat ruim twee-derde van de Haagse werklozen in de leeftijd van 24 - 50 jaar is. Ruim de helft hiervan is niet of zeer moeilijk bemiddelbaar. Het aantal ouderen is betrekkelijk gering. Dit heeft echter meer te maken met het grote aantal ouderen in WAO/AAW en het ontbreken van een inschrijvingsverplichting voor werklozen ouder dan 57 1/2 jaar. Van de jongeren, 22% van de Haagse geregistreerde werkloosheid, wordt circa twee-derde direct of indirect bemiddelbaar geacht.

Grimmius en Hartevelde constateren in een onderzoek naar de vraag naar arbeid in een aantal branches van de Haagse economie dat, evenals in de rest van het land, de werkgelegenheid voor laaggeschoolden in Den Haag onder druk staat en geleidelijk afneemt. Den Haag verkeert hierbij in een extra nadelige positie, omdat het aandeel van de sectoren met relatief veel werkgelegenheid voor laaggeschoolden in de stad gering is vanwege de relatief grote administratieve sector. Desalniettemin kent Den Haag ook zijn moeilijk vervulbare vacatures op laaggeschoold niveau, zoals in de detailhandel, de horeca en de schoonmaakbedrijven. "Werkgevers verklaren", aldus de onderzoekers, "de vacatureproblematiek in de eerste plaats uit de onaantrekkelijke arbeidsvoorwaarden (lage lonen, veel part-time banen) en arbeidsomstandigheden (lange werkdagen, onregelmatige werktijden, vuil en zwaar werk). (..) In de tweede plaats betogen de werkgevers dat zij ondanks de grote werkloosheid in Den Haag nauwelijks aanbod krijgen voor hun vacatures. Wanneer er al iemand komt opdagen (..) voldoet deze persoon niet of nauwelijks aan de eisen van representativiteit en sociale vaardigheden. Het potentiële aanbod wordt volgens werkgevers verder verkleind doordat een gedeelte in het geheel niet arbeidsbereid is en zich tevreden stelt met de sociale uitkering, eventueel aangevuld met zwart werk in de informele economie".⁵ De problematiek van moeilijk vervulbare vacatures op laaggeschoold niveau is overigens niet alleen Haags, maar heeft een landelijk karakter.⁶ Voorts biedt ook de tuinbouw in het nabij Den Haag gelegen Westland de nodige werkgelegenheid voor laaggeschoolden, evenals klachten over een getalsmatig onvoldoende arbeidsaanbod. Over deze sector doen ook hardnekkige geruchten de ronde aangaande de grote hoeveelheid zwart werk die hier wordt verricht.

4.3 De publieke instellingen betrokken bij de werkloosheidsbestrijding in Den Haag

Er zijn in Den Haag, evenals elders, een groot aantal publieke instellingen betrokken bij de werkloosheidsbestrijding. Het schema geeft hiervan een overzicht. De onder- en nevenschikkingen in het schema zijn van verschillende aard. Het kunnen samenwerkingsverbanden zijn, bestuurlijke onderschikkingen, financiële afhankelijkheden of combinaties hiervan. Verschillende instellingen kennen een (formele) bestuurlijke zelfstandigheid, zoals de gemeente of stichtingen. Het Gewestelijk Arbeidsbureau (GAB) is, zolang de arbeidsvoorziening nog niet is getripartiseerd, onderdeel van het Directoraat Generaal Arbeidsvoorziening van het ministerie van Sociale Zaken en Werkgelegenheid. Naast de publieke instellingen spelen ook particuliere instellingen een rol op het terrein van de werkloosheidsbestrijding, zoals uitzendbureaus en werkgevers- en werknemersorganisaties. De laatste zijn niet in het schema opgenomen.

⁵ T.K. Grimmius, I. Hartevelde, De vraag naar laaggeschoolde arbeid in een aantal branches van de Haagse economie; Leiden, Research voor Beleid BV, juli 1989.

⁶ Vgl. C.H. Banning, J.A. Kamps, Een onderzoek naar de achtergronden van moeilijk vervulbare vacatures; 's-Gravenhage, WRR-werkdocument W29, maart 1988.

Schema: Publieke instellingen betrokken bij de werkloosheidsbestrijding in Den Haag

Bron: Samenstelling WRR.

De functie van de in het schema weergegeven instellingen op het terrein van het lokale arbeidsmarktbeleid kan het best uiteen worden gezet door uit te gaan van de vier centrale instellingen. Dit zijn achtereenvolgend: de Gemeente Den Haag, het GAB, Werkraat en de Stichting Beroepseducatie (PBVE). In het voetspoor van de laatste wordt ook aandacht besteed aan het project Intensivering Scholing door Onderwijsinstellingen (ISO). Hiernaast wordt ook nog vrij uitvoerig aandacht besteed aan een vijfde instelling, de Stichting Werkgroep Experimentele Maatschappij (SWEM).

De Gemeente Den Haag

De Gemeente Den Haag geeft haar beleid van werkloosheidsbestrijding, globaal gesproken, op twee manieren gestalte. Ten eerste tracht zij het werk van instellingen die zich bezig houden met werkloosheidsbestrijding te coördineren. Ten tweede tracht de gemeente de participatiemogelijkheden voor langdurig werklozen op velerlei wijzen te verruimen. Het kan hierbij zowel gaan om scholings- en arbeidservaringsplaatsen (waaronder arbeidspools, werkervaringsplaatsen en het werken met behoud van uitkering) als om vaste, tijdelijke of uitzendbanen. In het kader van de werkloosheidsbestrijding wordt voorts nadrukkelijk beleid gevoerd dat gericht is op de verbetering van de arbeidsmarktpositie van vrouwen en van allochtonen (in het taalgebruik van de gemeente Den Haag: etnisch culturele groepen of migranten).

Opmerkelijk aan het Haagse gemeentebestuur is dat er geen afzonderlijke wethouders (meer) zijn voor sociale en economische zaken, maar één wethouder sociale en economische zaken en werkgelegenheid. De combinatie van sociale en economische zaken is één van de redenen waarom het algemeen werkgelegenheidsbeleid van de gemeente en het specifiek werkgelegenheidsbeleid ten behoeve van langdurig werklozen (werkloosheidsbestrijding) sterk op elkaar zijn betrokken. Voorts zijn de wethouder onderwijs, migrantenbeleid en wijkwelzijn, de wethouder emancipatie, personeelszaken en organisatie, alsmede de wethouder van milieu, produktiebedrijven en Scheveningen-bad betrokken bij een aantal facetten van de werkloosheidsbestrijding.

Binnen de gemeentelijke dienst neemt de Sector Werkgelegenheidsprojecten, onderdeel van de afdeling Economische Zaken, een centrale plaats in. Dit bureau voert het specifieke werkgelegenheidsbeleid uit, initieert en/of coördineert werkgelegenheidsprojecten en beheert het aan de gemeente toegekende deel van de PCG-gelden (het Probleemcumulatiegebiedenbeleid) voor zover deze bestemd worden voor werkloosheidsbestrijding. De plaats binnen de Afdeling Economische Zaken wordt functioneel geacht, daar deze afdeling het dichtst bij het lokale bedrijfsleven staat en daar directe contacten mee onderhoudt. Vertrouwen en oog voor de wederzijdse belangen, ook op het gebied van de werkloosheidsbestrijding, worden als een "must" beschouwd om zaken te kunnen doen. In de loop van de jaren tachtig zijn het initiëren en begeleiden van concrete projecten door dit bureau steeds meer plaats gaan maken voor een meer algemeen initiërende en coördinerende functie. Naarmate het gemeentelijk werkloosheidsbeleid vastere contouren krijgt, kan meer aan andere instellingen worden overgelaten. Meer dan

voorheen houden de 12 medewerkers (1989) zich bezig met onderzoek en evaluatie en het aanbrengen van structuur in het werkgelegenheidsbeleid. In 1990 zal in het kader van de nieuw te vormen gemeentelijke dienst Ruimtelijke en Economische Ontwikkelingen de naam Sector Werkgelegenheidsprojecten worden veranderd in Sector Arbeidsmarktbeleid en Werkgelegenheidsbevordering.⁷

De belangrijkste wapenfeiten van het Haagse specifieke werkgelegenheidsbeleid ten behoeve van langdurig werklozen zijn de oprichting van het samenwerkingsverband van GSD en GAB: Werkraat (zie verder), de oprichting van een aantal arbeidspools voor langdurig werklozen, de samenwerking met uitzendbureaus en de afstemming van het werk van vele instellingen in onder meer de sociaal-culturele sfeer op het gemeentelijk beleid van werkloosheidsbestrijding. Bij dit laatste gaat het met name om de organisaties Schep je eigen werk (werken met behoud van uitkering), Vrouw en Werk en De Nieuwe Aanpak.

De gemeente heeft verschillende arbeidspools voor langdurig werklozen mede-opgericht. Deze pools onderscheiden zich van andere werkgelegenheidsprojecten, doordat de deelnemers worden uitgezonden naar bestaande bedrijven.

De Pool Midden- en Kleinbedrijf geeft sedert 1987 werklozen de gelegenheid om via een dienstverband met de pool werkervaring in het midden- en kleinbedrijf op te doen. De pool telt circa 25 plaatsen. Dankzij de grote doorstroming van de deelnemers sluiten jaarlijks circa 60 werklozen een contract met de pool. Velen krijgen na hun eerste stage van drie maanden al een vaste baan aangeboden. Uiteindelijk krijgen jaarlijks circa 40 langdurig werklozen via de pool een vaste baan; in gemiddeld 15 gevallen betreft het nieuwe arbeidsplaatsen. Hiernaast herplaatst de pool in samenwerking met de GMD circa twintig gehandicapten in het midden- en kleinbedrijf.⁸

In 1990 start in Den Haag de Seniorenpool. Deze pool werkt hetzelfde als de pool MKB en is daar ook organisatorisch ondergebracht. De pool telt 20 plaatsen en richt zich op mensen tussen de 45 en 65 jaar.

De Bouwpool is in maart 1988 gestart. Het is een samenwerkingsverband tussen werkgevers en werknemers in de bouw, het GAB, het Centrum voor Vakopleiding (CVV) en de gemeente. Onderdeel van de Bouwpool is de bestekbepaling op grond waarvan werkgevers werkzaam in opdracht van de gemeente zich verplichten om 10% van het aantal werknemers op het betreffende bouwwerk te betrekken uit de Bouwpool. Er kan gedurende een jaar voor 50 werklozen een arbeidsplaats worden gegarandeerd, op basis van het cao-loon. Tewerkstelling vindt plaats via de

⁷ Werk in uitvoering: Zevende voortgangsnotitie werkgelegenheidsprojecten; Gemeente Den Haag, november 1989.

⁸ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., blz. 39.

uitzendformule. De betrokken werklozen kunnen in het kader van de Bouwpool gerichte scholing krijgen. Na circa anderhalf jaar blijkt de pool geen groot succes. Gemiddeld werken er slechts 15 werklozen in de pool. Als oorzaak van de 35 vacatures wordt genoemd dat onvoldoende werklozen geïnteresseerd zijn in een baan in de bouw op een "instapniveau" en het daarbij behorende cao-loon. Daarnaast wordt ook de bestekbepaling onvoldoende toegepast door gemeentelijke diensten en bedrijven.⁹

Naast de bouwpool kent Den Haag ook een drietal arbeidservaringsprojecten in de bouw voor werklozen "op een wat lager niveau". Ook in deze projecten gaat het om betaald werk. Eén van de drie projecten wordt in 1990 beëindigd vanwege een tekort aan langdurig werklozen.

De Mitecpool is van start gegaan met 14 mensen die een tweejarige opleiding industriële elektronica krijgen. De praktijkervaring wordt in de vorm van stages verzorgd door de deelnemende bedrijven. De deelnemers krijgen naast het behoud van uitkering f 5,- per dag. Toen na een jaar een groot deel van de groep al een baan had gevonden of om een andere reden het project had verlaten, is besloten de deelnemersgroep aan te vullen met een eenjarig traject. Bijna al deze deelnemers hebben na afloop werk gevonden. Door de start van een reguliere opleiding elektronica bij het CTVV werd het Mitecproject overbodig.¹⁰

De Loopbaanpool Kantoorfuncties is een samenwerking tussen particuliere opleidingsinstituten en uitzendbureaus. Er is een traject gestart waarbij de deelnemers een korte kantooropleiding krijgen, vervolgens via een uitzendbureau gaan werken, een vervolgopleiding krijgen en weer via een uitzendbureau gaan werken. Dit proces herhaalt zich totdat de kandidaten een vaste baan hebben gevonden. Van de eerste opleidingsgroep van 28 mensen zijn er 25 via een uitzendbureau aan het werk.¹¹

De gemeente is met uitzendbureaus overleg aangegaan over de bemiddeling van langdurig werklozen. Dit heeft geresulteerd in een samenwerkingsproject (juni 1987) waarmee 80 langdurig werklozen aan een uitzenbaan zijn geholpen. Van hen waren er circa anderhalf jaar later 10 naar een vaste baan doorgestroomd. Een drietal uitzendbureaus zijn korte tijd later ook met een eigen project gestart.¹² Aanvankelijk werd gesteld dat via uitzendbureaus wel 1000 langdurig werklozen aan de slag zouden kunnen. Eind 1989 stelt de gemeente vast dat er op deze manier slechts 50 banen voor langdurig werklozen zijn gerealiseerd, voornamelijk voor migranten en vrouwen. De

⁹ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., blz. 12.

¹⁰ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., blz. 38.

¹¹ Werk in uitvoering: Stand van zaken Den Haag maakt er werk bij; Gemeente Den Haag, maart 1988, blz. 15.

¹² Idem, blz. 15/16.

reden voor dit kleine aantal is "voornamelijk gelegen in het feit dat er vrij hoge eisen werden gesteld aan de aspirant werknemers".¹³ Achteraf gezien blijken de uitzendbureaus de problemen verbonden aan het plaatsen van langdurig werklozen te hebben onderschat.

Den Haag onderscheidt zich van de andere grote steden door de vrij precieze en gedetailleerde verslaggeving over het werkloosheidsbeleid. Een over-all beeld van de resultaten van het beleid kan echter ook voor deze stad niet worden gegeven. Hierbij zou het moeten gaan om het aantal en het percentage personen dat door arbeidservarings- en/of scholingsprojecten een vaste of tijdelijke baan vindt, het percentage deelnemers dat na een bepaalde tijd nog aan het werk is, en een en ander bij voorkeur in vergelijking tot een controlegroep. Zover is het in Den Haag nog niet. Wel is het, aldus de Zevende voortgangsnotitie werkgelegenheidsprojecten, de bedoeling dat "werkgelegenheidsinitiatieven en projecten in de toekomst op permanente basis worden geëvalueerd. Daartoe wordt een systeem ontworpen, waarmee van periode tot periode de voortgang kan worden gecontroleerd."

De voornoemde voortgangsnotitie doet zoals de naam zegt verslag van werkgelegenheidsprojecten. In Den Haag gaat het hierbij eind 1989 om 57 scholings- en/of arbeidservaringsprojecten, de hiervoor genoemde arbeidspools meegeteld. Meestal gaat het om een combinatie van scholing en arbeidservaring. De "pure" scholingsprojecten zijn initiatieven van de gemeente Den Haag, c.q. het Haagse sociaal-cultureel werk. De overige projecten betreffen niet alleen initiatieven van de gemeente Den Haag. Er zijn, verschillend per project, ook andere instellingen bij betrokken, zoals het GAB, Werkraat, het CBB, de streekschool of het welzijnswerk in de buurt.

Van de hiervoor genoemde 57 projecten bieden 32 arbeidservaringsprojecten (waarvan er 23 ook scholing bieden) de deelnemers loon. In totaal gaat het hierbij om 204 betaalde arbeidservaringsplaatsen en om circa 310 betaalde plaatsen die scholing en arbeidservaring combineren. Het totaal bedraagt dus ruim 500 betaalde plaatsen voor langdurig werklozen (tal van plaatsen hebben een specifiekere omliggende doelgroep, waarbij geslacht, leeftijd en etnische herkomst veel voorkomende variabelen zijn). Niet meegeteld zijn hier de circa 200 betaalde part-time Jeugdwerkgarantieplaatsen. Verder zijn er (in verschillende stadia van ontwikkeling) plannen voor circa 15 nieuwe projecten met in totaal circa 270 plaatsen.¹⁴

25 Haagse projecten werken op basis van behoud van uitkering. Hierbij gaat het om 1 arbeidservaringsproject met 20 plaatsen, 7 scholingsprojecten met 242 plaatsen (inclusief 112 plaatsen voor

¹³ Werk in uitvoering; Zevende voortgangsnotitie werkgelegenheidsprojecten; Gemeente Den Haag, november 1989.

¹⁴ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit.

een wijkgerichte computercursus) en 17 gecombineerde arbeidservarings-/scholingsprojecten met 146 plaatsen.

In tal van gemeenten leidt het sociaal-cultureel werk tot een wildgroei van initiatieven gericht op werkloosheidsbestrijding. Gevolgen hiervan kunnen zijn dat werklozen niet meer weten tot wie ze zich voor wat kunnen richten, dat instellingen tegengestelde verwachtingen wekken en dat het over-all-beleid op onderdelen inconsistent is en per saldo bijzonder inefficiënt. In Den Haag wordt zo'n wildgroei met het nodige succes tegengegaan. Het Bureau Werkgelegenheidsprojecten speelt hierbij een belangrijke rol.

Door het instellen van werk-wijk-consulenten in een zestal "achterstandsbuurten" wordt getracht een zekere complementariteit te bereiken tussen sociaal-cultureel werk op wijkniveau en het specifieke werkgelegenheidsbeleid. Deze consulenten zijn coördinatoren van het opbouw- en welzijnswerk in "hun" wijk en hebben verder als taak om langdurig werklozen te werven voor en te motiveren tot deelname aan de voorzieningen in het kader van het specifiek werkgelegenheidsbeleid. Deze voorzieningen worden beschouwd als voortrajecten van scholingsvoorzieningen en plaatsingen die het GAB kan bieden. Het gaat er met het sociaal-cultureel werk op wijkniveau dus om de werklozen te activeren; niet om ze rechtstreeks aan een baan te helpen. De consulenten zijn in dienst van de Gemeente Den Haag of het GAB en in beide gevallen gedetacheerd bij Werkraat. Zij zijn in feite vooruitgeschoven posten van Werkraat. Tegelijkertijd zijn zij voor het sociaal-cultureel werk in de achterstandsbuurten het kanaal om voor bepaalde projecten financiële ondersteuning te vragen van het GAB/Werkraat en/of de gemeente. Een nieuw en "experimenteel" middel dat in de Schilderswijk wordt beproefd is de "leerwerkbank". Dit project, dat verbonden is met het CBB, beoogt jaarlijks circa 100 langdurig werklozen via praktisch gerichte werkplaatsen op het gebied van hout, metaal en dergelijke weer te motiveren voor deelname aan de arbeidsvoorzieningen van Werkraat en GAB. In vier van de zes achterstandsbuurten zijn sinds kort ook "leerconsulenten" aan gesteld. Zij hebben "als bijzondere taak om voor dat gedeelte van de doelgroep dat de grootste kennisachterstand heeft, op laag niveau leertrajecten tot stand te brengen." En: "tussen de wijkconsulenten werkgelegenheid en de leerconsulenten zal vanzelfsprekend een nauwe samenwerking tot stand moeten komen", aldus de Zevende voortgangsnotitie werkgelegenheidsprojecten.

Op gemeentelijk niveau opereren binnen het sociaal-cultureel werk een aantal stichtingen die tot doel hebben de participatiemogelijkheden van langdurig werklozen te vergroten. Het werken met behoud van uitkering wordt bevorderd door de organisatie Schep! (voorheen: Schep je eigen Werk) en de Stichting De Nieuwe Aanpak, waaronder de bedrijfsmatige projecten, het Project Ander Werk en de werk- en werkervaringsprojecten. Het streven van de gemeente is er jarenlang, en met succes, op gericht om het sociaal-cultureel werk ten behoeve van (langdurig) werklozen

zodanig te bundelen dat er één centraal advies en steunpunt, De Nieuwe Aanpak, ontstond waar uitkeringsgerechtigden terecht kunnen.

De Nieuwe Aanpak is een volledig door de gemeente gesubsidieerde stichting, die zich richt op de vraag naar zinvol werk van mensen zonder betaalde baan. De stichting verleent professionele ondersteuning aan uitkeringsgerechtigden die een werkproject willen beginnen, indien het werkproject kan uitgroeien tot een bedrijfsmatige activiteit ("bedrijfsmatige projecten"), dan wel een bijdrage levert aan de verbetering van de kansen van de deelnemers op de reguliere arbeidsmarkt ("Werk(ervaring)projecten"). Exploitatiekostendekking, loonvorming of doorstroming naar een reguliere betaalde baan moeten op den duur tot de mogelijkheden behoren. Dit hoeft echter niet van meet af aan. Kenmerkend voor de projecten van De Nieuwe Aanpak is dat in aanvang geen commerciële exploitatiefinanciering mogelijk is. De projecten krijgen twee jaar de tijd om kostendekkend te draaien. Als het om bedrijfsmatige activiteiten gaat treedt daarna de fase in dat naar loonvorming wordt gestreefd voor de "met behoud van uitkering" deelnemende medewerkers. Daarna moet het project zelfstandig gaan opereren.

Sinds 1987 is Ander Werk, dat een bemiddelende rol op het gebied van het werken met behoud van uitkering en in het bijzonder ten aanzien van (niet betaalde) arbeidservaringsplaatsen vervult, een zelfstandig onderdeel van De Nieuwe Aanpak.¹⁵ "Naar schatting" hebben in 1988 circa 300 mensen, gemiddeld een half jaar, via Ander Werk op een arbeidservaringsplaats gewerkt. "Gebleken is dat in 1988 35 procent van de deelnemers is doorgestroomd naar een betaalde baan en dat ongeveer 12 procent weer een (part-time) opleiding is gaan volgen."¹⁶

Bij de stichting Schep!, gesubsidieerd door de gemeente, kunnen mensen die een eigen bedrijf willen starten terecht voor advies, ondersteuning en begeleiding in de startfase. Hiernaast is de stichting actief met het geven van cursussen voor starters. Voorbeelden van cursussen zijn het voeren van een moderne administratie, "zakelijke kennis beeldende kunstenaars" en "een eigen bedrijf in Nederland" ten behoeve van etnische ondernemers. De door Schep! in het verleden ontwikkelde activiteiten ten behoeve van herintreedsters zijn ondergebracht in de Vrouw en Werkwinkel.

De Toetsingscommissie Werkgelegenheidsprojecten, waarin werkgevers- en werknemersorganisaties, het GAK en het GAB deelnemen, waakt er voor dat de projecten niet concurrentievervalsend zijn en geen reguliere arbeid verdringen. De commissie vervult ook een rol bij de beoordeling van kredietaanvragen voor de (gemeentelijke) Kredietregeling MKB.

¹⁵ Werk in uitvoering; zesde voortgangsrapportage werkgelegenheidsprojecten; Gemeente Den Haag, oktober 1987.

¹⁶ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., blz. 33.

Per jaar werken vele Hagenaars met behoud van uitkering. De gemeente streeft naar uitbreiding van het aantal projecten. Een opvallend ervaringsgegeven is dat leden van etnisch-culturele groepen weinig genegen zijn tot deelname aan werk met behoud van uitkerings-projecten. Daarentegen bestaat er grote belangstelling voor projecten die concreet uitzicht bieden op betaald werk. Ten behoeve van etnisch-culturele groepen zijn er in Den Haag drie werkgelegenheidsconsultanten aangesteld. Per 1 maart 1987 is bij de Stichting De Nieuwe Aanpak een werkgelegenheidsconsultant voor Surinamers en Antillianen aangesteld. Per 1 augustus 1987 zijn bij het Projectbureau Werkraat een Turkse en een Marokkaanse werkgelegenheidsconsultant aangesteld.

De stichting Vrouw en Werk wordt gesubsidieerd door het ministerie van Sociale Zaken en Werkgelegenheid en door de gemeente Den Haag. Zij biedt ondersteuning aan vrouwen die weer aan het werk willen. Een belangrijk wapenfeit is het project "vrouwen in de techniek" dat samen met het CBB en CVV wordt uitgevoerd. Voorts vervult Vrouw en Werk voor de gemeente een functie door vrouwelijke ondernemers voor, tijdens en na de start van hun bedrijf te adviseren. De Haagse Werkgroep Vrouw en Arbeidsmarkt tracht de arbeidsmarktpositie van vrouwen te verbeteren door Informatievoorziening aan vrouwen in de vorm van wegwijzers en naslagwerken, het meewerken aan een Informatiemarkt en het vervullen van een klankbordfunctie voor de gemeente. In deze werkgroep zijn onder meer het GAB, Werkraat, Vrouw en Werk, De Nieuwe Aanpak/Ander Werk en de gemeente vertegenwoordigd.

Evenals andere steden voert de Gemeente Den Haag een beleid van positieve actie. In Den Haag is dit gericht op vrouwen en allochtonen. Op basis van de nota "Een pluspunt voor vrouwen" en de nota "Arbeidsmarkt en etnisch culturele groepen", beide opgesteld door een adviesgroep, is door de gemeente gekozen voor een beleid waarin de volgende "actiepunten"¹⁷:

- Het op velerlei wijzen onder de aandacht brengen van emancipatie en migranten bij gemeentelijke managers.
- Onderzoek naar de waardering van traditionele functies voor vrouwen.
- Voorrang voor vrouwen en migranten bij de vervulling van vacatures. Elke tak van dienst is gevraagd streefcijfers op te stellen en een positief actieplan. De emancipatiemedewerkster en de personeelsconsultant migranten bij de afdeling personeelszaken vervullen hierbij een bijzondere rol.
- Er wordt onderzoek gedaan naar de mogelijkheid om bij het aan- en uitbestedingsbeleid van de gemeente voorwaarden te stellen aan de inschakeling van vrouwen en migranten.
- Samen met het GAB en Werkraat zijn streefcijfers opgesteld met betrekking tot de deelname van vrouwen en migranten aan werkgelegenheidsprojecten: 30% voor

¹⁷ Adviesgroep Arbeidsmarkt en etnisch culturele groepen in Den Haag, *Arbeidsmarkt en etnisch culturele groepen in Den Haag*; uitgave Gemeente Den Haag, april 1988.
Adviesgroep arbeidsmarkt en vrouwen, *Een pluspunt voor vrouwen*; uitgave Gemeente Den Haag, april 1988.
Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit.

migranten en 36% voor vrouwen. Bij Werkmaat werden deze cijfers in 1988 nagenoeg exact gehaald.

- In Den Haag worden voorbereidingen getroffen voor de start van een Migranten en Werkwinkel (in analogie met de Vrouw en Werkwinkels). Deze winkel zal door het rijk moeten worden bekostigd.
- Het lokale bedrijfsleven krijgt voorlichting over de noodzaak om vrouwen en migranten in dienst te nemen en over de mogelijkheden om hiervoor voorwaarden te scheppen.
- De gemeentelijke inbreng in de Stichting voor Beroepseducatie zal primair worden gericht op scholingsachterstanden van vrouwen en migranten.
- De gemeente heeft een project gericht op de instroom van migranten in beleidsfuncties. Er worden zes externe kandidaten aangetrokken die samen met vier interne kandidaten als "aankomend beleidsmedewerker" een opleiding krijgen bij de Bestuursacademie te Utrecht.
- Etnisch ondernemerschap wordt bevorderd. Hiertoe is een werkgroep actief waarin tal van organisaties deelnemen (IMK, Schep!, migrantenorganisaties, opleidingen, de afdeling Economische Zaken). Voorts zijn cursussen gestart om etnische ondernemers te scholen voor het middenstandsdiploma.

Evenals Amsterdam en Rotterdam heeft de Gemeente Den Haag het Jeugdwerkgarantieplan in eerste instantie afgewezen. Op 29 november 1988 hebben deze drie gemeenten alsnog toegezegd deel te nemen aan de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren (TVGWJ). De bezwaren tegen het JWG zijn opgeschort tot de definitieve regeling, mede omdat de deelname aan de tijdelijke regeling door jongeren op vrijwillige basis kan geschieden.

Het voornemen bestaat dat Den Haag 200 plaatsen in de TVGWJ gaat leveren. Eind oktober 1989 waren er 100 bezet. Het aantal plaatsen bij ministeries wordt vooralsnog als "bedroevend laag" gekwalificeerd. Naar schatting komen in Den Haag 1600 jongeren voor de plaatsen in aanmerking. De animo onder de doelgroep wordt "niet overweldigend" genoemd.¹⁸

In Den Haag wordt, in tegenstelling tot veel andere gemeenten, geen nieuwe organisatie in het leven geroepen om de TVGWJ uit te voeren. De coördinatie is in handen van de Sector Werkgelegenheidsprojecten.

Bij de Sector Werkgelegenheidsprojecten bestaat het voornemen om in 1990 500 werkervaringsplaatsen in de collectieve sector te creëren en 500 in de marktsector. Deze plaatsen zijn bestemd voor deelnemers aan de heroriënteringsgesprekken.

¹⁸ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., biz. 14.

Het Probleem Cumulatiegebieden beleid (PCG) wordt in Den Haag succesvol genoemd. Als gevolg van een bestuursakkoord met het rijk wordt in onderling overleg van gemeente en GAB uitvoering aan deze regeling gegeven. Er bestaat een grote mate van overeenstemming tussen GAB en gemeente. In het kader van het PCG-beleid wordt onder meer gewerkt op basis van de Werkgelegenheidsverruimende Maatregel (WVM). Een concreet project is het E-team: 21 langdurig werklozen helpen Hagenaars met een minimuminkomen op basis van een tijdelijke betaalde baan met energiebesparing (advies en uitvoering van eenvoudige maatregelen).

Vooruitlopend op de tripartisering van de arbeidsvoorziening hebben de gemeente Den Haag en de werkgevers- en werknemersorganisaties op lokaal niveau afspraken gemaakt om de krachten te bundelen bij de bestrijding van de langdurige werkloosheid in Den Haag. De "samenwerkingsafpraak Sociaal Economisch Overlegorgaan" is op 1 november 1989 officieel bekrachtigd. In Den Haag is wel gesproken over het aangaan van een convenant, zoals in Rotterdam. Hier is evenwel niet toe overgegaan, met als doorslaggevend argument dat werkgeversorganisaties hun leden niets dwingend kunnen voorschrijven. Zij kunnen alleen stimuleren dat bedrijven meer toegankelijk worden voor langdurig werklozen. Voorts speelt ook het probleem dat werkgevers doorgaans regionaal, provinciaal en/of landelijk zijn georganiseerd en niet plaatselijk.¹⁹

Het Gewestelijk Arbeidsbureau (GAB)

Binnen het Haagse werkgelegenheidsbeleid is het Gewestelijk Arbeidsbureau Den Haag, als professioneel arbeidsmarktorgaan, uiteraard een centrale actor. Dit GAB koos na de sterke groei van de werkloosheid sinds 1979/1980 al spoedig voor de zogenoemde vraaggerichte benadering. Dit wil zeggen dat getracht wordt om werkgevers die vacatures melden zo goed mogelijk te bedienen door de meest geschikte ingeschrevenen door te verwijzen. Door deze strategie, en uiteraard door de tekortschietende vraag naar arbeid op de arbeidsmarkt, kan het GAB weinig doen voor werkzoekenden met geringe of incurante arbeidsmarktqualificaties. De geringe aandacht voor de moeilijk bemiddelbaren is nog versterkt door de bezuinigingen op de personeelsformatie van het arbeidsbureau. Na de oprichting van de Projectorganisatie Werkraat, op basis van een samenwerkingsovereenkomst tussen GAB en gemeente/GSD, wordt sinds 1 februari 1987 de moeilijke en arbeidsintensieve bemiddeling van langdurig werklozen door deze instelling ter hand genomen. Het arbeidsbureau levert hiervoor een groot deel van de middelen en voert ook een belangrijk deel van de regie (zie ook verder).

Sinds 1982 kent het GAB Den Haag een nieuwe indeling van het bestand van werkzoekenden op basis van de criteria geschiktheid voor bepaalde functies en beschikbaarheid voor de arbeidsmarkt. Het GAB spant zich met zijn bemiddeling in voor de werkzoekenden in de bestanden I en

¹⁹ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit.

IIA. Het Projectbureau Werkraat richt zich op de bemiddeling van personen uit de bestanden IIB en III (zie eerder in dit hoofdstuk voor een nadere beschrijving van de bestanden I, IIA, IIB en III).

Kenmerkend voor de werkwijze van het Haagse GAB is dat ondanks (of zelfs in tegenspraak met) de invoering van het Arbeidsbureau Nieuwe Stijl (ANS) de zogeheten branche-gerichte organisatie behouden is. Het arbeidsbureau werkt met zes sectoren, die een weergave vormen van de arbeidsmarkt in de regio Den Haag. Deze sectoren zijn:

- Landbouw, Ambachten en Groothandel
- Bouwnijverheid
- Metaal, Transport en Chemie
- Horeca, Detailhandel en Cultuur
- Bank en Verzekering
- Overheid en Gezondheidszorg

De interne organisatie is er op gericht het gehele bemiddelingstraject van werkzoekenden door één (branche-gerichte) afdeling of persoon te laten doen. In geval van arbeidsintensieve bemiddelingen worden specialisten van de afdeling ingeschakeld, zoals de vakbemiddelaar, de bedrijfsconsulent, de scholingsdeskundige of de arbeidsconsulent. Het belangrijkste voordeel van de branche-gerichte organisatie is dat de verschillende bij de bemiddeling betrokken deskundigen op de hoogte zijn van de specifieke arbeidsmarktsituatie in hun branche. Dit bevordert de kwaliteit van de dienstverlening. Bovendien kunnen vanwege deze interne organisatie eerder persoonlijke contacten ontstaan tussen arbeidsbureau en lokaal bedrijfsleven dan in het geval het Haagse arbeidsbureau geen branche-gerichte organisatie zou kennen.

Sinds juli 1989 is er in het gebied van het Haagse GAB één Job Centre in Rijswijk. Het is de bedoeling dat er in de loop van de jaren negentig meer zullen volgen.²⁰

Scholing is een steeds belangrijker instrument geworden om de werkloosheid te bestrijden. In 1987 is door het GAB Den Haag 6,5 miljoen gulden uitgegeven aan het omscholen van werklozen naar beroepen met meer perspectief op de arbeidsmarkt. Van 1987 naar 1988 was er een spectaculaire toename van de scholingsuitgaven. Met een bedrag van 14,7 miljoen gulden was er een ruime verdubbeling van de uitgaven hiervoor. Aan het totaal van scholing, regelingen en projecten (inclusief de PCG-projecten) werd in 1988 circa 28,5 miljoen gulden uitgegeven.²¹

Gelet op het aantal mensen kan voor de scholing via het GAB het volgende beeld worden gegeven. In 1988 werd de Kaderegeling Scholing voor 2700 en in 1989 voor 2925 personen toegepast. In 1988 volgden 174 en in 1989 132 personen een opleiding aan het Centrum voor (Administratie-

²⁰ GAB 's-Gravenhage, Jaarverslag 1988; september 1989.

²¹ Jaarverslag 1988; op. cit.

ve) Vakopleiding. Ten slotte zijn er in 1988 480 en in 1989 600 "full-time equivalenten" scholing in het kader van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE) gerealiseerd.

Het samenwerkingsverband van GAB en GSD Werkraat is belangrijk voor de bestrijding van langdurige werkloosheid (zie verder). Voorts levert het GAB de voorzitter en een bestuurslid van de Stichting Beroepseducatie. Vanwege zijn sectorale deskundigheid heeft het GAB een grote en arbeidsmarktgerichte inbreng in het werk van deze stichting. Het beleidsplan van deze stichting moet sporen met het beleidsplan van het GAB (zie ook verder).

Werkraat

De Projectorganisatie Werkraat is op 1 februari 1987 gestart met een actieve benadering van langdurig werklozen in de leeftijdsklasse tussen 21 en 45 jaar, met als doel (her-)inschakeling in het arbeidsproces te bevorderen. Werkraat is het resultaat van een, aanvankelijk voor Nederland unieke, samenwerkingsovereenkomst van GAB en GSD. De GSD nam hiertoe het initiatief. Voor het GAB was de Wet Vermeend/Moor een belangrijke reden voor de samenwerking. De uitvoering van deze wet - een loonkostensubsidie van 19% voor zeer langdurig werklozen (>3jaar) - paste niet goed in de vraaggerichte activiteiten van het Haagse GAB. Door samenwerking met de GSD konden de krachten gebundeld worden. De kennis van de arbeidsmarkt van het GAB werd gecombineerd met de kennis van de GSD van de complexe problematiek van de doelgroep langdurig werklozen. De Gemeente gaf tenslotte een beslissende duw door het aandragen van 900.000 gulden, verkregen via het Europees Sociaal Fonds. Het GAB stelde de 9,5 formatieplaatsen ter beschikking; deze waren toegekend voor de uitvoering van de Wet Vermeend/Moor. In 1988 kon de gemeente met een veel beperkter bedrag volstaan, omdat arbeidsvoorziening inmiddels extra rijksbijdragen verstrekke voor de uitvoering van heroriënteringsgesprekken; verder vervielen dit tweede jaar eenmalige startkosten. Het projectbureau Werkraat telt eind 1988 30 medewerkers. 1 april 1988 zijn GAB en GSD een nieuwe samenwerkingsovereenkomst aangegaan op basis waarvan Werkraat de volgende taak heeft:

- het voeren van de (op dat moment door de regering afgekondigde en gefinancierde) heroriënteringsgesprekken met langdurig werklozen,
- het ontwikkelen van voortrajecten naar scholingsvoorzieningen van of via het arbeidsbureau,
- bemiddelingsactiviteiten naar voortrajecten in scholing, arbeidservaringsprojecten en banen,
- evaluatie van de resultaten van de heroriënteringsgesprekken.

In 1988 zijn de gemeenten Rijswijk, Voorburg, Leidschendam en Wassenaar toegetreden tot het samenwerkingsverband, ten einde de heroriënteringsgesprekken met langdurig werklozen uit die gemeenten bij Werkraat onder te brengen.

Sinds 1988 wordt het JOB-plan (loonkostensubsidie voor langdurig werkloze jongeren) in Den Haag door Werkraat uitgevoerd. De doelgroep van Werkraat is hierdoor uitgebreid. Voor 1989

geldt als doelgroep: alle werklozen uit het GAB-bestand die twee jaar of langer werkloos zijn en in de leeftijd van 18 tot 57 jaar.

De reden dat Werkraat, in de meeste gevallen in samenwerking met de gemeente en/of het GAB, ook zelf voortrajecten naar de arbeidsmarkt, in de sfeer van scholing en werkervaring, ontwikkelt is het grote tekort aan dit soort participatie- c.q. kwalificatie-mogelijkheden. In het kader van de heroriënteringsgesprekken is het uiteraard zaak dat de deelnemers enig perspectief kan worden geboden. Voor velen zal dit niet direct een betaalde baan kunnen zijn. In deze gevallen zal via deelname aan een voortraject een perspectief op langere termijn geboden moeten kunnen worden. Het ontwikkelen van voortrajecten is een zeer arbeidsintensieve aangelegenheid. Tot de voortrajecten worden zowel sollicitatietrainingen, trainingen en opfriscursussen als werkervaringsprojecten, al dan niet met baangarantie gerekend.²² Het Bureau Werkgelegenheidsprojecten van de gemeente is uiteindelijk verantwoordelijk voor de beleidsvoorbereiding en het opzetten, financieren en het in overleg met de sociale partners beoordelen van arbeidservaringsprojecten.

Een evaluatie-onderzoek naar de ervaringen gedurende het eerste jaar van Werkraat meldt dat de response op de uitnodigingen van Werkraat in dit jaar circa 65% bedraagt. 17 procentpunten worden gekwalificeerd als "zachte respons"; deze aangeschreven werklozen hebben wel van zich laten horen, maar blijken (tijdelijk) niet beschikbaar/bemiddelbaar, of zijn in een later stadium afgehaakt.²³ Een ander evaluatie-onderzoek komt met betrekking tot ongeveer dezelfde periode tot soortgelijke resultaten. Hierbij wordt voorts vastgesteld dat 6.5% van het benaderde deel van de doelgroep is bemiddeld naar een arbeidsplaats (in de meeste gevallen op basis van een toepassing van de Wet Vermeend/Moor) en dat 5.8% deelneemt of heeft deelgenomen aan een voortraject. Gecorrigeerd voor overlappingsen van beide categorieën blijkt ongeveer 10% van de benaderde doelgroep gebaat is bij de inspanningen die door Werkraat zijn geleverd.²⁴

Uit een onderzoek naar de effectiviteit van de werkgelegenheidsinitiatieven van de gemeente Den Haag in de jaren 1987/1988 blijkt dat twee derde van de deelnemers aan een twintigtal scholings- en/of werkgelegenheidsprojecten een half jaar na deelname betaald werk heeft. Deze deelnemers, waarvan slechts twee derde langdurig werkloos was, waren gemiddeld kansrijker dan de modale

²² Projectbureau Werkraat, Tussentijdse rapportage: 1 februari 1987 - 1 oktober 1987; Den Haag, oktober 1987, blz. 24 - 30.

²³ J.G. Vos, A.S. Langeveld, De non-respons van Werkraat: 1 februari 1987 - 1 februari 1988; 's-Gravenhage juni 1988.

²⁴ A.W. Bouwman, G. van Kooten, W. van Voorden, Werkraat onder de loep; Eburon Delft, juni 1988.

langdurig werkloze. Dit onderzoek liet niet toe de meer en minder succesvolle projecten aan te wijzen.²⁵

Uit de resultaten van Werkraat over 1988 blijkt dat in dit jaar met 66% van de uitgenodigde 2572 personen een heroriënteringsgesprek is gevoerd. Van de verschenen personen bleek 59% al dan niet via een voortraject "In beginsel bemiddelbaar". Ten aanzien van 22% werd geconcludeerd dat bemiddeling niet tot de mogelijkheden behoort ten gevolge van medische of sociale factoren. 20% wordt als niet bemiddelbaar beschouwd ten gevolge van onvoldoende motivatie of beschikbaarheid voor werk.²⁶

Als bemiddelingsresultaten voor 1988 wordt gemeld dat er door Werkraat in dit jaar 387 succesvolle bemiddelingen zijn gerealiseerd naar (algemene) vacatures. Voorts vonden 80 succesvolle plaatsingen in een Jeugdonthoofdingbaan plaats. Ten slotte zijn er 464 plaatsingen gerealiseerd in scholings- en trainingsprogramma's, waaronder 95 plaatsingen in arbeidserveringsprojecten. Gerelateerd aan de 1705 personen met wie een of meer heroriënteringsgesprekken zijn gevoerd betekent dit dat 27,5% is bemiddeld naar werk en 27% naar een scholings- of arbeidserveringsplaats. Hierbij moet worden vermeld dat in 1988 24% van de personen die met een programma startten voortijdig afhaakte.

Over de arbeidsmarkresultaten van de scholing meldt het projectbureau Werkraat dat in 1988 282 personen een scholings- of trainingsprogramma met voldoende resultaat voltooiden. 41% hiervan vond werk en 22% stroomde door naar een vervolgopleiding.

Gerekend over de periode 1-10-1987 tot 31-12-1989 zijn er door Werkraat ruim 9000 personen opgeroepen. Over spontane aanmeldingen wordt in de verslaglegging niets gemeld. Waarschijnlijk zijn deze bij de oproepen meegerekend. 71% van de opgeroepen verscheen. 39% werd bemiddelbaar bevonden; 12% werd niet bemiddelbaar bevonden en 20% had geen interesse.²⁷

De Stichting Werkgroep Experimentele Maatschappij (SWEM)

De SWEM houdt zich al meer dan twintig jaar actief bezig met het arbeidsbemiddelend optreden voor moeilijk plaatsbare jongeren. Afgezien van de reguliere arbeidsvoorziening is de SWEM waarschijnlijk het oudste nog bestaande werkgelegenheidsproject van Nederland te zijn. Zij

²⁵ Vgl. I. van Vliet, F. van den Eerenbeemt, Baan binnen bereik: Onderzoek naar de effectiviteit van werkgelegenheidsinitiatieven van de gemeente Den Haag; Gemeentelijke Sociale Dienst, Den Haag, november 1989. Dit onderzoek biedt tevens gegevens van een groep Rww-ers die niet aan werkgelegenheidsprojecten deelnamen. Methodologische bezwaren staan echter in de weg, in tegenstelling tot de opvatting van de onderzoekers, om hier van een controlegroep te spreken.

²⁶ Projectbureau Werkraat, Resultaten 1988; z.p., z.j.

²⁷ GAB 's-Gravenhage, Concept verslag resultaten vierde kwartaal 1989.

opereert op basis van een uitzendvergunning en volgens het non-profit beginsel, een formule die later met START een landelijke pendant kreeg. In de loop der jaren heeft de SWEM naar eigen schatting circa 3000 jongeren naar de arbeidsmarkt geleid. Het ontstaan en de geschiedenis van de SWEM vertonen veel raakvlakken met de huidige plannen van sommige gemeenten om additionele arbeidsplaatsen in de quartaire sector te scheppen.

De SWEM werd in 1968 als werkgroep Experimentele Maatschappij (EM) opgericht.²⁸ De EM streefde naar een radicale sociale vernieuwing van de maatschappij via een integrale benadering, waarin arbeid, educatie, recreatie en hulpverlening waren gebundeld. De EM werd georganiseerd in units, waarvan er uiteindelijk twee los van elkaar de tand des tijds zouden doorstaan; de Sosjale Joenit (thans Algemeen Maatschappelijk Werk) en het werkbureau. Het werkbureau ging in 1968 van start met 12 additionele arbeidsplaatsen bij de Gemeentelijke Plantsoenendienst van Den Haag. De arbeidsplaatsen werden door een groter aantal in deeltijd werkende jongeren bezet. Hun loon werd aanvankelijk voor 40% rechtstreeks door de GSD gefinancierd. Er golden twee redenen voor deze vroege variant op het aanwenden van uitkeringsgelden voor de creatie van werk. Ten eerste genoten de meeste deelnemers voordien een uitkering. Ten tweede werd van de deelnemers, die in officiële stukken als "arbeidsongemotiveerden" werden omschreven, geen normale arbeidsprestatie verwacht. Hierbij moet worden bedacht dat het werken in deeltijd door met name jonge mannen in die tijd als volstrekt abnormaal werd beschouwd. De voorkeur voor deeltijdwerk, afwijkende maatschappelijke opvattingen en leefstijl, en discriminatie op grond van uiterlijk waren er de oorzaak van dat de jongeren in kwestie destijds niet elders op de arbeidsmarkt aan de slag konden of wilden komen.

De bijdrage van het GSD aan de lonen verdween al spoedig. De gemeente Den Haag was hoogst ongelukkig met de financieel-organisatorische onoverzichtelijkheid en de deelnemers met het stigma van onvolwaardige arbeid. Er werd overgeschakeld op een systeem waarbij aan de ene kant de EM een rechtspersoon werd met een uitzendvergunning (de SWEM) en aan de andere kant op het niveau van B en W financiën werden gereserveerd, die vervolgens additioneel werden toegekend aan gemeentelijke diensten onder de voorwaarde dat deze middelen werden besteed aan het inhuren van arbeidskrachten van de SWEM. Deze opzet, waarin de gemeentelijke diensten bepalen welke werkzaamheden verricht moeten worden, geldt nog steeds. Het aantal arbeidsplaatsen voor de SWEM werd in de jaren '70 uitgebreid. De toename van de (jeugd)werkloosheid droeg sterk ertoe bij dat de SWEM allengs met een ander publiek te maken kreeg. Ook de hulpverlenende inslag die de Sosjale Joenit in het begin aan de SWEM had meegegeven was hieraan niet vreemd.

De huidige praktijk komt erop neer dat "Swemmers" als uitzendkrachten werken bij gemeentelijke inleners zoals de Dienst Gemeentereiniging (DGR), de Dienst Groenvoorziening en Milieu-educatie

²⁸ Historisch overzicht op basis van documenten uit het archief van de SWEM.

(DGM), de Duinwaterleiding (DWL), Gemeentewerken, in mindere mate bij voorzieningen als ziekenhuizen en woningcoöperaties en ten slotte bij hoge uitzondering ook in de marktsector. Bij gemeenteraadsbesluit is de SWEM een vast aantal te bezetten uren bij de gemeentelijke diensten gegarandeerd. Er is dus een zeer nauwe band met de gemeente Den Haag. Voor aanvullend werk pleegt de SWEM zelf acquisitie. De band met de gemeente verloopt rechtstreeks naar het college van B en W en niet via het bureau werkgelegenheidsprojecten. Hiervoor geldt de historische reden dat de SWEM reeds een gevestigde instelling was toen het bureau werd ingesteld. Evenzo heeft het feit dat vier verschillende wethouders verantwoordelijkheid voor de SWEM dragen een historische achtergrond.²⁹ De SWEM heeft hierdoor een relatief autonome maar tegelijk enigszins instabiele positie in de gemeentelijke werkloosheidsbestrijding gekregen. Hier tegenover staat dat het politieke draagvlak voor de SWEM dankzij haar huidige functioneren raadsbreed is.³⁰

Het is de bedoeling dat "Swemmers", doordat zij werkervaring hebben opgedaan als uitzendkracht, kunnen doorstromen naar een vaste baan. De SWEM ondersteunt hen hierbij eveneens door scholing aan te bieden en door de deelnemers vaardigheid en mondigheid bij te brengen; ten behoeve van dit laatste worden zij bij het beleid en de organisatorische uitvoering van de stichting betrokken. Mede hierdoor beschouwen veel deelnemers het werk bij de SWEM als vaste werkkring. Niet minder dan 95% is met deze werkkring ronduit tevreden.³¹ Vooral onder jongeren in de probleemcumulatiegebieden geniet de SWEM een grote populariteit.

De werknemers van de SWEM verdienen het minimumloon van een 23-jarige. Werknemers jonger dan 23 jaar verdienen iets meer dan het minimumloon voor hun leeftijdsgroep, hetgeen de SWEM rechtvaardigt op grond van de zware lichamelijke inzet die de ongeschoolde, niet altijd even schone arbeid van allen, en derhalve ook van de jongsten, eist. Als non-profit organisatie kent de SWEM geen winst. Eventuele batige saldi komen ten goede aan het Fonds, waaruit de SWEM scholing voor haar werknemers financiert en werkgelegenheidsinitiatieven (starters) en andere goede doelen ondersteunt.³²

Jaarlijks schrijven zich ruim 400 werkzoekenden bij de SWEM in, waarvan er circa 175 aan (tijdelijk) werk kunnen worden geholpen. Al deze mensen kloppen vrijwillig bij de SWEM aan. Dit gebeurt meestal door mond op mond reclame. Veelal zijn (ex)werknemers hiervan de bron (de SWEM heeft geregeld leden uit dezelfde families in dienst), soms verwijzen andere organisaties

²⁹ Naast de wethouder van sociale en economische zaken en werkgelegenheid zijn dat de wethouders voor jeugdzaken, personeel en organisatie, en van milieu en produktiebedrijven. Deze aandachtsvelden vielen vroeger onder één portefeuille.

³⁰ Gemeenteraad, begroting 1990, motie 011 van PvdA en CDA d.d. 20 november 1989.

³¹ De SWEM doet goed werk: Beleidsnota; Den Haag, Stichting Werkgroep Experimentele Maatschappij, maart 1989, blz. 6.

³² De SWEM doet goed werk; op. cit., blz. 4-5.

(waaronder hulpverlenende instanties en Werkraat) naar de SWEM. In 1988 is de gemiddelde leeftijd van de bij de SWEM ingeschreven personen bijna 23 jaar; de grootste groep bestaat uit 20 tot 23-jarigen. Driekwart is afkomstig uit de Haagse probleemwijken en 88% is een jonge man. Slechts 12% is vrouw, hetgeen vooral te maken heeft met het soort werk waarover de SWEM beschikt. Op het moment van inschrijving is 88% werkloos, waarvan de helft langer dan een jaar. De overige 12% zijn grotendeels (voortijdig) schoolverlaters. 43% van de ingeschrevenen in 1988 heeft basisonderwijs als hoogst voltooide opleiding; 23% LBO, 32% MAVO en 2% MBO/HBO.³³

Het huidige beleid van de SWEM is erop gericht om buiten de gemeentelijke diensten aanvullend emplooi voor haar werknemers te vinden; zo mogelijk ook meer in de marktsector. De voornaamste reden is dat de animo van werklozen om bij de SWEM te werken veel groter is dan het aantal arbeidsplaatsen dat de gemeente ter beschikking stelt. Een ander idee hierachter is om de werknemers intern in staat te stellen naar andere, bij voorkeur meer gekwalificeerde arbeid door te schuiven, zodat ook de kwaliteit van de werkervaring wordt verhoogd. In tegenstelling tot het verleden stelt de SWEM zich nu ook open voor samenwerking met andere instellingen, vooral met Werkraat.³⁴ De gemeente juicht deze ontwikkeling, waarbij de SWEM een minder uitzonderlijke en wellicht ook minder autonome positie in de werkloosheidsbestrijding zal gaan innemen, toe.

Stichting Beroepseducatie

In augustus 1987 is de Stichting Beroepseducatie gestart als Haagse lokatie van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE). De PBVE maakt onderdeel uit van het regeringsbeleid gericht op samenhang in de beroepseducatie van volwassenen op alle niveaus. Dit samenhangend beleid zal vier onderdelen (gaan) kennen: 1. het Voortgezet Algemeen Volwassenen Onderwijs (dag- en avondonderwijs en deeltijd mbo voor volwassenen); 2. het Cursorisch Beroepsonderwijs (het - voorlopig - in het kader van de PBVE te coördineren onderwijsaanbod van o.a. streekscholen, deeltijd mbo, C(A)VV, CBB en particuliere en reguliere onderwijsinstellingen); 3. de Basiseducatie voor Volwassenen (dit biedt volwassenen met een geringe opleiding cursussen gericht op een beter functioneren in de maatschappij; het bevat geen beroepsgerichte cursussen); 4. het Vormings- en Ontwikkelingswerk (bijv. vormingswerk voor vrouwen, aanbod Volksuniversiteit). Het onderwijsaanbod genoemd onder 1-4 zal worden gecoördineerd in het Regionaal Educatief Overleg (REO). Het REO zal het onderwijsaanbod ook gaan relateren aan de vraag vanuit de bevolking, het bedrijfsleven (de markt) en het arbeidsbureau (c.q. het Regionaal Bestuur Arbeidsvoorziening). Vooruitlopend op het boven geschetste "samenhangend beleid" is door het tweede kabinet Lubbers prioriteit gegeven aan de PBVE, die tot doel heeft zwakkeren op de arbeidsmarkt een extra kans te geven zich te kwalificeren voor een arbeidsplaats, of een

³³ Werkbureau SWEM, Jaarverslag 1988; Den Haag, 1989.

³⁴ De SWEM doet goed werk; op. cit., blz. 7-10.

vervolgopleiding. Kerninstituten in de PBVE zijn streekscholen voor k-mbo en scholen voor bbo, C(A)VV, CBB, dag/avondonderwijs en Vrouw en Werkwinkels.

In Den Haag levert het GAB de voorzitter en een bestuurslid van de Stichting Beroepseducatie. Verder participeren in het bestuur twee wethouders van Den Haag, de directeur van het Regionaal Orgaan van het Leerlingwezen en de sociale partners. De bestuurlijke inbreng van de gemeente Zoetermeer staat nog ter discussie. De stichting kent een platform van "onderwijsaanbieders", waaruit het aanbod van door het GAB of anderen te financieren/subsidiëren (beroepsgerichte) cursussen voortkomt. Door zijn bestuurlijke positie en door zijn deskundigheid op het terrein van de regionale arbeidsmarkt heeft het GAB een sterke inbreng bij de totstandkoming van het uiteindelijke aanbod van cursussen in het kader van de volwasseneneducatie in Den Haag.

De cursussen van de PBVE, onder andere op het gebied van administratie, verzorging en techniek, zijn in eerste instantie bedoeld voor laaggeschoolden, waarbij het accent ligt op langdurig werklozen, allochtonen en herintreedsters. De scholing is gericht op bruikbaarheid op de arbeidsmarkt. Circa 500 personen maakten van de eerste cursussen gebruik.³⁵ Bij de start van de PBVE werden nauwelijks oriëntatie- en schakelcursussen geboden. Het is de bedoeling hier in de loop van 1989 en 1990 meer aandacht aan te gaan besteden en om tot samenwerking met de basiseducatie te geraken.

Met het oog op de benutting van de (reguliere) onderwijsinfrastructuur voor (beroepsgericht) contractonderwijs heeft de Gemeente Den Haag in 1988 het project Intensivering Scholing door Onderwijsinstellingen (ISO) gestart. Het is aangehaakt bij de Haagse Hogeschool. Dit project heeft drie doelstellingen:

- Het beschikbaar krijgen van de onderwijsinfrastructuur ten behoeve van de marktsector en het inventariseren van de scholingsvraag.
- Het motiveren en stimuleren van de marktsector om gebruik te maken van de scholingsmogelijkheden die reguliere onderwijsinstellingen hebben of kunnen krijgen.
- Het omscholen van (al dan niet werkloze) docenten.

De doelgroep van de ISO-cursussen bestaat zowel uit werkenden als werklozen. De cursussen mikken in de eerste plaats op mensen met een voortgezette opleiding. Het ISO-project is hierdoor in zekere zin complementair aan het werk van de Stichting Beroepseducatie. De stuurgroep van ISO telt ook bestuursleden van die stichting. De financiering van ISO is op basis van rijksmiddelen (Onderwijs en Wetenschappen). Voor 1988 was circa 1,5 miljoen gulden beschikbaar. Het is de bedoeling dat het ISO-project drie jaar zal duren. In die tijd moet de Haagse reguliere onderwijsinstellingen zich hebben ingesteld op de mogelijkheden die het contractonderwijs hen biedt

³⁵ Stand van Zaken Den Haag maakt er werk bij; Den Haag, april 1988, blz. 18.

en, indien dat bij hun cursusaanbod past, gaan functioneren in het kader van de Stichting Beroepseducatie.

Indien in de komende jaren in en rond Den Haag een Regionaal Educatief Overleg gestalte krijgt dan zal de bestuurlijke inbreng van zowel de wethouder sociale en economische zaken en werkgelegenheid, als het GAB in de Stichting Beroepseducatie verdwijnen. Deze zullen "vanuit het RBA een sturende en toetsende functie voor het onderwijsveld krijgen. De organisatie van het veld is dan meer een onderwijstaak."³⁶

4.4 De financiële middelen voor werkloosheidsbestrijding in Den Haag

De Gemeente Den Haag weet het gemeentelijk aandeel in de Haagse werkloosheidsbestrijding met de nodige creativiteit te financieren. De rijksoverheid stelt op velerlei titels gelden ter beschikking aan de gemeenten, maar deze middelen kunnen slechts zelden en dan veelal nog op een zeer specifieke wijze gebruikt worden in het kader van de werkloosheidsbestrijding. De creativiteit zit hem dan hierin dat gemeenten kunnen trachten om geld voor beleidsdoel a in te zetten voor het verwante beleidsdoel b.

Voor de gemeenten zijn de door de rijksoverheid verstrekte middelen voor het Probleem Cumulatieve gebieden (PCG) beleid een belangrijke bron van inkomsten voor het eigen werkloosheidsbeleid. Het PCG-beleid heeft tot doel om in geselecteerde wijken achterstanden op het gebied van werken, wonen en weten geïntegreerd aan te pakken. Daarmee is in 1985 een begin gemaakt. Door het ministerie van Sociale Zaken en Werkgelegenheid wordt jaarlijks - tot 1990 - een bedrag van 7,5 miljoen gulden voor dit beleid gereserveerd bij het GAB Den Haag. De gemeente is hierbij projectontwikkelaar en inhoudelijk verantwoordelijk voor het te voeren beleid.

Een tweede belangrijke bron van inkomsten zijn de gelden die door het Rijk beschikbaar worden gesteld in het kader van (het nieuwe) artikel 36 WWV. Voor Den Haag stond in 1989 ruim een miljoen gulden ter beschikking (f 1.098.615,-).

De volwasseneneducatie speelt een belangrijke rol in de werkloosheidsbestrijding. De gemeenten kunnen de besteding van de verschillende budgetten voor volwasseneneducatie in meer of mindere mate benutten in het kader van de werkloosheidsbestrijding. Het in meerdere mate geldt vooral voor het vormings- en ontwikkelingswerk en de basiseducatie. Daarentegen lopen de (publieke) gelden voor scholing grotendeels via het GAB.

Ten slotte maakt de gemeente op haar begroting ook zelf middelen vrij voor het werkloosheidsbeleid. Voor werkgelegenheidsprojecten (Inclusief extra middelen in het kader van de nota Den Haag

³⁶ Zevende voortgangsnotitie werkgelegenheidsprojecten; op. cit., blz. 16.

maakt er werk bij) was in 1989 f 6.949.000,- beschikbaar. Hierbij kwam nog f 983.000,- voor de uitvoering van actiepunten uit de deelnota voor migranten.

Door de Sector werkgelegenheidsprojecten is voor 1989 voor f 1.409.412,- subsidie voor werkgelegenheidsprojecten gevraagd aan het Europees Sociaal Fonds (ESF). De uiteindelijke toekenning zal echter lager uitvallen.

De tweede stroom gelden voor werkloosheidsbestrijding loopt via de arbeidsbureaus. Het GAB Den Haag heeft in 1988 f 28.524.970,- besteed aan scholing, subsidies, regelingen en projecten (incl. de PCG-projecten); hierbij komen nog de uitgaven voor personeel en gebouwen.

De belangrijkste uitgaven voor werkloosheidsbestrijding zijn, samenvattend als volgt:

- artikel 36 WWV (1989)	f 1.098.615,-
- gemeente Den Haag (1989)	f 7.932.000,-
- ESF (1989) (max.)	f 1.409.412,-
- GAB (incl. PCG; excl. personeel en gebouwen) (1988)	f 28.524.970,-
- overige uitgaven volwasseneneducatie	P.M.

Per saldo en niet geheel nauwkeurig kan worden gesteld dat in 1989, gelet op de bovenstaande posten, in het gewest Den Haag omstreeks 40 miljoen gulden is uitgegeven aan de werkloosheidsbestrijding.

4.5 Enkele opmerkelijke bevindingen

De Gemeente Den Haag voert met veel elan en creativiteit een beleid gericht op de bestrijding van langdurige werkloosheid. Opmerkelijk hierbij is de precieze en gedetailleerde verslaglegging van het beleid.

Reeds voordat de minister van Sociale Zaken en Werkgelegenheid middelen ter beschikking stelde voor het voeren van heroriënteringsgesprekken en samenwerkingsverbanden tussen arbeidsbureaus en sociale diensten ging promoten werd in de gemeente Den Haag gestart met de oprichting van Werkraat. Op het punt van het scheppen van participatiemogelijkheden voor langdurig werklozen, waarmee daadwerkelijke betekenis aan de heroriënteringsgesprekken gegeven kan worden, is de gemeente bijzonder actief. In veel gevallen wordt goed samengewerkt met andere instellingen, waaronder het GAB, Werkraat en het sociaal-cultureel werk. Opmerkelijke voorbeelden zijn de ruim 500 betaalde scholings- en/of arbeidservaringsplaatsen voor langdurig werklozen, de circa 200 betaalde part-time jeugdwerkgarantieplaatsen en de circa 170 onbetaalde arbeidservaringsplaatsen (werken met behoud van uitkering).

Den Haag kent verschillende arbeidspools, waaronder een bouwpool (die steunt op contractuele bedingen van arbeidsplaatsen voor langdurig werklozen). Opmerkelijk is dat van de 50 betaalde plaatsen hierin (cao-loon) er circa 35 niet bezet kunnen worden, vanwege onvoldoende animo. Ook andere betaalde arbeidserveringsplaatsen kunnen vanwege dezelfde reden niet bezet worden.

De bijdrage van het Haagse bedrijfsleven aan de werkloosheidsbestrijding in de stad is gelet op het aantal beschikbare arbeidserverings- en/of scholingsplaatsen uiterst mager. Deze beperkt zich nagenoeg tot de plaatsen in de arbeidspools, de bemiddeling van een beperkt aantal langdurig werklozen door uitzendbureaus, baangaranties van de Unie van Elektrotechnische Ondernemers (UNETO) voor deelnemers aan een scholingsproject en meldingen van circa 500 vacatures bij Werkraat. Wil er werkelijk ernst gemaakt worden met de werkloosheidsbestrijding dan zal de marktsector hierbij een veel belangrijker rol moeten gaan spelen in de vorm van het ter beschikking stellen van scholings- en werkervaringsplaatsen. Immers ook in de regeringsstad, met een groot deel van de werkgelegenheid in de collectieve sector, zal een groot deel van de werklozen toch in de marktsector terecht moeten komen, omdat daar circa twee derde van de Haagse werkgelegenheid te vinden is.

De nauwe en betrekkelijk harmonieuze samenwerking van de belangrijkste publieke instellingen op het terrein van de arbeidsmarkt lijkt een zeer sterk punt in de Haagse werkloosheidsbestrijding. De aanvankelijke aarzelingen van het Haagse GAB om met de GSD een samenwerkingsverband aan te gaan werden al snel overwonnen. De inzet van wethouder Martini en de positieve opstelling van de directeurs GAB en GSD bleken in Den Haag belangrijke factoren. Het GAB realiseert zich dat de werkzaamheden van Werkraat voorzien in de mogelijkheid van een vrij intensieve dienstverlening aan langdurig werklozen. Het GAB zelf was hier door de bezuinigingen en de keuze voor een vraaggerichte benadering al jaren niet meer aan toegekomen. De activiteiten van Werkraat worden niet als concurrerend/bedreigend ervaren, maar als complementair op de dienstverlening van het arbeidsbureau.

Zowel het (mede-)ontwikkelen van voortrajecten door Werkraat als de (bemiddelende) heroriënteringsgesprekken zijn zeer arbeidsintensief. De ervaring tot nu toe leert dat de bestrijding van de huidige langdurige werkloosheid, zelfs indien er voldoende arbeidsplaatsen zouden zijn, veel scholings- en werkervaringsplaatsen vergen en een intensieve begeleiding. Een groot deel van de langdurig werklozen zijn zo ver van de arbeidsmarkt af komen te staan dat inschakeling zonder meer niet goed mogelijk lijkt.

Mede vanwege het voornoemde ervaringsgegeven wordt er door de GSD een terughoudend sanctiebeleid gevoerd. Het beleid van Werkraat is zelfs dat "niet reageren op een uitnodiging respectievelijk in een later stadium afzien van bemiddeling door Werkraat, leidt vooralsnog niet tot een

melding van Werkraat aan het uitkeringsorgaan of tot een korting op de uitkering".³⁷ Het motiveren van de deelnemers aan de heroriënteringsgesprekken staat voorop. Gelet op de moeilijk vervulbare vacatures in de Haagse regio, ook op ongeschoold niveau, evenals op de moeilijkheden te werven voor jeugdonthoofdingbanen, de moeilijk of niet te vervullen betaalde plaatsen in arbeidservaringsprojecten en de vele niet benutte mogelijkheden tot beroepsgerichte scholing lijkt intussen wel het moment aangebroken voor een meer verplichtend werkloosheidsbeleid.

Een door velen gesignaleerd probleem is dat de mogelijkheden tot het betaald opdoen van werkervaring nog te beperkt en te weinig divers zijn. Dit klemt, omdat voor veel langdurig werklozen en met name alloctonen het werken met behoud van uitkering, waarvoor de arbeidsmarkt-relevante mogelijkheden ook al niet groot zijn, als een niet-geambieerd surrogaat wordt afgewezen. Alleen de SWEM, die (langdurig) werklozen de gelegenheid biedt om werkervaring op te doen via het verrichten van betaalde additionele arbeid, heeft over spontaan animo van de zijde der werklozen niets te klagen. Dit heeft echter niet alleen te maken met het feit dat deze instelling wel betaalde werkervaring biedt. Even belangrijk is dat deze reeds lang gevestigde instelling onder de doelgroepen van de werkloosheidsbestrijding meer naambekendheid geniet dan later genomen initiatieven. De voornaamste reden is evenwel het ontbreken van alle drempels, ook en wellicht vooral die culturele drempel die er onvermijdelijk ligt tussen werklozen enerzijds en ambtelijke werkloosheidsbestrijders en instellingen anderzijds.

Een sterk punt in de Haagse werkloosheidsbestrijding is de groeiende samenwerking binnen het sociaal-cultureel werk ten behoeve van langdurig werklozen en de samenwerking van sociaal cultureel werk met Werkraat en arbeidsbureau. Hierdoor worden competentiegeschillen vermindert en wordt het voor de doelgroep eenvoudiger te weten tot wie ze zich voor wat kunnen richten. Belangrijk is ook dat door de toenemende samenwerking en coördinatie het grote aantal "loketten" wordt gereduceerd.

Opmerkelijk is dat door het (gemeentelijk) Bureau Werkgelegenheidsprojecten met veel creativiteit financiële middelen worden gevonden voor de bestrijding van de langdurige werkloosheid. Met name de PCG-gelden worden in dit kader ten volle benut. Onze zegglieden vertelden dat het wel de nodige hoofdbrekens kost om tegelijkertijd tegemoet te komen aan de doelstellingen die aan de PCG-gelden zijn mee gegeven. In feite bestaat er een grote afstand tussen de regelgeving die op centraal niveau wordt ontworpen en het gebruik dat hier in de praktijk van wordt gemaakt. Een goed voorbeeld hiervan is het gebruik dat in Den Haag wordt gemaakt van tijdelijke arbeidsplaatsen in de collectieve sector volgens de formule van de Werkverruimende Maatregel (WVM) en bekostigd met PCG-gelden. Het centrale beleid is dat de toepassing van de WVM (sinds 1986) sterk aan banden wordt gelegd; op lokaal niveau blijkt deze regeling echter bijzonder goed bruik-

³⁷ Projectbureau Werkraat, Resultaten 1988; blz. 2.

baar om - in ieder geval tot en met 1990 - betaalde participatiemogelijkheden voor werklozen te scheppen, ten einde hun kansen op de (reguliere) arbeidsmarkt te verbeteren.

De gemeente Den Haag trekt in de gemeentebegroting een groot bedrag uit voor de werkloosheidsbestrijding. Voor de financiering van dit specifieke werkgelegenheidsbeleid ten behoeve van langdurig werklozen zijn de middelen waarover het arbeidsbureau beschikt (waaronder de PCG-gelden) en de middelen in het kader van artikel 36 WVM veel belangrijker. Het verdwijnen van de PCG-middelen (waarover naast het GAB ook de gemeente zeggenschap heeft), zonder dat hiervoor iets in de plaats komt zou de mogelijkheid van de gemeente om een actief aandeel te leveren in de lokale werkloosheidsbestrijding in belangrijke mate beperken.

De doelgroep van Werkraat bestaat uit langdurig werklozen tussen de 21 en 45 jaar, al gelden als officiële leeftijdsgrenzen sinds 1989: 18 tot 57 jaar. In de praktijk van het dagelijks werk wordt er van uitgegaan dat er voor oudere langdurig werklozen geen of nauwelijks kansen zijn op de arbeidsmarkt.

Een belangrijke ervaring met de heroriënteringsgesprekken is dat de weg naar de arbeidsmarkt voor een langdurig werkloze lang en moeilijk is en veelal slechts kansen van slagen heeft bij een intensieve begeleiding van de kant van Werkraat en in een later stadium het GAB. Tegelijkertijd vergt ook het scheppen van participatiemogelijkheden in het voortraject (arbeidservaringsplaatsen, scholingsplaatsen) een grote inzet van de kant van de gemeente (w.o. het sociaal-cultureel werk), PBVE en GAB.

Het kan opmerkelijk worden genoemd dat geen van onze gesprekspartners op het punt van de werkloosheidsbestrijding grote verwachtingen koestert van de tripartisering. Voor een deel heeft dit te maken met de goede verhoudingen in Den Haag, waardoor GAB, gemeente en op onderdelen de sociale partners reeds goed met elkaar samenwerken; de tripartisering hoeft dit niet te bewerkstelligen. Voor een deel komt dit ook doordat geen van de betrokkenen verwacht dat na de tripartisering de sociale partners opeens participatiemogelijkheden voor langdurig werklozen zullen aandragen. Het WRR-voorstel om te komen tot een omvangrijk stelsel van werkervaringsplaatsen ten behoeve van langdurig werklozen en herintreedsters wordt zeer gewenst en in feite onmisbaar voor een daadwerkelijke heroriëntering van langdurig werklozen genoemd, maar tegelijkertijd wordt niet verwacht dat sociale partners dit, of een functioneel equivalent, zullen introduceren. Vanwege deze reden, maar ook vanwege de inschatting dat werkervaringsplaatsen niet tot de mogelijkheden van alle langdurig werklozen behoren, is zowel de gemeente als Werkraat voorstander van het scheppen van méér structurele werkgelegenheid (in de collectieve sector) op het niveau van de langdurig werklozen.

Tot slot beschikt de gemeente Den Haag met de SWEM over een opmerkelijk instrument om (langdurig) werklozen via het verrichten van betaalde additionele arbeid werkervaring op te laten

doen. Ook dit instrument heeft de gemeente Den Haag altijd op financieel creatieve wijze in stand weten te houden. Het feit, dat de gemeente aldus het oudste werkgelegenheidsproject van Nederland erop na houdt, duidt op een Haags succes, dat in relatie tot de sociale vernieuwingsplannen met betrekking tot de werkloosheidsbestrijding de aandacht van de andere grote steden verdient.

5. UTRECHT

5.1 Het beleidskader

Utrecht kent naast een algemeen werkgelegenheidsbeleid een specifiek werkgelegenheidsbeleid. Het eerstgenoemde beleid richt zich op de begunstiging van de voorwaarden voor de groei van de werkgelegenheid, waarbij gestreefd wordt naar een goed vestigingsklimaat. Het doel van het specifieke beleid is om zoveel mogelijk werkzoekenden toe te sluiten naar, en geschikt te maken voor de arbeidsmarkt. Binnen het stadsbestuur berust de centrale verantwoordelijkheid voor dit beleid bij de afdeling Economische zaken, die bij een recente reorganisatie uit de secretarie is gelicht en is ingedeeld bij de Dienst voor Ruimtelijke Ordening. Deze afdeling is verantwoordelijk voor het "harde" economische beleid. Op de gemeentesecretarie is er daarnaast nog een bureau arbeidsmarktbeleid, dat meer gericht is op werkloosheidsbestrijding. Beide rusten onder de verantwoordelijkheid van de wethouder van Ruimtelijke Ordening, Economische Zaken en Grondzaken. Verder zijn de wethouder voor Welzijn en die voor Onderwijs bij dit beleid betrokken, zij het op afstand.

Aan het eind van 1988 heeft de gemeente een concept sociaal-economisch beleidsplan gepubliceerd onder de titel "Werkend perspectief".¹ In het kader van deze nota heeft de gemeente in het begin van 1990 het eerste jaarprogramma gepubliceerd, dat is opgesteld in een ad-hoc samenwerkingsverband van gemeente, werkgeversorganisaties (de kring van Utrechtse ondernemingen en de ondernemersraad Utrecht) en werknemersorganisaties (plaatselijke afdelingen van de FNV, het CNV, en de vakcentrale MHP).² Het gewestelijk arbeidsbureau (GAB) te Utrecht is als adviseur betrokken geweest bij de samenstelling van het jaarprogramma. De nota Werkend Perspectief biedt in bijna honderd pagina's een beeld van het totale werkgelegenheidsbeleid van grondpolitiek tot de nieuwste vormen van welzijnsbeleid. Het plan mondt uit in een actieprogramma. In het voorwoord merken de samenstellers op dat, Scandinavië, Japan en de Verenigde Staten aanzienlijk lagere werkloosheidscijfers hebben dan Nederland. Wat daar kan moet hier ook kunnen, is het uitgangspunt. In de inleiding bij het op deze nota gebaseerde jaarprogramma, waarin de prioriteiten in het actieprogramma voor 1990 worden vastgelegd, spreken de partijen hun wens uit om te komen tot een structureel overleg van gemeente en sociale partners over het sociaal-economisch beleid in de gemeente Utrecht; te onderscheiden van het arbeidsmarktbeleid dat, onder de verantwoordelijkheid zal vallen van het nieuwe Regionale Bestuur voor de Arbeidsvoorziening. Aan beide documenten zijn veel van de hieronder vermelde gegevens ontleend.

¹ Werkend Perspectief: Sociaal Economisch Beleidsplan, samengesteld door: J.C. Cornet, K.M. van Heelsbergen, R.F.J. Pardaen, D.A.M.L. Creemers, L. Hokke, Gemeente Utrecht, september 1988.

² Werkend Perspectief Ontwerp Jaarprogramma 1990. Samengesteld door de Kring van Utrechtse Ondernemingen e.a, Utrecht, 1990.

Er is in de stad en de regio Utrecht sprake van een bloeiende economie en een snelle groei van het aantal kantoren. Zo wordt de stad gekenmerkt door de aanwezigheid van veel hoofdkantoren van niet industriële bedrijven, zoals banken en verzekeringsmaatschappijen. Voorts is er de grootste universiteit van Nederland er gevestigd en kent Utrecht een grote concentratie van HBO-instellingen en andere onderwijsfaciliteiten, met name op het gebied van de informatica. Vijftientig procent van de banen bevindt zich in de dienstensector. Ook hiermee ligt Utrecht ver boven het landelijk gemiddelde. Het vertrek van de staalindustrie (Werkspoor, Demka, Bronwerk) wordt vaak aangehaald om aan te geven dat Utrecht veel industrie verloren heeft. De stad wordt thans gekenmerkt door de aanwezigheid van veel kantoor-, onderwijs- en winkelvoorzieningen. Utrecht is kortom een dienstestad. Daarnaast is Utrecht door zijn centrale ligging en zijn verkeersvoorzieningen een distributiecentrum. De stad wordt gezien als een integraal onderdeel van de Noordvleugel van de Randstad met Schiphol als mogelijke belangrijke aanjager van werkgelegenheid.

In vergelijking met de andere grote steden heeft Utrecht relatief veel bedrijven, die nationaal georiënteerd zijn. De stad vervult de nationale hoofdkwartierfunctie. Het aantal bedrijven met een internationale organisatiestructuur neemt in Utrecht langzamer toe dan in de andere grote steden.³ Het zijn van een nationaal economisch knooppunt en aansluiting op een ruimere internationale context sluiten elkaar overigens niet uit; het telecommunicatiebedrijf, het bank- en verzekeringswezen en het transport- en distributiebedrijf hebben mede door de aard van hun werkzaamheden aansluiting op een ruimere internationale context.

Er is sprake van een toenemende inkomende pendel. Meer dan 50% van de Utrechtse arbeidsplaatsen wordt bezet door personen van buiten de stad. In toenemende mate wordt een discrepantie geconstateerd tussen het veelal laaggeschoolde arbeidsaanbod in de stad en de vraag naar hooggekwalificeerde arbeid. De gemeente heeft zich dan ook tot taak gesteld om te voorkomen dat laaggekwalificeerde werkgelegenheid zich naar buiten de stad gaat verplaatsen. Tegen de verhuizing van hooggekwalificeerde werkgelegenheid naar naburige gemeenten heeft men in principe minder bezwaren. Voor hoger personeel kan het werkgelegenheidsrayon immers ruimer worden genomen dan voor laaggeschoold personeel, dat veelal in de binnenstad woont.

Een afremming van de explosieve groei van het kantoorvloeroppervlak in de hoop om in de plaats daarvoor meer industriële werkgelegenheid aan te kunnen trekken, acht de gemeente niet realistisch. Het stadsbestuur tracht aan te sluiten bij de ontwikkeling, die gaat in de richting van een steeds belangrijker wordende (zakelijke) dienstensector. Bovendien meent de gemeente dat de huidige Utrechtse werklozen niet zonder meer gebaat zijn met nieuwe industriële banen. De

³ W. Dwarskasing e.a., Kantoren in metropolen: internationaal vergelijkend onderzoek naar toplocaties voor de kantorenssector, onderzoek in opdracht van de Rijksplanologische Dienst, Research voor Beleid BV, Leiden, Geografisch Instituut RU Utrecht, Leiden, maart 1989.

Industrie vraagt ook steeds vaker om middelbaar of hoger geschoold personeel. Bovendien is het maar de vraag of men de hinder van de industrie in de wijken nog wel duldt. De industrie vestigt zich dan ook tegenwoordig vaak buiten de grote steden, terwijl de dienstverlening zich in en rondom de grote steden concentreert. Als men redeneert vanuit nationaal niveau is een taakverdeling, waarbij diensten geconcentreerd zijn in de grote steden en de industrie in plaatsen, zoals Etten-leur, ook nog wel te verdedigen.

De gemeente Utrecht maakt zich wel zorgen over het feit dat er een tweedeling dreigt te ontstaan tussen een verpauperende kernstad enerzijds en rijker wordende randgemeenten anderzijds. Voor de stad zelf geldt dat de hoge kosten voor bijvoorbeeld bijstandsuitkeringen de financiële ruimte voor andere noodzakelijke voorzieningen wegneemt. Daarbij gaat het ook om voorzieningen, zoals die op het terrein van het beroepsonderwijs, toeleiding tot de arbeidsmarkt, en werkgelegenheidsbevordering, die de werkloosheid juist zouden kunnen voorkomen of tegengaan. Daarnaast worstelt Utrecht met het probleem dat relatief veel geld besteed moet worden aan de verkeersinfrastructuur, die zo essentieel is voor het zijn van een centrumstad.

Zoals gezegd ontwikkelt de structuur van de werkgelegenheid in Utrecht zich steeds meer in de richting van de dienstensector, waarbij een sterke groei van de zakelijke dienstverlening opvalt. Binnen de zakelijke dienstverlening is de informatica weer een sterke groeier (in enkele jaren van 2000 naar 5000 arbeidsplaatsen eind jaren tachtig). De collectieve sector neemt circa 40% van de werkgelegenheid in beslag. Alleen Den Haag kent meer overheidsdiensten dan Utrecht. Amsterdam heeft meer zakelijke dienstverlening dan Utrecht (zie verder hoofdstuk 1, par. 2).

Het stadsbestuur ziet groeimogelijkheden voor de werkgelegenheid in de detailhandel, in de hotellerie en horeca, in de informaticasector en in de - particuliere - onderwijsvoorzieningen. Per definitie arbeidsintensieve maatschappelijke dienstverlening kan naar de mening van het stadsbestuur ook meer werkgelegenheid gaan opleveren, als bijvoorbeeld de verschuiving van intra- naar extramurale zorg zich doorzet. In deze sector kunnen ook veel werklozen met lage scholing worden opgenomen. Dat geldt ook voor de sector bewaking en onderhoud van de openbare ruimte (stations, winkelcentra e.d.). Bezuinigingen in de collectieve dienstverlening staan echter een uitbreiding van deze sector tot nu toe in de weg.

De gemeente heeft weinig eigen instrumenten om beleid te voeren. Men moet het veelal doen met door de rijksoverheid en de Europese Commissie aangeboden voorzieningen. Sommige regelingen laten het stadsbestuur veel beleidsruimte, zoals het achterstandsgebiedenbeleid (in het jargon PCG beleid). Andere regelingen, zoals voorzieningen uit het Europees Sociaal Fonds, geven nauwelijks vrijheid tot aanpassing aan lokale omstandigheden. Evenals in andere steden is een convenant gesloten tussen gemeente en GAB. Functionarissen van het GAB maken deel uit van gemeentelijke adviescommissies, en de wethouder van Economische Zaken is voorzitter van de commissie van advies van het GAB.

Tussen de directeurs van de GSD en het GAB is een overeenkomst gesloten voor een gezamenlijke uitvoering van de heroriënteringsgesprekken. Een telkens wisselende groep medewerkers van het GSD werkt hiertoe tijdelijk bij het GAB. Ook projecten voor met name langdurig werklozen zijn in deze samenwerking betrokken. Het GAB en het stadsbestuur van Utrecht zijn het erover eens dat een zodanige taakverdeling tussen GAB en gemeente, dat het GAB uitsluitend vraaggericht gaat bemiddelen en het aanbod van moeilijk bemiddelbaren overlaat aan de GSD, een onwenselijke ontwikkeling is. Het GAB in Utrecht ziet de hulp aan zwakke groepen op de arbeidsmarkt juist als een van de redenen voor zijn bestaan. De vraaggerichte benadering leidt tot een positie in de markt, die men juist weer kan gebruiken bij de aanbodgerichte opdracht.

De gemeente heeft zich vanaf 1980 gedwongen gezien om zich te gaan bezighouden met arbeidsmarktbeleid. Op dit moment is sprake van een toenemende vervaging van de grenzen tussen de taken van de gemeente en het GAB, zo constateert de gemeente in haar eerder vermelde nota Werkend perspectief.⁴ Het arbeidsbureau heeft zich gedurende de laatste jaren in het kader van het project Arbeidsbureaus Nieuwe Stijl toegelegd op een verhoging van de cliëntgerichtheid, en op het zogeheten taakstellend beleid. Met dit laatste wordt het geheel van budgetten bedoeld, waarmee het GAB een op de plaatselijke situatie afgestemd werkloosheidsbeleid kan voeren.

5.2 Omvang en samenstelling van de werkloosheid

Binnen de provincie Utrecht is de werkloosheid geconcentreerd in de stad Utrecht. Daar zijn in 1989 circa 22.000 personen werkloos.⁵ Het aandeel van de werkloosheid in de stad Utrecht als percentage van de provinciale werkloosheid is tussen 1984 en 1989 gestegen van 36% naar 45%. Zoals ook in andere stedelijke gebieden concentreert de werkloosheid zich dus in de kernstad. Voegt men hieraan toe dat in 1989 ook een toename van het aantal banen van rondom 3000 werd geconstateerd, zonder dat dit gegeven terug te vinden was in een daling van het aantal werklozen, dan blijkt dat de stad een grote groep werklozen huisvest met weinig kansen op de arbeidsmarkt. Vanaf het einde van de jaren zeventig kunnen zoals bekend drie fasen in de ontwikkeling van de werkloosheid worden onderscheiden.

De eerste fase, van circa 1979-1982, wordt gekenmerkt door een grote uitstoot van arbeid, met name uit de industrie. Veel mensen, waaronder ook relatief veel jongeren (schoolverlaters), kunnen hierdoor geen werk vinden.

In de tweede fase, 1982-1985, is werkloosheid niet alleen meer een kwantitatief probleem, maar vooral ook een kwalitatief vraagstuk: de werkloosheid concentreert zich bij laag- en ongeschoolden en bij etnische minderheden.

⁴ Werkend perspectief, blz. 63.

⁵ Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage arbeidsmarkt 1989, 's-Gravenhage 1989.

Gedurende de derde fase is de werkgelegenheid sterk gaan groeien, maar de werkloosheid, en in het bijzonder het aantal langdurig werklozen, blijft hoog.

In 1988 lag het percentage langdurig werklozen (1 jaar of langer werkloos) in Utrecht rond 45%.⁶ De jeugdwerkloosheid (15-24 jaar) bedroeg bijna 27%, hetgeen ongeveer overeenkomt met het landelijk gemiddelde van 28%. Onder deze laatste categorie neemt de werkloosheid thans sneller af dan onder de andere categorieën. Het ligt ook voor de hand dat bij hen relatief weinig langdurige werkloosheid voorkomt. De werkloosheid in de leeftijdscategorie 25-34 jaar ligt met 44% aanzienlijk boven het landelijk gemiddelde van 33%.⁷

Van de werklozen in Utrecht heeft ongeveer 20% de buitenlandse nationaliteit.⁸ Het betreft vooral Marokkanen en Turken. Verreweg het merendeel van de buitenlandse werklozen staat ingeschreven in de sector algemene dienst, de sector, waarvoor weinig opleiding is vereist.

Kijken we naar het opleidingsniveau van de werklozen dan komt daar het volgende beeld uit naar voren. Veel werkloosheid is er onder degenen, die ten hoogste lager onderwijs hebben genoten. Circa 56% van de werklozen behoort in december 1989 tot deze groep. Opvallend is echter dat er niet alleen een hoge werkloosheid is onder laaggeschoolden, maar ook onder hooggeschoolden. In het eerder genoemde jaar had bijna 30% van de werklozen een hoger beroeps- of academische opleiding genoten.⁹

Over het ruimere kader van de beroepsbevolking, waarbinnen de werkloosheidsproblematiek is geplaatst kan nog het volgende worden opgemerkt. Hoewel alle vier de grote steden een relatief grote beroepsbevolking hebben, zijn er wel verschillen in deelnemingspercentage (het aantal werkenden en werkzoekenden, als percentage van de totale bevolking tussen 15 en 65 jaar). In het rapport *Grote steden, Grote kansen* wordt een vergelijking gemaakt tussen de grote steden.¹⁰ Daarin valt voor Utrecht de hoge arbeidsparticipatie - rond de 90% - van de groep 35-44 jaar op. In de categorie 15-24 jaar heeft Utrecht weer een lager deelnemingspercentage (45%). Dit laatste hangt waarschijnlijk samen met de aanwezigheid van veel hoger onderwijsvoorzieningen.

5.3 De instellingen betrokken bij het Utrechtse arbeidsmarktbeleid en hun beleid

De hoofdrolspelers op het toneel van het Utrechtse arbeidsmarktbeleid zijn de Dienst voor Ruimtelijke Ordening, met als onderdeel de afdeling Economische Zaken, het projectbureau

⁶ Arbeidsmarkt, Gewest Utrecht, december 1988, GAB Utrecht 1989.

⁷ Ministerie van Sociale Zaken en Werkgelegenheid, Vierde kwartaal bericht Arbeidsmarkt, 's-Gravenhage, 1990.

⁸ Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage Arbeidsmarkt 1988.

⁹ Arbeidsmarkt gewest Utrecht, GAB Utrecht 1989.

¹⁰ Grote steden, Grote kansen, Rapport van de Externe Commissie Grote Stedenbeleid, 's-Gravenhage, Ministerie van Binnenlandse Zaken, 1989.

arbeidsmarktbeleid van de secretarie, het GAB, en ten slotte de GSD. Voorts zijn er nog een aantal belangrijke medespelers die hieronder ook naar voren zullen komen.

Zoals al is opgemerkt is de afdeling Economische Zaken, die tot voor kort deel uitmaakte van de secretarie, overgeplaatst naar de Dienst voor Ruimtelijke Ordening. Hiermee is een voorlopig einde gekomen aan een ontwikkeling die in het midden van de jaren tachtig begon. Toen werd besloten om het arbeidsmarktbeleid niet, zoals tot dan toe in aansluiting op de praktijk van artikel 36 Wet Werkloosheidsvoorzieningen (WWV) gebruikelijk was, op te zetten als sociaal-cultureel beleid, maar als integraal economisch beleid. Het doel was om de tweesporen van het werkgelegenheidsbeleid - het algemene en het specifieke - in één beleidseenheid te concentreren. Met de plaatsing binnen de Dienst voor Ruimtelijke Ordening is nu de laatste stap gezet naar wat de integrale aanpak wordt genoemd. Het recente plan "Werkend perspectief" beoogt om de integrale aanpak en differentiatie van maatregelen te laten samengaan. Het plan wordt uitgewerkt in jaarprogramma's, die samen met werkgevers- en werknemersorganisaties worden opgesteld.

Het Gewestelijk Arbeidsbureau (GAB) neemt een centrale positie binnen het beleid in. Daarnaast zijn er nog enkele coördinerende bureaus die met de gemeente zijn verbonden, zoals de door de gemeente gesubsidieerde Stichting Werkplan die met name is gericht op ontwikkeling van sociaal-economische projecten, en de door het rijk gesubsidieerde Stichting Werk in Zicht, de lokatie van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE) in de regio Utrecht. De politieke spil op gemeentelijk niveau is de wethouder voor Ruimtelijke Ordening, Economische Zaken en Grondzaken. Het gemeentebestuur vindt het niet nodig om, zoals in andere grote steden, te komen tot een samenwerkingsverband voor GAB en GSD, voor bemiddeling van langdurig werklozen. Men vermoedt dat het rendement van de eigen gedifferentieerde en toch op elkaar afgestemde werkwijze niet lager, maar hoger is dan de aanpak in andere steden, waar door gemeente en GAB formeel wordt samengewerkt in instellingen, zoals Werkraat in Den Haag en Baanvak in Amsterdam.¹¹ Het stadsbestuur zoekt samenwerking, bij voorkeur door bijvoorbeeld de bevordering van lidmaatschap van elkaars commissies, door uitwisseling van personeel en door een informele manier van werken via persoonlijke netwerken.

Het arbeidsmarktbeleid in het algemeen en de werkloosheidsbestrijding in het bijzonder worden in Utrecht gedragen door de volgende, in het schema vermelde, publieke instellingen.

¹¹ Werkend perspectief, blz. 89.

Schema: Publieke instellingen betrokken bij de werkloosheidsbestrijding in Utrecht

Bron: Samenstelling WRR.

Dienst Ruimtelijke Ordening, Afdeling Economische Zaken

Het zou de Utrechtse aanpak van de arbeidsmarkt onrecht aandoen, als ook niet iets wordt gezegd over het brede spoor van het werkgelegenheidsbeleid. Het stadsbestuur wil immers aangesproken worden op een aanpak, die zowel het infrastructuurbeleid (wegen, spoorlijnen, bedrijfsterreinen) als het gemeentelijk tarievenbeleid (belastingen, energieprijzen) omvat. De gemeente beoordeelt vooral het verlies van banen voor laag- of ongeschoolden als negatief. De overloop van hoogwaardige werkgelegenheid naar naburige gemeenten beziet het stadsbestuur primair vanuit het perspectief van versterking van de economische structuur van het gewest, die uiteindelijk ook de stad ten goede komt. Bij het aantrekken van nieuwe bedrijven ligt het accent op de binnenlandse bedrijvigheid, en met name op versterking van de nationale centrumpositie. In het city marketingplan voor Utrecht wordt voorrang gegeven aan informatica en telecommunicatie. De gemeente wil een Regionale Adviescommissie werkgelegenheidsontwikkeling instellen, die moet bijdragen tot meer inzicht in de sociaal-economische ontwikkelingen van Midden-Utrecht op middellange termijn. Verder streeft de gemeente ernaar de samenwerking tussen bedrijfsleven en universiteit (de grootste van Nederland) te intensiveren.

Vestigingsklimaat. Ten aanzien van het vestigings- en gronduitgiftebeleid zoekt de gemeente naar een flexibel systeem van grondprijzen. De uitgifteprijzen worden tegenwoordig steeds meer vastgesteld in onderhandeling tussen de gemeente en de gegadigde. Dat neemt overigens niet weg dat de sociale partners kritiek hebben op de (hoge) grondprijzen en de tarievenbeleid, en op het aangekondigde opdrachtenstatuut (verderop in de tekst behandeld).¹² Daartegenover staat weer de opvatting van één van de auteurs van de nota *Werkend perspectief*, die pleit voor een selectief vestigingsbeleid. De vraag naar zowel kantoor kavels als bedrijfsterreinen is groot.¹³ Hij vraagt zich daarom af of de gemeente niet voorrang moet verlenen aan bedrijven, die vooral werkgelegenheid bieden aan laaggeschoolden.

Oude wijken. Van de werkgelegenheid bevindt ongeveer 40% zich in de stadsvernieuwingsgebieden. Zoals bekend, gaat het daarbij primair om het midden- en kleinbedrijf. Uit recent onderzoek van de Rijksplanologische Dienst is gebleken dat de werkgelegenheid in de oudere stadswijken niet alleen afneemt maar ook van structuur verandert. De traditionele secundaire bedrijvigheid maakt plaats voor de dienstverlening. De relatie tussen buurtbewoners en bedrijvigheid is geleidelijk minder geworden. De functie van de oude wijken verandert en zal in de toekomst die zijn van het bieden van overloop voor het centrum. De oude stadsdelen worden minder van belang als broedplaats van startende bedrijven of als reservaat voor traditionele, marginale bedrijven. Ondanks die functieverandering tracht de gemeente de werkgelegenheid op deze plaatsen in stand te houden, bijvoorbeeld door in geval van toepassing van de hinderwet alleen

¹² Werkend perspectief ontwerp jaarprogramma, 1990, blz. 2.

¹³ R.F.J. Paridaen, Stellingen voor de discussiemiddag over Werkend perspectief, op 7 februari 1989, gemeente Utrecht 1989.

dan het uitplaatsen van bedrijven te bevorderen als er sprake is van manifeste hinderlijkheid. En als verplaatsing noodzakelijk is, dan wordt gestreefd naar huisvestingsalternatieven in de buurt van de wijken, eventueel in de vorm van bedrijfsverzamelgebouwen.

Investerings. De regio Utrecht heeft niet te klagen over investeringen van het bedrijfsleven. Het investeringsanimoen en de ontwikkeling van de investeringssom zijn gunstiger dan bij het Nederlandse bedrijfsleven in zijn algemeenheid. Bovendien is het aantal Utrechtse bedrijven met uitbreidingsinvesteringen de laatste jaren met circa 6% per jaar meer gestegen dan het landelijk gemiddelde. Ten aanzien van de gemeentelijke investeringen is de afgelopen jaren echter een aanzienlijke achterstand opgelopen. Daar komt bij dat een deel van de in de begroting opgenomen plannen in het betrokken jaar niet uitgevoerd werden. In de loop van de jaren tachtig bleven de totale investeringsuitgaven op rekeningbasis soms onder hetgeen jaarlijks in de begroting becijferd was. Begin 1990 heeft een groep van de regio Utrecht, bestaande uit de burgemeester van de stad Utrecht, de voorzitter van de Kamer van Koophandel van Utrecht, een vertegenwoordiger van de Rijksuniversiteit van Utrecht en de burgemeester van Maarssen zich openlijk tot de regering gewend met het verzoek om extra investeringsmiddelen voor verbetering en aanleg van nieuwe infrastructuur (wegen, spoorlijnen en vaarwegen).¹⁴ De groep presenteert zich als een bundeling van krachten van lagere overheden en particuliere instellingen, en als samenwerking komend van onderen op.

Het gewestelijk arbeidsbureau

Op het gebied van het arbeidsmarktbeleid in eigenlijke zin neemt het GAB een centrale plaats in. Het GAB in Utrecht heeft de laatste jaren gewerkt aan een nieuwe bestuurlijke vormgeving en een nieuw imago. De vernieuwing is in trefwoorden als volgt aan te duiden:

- van een bureaugerichte organisatie naar een taakgerichte organisatie (met taakgericht wordt bedoeld het uitvoeren van een bepaald project, dus met een taakstelling);
- van een rijksoverheidsbureau op regionaal niveau naar een zich zelf behorend orgaan binnen het kader van de rijksoverheid;
- van een dienst met één organisatielaag naar een organisatie met twee niveaus: de eerste lijnsopvang (in bijv. Jobcentres) en een tweede lijnsopvang met specialisatie naar branchegroepen;
- van een overwegend vraaggerichte benadering naar een gecombineerde vraag- en aanbodgerichte benadering;
- van een alleen op arbeidsbemiddeling gerichte taak tot een die hierbij ook de voorwaarden betreft, zoals het niveau en de aard van scholing, en eventueel (in de toekomst), het personeelsbeleid van het bedrijfsleven;
- van een universele benadering naar een deels selectieve benadering, gericht op doelgroepen, zoals herintreedsters, allochtonen en langdurig werklozen.

¹⁴ Het financieele Dagblad, 21 maart 1990, blz. 11.

- van een uitvoering van afzonderlijke regelingen naar een werken op individuele maat met een combinatie van regelingen voor het individuele geval.

Het GAB Utrecht schat in het Beleidsplan 1989 dat het percentage vacatures op het totaal aantal vacatures circa 47 bedraagt, en het percentage vervulde vacatures van het totaal aantal vacatures omstreeks 16. Het GAB constateert dat er steeds meer concurrentie is op de markt van de vacaturevervulling. Dit zijn uitzendbureaus, wervings- en selectiebureaus, de Gemeenschappelijke Medische Dienst en sociale partners (m.n. de vakvereniging). In antwoord op deze ontwikkeling zoekt het GAB Utrecht onder meer naar:

- een betere presentatie van zich zelf;
- de introductie van de profijtbasis(vergoedingen) bij optreden op de wervings- en selectie-markt;
- het zelfstandiger laten werken van de medewerkers van het GAB;
- het samenwerken met - succesvolle - concurrenten;
- het bouwen van netwerken in ondernemerskringen;
- het opzoeken van sleutelfiguren in bedrijven, bedrijfskringen en dergelijke.

De nieuwe organisatie kent voor de eerste lijn onder meer een jobcentre. Deze zijn gevestigd op drukke punten in de stad, opdat iedereen die werk aanbiedt en werk vraagt naar binnen kan lopen om te zien of er iets van zijn gading bij is. Daarnaast heeft het GAB eveneens als eerstelijnsvoorziening een afdeling voorlichting en advies (informatie, studievoorlichting, registratie). De tweede-lijn bestaat uit de branchegroepen: industrie, handel, onderwijs en dienstverlening. Zij onderhouden contacten met de werkgevers, houden zich bezig met de vraag naar moeilijk vervulbare vacatures, en behandelen daarnaast de ontslagaanvragen. Voorts is er een afdeling scholing (formuleren van schollingsbeleid en opstellen van schollingscontracten). Bovendien is er een afdeling projecten gericht op bijzondere taken (heroriënteringsgesprekken, zorgen voor langdurig werklozen e.d.). Voor de planning van de werkzaamheden wordt een beleidsgroep opgericht, die de planning van de eigen organisatie moet afstemmen op de huidige rijksplannen en op de meerjarenbeleidskaders van de nieuwe organisatie voor de arbeidsvoorziening.

Als zwakte van de organisatie wordt gezien, dat het arbeidsbureau intern niet zodanig toegerust mag worden dat dit goed in staat is om de groeiende budgetten te besteden. Zo kan het bureau nauwelijks extra (vast) personeel aantrekken en heeft het vrijwel geen budget om het eigen personeel bij te scholen. Bovendien was in 1989 het automatiseringssysteem door het rijk nog niet ingevoerd, waardoor een aantal taken niet goed kunnen worden uitgevoerd. En ten slotte heeft het GAB Utrecht samen met de gemeente ernstige kritiek op de plannen voor een nieuwe gewestelijke indeling voor het in te stellen regionale bestuur voor de arbeidsvoorziening. Hierdoor komt het gehele gebied ten oosten van de gemeentegrenzen van Utrecht buiten zijn werkingssfeer te liggen en wordt dit toegewezen aan het gewest Amersfoort. Hoewel het proces van organisatie-ontwikke-

ling vooral bedoeld was om de externe gerichtheid van het arbeidsbureau te vergroten, constateert het GAB dat dit tot nu toe vooral geleid heeft tot een interne gerichtheid.¹⁵

Door een differentiatie van dienstverlening naar deelmarkten, door vergroting van kennis van de arbeidsmarkt, door extensivering van de dienstverlening naar cliënten, door meer maatwerk, door het opzetten van scholingsprojecten en nog veel meer, streeft het GAB Utrecht ernaar om het aantal te verwerven vacatures tot zo'n 50% te verhogen, met een gelijkblijvende hoeveelheid vervulde vacatures op het aantal bij het bureau geregistreerde vacatures.

In het kader van de handhaving van rechtvaardige verhoudingen op de arbeidsmarkt biedt het GAB Utrecht hulp aan "zwakke groepen" op deze markt. Zij streeft hierbij naar maatwerk, waarbij een groot aantal scholings- en arbeidsverruimende maatregelen in combinatie worden gehanteerd. Met instrumenten als loonkostensubsidie, werkervaringsplaatsen, scholing via particuliere uitzendbureaus of via het overheidsuitzendbureau START worden verschillende soorten van individuele pakketten samengesteld. In de meeste pakketten zijn scholingsvoorziening opgenomen.¹⁶

Voor de uitvoering van het achterstandsgebiedenbeleid heeft het GAB een convenant gesloten met de gemeente. Hiervoor was circa 3 miljoen gulden beschikbaar, waardoor 1523 mensen betrokken konden worden bij arbeidsmarktprojecten. De gebruikte methode van 100% loonkostensubsidie is duur, maar uiteraard wel effectief. Het aantal bereikte mensen is echter onder de doelstelling gebleven. Over doorstromingspercentages kan men later pas wat zeggen. De 450.000 gulden, die de gemeente beschikbaar heeft uit de post etnische minderheden, wordt door GAB en gemeente samen gebruikt om hiermee projecten voor deze groep mogelijk te maken.

De gemeente zelf en niet de GSD, zoals in sommige andere steden, voert het artikel 36 WWV uit. Het GAB is hierbij betrokken in de rol van adviseur. Hierbij gaat het om een bedrag van 1.3 miljoen in 1987. Circa 2400 personen hebben van deze regeling gebruik gemaakt. Men richt zich thans op de beperkingen die het rijk in deze regeling heeft aangebracht, zoals invoering van een budgetfinanciering en beperking van de subsidiëring tot die zaken, die bijdragen aan de arbeidsgeschiktheid in plaats van bijvoorbeeld louter opvang van werklozen in welzijnsprojecten.

De gemeentelijke sociale dienst

De GSD Utrecht houdt zich uitdrukkelijk bezig met arbeidsmarktprojecten; reden ook waarom deze dienst hier afzonderlijk vermeld wordt. Utrecht heeft geen afzonderlijke bureaus voor de samenwerking tussen GAB en GSD opgericht, zoals Baanvak, Werkraat en SWR. Zo zijn de ambtenaren van de dienst ingeschakeld bij de heroriënteringsgesprekken die bij de GAB worden gevoerd. Ook voert de GSD samen met andere instanties de hierna te noemen startersregelingen

¹⁵ Beleidsplan GAB, blz. 14.

¹⁶ Werkend Perspectief, blz. 65.

uit voor mensen met een uitkering. Een belangrijke regeling is de Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren (TVGWJ). Zij is bestemd voor jongeren tussen 16 en 21 jaar. Zij krijgen een tijdelijke arbeidsplaats voor minimaal 6 maanden in de collectieve sector (zie verder hoofdstuk 1). De resultaten vallen tegen.¹⁷ Van de 1250 in 1987 aangeschreven personen werden 142 aanmeldingen verkregen. Na een eerste gesprek bleken 64 kandidaten over te blijven. Via opeenvolgende mallingen had men in 1988 139 deelnemers en in 1989 154 deelnemers, met wie een arbeidsovereenkomst gesloten was. Het merendeel bestond uit vrouwen, 20% uit etnische minderheden. De Utrechtse GSD gaat voor de werving voor de jeugdwerkgarantiebanen uit van vrijwilligheid van deelname en van een persoonsgerichte benadering. Op deze basis blijkt het heel moeilijk om jongeren te vinden voor de beschikbare plaatsen. In 1989 waren er een groot aantal moeilijk of niet te bezetten jeugdwerkgarantiebanen.

In tegenstelling tot de werving van werknemers verliep de acquisitie van additionele arbeidsplaatsen in de collectieve sector voorspoedig. De werkgevers gaven als reden voor deelname op dat jongeren op vrijwillige basis meedoen en er dus kans is op gemotiveerdheid bij de deelnemers, voorts dat er gewerkt wordt volgens een normale sollicitatieprocedure, en dat de GSD het werkgeverschap vervult. Om voor de toekomst te komen tot een hogere bezettingsgraad is een samenwerking tot stand gekomen tussen GSD en het leerlingstelsel Economische en Administratieve Beroepsopleidingen (ECABO). Via de kanalen van de TVGWJ kan de ECABO gemakkelijker komen aan leer/arbeitsplaatsen en kan de GSD aan de deelnemers meer zekerheid en perspectief bieden. De GSD raadt het gemeentebestuur aan om bij de verdere uitvoering van de regeling uit te gaan van een verscherping van de toepassing van sancties.¹⁸

De GSD is voorts belast met de registratie van uitkeringsgerechtigden die vrijwilligerswerk doen. Zitten hier bijverdiensten dan moet het werk worden getoetst door een toetsingscommissie, waarin onder meer ook werkgeversvertegenwoordigers zitting hebben.

De GSD voert ten slotte ook het gemeentelijk stageproject uit. Werkloze jongeren kunnen met behoud van hun uitkering werkzaamheden verrichten bij de gemeente of een gesubsidieerde instelling. Daarvoor wordt meestal een lagere- of middelbare beroepsopleiding gewenst geacht.¹⁹ Er blijkt veel behoefte om deel te nemen aan dit project, waarvan het doorstromingspercentage in 1989 was gestegen tot 80%. De arbeidsmarkt voor jongeren trekt dan ook aan. De gemeente wil nu ook 50 werkervaringsplaatsen beschikbaar stellen voor oudere langdurig werklozen.

Stichting Werkplan en Buitenlands Starterscentrum

¹⁷ Tijdelijke voorziening gemeentelijke werkgelegenheidsinitiatieven voor jongeren, evaluatieverslag, GSD Utrecht, Utrecht, 1989.

¹⁸ Evaluatieverslag, blz. 23.

¹⁹ Stageplaatsenoverzicht, december 1989, GSD Utrecht, Utrecht 1987.

Jaarlijks worden in Utrecht circa 500 bedrijven gestart. De helft hiervan bestaat na vijf jaar nog. De Kamer van Koophandel en het Regionaal Instituut voor het Midden en Kleinbedrijf (RIMK) geven advies en bemiddelen bij subsidieverlening in het kader van de subsidieregeling managementondersteuning voor doorstarters. De GSD is betrokken bij de hulp aan starters met een sociale uitkering. Begin 1986 is de mede door de gemeente gesubsidieerde stichting Werkplan opgericht, die zich onder meer richt op mensen zonder betaald werk en vooral op de langdurig werklozen onder hen. Werkplan heeft kunnen helpen bij de start van 46 bedrijven in 1986 en 51 in 1987. Voorts begeleidt deze stichting de voorbereiding tot de start van een nieuw bedrijf. Er wordt een speciaal project gesubsidieerd, namelijk het Buitenlands Starters Centrum (BSC). Hierin kunnen starters uit allochtone groepen ervaring opdoen in het ondernemen. Een jaar lang zijn ze in loondienst bij het centrum. Gedurende die tijd kunnen ze het vak leren en de benodigde diploma's halen (voor bijv. garagehouder of rijsschoolhouder). Na dat jaar - met een kleine uitlopmogelijkheid - moet hun onderneming renderend zijn. Zij verlaten dan het starterscentrum om op eigen kracht verder te gaan. Om verder nog iets te doen aan de bijzondere problemen overweegt de gemeente hulp te vragen aan een groep van, als mentoren optredende, niet meer actieve Nederlandse ondernemers.

Een andere mogelijkheid wordt geboden door kapitaalverschaffing via een ontwikkelingsmaatschappij, zoals de Provinciale Participatie Maatschappij Midden Nederland BV. (PPM, dochter van de Utrechtse Participatie Maatschappij). De taak van die instelling zou dan moeten worden uitgebreid. Nu is deze primair gericht op kapitaalverschaffing en kennisoverdracht aan jonge kansrijke bedrijven.

De gemeente als werkgever en opdrachtgever

De gemeente als werkgever richt zich met name op het in dienst nemen van mensen uit moeilijk bemiddelbare groepen, zoals herintredende vrouwen, langdurig werklozen en etnische minderheden. In dat verband bemiddelt het Gemeentelijk Bureau Overplaatsing en Flexibiliteitsbevordering (BOF) bij overplaatsing van gemeentepersoneel, en wordt in 1990 een interne gemeentelijke pool van tijdelijk inzetbaar personeel voor de gemeentelijke bureaus, diensten en bedrijven opgericht. Voorts is een gemeentelijke sollicitantenbank opgericht voor etnische groepen (eind 1989 ca. 200 personen omvattend). Bovendien streeft de BOF naar inzet van door de uitzendbureaus aangeboden uitzendkrachten die langdurig werkloos zijn. Ten slotte gaan alle externe vacatures naar het Job Centre van het GAB.²⁰ Behalve door het eigen personeelsbeleid kan de gemeente ook een beleid voeren ten behoeve van de hierboven genoemde doelgroepen door de aanbesteding van opdrachten aan de werkgevers die een beleid van positieve actie voeren ten aanzien van langdurig werklozen enzovoort. De gemeente en de sociale partners hebben in hun jaarprogramma afgesproken dat ze de mogelijkheden van deze "contract compliance" in enkele proefopdrachten zullen uitzoeken.

²⁰ Werkend Perspectief Ontwerp Jaarprogramma, 1990, blz. 26.

De Stichting Werk in zicht, die in augustus 1987 is opgericht, is het coördinatiepunt van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE) in de regio Utrecht. Zij biedt trajecten aan voor scholing voor een zevental beroepsrichtingen, waaronder administratie, verzorging, techniek en detailhandel. Het werkgebied van de Stichting komt overeen met dat van het gewestelijk arbeidsbureau, dat op dit moment 37 gemeenten omvat. De doelgroepen van de PBVE worden gevormd door de kansarme groepen op de arbeidsmarkt, die in principe kunnen worden opgeleid tot een eindniveau primair leerlingwezen. De PBVE kan kosteloos gebruik maken van de scholing die gefinancierd wordt door het ministerie van O&W (bijv. de streekschool, en de dag/avond-school voor volwassenen) en van de scholingsinstellingen, die gefinancierd worden door het ministerie van Sociale Zaken (de CBB onder toezicht van de gemeente, en de C(A)VV). Daarnaast kan de stichting Werk in zicht aanvullende middelen aanwenden voor bekostiging van cursussen bij andere dan de genoemde instellingen. De begroting bestaat op dit moment uit circa 9 ton. Voor elk van de circa 300 cursisten ontvangt de stichting f 3200,- per leerling. Het bedrag is opgebouwd uit f 2000,- die via het gewestelijk arbeidsbureau wordt ontvangen en f 1200,- die wordt verkregen van het ministerie van Onderwijs en Wetenschappen, mede in het kader van het ISO-project. Uit deze middelen moeten ook de kosten betaald worden voor aanpassing en/of uitbreiding van opleidingen door de eerder bedoelde scholen, die worden gefinancierd door het ministerie van Sociale Zaken en Werkgelegenheid en het ministerie van Onderwijs en Wetenschappen. De scholingsprojecten die de stichting aanbiedt bestaan uit 3 fasen: een oriënteringsfase, waarin de deelnemers voor een beroepsrichting kiezen, een fase gericht op de kwalificatie (het eindniveau primair leerlingwezen) en een fase daartussen, de schakelfase, die bestaat uit de scholing die nodig is om te kunnen deelnemen aan de kwalificatiefase.

In 1989 heeft Werk in zicht 800 intakegesprekken gevoerd, die resulteerden in 300 plaatsingen van cursisten. De leerlingen worden langs vele kanalen geworven, onder andere door brieven, door bemiddeling van het GAB, via scholen en via bedrijfsverenigingen. Om een voorbeeld van de werkwijze te geven: van de 3000 in 1989 aangeschreven migranten hebben er 150 gereageerd, waarvan weer met 80 mensen gesprekken zijn gevoerd. Uiteindelijk doen er 35 migranten een cursus en na afval houdt men er ten slotte 30 over. Werk in zicht doet alle intake zelf en coördineert tegenwoordig ook de begeleiding van de leerlingen die binnen de verschillende instellingen cursussen volgen. Door deze begeleiding is het niveau van uitval van 40% teruggebracht tot 25%. Men tracht het effect van de scholing te verhogen door deze ook uit te breiden met stageplaatsen, waartoe de hulp wordt ingeroepen van onder meer de consultants van het leerlingwezen. Bij de Stichting zijn 6 mensen in dienst, waaronder een stagecoördinator. Wethouder Pot van de gemeente Utrecht is voorzitter van het bestuur, waarvan ook 2 vertegenwoordigers van de werkgevers en 2 van de werknemers deel uitmaken, benevens de directeur van het Gewestelijk Arbeidsbureau van Utrecht. De stichting kent een adviesorgaan dat het bestuur adviseert met

betrekking tot het opzetten van projecten en de ontwikkeling van het educatief plan.²¹ In de adviesraad zijn vertegenwoordigd: het Centrum voor Onderwijs en Arbeidsmarkt, de doelgroeporganisaties en de kring van Utrechtse ondernemingen. Naast deze adviesraad is ook het zogeheten Educatief Overleg aan de stichting gekoppeld. Dit overleg biedt een platform voor de verschillende scholingsinstellingen in de regio Utrecht en is een voorloper van het nog in te stellen Regionaal Educatief Overleg (REO). In het educatief overleg zitten de uitvoerende instanties, zoals de beroepsscholen en de onderwijsondersteunende instellingen.

Een bekend probleem bij de uitvoering van de PBVE is dat geen garanties gegeven kunnen worden voor banen. Om aan dat probleem iets te doen zijn afspraken gemaakt met de detailhandel over stageplaatsen die overgaan in een baan voor onbepaalde tijd. Bovendien is er de mogelijkheid van het opdoen van werkervaring via de arbeidspool citydesk (zie onder Arbeidspools). Een handicap in de organisatie van het aanbod van scholingsvoorzieningen is op dit moment dat er geen centraal informatiepunt is waar men een overzicht kan verkrijgen van scholingsinstellingen en van scholingsbemiddelende instellingen.

Het Centrum voor Beroepsoriëntatie en Beroepsuitoefening in Utrecht (CBBU) had in 1989 circa 154 deelnemers. Er wordt basiskennis overgedragen die nodig is voor de beroepsbeoefening. Twintig procent van de deelnemers was van buitenlandse oorsprong (Marokkanen en Turken) en het merendeel bestond uit vrouwen. Het CBB is vaak een tussenstation tussen de basiseducatie en de beroepseducatie, zoals C(A)VV en leerlingstelsel. Voor de CBB-opleiding bestaat een lange wachtlijst en de motivatie van de deelnemers is over het algemeen goed.

Regionaal Educatief Overleg

De wet op het Cursorische beroepsonderwijs, die thans in voorbereiding is, moet de totale infrastructuur van het cursorisch beroepsonderwijs regelen. Daarin wordt ook een Regionaal Educatief Overleg (REO) voorzien. Of deze REO in de toekomst zal worden gekoppeld aan het nieuwe Regionaal Bestuur voor de Arbeidsvoorziening (RBA) is in Utrecht nog niet geheel zeker. De REO zou ook aan de PBVE lokatie gekoppeld kunnen blijven. Voor het stadsbestuur biedt de REO een mogelijkheid om meer dan thans invloed uit te oefenen op de scholingsactiviteiten voor volwassenen. Met uitzondering van de CBB valt deze "Sociale zaken" sector thans voor een deel buiten de invloedssfeer van de gemeente. Langs de weg van de REO wordt het ook beter mogelijk om diensten van het reguliere beroepsonderwijs, waar de gemeenten meer invloed op hebben, systematisch te betrekken bij de scholing. Op dit moment loopt in Utrecht het rijksproject Intensivering Scholing door Onderwijsinstellingen (ISO). Dit project richt zich op de mogelijkheid dat reguliere scholen door derden bekostigde activiteiten tegen kostprijs gaan verrichten.

²¹ Educatief plan 1990-1991, Stichting Werk in zicht, Nieuwegein, augustus 1989.

De gemeente signaleert overigens een groot aantal tekortkomingen in het scholingsbeleid. Zo zijn er te weinig schakelprogramma's van de basiseducatie naar de beroepsgerichte volwasseneneducatie. Ook zijn er te weinig voorzieningen voor migranten met een relatief hoog opleidingsniveau. Voorts geeft de doorstroom van de ene opleiding naar de andere problemen, bijvoorbeeld die van de basiseducatie naar het CBB, en die van het CBB naar het C(A)VV. Bovendien weet men volgens de gemeente te weinig van de vraag naar scholing van het bedrijfsleven. Ten slotte is er het probleem van de onvoldoende bekendheid met en waardering voor de diploma's en certificaten van PBVE en CBB.

Buurtinstellingen

Behalve door heroriënteringsgesprekken wordt ook getracht om de werkloze in zijn directe leefomgeving individueel te benaderen. De uitvoering hiervan berust bij buurtinstellingen. Het GAB is ook hierbij betrokken in de rol van adviseur. De achterliggende gedachte is dat buurtmedewerkers met een vertrouwensrelatie naar zowel de buurtwerkgevers en als de werklozen, bepaalde personen die geen werk hebben uit het isolement kunnen halen, waarin zij terecht komen of dreigen te komen. De opzet is individueel, gedifferentieerd en kleinschalig. GAB en gemeente willen de resultaten hiervan te zijner tijd vergelijken met die van de heroriënteringsgesprekken. In twee Utrechtse wijken wordt geëxperimenteerd met een individuele benadering. Naar het voorbeeld van het project Maatwerk uit Helmond, heeft Utrecht het project Maatwerk opgesteld. Per individu wordt een analyse gemaakt van zijn situatie en wordt een werk- en of scholingsplan opgesteld. De welzijnswerker onderhoudt nauwe relaties met lokale bedrijven, waardoor hij inzicht heeft in de mogelijke vraag naar arbeidskrachten. Vervolgens wordt getracht individuele werkzoekenden en potentiële werkgevers met elkaar in contact te brengen.

5.4 Werkervaringsplaatsen en arbeidspools

In het jaarprogramma van gemeente, sociale partners en het GAB (als adviseur) zijn twee werkervaringsprojecten opgenomen.²² Het eerste heeft betrekking op de marktsector. Uitgaande van de kaderregeling Arbeidsinpassing wordt in 1990 gestart met een proefproject voor het opnemen van langdurig werklozen in de marktsector (de kring van Utrechtse ondernemingen). Afspraken worden voorbereid om in 1990 295 plaatsen te realiseren. Ook wil men bevorderen dat als de kandidaat de vereiste kwalificaties heeft de werkervaringsplaats wordt omgezet in een normale baan. Men begint echter met een inventarisatie van beschikbare werkervaringsplaatsen in het kader van landelijke branche-afspraken. Het tweede proefproject betreft werkervaringsplaatsen bij de gemeente en bij andere non-profit instellingen. Ook dit project wordt gefinancierd uit de Kaderregeling Arbeidsinpassing. Hier wordt door de partijen gestreefd naar een afspraak om 202 plaatsen te realiseren, mede door additionele formatieplaatsen. De regeling komt voor het overige overeen met die uit de marktsector.

²² Werkend Perspectief Ontwerp Jaarprogramma 1990, blz. 28 en 29.

Begin 1989 is in samenspraak onder meer gemeente en GAB de arbeidspool citydesk opgericht.²³ Het doel van de pool is om deelnemers binnen zo kort mogelijke tijd vanuit een relatief beschermde omgeving te laten doorstromen naar uiteindelijk een vaste arbeidsplaats. Citydesk is een pool in de sector van de lichte administratie. De pool werkt zelf als een administratief servicebureau, dat tegen marktтарieven eenvoudige tekstverwerking en data-invoer verricht. Als men enige maanden ervaring heeft opgedaan wordt men met hulp van de uitzendbureaus uitgezonden en/of wordt men met hulp van het GAB bemiddeld naar een vaste werkplaats. De organisatorische vorm is die van een stichting. De instroom van deelnemers geschiedt met name vanuit de PBVE. Het gaat tot nu toe om kleine aantallen mensen. Van de 23 deelnemers hebben er 15 een werkring gevonden en er zijn nog geen uitvallers. Begin 1990 werden voorbereidingen getroffen om soortgelijke pools op te richten voor de detailhandel en voor de magazijn- en transportsector. In het laatste geval gaat het om een op te richten gemeenschappelijke personeelsdienst met name voor het opvangen van incidentele piekwerkzaamheden, waarop de omvang van het eigen personeel niet is afgestemd. De werkgroep, die de instelling van de arbeidspool heeft voorbereid, heeft gesproken over een verscherping van het sanctiebeleid. De algemene opvatting daarover is dat de verscherping gelijke tred moet houden met de uitbreiding van de werkgelegenheid.

5.5 Financiële middelen voor werkloosheidsbestrijding in Utrecht

Evenals in de andere grote steden combineert de gemeente Utrecht verschillende middelen om de arbeidsmarktproblemen aan te pakken. Uit het Europees Sociaal Fonds ontving Utrecht 1,4 miljoen gulden aan subsidies op projecten. Dit geschiedt onder stringente voorwaarden. Daarnaast ontvangt de gemeente 1,3 miljoen gulden in het kader van artikel 36 WWV en 3,8 miljoen in het kader van het achterstandsgebiedenbeleid (PCG-beleid). Het ministerie van Sociale Zaken en Werkgelegenheid draagt hieraan 3 miljoen gulden bij. Het ministerie van Binnenlandse Zaken 800.000 gulden.

Voor de scholing in de regio Utrecht was in 1988 in totaal 14 miljoen beschikbaar.

In het onderstaande wordt een overzicht gegeven van de subsidiemiddelen die het GAB Utrecht voor 1989 heeft.²⁴

5.6 Enkele opmerkelijke bevindingen

De gemeente Utrecht heeft in 1988 een ambitieus programma ter bevordering van de werkgelegenheid en ter bestrijding van de werkloosheid gepresenteerd. Bij de uitwerking van dit programma heeft men een verbreding van het draagvlak gezocht. Zo is de uitvoering van het programma neergelegd in een met de sociale partners opgesteld jaarprogramma dat geldt als een soort convenant. De partijen willen deze ad hoc vorm van samenwerking uitbreiden in de richting van

²³ Advies Werkgroep "De Utrechtse Arbeidspool", Werkplan, Utrecht, 1989.

²⁴ Beleidsplan 1989, GAB Utrecht, 1989, blz. 37.

	Bedrag (x f 1.000)
Subsidiemiddelen voor 1989	
- Maatregel Ondersteuning Arbeidsaanpassing	500
- Werkverruimende Maatregel	1.000
- Scholing:	
* Kaderregeling scholing	5.977
* PBVE (stichting werk in zicht)	600
* Alida de Jongschool	<u>1.700</u>
Subtotaal	9.777
- Bijzondere Regionale Projecten	3.000
- Probleem Cumulatie Gebieden (uitgevoerd door de gemeente)	<u>3.000</u>
Totaal	15.777
Verdeling naar doelgroepen	
- Langdurig werklozen	7.700
- Vrouwen	6.300
- Minderheden	2.000
- Herintredende vrouwen	1.900

een vaste overlegstructuur van gemeente, werkgevers en werknemers. Het overleg zou zich moeten richten op het algemeen sociaal-economisch beleid, te onderscheiden van het arbeidsmarktbeleid, sec, dat voor verantwoordelijkheid blijft van het RBA in oprichting.²⁵

Aanvankelijk was het beleid ter bestrijding van werkloosheid opgezet als welzijnsbeleid. In de loop van de jaren tachtig is dit beleid in meer economische zin opgevat. Er kwam meer aandacht voor de relatie tussen werkgelegenheidsbevordering en werkloosheidsbestrijding. Het vestigingsbeleid van de gemeente is nu een onderdeel van het sociaal-economisch beleid. Ook voor buurtprojecten geldt dat zij meer gericht zijn geraakt op werkloosheidsbestrijding. Zo is ook nu het welzijnsbeleid betrokken bij het werkloosheidsvraagstuk.

Uit de voorgaande beschrijving komt naar voren dat de gemeente Utrecht nog aan het begin staat van een eigen sociaal-economisch beleid. Veel projecten verkeren nog in de voorbereidingsfase. Vaak is er ook sprake van proefprojecten en experimenten. In dat kader wordt ook een netwerk van personen en instellingen op sociaal-economisch gebied tot stand gebracht. De hoofdrollen worden hierin gespeeld door het GAB en het stadsbestuur. Op verscheidene gebieden zijn relaties tussen beide spelers ontstaan. Hoewel het rijk het regionale en lokale bestuur ook voor het sociaal-economisch beleid lijkt te hebben herontdekt - arbeidsbureaus en andere sociale voorzieningen hebben een gemeentelijke oorsprong - benadert zij deze volgens GAB en gemeente toch nog teveel als mechanische uitvoerders.

²⁵ Werkend Perspectief Ontwerp Jaarprogramma 1990, blz. 3.

Bij GAB en gemeente leeft de klacht dat het rijk te vaak uitgaat van te grove hypothesen over de werkelijkheid. Of men bijvoorbeeld al dan niet kan werken, hangt geheel af van de individuele aanbieder en vrager op de arbeidsmarkt. In het verlengde hiervan pleit de gemeente ervoor dat het rijk ook meer oog heeft voor de voordelen van een kleinschalige aanpak.

Ten aanzien van de nieuwe wet op de arbeidsvoorziening bestaat kritiek op de gebiedsindeling, waarbij het gebied ten oosten van Utrecht bij het "gewest" Amersfoort wordt gerekend. Dit probleem hangt samen met het karakter van de provincie Utrecht, ongeveer samenvallend met Utrecht en omliggend gebied.

In het algemeen wordt het arbeidsmarktbeleid in Utrecht ruim opgevat. De scholing en de sociale zekerheid zijn erbij betrokken. De scholingsvoorzieningen worden vaak gekoppeld aan beschikbaar gestelde arbeidsplaatsen, opdat de deelnemers werkervaring krijgen, gecombineerd met scholing. Het stadsbestuur waarschuwt ertegen om de scholingsvoorzieningen los van de garantie op een baan te behandelen. Men vreest anders te hoge verwachtingen van dit instrument. Het bedrijfsleven moet ten slotte ook nog behoefte aan de scholing hebben.

De koppeling met de sociale zekerheid speelt een rol bij de arbeidspools en bij de werkervaringsprojecten. Men ziet het als de belangrijkste mogelijkheid om iets te doen voor een bepaalde groep mensen "zonder perspectief" op de arbeidsmarkt.

Tot slot is vermeldenswaard dat er een toenemende vervaging van scheidslijnen wordt geconstateerd tussen arbeidsbureau en gemeente. Het Utrechtse arbeidsbureau stelt zich zelfstandiger op als bureau met een regionale identiteit, en het stadsbestuur heeft het arbeidsmarktbeleid weer ontdekt.

6. OBSERVATIES, CONCLUSIES EN AANBEVELINGEN

De besturen van de vier grote steden hebben, evenals andere gemeentebesturen, verschillende beleidsmogelijkheden om de werkloosheid te bestrijden. Deze mogelijkheden worden voor een deel benut, voor een deel ook niet. Dit laatste kan expliciet beleid zijn, maar is dit niet altijd. Wat voor de gemeentebesturen geldt, is evenzeer van toepassing op andere instellingen met een taak op het terrein van de werkloosheidsbestrijding. Op basis van de in de voorgaande hoofdstukken beschreven praktijk van de werkloosheidsbestrijding passeren in het onderstaande een aantal opmerkelijke observaties de revue, gevolgd door conclusies en aanbevelingen voor het beleid.

Paragraaf 6.1 gaat in op de gevolgen van de jarenlange prioriteit van het inkomensbeleid boven het werkgelegenheidsbeleid. Hierbij is aandacht geschonken aan het nagenoeg achterwege blijven van sancties indien werklozen geen passende arbeid en/of scholing aanvaardden. Paragraaf 6.2 besteedt aandacht aan de verhouding van centraal en decentraal werkloosheidsbeleid. Hierbij komt zowel het gevoerde beleid, als voorgenomen beleid in de vorm van de nieuwe tripartite arbeidsvoorzieningsorganisatie, werkervaring in de collectieve sector en arbeidspools/banenpools aan de orde. Paragraaf 6.3 gaat nader in op de praktijk van de werkloosheidsbestrijding in de vier grote steden. Hier komen onderwerpen aan de orde als de mix van aanbodgerichte en vraaggerichte werkloosheidsbestrijding, het personeelsbeleid van gemeenten, mogelijkheden tot het opdoen van werkervaring, de heroriëntering, het bijstandsbeleid en de beroepsgerichte volwasseneneducatie (scholing). Paragraaf 6.4 gaat in op de resultaten die met de werkloosheidsbestrijding in de vier steden worden geboekt. Tot slot worden de belangrijkste aanbevelingen van deze studie kort samengevat in paragraaf 6.5.

6.1 Werkgelegenheidsbeleid versus inkomensbeleid

In hoofdstuk 1 is uiteengezet dat gedurende de jaren zeventig en tachtig het inkomensbeleid, voor zover betrekking hebbende op sociale uitkeringen, in Nederland prioriteit had boven het werkgelegenheidsbeleid, vanwege het ontbreken van een actieve werkloosheidsbestrijding. In de praktijk betekent dit onder andere dat de GSD, nog steeds, drukker bezocht wordt dan het GAB. Met name in de eerste helft van de jaren tachtig was het GAB een instelling die werklozen slechts in zeer beperkte mate mogelijkheden kon bieden. In de tweede helft van de jaren tachtig is hierin steeds meer verandering gekomen. Het aantal vacatures bij de arbeidsbureaus is toegenomen en deze komen dankzij de Job Centres ook makkelijker in het vizier van werklozen en andere werkzoekenden. Bovendien zijn er betaalde en onbetaalde werkervaringsplaatsen, voortkomend uit verschillende overheidsmaatregelen, en ruimere mogelijkheden tot om-, her- en bijscholing. Langdurig werklozen kunnen hiernaar bemiddeld worden via onder meer de heroriënteringssprekken.

Het waren gedurende de jaren tachtig de vier grote steden waar de omvang en de sociale gevolgen van werkloosheid zich het sterkst manifesteerden. Al vroeg in de jaren tachtig ontwikkelden de besturen van de vier steden, ieder op een eigen wijze, een werkgelegenheidsbeleid. In al de vier steden bestaat dit uit een spoor werkgelegenheidsbevordering en een spoor werkloosheidsbestrijding. De initiatieven die de vier gemeentebesturen ondernamen om de werkloosheid te bestrijden zijn tot op zekere hoogte te beschouwen als pogingen om het landelijk tij, waarbij het inkomensbeleid de prioriteit kreeg boven het werkloosheidsbeleid, te keren. Helemaal waar is dit overigens niet. De gemeenten percipieerden het belang van werkgelegenheidsbevordering/werkloosheidsbestrijding niet in deze termen en voorts zijn de gemeenten zelf ook een - door het rijk gerestricteerd - inkomensbeleid gaan voeren (zie hoofdstuk 1). Het beleid van de vier steden was dus én werkloosheidsbestrijding én inkomensbeleid.

Het gewicht dat in Nederland aan het inkomensbeleid wordt toegekend is niet zonder gevolgen gebleven. Bij een niet onaanzienlijke groep werklozen heeft inmiddels, afgaande op de in de vier steden gevoerde gesprekken met vertegenwoordigers van instellingen op het terrein van de werkloosheidsbestrijding, evenals afgaande op gepubliceerd onderzoek, de opvatting postgevat dat betaalde arbeid voor het minimumloon, of zelfs circa f 150,- hierboven, financieel niet interessant en dus niet aanvaardbaar is. De logica die achter deze opvatting schuilgaat is onmiskenbaar. Betaalde arbeid onder deze condities vergt (ultraard) de nodige en soms grote inspanningen, maar voegt weinig of niets toe aan het reeds beschikbare inkomen. Voor kostwinners komt een minimumloon of iets meer ongeveer op hetzelfde uit als de uitkering en indien meer wordt verdient sneuvelt het inkomensvoordeel in veel gevallen vanwege de huursubsidie en/of andere inkomensafhankelijke regelingen. Voor niet-kostwinners telt het laatste aspect extra zwaar. Verder moeten voor het verrichten van werk (soms) kosten worden gemaakt (bijv. vervoer), wat eveneens ten koste gaat van een eventueel inkomensvoordeel. De marginale opbrengsten van het aanvaarden van werk wegen door al dit soort zaken vaak niet, of nauwelijks op tegen de marginale kosten.

Hierbij komt nog dat de Bijstand een vrijstelling voor maximaal twee jaar voor aanvullend inkomen biedt, waardoor een bijstandsuitkering in combinatie met een kleine deeltijd baan (gedurende maximaal twee jaar) kostwinners en alleenstaande ouders even veel of soms meer inkomen oplevert dan een full-time baan. Dat de bijstand bedoeld is als een aanvulling op het inkomen tot het bedrag van het sociaal minimum, en niet als een alternatief voor het aanvaarden van werk, geldt in de hiervoor geschetste opvatting slechts als een formaliteit en niet als een realiteit.

Het is niet bekend hoe groot de groep is waar het hier omgaat. Onderzoek hiernaar stuit op problemen van vraagstelling (welk werk wordt wel en welk werk niet aanvaardbaar geacht, gelet op factoren als het loon, kwaliteit van de arbeid en bereikbaarheid) en non-respons (het is aannemelijk dat juist relatief veel personen uit deze groep zich aan onderzoek onttrekken). Voorts heeft dit type onderzoek alleen betrekking op "zeg-gedrag" en niet op "doe-gedrag". Het is een

bekend sociaal-wetenschappelijk verschijnsel dat er op tal van terreinen aanzienlijke discrepanties bestaan tussen het zeg- en doe-gedrag van mensen. Wel wijzen enkele onderzoeken op het bestaan van subculturen van langdurig werklozen, zonder dat nauwkeurige indicaties van de omvang ervan kunnen worden geboden.¹

In het onderzoek van Kroft e.a., in een drietal wijken met een hoge concentratie van langdurig werklozen in Enschede, Amsterdam en Rotterdam, wordt een kwantitatieve indicatie gegeven van het aantal langdurig werklozen dat weinig of geen ambitie heeft om in het reguliere arbeidsbestel terug te keren. De "ondernemende en calculerende" werklozen (19 procent) zijn actief op de zwarte arbeidsmarkt en maken een onjuist gebruik van verzorgingsarrangementen. De "autonomen" (10 procent) beschouwen hun uitkering als een basisinkomen. Daarentegen hebben de "retraitisten" (25 procent) zich afgekeerd van de arbeidsmarkt om niet steeds weer opnieuw teleurgesteld te worden. In sociaal opzicht zijn zij geïsoleerd geraakt. Zij hebben een "traditioneel arbeidsethos" en weinig of geen mogelijkheden tot zwart bijverdienen. De "conformisten en ritualisten", ten slotte, blijven actief naar een baan zoeken. Betaald werk telt in hun sociale omgeving als belangrijk. Sociale controle belet hen veelal om zwart bij te verdienen. Zoals gezegd heeft dit onderzoek alleen betrekking op enkele buurten in grote steden. In dit onderzoek is niet nagegaan welk werk wel, en welk werk niet aanvaardbaar is voor respectievelijk de retraitisten, de conformisten en de ritualisten, indien gelet wordt op variabelen als de loonhoogte en de aard van de arbeidsovereenkomst (vast versus tijdelijk werk; full-time versus part-time).

In het eindrapport evaluatie heroriënteringsgesprekken worden "niet-opdaggers" en "niet-willers" onderscheiden. Het landelijk percentage "niet-opdaggers" (voor een heroriënteringsgesprek) bedraagt 17,3 inclusief en 8,4 exclusief het tot voor kort op zeer vrijblijvende wijze oproepende Amsterdam. Een kwart van deze groep blijkt werk te hebben. Het landelijk percentage "niet-willers" bedraagt circa 8,5. Het "niet willen" heeft betrekking op het niet willen opstellen van een actieplan; dit wil dus niet altijd zeggen dat deze mensen geen werk willen. Opmerkelijk is dat beide groepen vrijwel nooit worden getroffen door sancties vanwege het niet aanvaarden van passende arbeid of passende scholing. Indien dit type sancties wel wordt toegepast is het via een Sociale Dienst in een kleinere gemeente en niet in een stad.²

Bezien vanuit de economische vraagzijde en het aanbod van arbeidsvoorzieningen zijn er eveneens indicaties van een lage bereidheid tot het aanvaarden van onaantrekkelijk geacht werk onder werklozen in de grote steden. Zo zijn er onder meer tal van moeilijk vervulbare jeugdwerk-

¹ G. van Kooten, W. van Voorden, Een analyse van de non-respons van enige categorieën werklozen in Dordrecht; Erasmusuniversiteit, Rotterdam 1987.
R.C. Kloosterman, Achteraan in de rij; Osa-Voorstudie nr. 20, 's-Gravenhage 1987.
H. Kroft e.a. Een tijd zonder werk; Stenfort Kroese, Leiden/Antwerpen 1989.
G. Engbersen, Publieke bijstandsgeheimen; Stenfort Kroese, Leiden/Antwerpen 1989.

² R. Hoffius, Een laatste kans Eindrapport evaluatie heroriënteringsgesprekken; ministerie van Sociale Zaken en Werkgelegenheid, 's-Gravenhage 1989.

banen, jeugdonthoopingbanen, niet vervulbare vacatures in arbeidspools, moeilijk of niet vervulbare vacatures op ongeschoold niveau en banen voor ongeschoolden, zoals in het Westland, rond Aalsmeer en in de Bollenstreek, die bij gebrek aan aanbod van reguliere arbeidskrachten door zwartwerkers, waaronder veel illegalen, worden bezet. Het GAB Amsterdam wijst expliciet op een onvoldoende bereidheid van Amsterdamse werklozen tot het aanvaarden van "werk met sobere arbeidsvoorwaarden". Het evaluatie-rapport van de JOB-maatregel (betaalde banen voor langdurig werklozen tot 25 jaar op uitzendbasis, waarvoor de werkgevers slechts tweederde van het normale uitzendtarief betalen) meldt op dit punt: "Het belangrijkste knelpunt bij de uitvoering van JOB is momenteel de geringe motivatie van veel jongeren uit de doelgroep. De JOB-organisaties zijn in het algemeen van mening dat er voldoende potentiële JOB-banen zijn, maar dat zij lang niet altijd een jongere uit de doelgroep bereid vinden een baan te aanvaarden."³ Moeilijk vervulbare jeugdwerkgarantiebanen zijn er in Utrecht; de andere drie steden zijn pas veel later gestart met het organiseren van jeugdwerkgarantiebanen, zodat hier nog niet bekend is of deze plaatsen al dan niet moeilijk vervulbaar zijn. De eerste geluiden wijzen al wel op een gering animo onder de doelgroep. Moeilijk vervulbare vacatures op laaggeschoold niveau zijn er in de vier steden blijkens de Vacature-enquêtes van het CBS (vgl. tabel 1.10 en 1.11). Een onderzoek in Den Haag geeft een soortgelijk beeld (zie ook hoofdstuk 1).⁴ Moeilijk vervulbare arbeidsplaatsen blijken er eveneens in de Haagse bouwpool te zijn.⁵ In Rotterdam heeft men moeite om de betaalde, laat staan de onbetaalde werkervaringsplaatsen in aanvaardbare mate bezet te krijgen. Met betrekking tot het Experiment additionele arbeid, belangrijk in het kader van de banenpools als onderdeel van de sociale vernieuwing, is het in Rotterdam nog te vroeg om uitspraken te doen over het al dan niet moeilijk vervulbaar zijn van deze plaatsen. Wel bleken er in de eerste selectieronde een zeer groot aantal potentiële kandidaten af te vallen. Een deel gaf aan niet geïnteresseerd te zijn in een tijdelijke baan waarvoor niet meer dan f 108,- boven het minimumloon wordt betaald (zie verder het hoofdstuk over Rotterdam). Voor wat het moeilijk vervulbaar zijn van werkervaringsplaatsen, plaatsen in arbeidspools e.d. betreft, wezen al onze gesprekspartners op het nagenoeg ontbreken van financiële voordelen voor veel uitkeringsgerechtigden. Ten aanzien van bijstandsmoeders werd hieraan toegevoegd dat ontbrekende kinderopvangvoorzieningen ook een "bottleneck" vormen. Ten slotte wijzen de overschotten bij de besteding van de budgetten voor scholing op een bij de financiële middelen achterblijvende animo om via een arbeidsvoorzieningsmaatregel de kans op werk te vergroten. In "het veld" heet het dat scholing pas "werkt" indien concreet uitzicht wordt geboden op een **vaste** baan.

³ J. de Koning, J.H. Gravesteyn-Ligthelm, De JOB-maatregel: Plaatsingseffecten en knelpunten; ministerie van Sociale Zaken en Werkgelegenheid, 's-Gravenhage 1989.

⁴ T.K. Grimmius, I. Harteveld, De vraag naar laaggeschoolde arbeid in een aantal branches van de Haagse economie; Research voor Beleid bv, Leiden 1989.

⁵ Werk in uitvoering: Zevende voortgangsnotitie werkgelegenheidsprojecten; Gemeente Den Haag, november 1989.

Concluderend kan worden gesteld dat door veel langdurig werklozen in de steden het sociaal minimum als een officieus basisinkomen wordt gepercipieerd (in de betekenis van een recht waar geen verplichtingen tegenover staan). Deze perceptie is mede in de hand gewerkt door een politiek discours waarin "de zwakkeren" niet het kind van de rekening mochten worden van het gebrek aan arbeidsplaatsen. De sociaal zwakkeren werden beschermd door het min (VVD/CDA) of meer (PvdA) op peil houden van het sociaal minimum, terwijl, vooral in de eerste helft van de jaren tachtig, werklozen nauwelijks mogelijkheden werden geboden om hun arbeidsmarktpositie te verbeteren. Inmiddels lijkt de Nederlandse verzorgingsstaat zich zodanig te hebben ontwikkeld dat het niveau van de sociale zekerheid het voor een grote groep uitkeringsgerechtigden mogelijk maakt om arbeid te weigeren indien daarvoor niet veel meer dan het minimumloon wordt betaald.

Een voor de hand liggende conclusie is een verlaging van het, in vergelijking met andere landen hoge, sociaal minimum. Hiervoor bestaat echter ook een alternatief. Dat is het sanctioneren van het niet aanvaarden van passende arbeid, passende scholing of passende werkervaring.

6.1.1 Sancties

Zowel afgaande op de door ons gevoerde gesprekken, als op een onderzoek van Hoffius⁶, blijkt dat sancties in geval van het niet aanvaarden van passende arbeid, scholing of werkervaring in de vier grote steden zeer zelden of niet worden toegepast. Het mag duidelijk zijn dat de afweging die werklozen maken ter zake van het al dan niet aanvaarden van werk anders uitvalt indien de consequentie van het niet aanvaarden een aanmerkelijk gekorte uitkering is. Voor de duidelijkheid dient hierbij te worden gesteld dat onder "aanmerkelijk" gedacht kan worden aan een veelvoud van de criteria in de thans geldende richtlijnen van het ministerie van Sociale Zaken en Werkgelegenheid. Als richtlijnen gelden voor volwassen werklozen nu kortingen op de bruto uitkering van drie procent (indien zij zich niet bij een arbeidsbureau laten inschrijven) tot negen procent (indien zij passend werk weigeren, of door eigen schuld zijn ontslagen). Als richtlijn voor de duur van een strafkorting geldt drie maanden. Uitzonderingen op deze richtlijnen zijn mogelijk naar gelang van de "verwijtbaarheid".

Sancties op het niet aanvaarden van passende arbeid en/of scholing zijn te onderscheiden van sancties in geval een sociale uitkering onrechtmatig wordt verkregen. Voor dit laatste zijn de afgelopen jaren in tal van gemeenten vele door het rijk gefinancierde sociaal onderzoekers aangesteld (in de volksmond: tandenborsteltellers). Zij controleren eventuele fraude met uitkeringen. De eerst bedoelde sancties zouden daarentegen, indien de noodzaak hiertoe onderkend zou worden, toegepast kunnen worden door de uitkeringsverstreckende instanties (GSD en bedrijfsverenigingen). De hiertoe benodigde informatie over zoekgedrag en scholingsactiviteiten zou zowel bij de betrokkene als bij het GAB en/of samenwerkingsverband geverifieerd moeten worden. Op dit punt

⁶ Een laatste kans; op. cit.

Is nog steeds het advies van de SER van 1985 relevant. In de visie van de SER dienen werkloze uitkeringsgerechtigden zich bij het arbeidsbureau in te schrijven. Zij krijgen daar een inschrijvingskaart, waarop het arbeidsbureau hun activiteiten bij het zoeken naar werk (en hiermee verband houdende relevante informatie) aantekent. Het arbeidsbureau meldt voorts in- en uitschrijving aan de uitkeringsinstantie. De uitschrijving geschiedt of op verzoek van de cliënt, of op basis van "verwijtbare" factoren. Wat onder verwijtbare factoren moet worden verstaan is nader te preciseren door het Centraal bestuur arbeidsvoorziening.⁷

Medewerkers van Sociale Diensten, GAB's en samenwerkingsverbanden noemen als belangrijkste argumenten voor het niet toepassen van sancties in geval van het niet aanvaarden van passende arbeid: er zijn toch niet voldoende banen en dwang helpt niet. Het niet aanvaarden van tijdelijk werk, al dan niet in het kader van een arbeidsvoorzieningsmaatregel, wordt acceptabel gevonden en voor het niet accepteren van betaald werk bestaat alle begrip, indien dit werk niet tot een forse inkomensverbetering leidt. Genuanceerde respondenten uit het onderzoek van Hoffius, evenals een aantal van onze gesprekspartners, stellen hier ook argumenten tegenover, zij het meestal niet in doorslaggevende zin. Dit zijn dan argumenten als het wakker laten schrikken van langdurig werklozen en het doorbreken van apathie.

Concluderend kan worden gesteld dat het niet toepassen van sancties, in geval werklozen passende arbeid, scholing of (betaalde) werkervaring weigeren, neerkomt op het van overheidswege creëren van een noodzakelijke voorwaarde voor subculturen van langdurig werklozen. Mede hierdoor is de werkloosheid, met name in de grote steden, omvangrijker dan noodzakelijk is en wordt zij ook steeds moeilijker bestrijdbaar. Tegelijkertijd is hier sprake van een ondermijning, door zowel overheidsdienaren als groepen uitkeringsgerechtigden, van de Algemene Bijstandswet en hiermee van een zeer wezenlijk onderdeel van de vaderlandse verzorgingsstaat. De facto wordt van de bijstand een basisinkomen gemaakt, dat wil zeggen een recht op inkomen waar geen plichten tegenover staan.

6.2 Centraal versus decentraal werkloosheidsbeleid

Er bestaat onder de stedelijke werkloosheidsbestrijders opmerkelijk weinig vertrouwen in de prestaties van de actoren op het centrale niveau. Dit gepercipieerde onvermogen geldt zowel de prestaties van de centrale overheid, als de bereidheid van de sociale partners tot het daadwerkelijk treffen van arbeidsmarktmaatregelen met een substantieel effect voor werklozen.

Klachten over een overmaat aan bureaucratie en regelzucht hebben wij in de vier steden bij alle bij de werkloosheidsbestrijding betrokken instellingen gehoord en veelal ook niet zonder grond. Het onnodig uitgebreide, gedetailleerde en deels inconsistente arbeidsvoorzieningsinstrumentarium is

⁷ Sociaal-Economische Raad, Advies arbeidsvoorzieningswet; SER-publikatie 1985/19, 's-Gravenhage 1985.

de belangrijkste steen des aanstoots.⁸ In het bijzonder moeten de "praktijkvreemde" regeling werkervaringsplaatsen en (de introductie van) het Jeugdwerkgarantieplan het ontgelden (vgl. hoofdstuk 1). Op lokaal niveau is verder de beleidsruimte beperkt en worden de uitvoerders van het beleid keer op keer ertoe verleid de beleidsruimte zodanig op eigen wijze te interpreteren dat zij hierdoor ruimte krijgen om tot door hen gewenste resultaten te komen. Dit gaat echter niet zonder veel - volgens de betrokkenen onnodige - moeite.

Een groot gevaar van de tripartisering van de arbeidsvoorziening is dat de centralistische cultuur van deze organisatie, die ook bij de sociale partners onmiskenbaar is, behouden blijft. De doelstelling van territoriale decentralisatie (in het kader van de functionele decentralisatie) werd door een aantal van onze gesprekspartners zelfs als een formaliteit of plichtpleging gekwalificeerd en niet als een aangelegenheid die veel aan de bestaande situatie zal veranderen. Uiteraard zal de toekomst moeten leren of deze verwachting wordt bewaarheid, of dat het een "self-denying prophecy" kan zijn.

6.2.1 Gebrekkige samenwerking op lokaal niveau

Op lokaal niveau is de coördinatie binnen de publieke dienstverlening met betrekking tot de werkloosheidsbestrijding een belangrijk punt. Een succesvolle coördinatie zou afgemeten kunnen worden aan het aantal instellingen met een arbeidsvoorzieningstaak - het aantal arbeidsvoorzieningsloketten - waartoe werklozen zich binnen een gemeente kunnen richten. In het WRR-rapport Activerend arbeidsmarktbeleid is beargumenteerd dat het op grond van doelmatigheidsoverwegingen belangrijk is dat binnen de publieke dienstverlening (te onderscheiden van de dienstverlening in de marktsector) de arbeidsbureaus, als de hiertoe geëquipeerde instellingen, de enige zouden moeten zijn die directe of indirecte arbeidsbemiddeling verrichten.⁹ Het arbeidsbureau zou de eerste instelling moeten zijn waartoe een werkloze zich richt en het arbeidsbureau zou, als indirecte bemiddeling, een werkloze eventueel ook verder moeten verwijzen naar scholingsplaatsen, jeugdwerkgarantiebanen, werkervaringsplaatsen, plaatsen in arbeidspools en binnenkort plaatsen in banenpools, evenals naar de diensten van andere instellingen met een taak op het terrein van de werkloosheidsbestrijding.

De na het verschijnen van het rapport Activerend arbeidsmarktbeleid ontstane samenwerkingsverbanden van GAB's en GSD-en hoeven geen inbreuk op deze stelregel te betekenen, indien de werkzaamheden ook de facto goed zijn afgestemd op die van het arbeidsbureau. De voorkeur

⁸ Zie ook: WRR, Activerend arbeidsmarktbeleid; Rapporten aan de regering, nr. 33, Staatsuitgeverij, 's-Gravenhage 1987.

⁹ Onder indirecte arbeidsbemiddeling wordt verstaan het geheel van maatregelen en initiatieven dat speciaal gericht is op de inschakeling van werkzoekenden in het arbeidsproces; hierbij gaat het met name om bemiddeling naar scholing (of andere vormen van volwasseneneducatie) en/of naar betaalde of onbetaalde werkervaringsplaatsen, om het toepassen van plaatsingsbevorderende maatregelen (loonkostensubsidies) en om studie- en beroepskeuzevoorlichting.

voor een minimaal aantal arbeidsvoorzieningsloketten (binnen de publieke dienstverlening!) verdraagt zich, ten einde geen misverstanden in het leven te roepen, zeer goed met de deconcentratie van het GAB en de GSD zoals in Rotterdam. Hier is wel het aantal loketten vergroot, maar niet het aantal instellingen; voor de cliënten is bovendien volledig duidelijk bij welke dependance ze terecht kunnen of moeten.

Het bestaan van meerdere instellingen binnen de publieke dienstverlening die zich bezig houden met arbeidsbemiddeling en overige arbeidsvoorziening leidt al snel tot ondoelmatigheid. De bovenstaande stelregel is nauw verbonden met het aanbevolen activerend arbeidsmarktbeleid, waarvan de kern is dat niet langer berust dient te worden in een omvangrijke en voor velen langdurige werkloosheid. Door het aanbieden van voldoende scholings- en werkervaringsplaatsen (van verschillende snit) kunnen werklozen weer bij het arbeidsbestel worden betrokken. Indien de scholing goed is afgestemd op de vraagzijde van de arbeidsmarkt, en indien de werkervaringsplaatsen ook in voldoende mate in de marktsector tot stand komen, zullen beide voorts een zelfstandige bijdrage leveren aan de groei van de reguliere vraag naar arbeid. Zo'n activerend arbeidsmarktbeleid vergt enerzijds, dat werklozen weten waar ze voor wat terecht kunnen en anderzijds dat uitkeringsinstanties weten of werklozen aan de juiste voorzieningen deelnemen om een (r)entree in het arbeidsproces te bevorderen. Een en ander vergt ook consistentie in het publieke werkloosheidsbeleid.

De centrale overheid heeft met de zogeheten heroriënteringsoperatie een belangrijke vorm van samenwerking op lokaal niveau bevorderd. De heroriëntering wordt uitgevoerd door samenwerkingsverbanden van arbeidsbureaus en sociale diensten (zie ook hoofdstuk 1). In de vier steden heeft deze samenwerking op verschillende manieren vorm gekregen. In Amsterdam, Rotterdam en Den Haag is het samenwerkingsverband een tot op zekere hoogte zelfstandige organisatie met eigen huisvesting. In Utrecht is het samenwerkingsverband ondergebracht bij het arbeidsbureau. De personele inbreng van de Utrechtse GSD verloopt via detachering van medewerkers bij het GAB. Opmerkelijk genoeg voert het Samenwerkingsverband Rotterdam Werkt geen heroriënteringsgesprekken; hier wordt wel de registratie van deze gesprekken verzorgd. De heroriënteringsgesprekken worden in Rotterdam gevoerd op de verschillende dependances van de GSD. In Amsterdam en Den Haag gaan de activiteiten van het samenwerkingsverband verder dan het basispakket, dat bestaat uit het voeren van heroriënteringsgesprekken en het opstellen van actieplannen. In Amsterdam, Rotterdam en Den Haag wordt scholingsinformatie en het bemiddelen naar plaatsen in de basiseducatie en/of beroepsgerichte scholing, de bemiddeling naar plaatsen in arbeidservaringsprojecten, evenals de acquisitie van dit soort plaatsen, eveneens tot de taken gerekend. In Amsterdam organiseert BaanVak Scholingsinformatie bovendien cursussen die naar de arbeidsmarkt toeleiden. In Rotterdam valt (onder meer) een deel van de Primaire Beroepsgerichte Volwasseneneducatie (PBVE) onder het samenwerkingsverband Rotterdam Werkt. Rotterdam biedt op dit punt een goed voorbeeld van een reductie van het aantal arbeidsvoorzieningsloketten. Daar staat echter tegenover dat de uitvoering van Experiment additionele

arbeid, waaronder de bemiddeling, geheel in handen is gegeven van de nieuw opgerichte organisatie Nieuwe Banen Rotterdam Werkt. In Utrecht is het basispakket heroriëntering, vanwege de opzet en lokatie van het samenwerkingsverband, sterk verbonden met de (overige) dienstverlening van het arbeidsbureau.

Bij de doelmatigheid van de directe en indirecte bemiddeling wordt in het genoemde rapport zowel gerefereerd aan de consistentie van de verschillende publieke initiatieven op het terrein van de werkloosheidsbestrijding, als aan de doorzichtigheid hiervan voor de doelgroep. Op het terrein van de indirecte arbeidsbemiddeling zijn er thans op lokaal niveau tal van voorbeelden van inconsistenties en meervoudige publieke initiatieven. Gevolgen hiervan kunnen zijn dat de publieke dienstverlening op onderdelen inconsistent en voor de consumenten ondoorzichtig is, en dat instellingen elkaar beconcurreren om cliëntèle te trekken. Een eerste voorbeeld van ondoelmatigheid is in het voorgaande al genoemd. In de grote steden worden vrijwel nooit sancties toegepast in geval uitkeringsgerechtigde werklozen geen passende arbeid, passende scholing of passende werkervaring aanvaarden. Naast de genoemde bezwaren wijst dit ook op een structureel gebrekkige communicatie tussen GAB's en GSD-en.

Een voorbeeld van een meervoudig publiek initiatief bieden de Vrouw- en Werkwinkels in (onder andere) de vier grote steden. De dienstverlening van deze winkels overlapt die van de arbeidsbureaus in zeer grote mate. Deze winkels zijn enkele jaren geleden geëntameerd ten behoeve van herintreedsters. De reden dat voor afzonderlijke winkels is gekozen, en niet voor een nadrukkelijker dienstverlening aan herintreedsters door het arbeidsbureau, is dat de winkels politiek bruikbare "lippendienst" bewijzen aan het emancipatiebeleid.

Recentelijk is de gedachte van werkwinkels voor minderheden, allochtonenwinkels, geopperd, die ook arbeidsvoorzieningstaken moeten krijgen. Deze zullen er komen in de gemeenten Amsterdam, Rotterdam, Den Haag en Breda. De medewerkers van deze winkels zullen werkzoekende allochtonen voorlichten en adviseren over mogelijkheden op het gebied van scholing en werk. Het gaat om een drie jaar durend experiment, waarvoor arbeidsvoorziening drie miljoen gulden beschikbaar heeft gesteld. Tegen deze winkels kunnen dezelfde bezwaren als tegen de Vrouw- en Werkwinkels worden ingebracht.

Een ander voorbeeld van een meervoudig publiek initiatief is de bemiddeling door de Utrechtse GSD naar jeugdwerkgarantiebanen (in Amsterdam gebeurt dit door het samenwerkingsverband en in de andere twee grote steden moet deze bemiddeling nog grotendeels van de grond komen). Dit zou eerder als een GAB-taak of een taak van het samenwerkingsverband gezien kunnen worden. In Amsterdam wil de GSD voorts, naast BaanVak, het (vooralsnog tijdelijke) samenwerkingsverband met het GAB, een uitbreiding van haar taken door in het kader van de uitvoering ABW

"cliënten voor te lichten over, te bemiddelen naar en te begeleiden bij activiteiten gericht op arbeidsinschakeling" en door "het aanbieden van (complementaire) voorzieningen".¹⁰

Het meest opmerkelijke voorbeeld van wat onder een meervoudig publiek initiatief kan worden verstaan biedt de stand van zaken in Amsterdam Oud-oost (16.000 inwoners). Het bureau voor projectmanagement Wavegame trof hier tientallen publieke instellingen aan die zich bezighielden met werklozen. Het mislukte Casco-project, waarin zeven instellingen gedurende enige tijd samenwerkten, was een poging om tot enige coördinatie te komen. Hiermee werd tevens beoogd om enige samenhang te brengen tussen het sociaal-cultureel werk, dat zich in toenemende mate op werkloosheidsbestrijding is gaan toeleggen, en (overige) publieke instellingen met een arbeidsvoorzieningstaak.

In Rotterdam en Utrecht zijn het sociaal-cultureel werk enerzijds en het arbeidsbureau/samenwerkingsverband anderzijds eveneens grotendeels gescheiden werelden. Hiertegenover staat het voorbeeld van Den Haag waar, met meer succes dan in de andere steden, via de werk-wijk-consulenten in achterstandsbuurten getracht wordt een zekere complementariteit te bereiken tussen sociaal-cultureel werk op wijkniveau en de werkloosheidsbestrijding via GAB en Werkraat.

Een groot risico voor de toekomst van de getripartiseerde arbeidsvoorziening is dat de lokale overheid buiten de CBA/RBA-structuur om arbeidsvoorzieningsbeleid gaat of blijft voeren. In Amsterdam dreigt dit te gebeuren indien het beheer van het gemeentelijk werkloosheidsinstrumentarium, waaronder de ontwikkeling van en bemiddeling naar scholings- en werkervaringsprojecten, bij de GSD wordt geconcentreerd. De VNG ziet eveneens, los van de CBA/RBA-structuur, een belangrijke arbeidsvoorzieningstaak voor de gemeenten weggelegd. In tegenstelling tot wat eind 1989 door de directeur Welzijn van de VNG naar voren is gebracht¹¹, zou echter de bemiddeling van (langdurig) werklozen naar jeugdgarantiebanen, werkervaringsprojecten, arbeidspools, terugploegplaatsen of hoe ze verder ook heten uitsluitend via het arbeidsbureau of het samenwerkingsverband moeten lopen. Gebeurt dit niet dan zal het arbeidsvoorzieningsbeleid verder versplinteren en zal de inconsistentie en ineffectiviteit ervan toenemen. Het activerend arbeidsmarktbeleid zal dan niet meer dan een holle frase zijn waarmee elke instelling zijn eigen bestaan legitimeert, zonder dat er per saldo van een substantiële vermindering van de werkloosheid sprake is.

Op basis van het voorgaande kan worden gesteld dat de bij de werkloosheidsbestrijding betrokken actoren op lokaal niveau de effectiviteit van hun werk kunnen vergroten door zo veel mogelijk samen te werken. Onder samenwerking dient in dit verband onder meer te worden

¹⁰ Sociale Dienst Amsterdam, De Sociale Dienst op weg naar verbetering van kwaliteit: evaluatie 1989 (concept); Amsterdam, december 1989.

¹¹ G.J. Top, "Gemeenten kunnen langdurig werklozen maatwerk leveren", Staatscourant 239, 7 december 1989.

verstaan dat de taken en verantwoordelijkheden van de samenwerkende instellingen helder zijn onderscheiden en duidelijk afgebakend. Gemeenten zouden zich voor wat de werkloosheidsbestrijding betreft als loyaal partner in het RBA moeten beschouwen. Zij zouden vanaf 1990 dus hierbuiten, afgezien van het personeelsbeleid, geen eigen werkloosheidsbeleid meer moeten voeren. Dit wil ultraard niet zeggen dat zij, in overleg met het RBA, onder eigen vlag niet bepaalde activiteiten zouden kunnen ontplooiën. Omgekeerd moet, deze gedachtengang volgend, het CBA zorg dragen voor een voldoende mate van territoriale decentralisatie van verantwoordelijkheden en bevoegdheden.

De samenwerking op lokaal niveau zou voorts in de eerste plaats tot uitdrukking kunnen komen in een vergaande reductie van het aantal arbeidsvoorzieningsloketten waartoe werklozen zich kunnen richten. Het arbeidsbureau en het samenwerkingsverband van GAB en GSD zouden in dit kader de centrale instellingen moeten zijn met, voor zover het de publieke instellingen betreft, een gedeeld monopolie op de directe en indirecte arbeidsbemiddeling. Reductie van het aantal arbeidsvoorzieningsloketten is ten slotte ook te beschouwen als een noodzakelijke, zij het geen voldoende voorwaarde voor het voeren van een activerend arbeidsmarktbeleid dat op afzienbare termijn alle werklozen direct, of via scholing en werkervaringsplaatsen indirect, een (r)entree in het arbeidsproces wil bieden. Dat doel kan immers niet bereikt worden indien een groot aantal instellingen ieder voor zich, of slechts op onderdelen samenwerkend, arbeidsvoorzieningsbeleid voeren.

6.2.2 Geringe betrokkenheid van het bedrijfsleven

Het is opmerkelijk dat in de grote steden het bedrijfsleven niet erg actief deelneemt aan de werkloosheidsbestrijding. Er is niet of nauwelijks op de tripartisering van de arbeidsvoorziening vooruit gelopen in de vorm van een beraad over het tripartite te ontwikkelen stedelijk arbeidsvoorzieningsbeleid. Alleen Rotterdam kent een tripartite werkgelegenheidsconvenant, dat echter nauwelijks concrete afspraken bevat die tot een (r)entree van werklozen in het arbeidsbestel kunnen leiden. Ook in de andere drie steden heeft het lokale bedrijfsleven tot dusverre, noch minder dan de gepremieerde en gesubsidieerde instellingen en de gemeenten, veel werkervaringsplaatsen of andere entrees voor (langdurig) werklozen weten te bieden.¹²

Er zijn enkele uitzonderingen op de geobserveerde geringe betrokkenheid van het bedrijfsleven bij de werkloosheidsbestrijding. Dit zijn onder meer de commissies van advies en bijstand (van het arbeidsbureau), de commissies ter toetsing van het werken met behoud van uitkering¹³ en de

¹² Uitzonderingen zijn onder andere de jeugdwerkplannen die omstreeks 1984 werden overeengekomen. In de loop van 1989 zijn er voorts in enkele cao's afspraken gemaakt over werkervaringsplaatsen.

¹³ De werkzaamheden van deze commissies gaan soms veel verder dan het toetsen van werken met behoud van uitkering. Zo beoordeelt de Haagse Toetsingscommissie Werkgelegenheidsprojecten ook betaalde arbeidserveringsprojecten, kredietaanvragen voor de kredietregeling Midden- en Kleinbedrijf en PCG-projecten. Voorts adviseert zij de

deelname in besturen, waaronder die van PBVE-lokaties en de Centra voor Onderwijs en Arbeidsmarkt. In deze commissies en besturen hebben vertegenwoordigers van werkgevers en werknemersorganisaties zitting. Veelal zijn het steeds dezelfde personen die elkaar aan verschillende vergadertafels tegenkomen. Andere voorbeelden zijn het reeds genoemde werkgelegenheidsconvenant in Rotterdam en afspraken tussen werkgevers (-organisaties of -verenigingen) of uitzendbureaus enerzijds en arbeidsbureaus en/of samenwerkingsverbanden anderzijds over bijvoorbeeld baangaranties bij het voltooiën van bepaalde opleidingen, zoals in Den Haag gemaakt zijn met de UNETO, of werkervaringsplaatsen zoals in geval van het Rotterdamse "Job in de shop", het "Werkteam" of de Amsterdamse bouwpool. Dit soort afspraken/initiatieven zijn gemaakt met een bepaalde branche. Zij hebben veelal betrekking op kleine aantallen plaatsen.

Een belangrijke oorzaak van de geringe betrokkenheid van de sociale partners bij de lokale werkloosheidsbestrijding is dat zij tot dusverre nauwelijks beleid voeren op dit niveau. Besprekingen en onderhandelingen over werkloosheidsbestrijding spelen zich of op het centrale niveau af en hebben dan een landelijke strekking, of in cao-onderhandelingen, waarin in toenemende (zij het nog steeds zeer beperkte) mate afspraken gemaakt worden over arbeidsmarktmaatregelen. De cao's bestrijken bedrijfstakken, branches of grote ondernemingen. Met de tripartisering van de arbeidsvoorziening gaat dit wellicht veranderen. Eén van de beoogde effecten is immers de wederzijdse afstemming van arbeidsvoorzieningsbeleid en arbeidsvoorwaardenonderhandelingen.

Een veel verder strekkende betrokkenheid van het bedrijfsleven bij de werkloosheidsbestrijding dan het geval was in de jaren tachtig, is noodzakelijk voor substantiële effecten. Deze betrokkenheid zal op centraal, landelijk niveau tot stand moeten worden gebracht en zowel op het functionele als op het regionale decentrale niveau moeten worden geconcretiseerd. De RBA's kunnen in dit kader een belangrijke rol spelen. Om - al dan niet in het kader van centrale afspraken - tot collectieve arbeidsvoorwaardenonderhandelingen te komen waarin een effectieve bijdrage wordt geleverd aan de werkloosheidsbestrijding, zullen de RBA's als belangrijke informatiekanalen moeten gaan functioneren. Immers, juist op het lokale niveau kan de betekenis en effectiviteit van arbeidsmarktmaatregelen zoals werkervaringsplaatsen en scholingsmogelijkheden voor werkzoekenden naar waarde worden geschat.

Het verdient dan ook aanbeveling dat de tripartite arbeidsvoorzieningsorganisatie duidelijke signalen aan de cao-onderhandelaars gaat geven over de in het cao-kader te treffen arbeidsmarktmaatregelen. Deze informatie stroom zal op het regionale niveau moeten ontspringen en niet, zoals in Nederland veelal gebruikelijk, op het centrale niveau.

directeur GAB over de toepassing van de Werkgelegenheidsverruimende Maatregel en de gemeente over de Tijdelijke Voorzlening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren.

6.2.3 Banenpools

Sociale vernieuwing is in het regeringsprogramma gekarakteriseerd met de aanduidingen "activerend arbeidsmarktbeleid", "rekening houden met individuele omstandigheden in de bijstand" en "arbeidspools". De arbeidspools, inmiddels banenpools geheten, zijn, afgaande op de regeringsverklaring, bedoeld om "de zeer moeilijk bemiddelbare langdurig werklozen uit hun maatschappelijk isolement te halen, opnieuw bij het arbeidsbestel te betrekken en zo veel mogelijk weer kansen te bieden op doorstroming naar functies op de reguliere arbeidsmarkt". Zij zijn een verkapt vervolg op het door de Tweede Kamer afgewezen wetsvoorstel Buurmeijer/Leijnse, met dien verstande dat er nog geen concrete uitwerking aan is gegeven. Het is bijvoorbeeld onduidelijk of het in het regeringsvoornemen om arbeidsovereenkomsten voor bepaalde tijd zal gaan, zoals in de lopende terugploegexperimenten in Rotterdam, Dordrecht en Nijmegen, of om arbeidsovereenkomsten voor onbepaalde duur. De Nota "Sociale vernieuwing; opdracht en handreiking" biedt op dit punt iets meer duidelijkheid. Banenpools vervullen, aldus deze nota, een tweeledige functie. "Voor een aantal geplaatsten kan deelname aan een banenpool leiden tot een verbetering van het perspectief op doorstroming naar een reguliere arbeidsplaats... Voor andere geplaatsten zal doorstroming naar een reguliere baan te hoog gegrepen zijn. Voor hen wordt het dienstverband met de banenpool dan ook gecontinueerd.¹⁴

Het idee van banenpools is verwant met de arbeidspools voor werklozen die in enkele steden al gedurende enige tijd functioneren en te onderscheiden van arbeidspools die een grotere efficiency in een bedrijfstak beogen. Bestaande voorbeelden van arbeidspools voor werklozen zijn de bouwpoels in Amsterdam, Rotterdam, Den Haag, City Desk (kantoorpersoneel) in Utrecht en de Pool Midden- en Kleinbedrijf en de Loopbaanpool Kantoorfuncties in Den Haag. In deze pools zijn betrekkelijk kleine aantallen werklozen ingeschakeld, variërend van 15 in de Utrechtse City Desk tot circa 100 in de Rotterdamse bouwpool. Een verschil met de in de regeringsverklaring aangeduide arbeidspools is dat de bestaande pools zich richten op de inschakeling van werklozen in bestaande bedrijvigheid, terwijl de nieuwe banenpools (waarschijnlijk) bedoeld zijn voor het ter hand nemen van additionele werkzaamheden in de collectieve sector.

Er spreken een aantal argumenten tegen de voorgenomen invoering van banenpools.

Zij komen, ten eerste, te vroeg, omdat zij met de werkervaringsplaatsen zullen gaan interfereren. Noch in de marktsector, noch in de collectieve sector zijn er tot dusverre veel werkervaringsplaatsen van de grond gekomen. In de collectieve sector worden er sedert het eind van 1989 wel initiatieven ontwikkeld. Werkervaringsplaatsen zijn belangrijk voor die langdurig werklozen voor wie scholing niet het aangewezen middel, of het eerst aangewezen middel is voor een (r)entree in het arbeidsproces. Banenpools zijn volgens de regeringsverklaring bedoeld om de "zeer moeilijk bemiddelbare langdurig werklozen uit hun maatschappelijk isolement te halen". De banenpools worden in beginsel bestemd voor die langdurig werklozen voor wie noch directe arbeidsbemidde-

¹⁴ Sociale vernieuwing; Opdracht en handreiking; Ministerie van Binnenlandse Zaken, 's-Gravenhage, maart 1990.

ling (al dan niet met behulp van een loonkostensubsidie op grond van de regeling Vermeend-/Moor), noch scholing, noch een werkervaringsplaats (er van uitgaande dat deze er ook daadwerkelijk komen) het aangewezen middel is.

In de praktijk van arbeidsbureaus en samenwerkingsverbanden zullen de bovenstaande differentiaties echter niet of nauwelijks te maken zijn. Indien bovendien werkervaringsplaatsen ontbreken zullen niet de "meest kanslozen", maar (waarschijnlijk vooral) "minder kanslozen" bemiddeld worden naar plaatsen in arbeidspools. Indien naast de arbeidsbureaus en de samenwerkingsverbanden ook andere instellingen zich met de plaatsing in arbeidspools gaan bezighouden zal dit nog veel meer gaan gebeuren. De kwalificatie "zeer moeilijk bemiddelbaar" is immers een subjectieve aanduiding. In de praktijk is het onderscheid met andere langdurig werklozen niet of niet eenduidig te maken. Wanneer verschillende instanties dit etiket gaan uitdelen neemt de kans nog verder toe dat er zeer verschillende inhouden achter schuil gaan. Dat dit niet denkbeeldig is blijkt bijvoorbeeld in Rotterdam, waar de stichting Nieuwe Banen Rotterdam Werkt naast de instroom vanuit de heroriënteringsgesprekken, ook intakegesprekken voert met werklozen die zich uit eigen beweging melden.

Momenteel werpen verschillende stadsbesturen, voorop gegaan door de VNG, zich op als (enige!) uitvoerders van de banenpools. Hierbij wordt ook de bemiddeling geclaimd. De Nota Sociale vernieuwing schrijft voor dat een overeenkomst tussen RBA en de betrokken gemeente een voorwaarde is voor het beschikbaar stellen van financiële middelen. Dit biedt echter geen garantie dat de bemiddeling ook bij het arbeidsbureau en het samenwerkingsverband terecht komt. Indien de bemiddeling bij de gemeente terecht komt is een verdere versnippering van de werkloosheidsbestrijding op het lokale niveau hiervan een gevolg.

De kans is bijzonder groot dat indien banenpools worden geïntroduceerd alvorens er voldoende werkervaringsplaatsen (zoals bedoeld in de Kaderregeling Arbeidsinpassing) van de grond zijn gekomen, de plaatsen in banenpools bezet worden door personen voor wie ze in feite niet bestemd zijn. Zeker indien de banenpools arbeidsovereenkomsten voor onbepaalde duur gaan bieden, schiet het Instrument zijn doel voorbij. In beide gevallen blijft de groep "meest kanslozen" zonder tijdelijke of vaste arbeidsplaats. Immers, wanneer plaatsen in banenpools eerder beschikbaar komen dan werkervaringsplaatsen zal een groot deel van de doelgroep van de laatste plaatsen reeds in banenpools terecht zijn gekomen. Voorts zou nog moeten blijken of er na de introductie van voldoende werkervaringsplaatsen wel behoefte is aan plaatsen in banenpools. Dit staat bepaald niet van tevoren vast, zeker wanneer op zo'n moment ook de functie en (de door beleid beïnvloedbare) capaciteit van de Sociale Werkvoorziening in de overwegingen worden betrokken. De Sociale Werkvoorziening, die al jaren met lange wachtlijsten kampt, biedt immers niet alleen plaats aan lichamelijk en psychiatrisch gehandicapten, maar ook aan "niet medisch constateerbaar gehandicapten".

Door de discussie over banenpools dreigt momenteel bovendien dat het bedrijfsleven niet wordt aangesproken op het leveren van een bijdrage aan de bestrijding van de langdurige werkloosheid. Hoewel nog niet is uitgesloten dat de banenpools geen plaatsen in de marktsector mogen betreffen, wordt hierover in de publieke discussie zelden gerept. Zo het bedrijfsleven in de discussie over banenpools momenteel niet het excuus vindt om de (eind 1988 in tripartite beraad overeengekomen) werkervaringsplaatsen de zoveelste papieren regeling te laten blijven, althans in de marktsector, dan pakt dit in de praktijk toch zo uit, omdat nu door de weggeëbde belangstelling (juist in de periode dat veel cao's worden vernieuwd) de druk weer van de ketel is. Door de discussie over banenpools dreigt het inzicht dat een groot deel van de langdurig werklozen in de marktsector empool zal moeten vinden, wil de werkloosheid werkelijk effectief worden bestreden, uit het oog te worden verloren. Immers, wil het door de regering voorgenomen activerend arbeidsmarktbeleid er ook toe leiden dat de werkloosheid over een aantal jaren tot frictieniveau is teruggedrongen, dan zal een groot deel van de huidige langdurig werklozen in de marktsector terecht moeten komen, omdat zich hier het grootste deel van de werkgelegenheid (circa driekwart!) bevindt.

Een volgend bezwaar tegen een snelle introductie van banenpools is dat deze plaatsen qua aard van de werkzaamheden in de meeste gevallen niet te onderscheiden zullen zijn van werkervaringsplaatsen. In beide gevallen zal het doorgaans gaan om werk waarvoor weinig of geen opleiding is vereist. In een nota van de gemeente Den Haag wordt zelfs expliciet gesteld dat "dankzij het memorandumoverleg (van 18 PCG-gemeenten met het rijk over de positie van minderheden, schrs.) de mogelijkheid geopend is om met behulp van de nieuwe kaderregeling arbeidsinpassing (welke onder meer de werkervaringsplaatsen regelt, schrs.) toch tot de vorming van arbeidspools (banenpools, schrs.) over te gaan".¹⁵ (Als één van de resultaten van dit overleg zijn de terugploegexperimenten in Rotterdam, Dordrecht en Nijmegen geaccordeerd. De vorige minister van Sociale Zaken en Werkgelegenheid stond Den Haag echter geen arbeidspools in het kader van een terugploegexperiment toe.)

Ten slotte dragen de banenpools, indien het hier om vaste arbeidsplaatsen zou gaan, ook het gevaar in zich dat de overheid hiermee nuttig geachte werkzaamheden laat financieren door de sociale fondsen. Dit moet worden afgewezen. Het is in bestuurlijk opzicht veel zuiverder om los van de werkloosheid te beslissen of bepaalde zaken gewenst zijn en een publieke taak vormen, en zo ja, om daar dan via het overheidsbudget de prijs voor te betalen. Verder wordt in de discussies over "het gebruiken van uitkeringsgelden" vaak vergeten dat langdurige werkloosheid niet altijd "levenslang" is. Ook een deel van de zeer langdurig werklozen is in de jaren tachtig doorgestroomd naar een baan. Hierdoor schiet de legitimatie voor financiering met uitkeringsgelden ook in verzekeringstechnische termen tekort. Uit eerdere experimenten - de terugploegexperimenten in

¹⁵ Gemeente Den Haag, Zevende voortgangsnotitie werkgelegenheidsprojecten; Den Haag november 1989, blz. 29.

de bouw - is ook gebleken dat de "overhead" zeer aanzienlijk is¹⁶, het ligt meer in de rede voor dit soort zaken belastinggelden in plaats van uitkeringsgelden te gebruiken.

Gegeven het voorgaande verdient het overweging om de verwachtingen van het instrument banenpools in het kader van de sociale vernieuwing te temperen. De implementatie zou afhankelijk moeten zijn van het tempo en de omvang waarin werkervaringsplaatsen in de marktsector en de collectieve sector van de grond komen. Voorts zal ook lering moeten worden getrokken uit de experimenten in het verleden en de lopende experimenten in Rotterdam, Dordrecht en Nijmegen.

6.2.4 Werkervaringsplaatsen in de collectieve sector

In hoofdstuk 1 zijn een aantal uitvoeringstechnische bezwaren van de regeling werkervaringsplaatsen genoemd. Deze zouden zo snel mogelijk moeten worden gerepareerd. Hierbij gaat het vooral om het ongedaan maken van de onnodige beperking van de werkervaringsplaatsen in de collectieve sector tot 32 uur per week, omdat dit impliceert dat kostwinners alsnog een aanvullend beroep op de bijstand zullen moeten doen.

Gemeentebesturen, met name die van de grote steden, kunnen een belangrijke bijdrage leveren aan de werkloosheidsbestrijding door (als grote werkgever) werkervaringsplaatsen in het leven te roepen. In de steden blijkt deze kans ook te worden aangegrepen. In de laatste maanden van 1989 zijn reeds vele initiatieven in deze ontwikkeld. Gelet op een doelmatige bemiddeling is het naar onze mening wel belangrijk dat deze plaatsen worden aangemeld bij het samenwerkingsverband en/of het arbeidsbureau. Voor het opstellen van "trajecten op maat" in het kader van de heroriëntering is het immers van het grootste belang dat de samenwerkingsverbanden over voldoende plaatsingsmogelijkheden beschikken, ten einde met de betrokkenen uiteenlopende mogelijkheden tot scholing en/of werkervaring te bespreken. Dit zelfde geldt voor werklozen en herintreedsters die zich melden bij een arbeidsbureau.

6.2.5 Decentrale werkgelegenheidsfondsen

Door de Externe Commissie Grote Stedenbeleid, de commissie Montijn, is de instelling van één decentraal werkgelegenheidsfonds per stedelijke agglomeratie voorgesteld, naar analogie van het Stadsvernieuwingsfonds. In dit fonds zouden de gelden die voor de arbeidsvoorziening zijn uitgetrokken en/of op grond van diverse regelingen ter beschikking staan moeten worden gebundeld. De achtergrond van deze aanbeveling is het, eveneens in onderhavig rapport gesignaleerde, veelvoud van initiatieven op landelijk en lokaal niveau ter bestrijding van de werkloosheid. Gevolg hiervan is, aldus de commissie Montijn, "dat enerzijds hiaten en anderzijds overlappingsen in de voorzieningen ontstaan en dat de verhouding tussen "output" en apparaatskosten scheefgroeit."

¹⁶ Vgl. C.J.M. van Groesen e.a., Evaluatie van het terugploegexperiment in de bouw; ministerie van Sociale Zaken en Werkgelegenheid, 's-Gravenhage 1985.

In dit kader doet deze commissie voorts de niet geheel duidelijke aanbeveling om "de regie over het hele traject van regionale bemiddeling, begeleiding, werkervaring, bij-, om- en nascholing samen te brengen op één plaats. De instantie die dan de regie voert, moet ook greep hebben op de uitvoering van arbeidsvoorziening en beroepsgerichte educatie."¹⁷ Deze laatste aanbeveling is niet geheel duidelijk, omdat in het midden gelaten wordt wie of wat deze instantie zou moeten zijn en of dit ook per stedelijke agglomeratie kan verschillen. Gegeven de instemming met de tripartisering van de arbeidsvoorziening, die door deze commissie overigens steeds als "decentralisatie" wordt aangeduid, zou verwacht worden dat hier zonder omwegen het RBA wordt bedoeld. De omslachtige formulering doet echter vermoeden dat de mogelijkheid van een andere instantie in het midden gelaten is. Is dit zo, dan is de aanbeveling echter niet erg realistisch, gelet op de centrale rol die arbeidsbureaus (en samenwerkingsverbanden van arbeidsbureaus en Sociale Diensten) spelen in het kader van de werkloosheidsbestrijding, of, gelet op de in de wet vastgelegde taken, behoren te spelen.

De aanbeveling van de commissie Montijn over het instellen van decentrale werkgelegenheidsfondsen is qua intentie een goede zaak, indien onder de regievoerende instantie het RBA is te verstaan. De instelling van deze fondsen zou impliceren dat het RBA niet alleen zijn reguliere arbeidsvoorzieningsbudget ter beschikking krijgt, maar ook onder meer de aan de gemeenten verstrekte gelden in het kader van artikel 36 WWV en de door gemeenten op de gemeentebegroting vrijgemaakte gelden voor werkloosheidsbestrijding. Consequent geredeneerd horen in zo'n fonds ten slotte ook nog de middelen voor de volwasseneneducatie, in zoverre deze gericht is op werkloosheidsbestrijding (dit onderscheid zal in de praktijk moeilijk en alleen op arbitraire wijze gemaakt kunnen worden). Het laatste is misschien wel een goede, maar geen realistische aanbeveling van de commissie Montijn, gelet op het op handen zijnde nieuwe wettelijke kader voor de volwasseneneducatie.

De intentie van de aanbeveling van de commissie Montijn betreffende het instellen van decentrale werkgelegenheidsfondsen kan ons inziens echter op praktischere wijze gerealiseerd worden via de in het voorgaande aanbevolen reductie van het aantal arbeidsvoorzieningsloketten. Hierbij is ook duidelijk dat de regie van het lokale arbeidsvoorzieningsbeleid bij de RBA's ligt. De financiering van het werkloosheidsbeleid kan vervolgens een afgeleide zijn van het doel om tot een effectief en activerend arbeidsmarktbeleid te komen. Zo lijkt het onder de huidige omstandigheden praktischer de financiering van de volwasseneneducatie te laten voor wat deze is (c.q. worden gaat in het kader van de op stapel staande wetgeving volwasseneneducatie). Daarentegen is de gedachte om de gemeentelijke middelen voor werkloosheidsbestrijding (of wellicht een deel ervan) onder te brengen bij het RBA ook tegen de achtergrond van onderhavig rapport aanbevelenswaardig. Hierbij gaat het dan op de eerste plaats om de aan de gemeenten verstrekte middelen in het

¹⁷ Grote steden grote kansen; Rapport van de Externe Commissie Grote Stedenbeleid, ministerie van Binnenlandse Zaken, 's-Gravenhage 1989, blz. 41.

kader van artikel 36 WWV. De PCG-gelden zijn een andere belangrijke middelenbron voor een lokaal werkloosheidsbeleid.

In de Nota Sociale vernieuwing wordt door de regering wat deze laatste twee punten betreft een wat ander accent gelegd. De gelden artikel 36 WWV, evenals het aandeel van Binnenlandse Zaken in de PCG-gelden kunnen via het Fonds sociale vernieuwing aan gemeenten, die hiertoe een convenant met de regering hebben gesloten, worden toegekend. Dit geldt onder meer ook voor de startgelden voor banenpools, de uitvoeringskosten Jeugdwerkgarantieplan, de O&W-gelden voor de beroepsgerichte volwasseneneducatie en de O&W-bijdrage basiseducatie. De middelen voor de RBA's zijn uitdrukkelijk buiten dit fonds gehouden. Het ligt in de lijn van de Nota Sociale vernieuwing te veronderstellen, al wordt dit niet expliciet gesteld, dat het niet de bedoeling is dat gemeenten met behulp van het Fonds sociale vernieuwing een met de RBA's (in wier besturen de gemeenten ook zijn vertegenwoordigd) concurrerend, en eventueel strijdig beleid van werkloosheidsbestrijding gaan ontwikkelen.

6.2.6 Werkloosheidsbestrijding en territoriale decentralisatie

Van verschillende zijden wordt de centrale overheid een te gedetailleerde regelgeving op grond van een te grove kennis van de praktijk verweten. Gemeenten, arbeidsbureaus, samenwerkingsverbanden en instellingen op het terrein van de volwasseneneducatie zijn in tal van opzichten gebonden aan regels en financiële kaders gesteld door de centrale overheid. Deze verhinderen soms het treffen van noodzakelijk geachte maatregelen en voorzieningen. Decentralisatie van verantwoordelijkheden en bevoegdheden naar het uitvoerend niveau zou hierop het antwoord zijn.

Deze gedachte ligt ook ten grondslag aan het regeringsbeleid gericht op sociale vernieuwing. De in het Fonds sociale vernieuwing samengebrachte begrotingsmiddelen kunnen, wanneer gemeenten daartoe in een convenant afspraken met het rijk hebben gemaakt, worden gebruikt om "maatwerk te leveren voor activerend arbeidsmarktbeleid, voor de verbetering van de leefbaarheid in de wijk en/of voor vernieuwing van zorg". De convenantafspraken kunnen betrekking hebben op de vermindering van het aantal regels dat nu nog aan voorzieningen is verbonden en op alternatieve toepassingen van de middelen voor sommige voorzieningen. Overigens zijn niet alle middelen voor de in het Fonds samengebrachte voorzieningen alternatief aanwendbaar (zoals de startgelden voor de banenpools).

Een effectieve werkloosheidsbestrijding vergt in de praktijk maatwerk. Maatwerk verdraagt zich nooit geheel, en in de huidige situatie zelfs moeilijk, met algemene regelgeving gericht op categorieën of groepen, onverschillig of deze regelgeving nu afkomstig is van de centrale overheid of van het (toekomstig) CBA. Hiertegenover staat dat een zeer grote vrijheid voor het uitvoerend niveau het gevaar inhoudt van oncontroleerbaarheid en rechtsongelijkheid. Centralisatie en decentralisatie

zijn uitersten op een continuüm. Gedurende de afgelopen decennia is op het terrein van de arbeidsvoorziening de slinger te veel doorgeslagen in de richting van centralisatie.

De nieuwe getripartiseerde arbeidsvoorziening beoogt territoriale decentralisatie (binnen het kader van functionele decentralisatie). De waarde van deze abstracte doelstelling kan uiteraard alleen in de toekomstige praktijk blijken. Hierbij is het wel mogelijk haar van het begin af aan zeer serieus te nemen. Voorts zijn er ook buiten de arbeidsvoorziening om tal van centraal gestelde kaders en regels op het terrein van de werkloosheidsbestrijding die voor herregulering en/of decentralisatie in aanmerking komen. Deze worden ook lang niet allemaal bestreken door de voorzieningen die in het Fonds sociale vernieuwing zijn samengebracht.

Een en ander brengt ons tot de volgende aanbeveling. Wil de doelstelling van territoriale decentralisatie voor wat de werkloosheidsbestrijding betreft werkelijk gestalte krijgen, dan zal de getripartiseerde arbeidsvoorzieningsorganisatie van meet af aan moeten zorgen dat de RBA's een grote beleidsruimte krijgen en dat spanningen tussen het centrale en het decentrale niveau niet alleen worden gesignaleerd, maar ook opgelost. Voorts zal de samenwerking met andere instellingen op het lokale niveau die een taak op het terrein van de werkloosheidsbestrijding hebben duidelijk moeten worden afgesproken en ook zodanig dat leders mogelijkheden en verantwoordelijkheden duidelijk worden. Centraal gestelde knellende regels en beleidskaders kunnen hierbij worden gesignaleerd. Het op het juiste adres bezorgen van klachten op dit punt zal echter nader georganiseerd moeten worden. Dit zou goed kunnen door het instellen van (breed samengestelde) stedelijke/gewestelijke projectgroepen die dereguleringsmaatregelen - of beter gezegd: herreguleringsmaatregelen - voorstellen, die relevant zijn voor het goed functioneren van de lokale arbeidsmarkt. Geadresseerden voor deze adviezen zijn het Regionaal en het Centraal Bestuur Arbeidsvoorziening voor wat de arbeidsvoorziening betreft en de rijksoverheid en het gemeentebestuur voor wat de verdere arbeidsmarktregulering betreft.

6.2.7 RBA-indeling

In twee van de vier grote steden bestaan ernstige bezwaren tegen de gebiedsindeling van de Regionale Bureaus voor de Arbeidsvoorziening (RBA). In Amsterdam is de steen des aanstoots dat het gebied Haarlemmermeer/Schiphol, waar de werkgelegenheid gedurende de afgelopen jaren sterk is gegroeid, bij het RBA-Haarlem is ingedeeld. In Utrecht valt de RBA-grens voor een deel bijna met de gemeentegrens samen. Het gebied ten oosten van de stad, waaronder Zeist, valt onder het RBA Amersfoort. Voorheen vielen enkele gemeenten ten oosten van de stad nog onder het arbeidsbureaugewest Utrecht.

Een belangrijk bezwaar tegen de gekozen - en bijna per definitie arbitraire - gebiedsindeling is dat gevreesd wordt dat stedelijke werklozen nu niet bemiddeld zullen of kunnen worden naar werk in de directe omgeving van de stad. Dit bezwaar is ten dele reëel, ten dele echter ook overkomelijk.

Eenzijds moet het mogelijk zijn om met goed functionerende computersystemen - deze beginnen na vele jaren van vallen en opstaan nu ook bij Arbeidsvoorziening langzamerhand binnen het bereik te komen - de vacatures van aangrenzende RBA's in het vizier te krijgen. Zo zijn de eerste Job Centres in Nederland (Haarlem, Schiphol-Oost en Hoofddorp), bijvoorbeeld, al van meet af aan door een computersysteem met elkaar verbonden. Werkzoekenden kunnen door deze onderlinge informatie-uitwisseling worden geattendeerd op mogelijkheden in de omgeving. Omgekeerd zou werk in de omgeving zo ook de facto als passende arbeid kunnen worden aangemerkt.

De Amsterdamse en Utrechtse bezwaren tegen de RBA-indeling zijn in zoverre reëel dat het niet primair tot de taak van RBA's behoort om contacten te leggen of onderhouden met werkgevers in aanpalende rayons. Dit type contacten, dat overigens in de jaren zeventig en tachtig ook binnen het eigen rayon bijna in de vergetelheid is geraakt, kan onder meer goed helpen om vacatures "binnen" te krijgen. Verder is dit ook belangrijk om op de vraagzijde van de arbeidsmarkt afgestemde scholing te organiseren, al dan niet met enigerlei vorm van baangarantie, en om werklozen met slechte papieren via een baan of een scholings-, c.q. werkervaringsplaats aan de slag te helpen. Indien binnen Arbeidsvoorziening echter een cultuur ontstaat waarin niet primair de competenties belangrijk worden geacht, als wel de prestaties, dan moet dit laatst genoemde bezwaar op pragmatische wijze te overwinnen zijn. Het experiment van het GAB Amsterdam om Amsterdamse werklozen met een lease auto in de Bollenstreek aan de slag te krijgen kan op dit punt als een bemoedigend voorbeeld worden beschouwd.

Concluderend kan worden gesteld dat er serieuze, maar overkomelijke bezwaren zijn tegen de Amsterdamse en Utrechtse RBA-indeling. Hierbij kan bovendien worden opgemerkt dat deze gebiedsindeling niet voor altijd gegeven is.

6.3 Werkloosheidsbestrijding in de praktijk

In deze paragraaf komen een aantal opmerkelijke observaties aan de orde met betrekking tot de praktijk van de werkloosheidsbestrijding in de vier grote steden. De observaties, evenals de daaraan gerelateerde conclusies en aanbevelingen zijn gecentreerd rond de volgende onderwerpen: koppeling van aanbods- en vraaggericht beleid, het personeelsbeleid van gemeenten, werkervaring in de collectieve sector, het vraag- en aanbodgerichte werk van de arbeidsbureaus, de heroriëntering, het bijstandsbeleid en de Primaire Beroepsgerichte Volwasseneneducatie.

6.3.1 Koppeling van aanbod- en vraaggericht beleid

Een belangrijke beleidsmogelijkheid voor gemeentebesturen is de koppeling van de aanbodgerichte werkloosheidsbestrijding met de werkloosheidsbestrijding via de economische vraagzijde. Dit kan op verschillende manieren tot stand worden gebracht.

"Contract-compliance" is een goed voorbeeld van zo'n koppeling. In aanbestedingen van gemeenten bij particuliere bedrijven kan zo de inschakeling van een bepaald aantal werklozen

worden bedongen. De gemeente Den Haag gaat ten behoeve van langdurig werklozen dit soort overeenkomsten aan bij bouwopdrachten. De gemeente heeft zich verplicht in alle bouwbestekken een bepaling op te nemen die inhoudt dat ten minste 10% van de op het betreffende bouwwerk werkzame personen afkomstig is uit de Haagse bouwpool. De praktijk leert hier dat het slechts om een betrekkelijk gering aantal plaatsen gaat, die bovendien moeilijk vervulbaar zijn. Van de 50 plaatsen in de bouwpool zijn er gemiddeld slechts 15 bezet. Reden voor de 35 vacatures is dat onvoldoende werklozen geïnteresseerd zijn in een baan in de bouw op een instapniveau, met cao-loon. In Amsterdam wil de gemeente in het kader van het hoofdstedelijk minderhedenbeleid via contract-compliance allochtonen aan het werk te helpen. In Den Haag is contract-compliance met betrekking tot de inschakeling van vrouwen en allochtonen in studie. De gemeenteraad van Rotterdam heeft daarentegen het middel contract-compliance afgewezen.

In de gemeente Den Haag is verder, in de voorwaardenscheppende sfeer, de gecombineerde wethoudersportefeuille voor economische en sociale zaken een voorbeeld van een koppeling van aanbodgericht- en vraaggericht beleid. Hiermee wordt (onder meer) beoogd dat de elders veelal gescheiden "werelden" van sociale en economische zaken elkaar wederzijds bevruchten. Het gaat er hierbij om economische mogelijkheden en onmogelijkheden in het sociaal beleid te verdisconteren, en omgekeerd om het economisch beleid mede te gebruiken voor de oplossing van sociale problemen. In Rotterdam behoren sociale zaken en economische zaken tot verschillende wethoudersportefeuilles. In deze stad is een koppeling bewerkstelligd door middel van het subcollege Sociaal-Economische Vernieuwing (SEV), waarin de betrokken wethouders zitting hebben. In Utrecht valt het arbeidsmarktbeleid onder een coördinerend bureau van de secretarie. De uitvoering is toevertrouwd aan de afdeling Economische Zaken, die deel uitmaakt van de Dienst voor Ruimtelijke Ordening. De wethouder van Ruimtelijke Ordening en Economische Zaken is de eerst verantwoordelijke voor beide eenheden.

Alleen in de gemeente Amsterdam ontbreekt op het hoogste bestuurlijke niveau een nauwe relatie tussen economisch beleid en werkloosheidsbestrijding. Daar is de werkloosheidsbestrijding, of nauwkeurig gesteld: de coördinatie van de werkloosheidsbestrijding, onderdeel van de portefeuille Sociale zaken, Personeelszaken en Coördinatie minderhedenbeleid. Het Amsterdamse economisch ontwikkelingsbeleid, dat gericht is op een maximale groei van het aantal toekomstbestendige banen, heeft organisatorisch nauwelijks raakvlakken met de aanbodgerichte werkloosheidsbestrijding. Uiteraard kunnen de kansen op werk van werklozen ook door dit economisch beleid toenemen, indien hierdoor een grotere vraag naar die arbeid ontstaat waarvoor (langdurig) werklozen in aanmerking komen.

Vastgesteld kan worden dat Den Haag het verst gaat in de ambtelijke coördinatie van economisch beleid en werkloosheidsbestrijding. Het Bureau Werkgelegenheidsprojecten, dat onder Economische en Sociale Zaken valt, draagt in hoge mate ertoe bij dat er in deze gemeente een vrij goed zicht bestaat op wat er aan initiatieven op het gebied van de werkloosheidsbestrijding gaande is

en of hiermee resultaten worden geboekt. Het kleine Amsterdamse Bureau Werkloosheidsbestrijding, dat onder de wethouder van Sociale Zaken valt, vormt van de vier steden het andere uiterste, omdat het slechts een lichte mate van coördinatie nastreeft.

Coördinatie van de werkloosheidsbestrijding is onder meer van belang met het oog op de versplinterde activiteiten die her en der in de sociaal-culturele sector worden ondernomen. In Amsterdam en Utrecht heeft men op de werkloosheidsbestrijding door deze sector beduidend minder zicht dan in Den Haag. Rotterdam neemt hier een tussenpositie in dankzij de instelling van het Stedelijk Bureau Ander Werk (SBAW), dat als coördinatiepunt fungeert.

De bevindingen rechtvaardigen de conclusie dat op (politiek en ambtelijk) bestuurlijk niveau Den Haag de meest gestroomlijnde voorwaardenscheppende structuur heeft ontwikkeld om de noodzakelijke koppeling tussen aanbod- en vraaggericht beleid te kunnen bewerkstelligen.

Een derde manier om in een stad de aanbodgerichte en de vraaggerichte werkloosheidsbestrijding op elkaar te betrekken is het aangaan van overeenkomsten tussen publieke instellingen en het bedrijfsleven. De door de rijksoverheid geëntameerde tripartisering van de arbeidsvoorziening is hiervan het beste voorbeeld. Een ander voorbeeld biedt Rotterdam, waar een overeenkomst tussen gemeente, plaatselijke werkgevers en werknemersorganisaties is gesloten in de vorm van een betrekkelijk algemeen gesteld (tripartite) werkgelegenheidsconvenant. Hiernaast zijn er in de vier steden, evenals elders, vele kleinschaliger initiatieven met betrekking tot samenwerking van lokale overheid en/of GAB enerzijds en werknemersorganisaties en/of werkgeversorganisaties en bedrijven anderzijds. Met name de scholingsprojecten waarbij werkgevers of werkgeversorganisaties baangaranties geven aan (een deel van de) cursisten die een bepaalde beroepsgerichte opleiding volgen kunnen erg belangrijk en effectief zijn. Bij dit laatste gaat het noodzakelijkerwijs steeds om kleine aantallen mensen. Er zijn ook voorbeelden van werkervaringsprojecten, zoals het Rotterdamse (mislukte) "Job in de shop" en de (geslaagde) Haagse arbeidspool Midden- en Kleinbedrijf, waarbij aanbod- en vraaggericht beleid gekoppeld zijn. Het zo goed mogelijk benutten van de nieuwe regeling werkervaringsplaatsen kan voor de toekomst een goed voorbeeld zijn van een koppeling van vraag- en aanbodgericht beleid.

Op basis van het voorgaande lijkt de conclusie gewettigd dat de besturen van de grote steden er goed aan doen om niet alleen bij te dragen aan een aanbodgericht beleid van werkloosheidsbestrijding, maar om dit ook zo veel mogelijk te koppelen aan andere vormen van gemeentelijk beleid. Of zoals het in de vier steden heet: het spoor van de werkloosheidsbestrijding moet zo veel mogelijk betrokken zijn op het spoor van het stedelijke algemene werkgelegenheidsbeleid. De combinatie van de portefeuilles economische en sociale zaken is hiertoe in de voorwaardenscheppende sfeer een goed middel, zij het dat ook zonder zo'n combinatie in principe een adequaat beleid moet kunnen worden gevoerd. De instelling van een specifieke, ambtelijke afdeling helpt om te voorkomen dat de werkloosheidsbestrijding langs de beide genoemde sporen

een papieren doelstelling blijft. Hiernaast zijn er ook andere meer rechtstreeks werkende middelen, zoals contract-compliance, baangaranties in het kader van scholingsprojecten en andere overeenkomsten tussen publieke instellingen en het bedrijfsleven. Uiteraard sluit het ene middel het andere niet uit.

6.3.2 Personeelsbeleid gemeenten

Gemeenten hebben als grote werkgevers in hun personeelsbeleid een bijzondere mogelijkheid om vraag- en aanbodgericht beleid te koppelen. De gemeente Amsterdam voert een personeelsbeleid met als uitgangspunt dat vacatures voor gemeente-ambtenaren toegankelijk moeten zijn voor vrouwen en allochtonen. Hiertoe wordt een beleid van positieve actie gevoerd. Met name de positieve actie gericht op vrouwen heeft landelijke bekendheid gekregen, vanwege de benoeming van een rector bij het Barlaeus gymnasium tegen de zin van leerlingen, docenten en ouders in. Van de positieve actie ten aanzien van allochtonen werd na twee jaar (1989) vastgesteld dat "de gemeentelijke arbeidsmarkt slecht toegankelijk is gebleven voor migranten", mede vanwege het geringe aantal extern te vervullen vacatures.¹⁸ Wel acht Amsterdam zijn politie "de onbetwiste landelijke koploper op het gebied van positieve actie", met 4% allochtone politie-agenten. Gelet op het aandeel van allochtonen in de stedelijke bevolking valt hier overigens veel op af te dingen.

In Rotterdam is het positieve actiebeleid in het kader van het personeelsbeleid voor het eerst in 1989 expliciet geïntroduceerd, al waren ook hiervoor vormen van positieve actie in het gemeentelijk beleid aanwezig. Het positieve actiebeleid richt zich op vrouwen, migranten, jongeren en gehandicapten. Het personeelsplan van 1989 geeft zowel streefcijfers voor de participatie van de genoemde doelgroepen in de verschillende takken van dienst, als voor het gewenste aantal deeltijdbanen, waardoor de instroommogelijkheden van deze groepen vergroot kunnen worden. Verder benadrukt het personeelsplan het belang van instroommogelijkheden in de boventallige sfeer. Stageplaatsen, arbeidservaringsplaatsen en tijdelijke arbeidsovereenkomsten krijgen in de Rotterdamse praktijk in circa eenderde van de gevallen een vervolg in de vorm van een vaste baan. Ten slotte zal bij de toedeling van scholingsbudgetten aan takken van dienst in de toekomst worden gelet op het aantal werknemers uit prioriteitsgroepen.

In Den Haag richt de positieve actie zich op vrouwen en allochtonen. Gemeentelijke takken van dienst stellen streefcijfers en positieve actieplannen op, de gemeente heeft een emancipatiemedewerkster en een personeelsconsulent migranten, de mogelijkheid van contract compliance ten behoeve van de inschakeling van vrouwen en allochtonen is in studie en met GAB en het samenwerkingsverband zijn streefcijfers overeengekomen met betrekking tot de deelname van vrouwen en migranten aan werkgelegenheidsprojecten.

¹⁸ Gemeente Amsterdam, Raamnota gemeentelijk minderhedenbeleid; Gemeenteblad 1989, bijlage W, Amsterdam 1989, blz. 160/161.

De gemeente Utrecht stelt zich als één van de grootste werkgevers in de stad sedert 1983 tot doel om voor zoveel mogelijk mensen werkgelegenheid bij de gemeente te scheppen. Het accent ligt hierbij op het bevorderen van deeltijdarbeid en de arbeidsdeelname van vrouwen en allochtonen. Binnen de gemeente zijn er twee projectleiders die zich bezig houden met respectievelijk het minderhedenbeleid en vrouwenemancipatie. Bij het vervullen van een vacature behoort de aandacht vooral op vrouwen en allochtonen gericht te zijn. Wanneer een vacature niet intern vervuld kan worden, dan kan, zonder toestemming van het College, extern geworven worden onder deze doelgroepen. De gemeente Utrecht kent ook een managementplan, dat beoogt meer vrouwen in leidinggevende functies te krijgen.

Opmerkelijk is dat in alle vier de steden in het kader van het personeelsbeleid geen positieve actie gericht op langdurig werklozen voorkomt, althans niet waar het om aanstelling in vaste banen gaat. De mogelijkheden tot arbeidsparticipatie van langdurig werklozen worden gezocht in tijdelijke banen en met name in arbeidspools, werkervaringsplaatsen en uitzendbanen. De op zichzelf juiste gedachte hierbij is dat via deze plaatsen de kansen op het vinden van een vaste baan aanmerkelijk kunnen verbeteren.

6.3.3 Mogelijkheden tot het opdoen van werkervaring in de collectieve sector

In de tweede helft van de jaren tachtig zijn in de vier steden vanwege de gemeenten steeds meer arbeidsplaatsen in het leven geroepen voor langdurig werklozen. Veelal gaat het om tijdelijke plaatsen die langdurig werklozen de mogelijkheid bieden tot het opdoen van werkervaring. Een deel er van is bestemd voor allochtonen en vrouwen. Veelal is het instellen van deze plaatsen bevorderd door een regeling in het kader van de arbeidsvoorziening. Aanvankelijk was de Werkgelegenheidsverruimende Maatregel (WVM) belangrijk, later ook het PCG-beleid en recentelijk de Tijdelijke Voorziening Werkgelegenheidsinitiatieven voor Jeugdigen (TVGWJ), de regeling van werkervaringsplaatsen in het kader van de Kaderregeling Arbeidsinpassing en in Rotterdam het Experiment additionele arbeid.

Het gaat, al met al, in de steden niet om grote aantallen plaatsen. Voor de TVGWJ wordt in Amsterdam gemikt op 400 betaalde part-time jeugdwerkgarantieplaatsen, in Rotterdam op 300 en in Den Haag op 200. Per stad gaat het alles bij elkaar hooguit om duizend (grotendeels tijdelijke) plaatsen die jongere en oudere werklozen de mogelijkheid tot het opdoen van werkervaring bieden. Voor Rotterdam en Den Haag kan een wat nauwkeuriger indicatie worden gegeven. In Rotterdam gaat het om circa 900 plaatsen (300 via de SRW, 300 via NBRW en 300 in het kader van de TVGWJ), die overigens nog niet allemaal gerealiseerd zijn. In Den Haag waren in 1989 voor werklozen circa 700 betaalde plaatsen beschikbaar. Bijna al de voornoemde plaatsen boden arbeid in de collectieve sector. Deze aantallen steken, gelet op het nagenoeg ontbreken van werkervaringsplaatsen in de marktsector, mager af bij een werkloosheid van tienduizenden.

Het valt te verwachten dat, vanwege de nieuwe regeling werkervaringsplaatsen, het aantal van dit type plaatsen in met name de collectieve sector vanaf 1990 sterk zal toenemen. In Den Haag waren er bijvoorbeeld eind 1989 al plannen voor het in het leven roepen van 270 nieuwe werkervaringsplaatsen in de collectieve sector in het kader van 15 nieuwe projecten. In Amsterdam mikt men voor de jaren 1990 op 810 plaatsen in de collectieve sector en bovendien op 1100 plaatsen in de marktsector.¹⁹ Het creëren van werkervaringsplaatsen in de marktsector is echter met nog meer onzekerheden omgeven dan het scheppen van werkervaringsplaatsen in de collectieve sector.

6.3.4 Arbeidsbureaus: vraag- en aanbodgericht werken

Arbeidsbureau hebben op grond van hun taakstelling ruime mogelijkheden tot koppeling van aanbod- en vraaggericht beleid. In het (centraal opgestelde) Meerjarenkader 1989-1992 en Landelijk Beleidskader 1989 wordt zowel het vraaggericht als het aanbodgericht werken "marktgericht werken" genoemd. Er wordt "nadrukkelijk gestreefd naar een evenwichtige aandacht voor de wensen van de verschillende marktpartijen", in casu werkgevers, werkende werkzoekenden en werkloze werkzoekenden. Vraaggericht is in het verband van de arbeidsbureaus echter niet zozeer het beïnvloeden van de vraagzijde van de arbeidsmarkt, als wel het snel en adequaat vervullen van vacatures: de juiste persoon op de juiste plaats. Aanbodgericht werken betekent dat werkloze werkzoekenden dusdanig worden ondersteund, dat zij in staat worden gesteld een vacature te vervullen.²⁰ Een jaar later spreekt het nieuwe Meerjaren Beleidskader niet meer van "evenwicht tussen vraag- en aanbodgericht werken", maar wordt als richtlijn voor 1990 gesteld dat 75% van de inzet van menskracht en middelen wordt aangewend ten behoeve van werkloze werkzoekenden.²¹

Gedurende de jaren tachtig hebben de arbeidsbureaus het vraaggerichte werken sterk benadrukt. Dit vormde een reactie op het slechte imago dat het arbeidsbureau bij veel werkgevers had. Deze huldigden de opvatting dat de arbeidsbureaus te zeer acht sloegen op de belangen van werklozen en te weinig op die van werkgevers. Gevolg was dat er zeer weinig vacatures bij het arbeidsbureau bekend werden gemaakt. De economische recessie die in 1979 intrad verergerde dit proces nog, waardoor de arbeidsbureaus werkloze werkzoekenden nauwelijks meer op vacatures konden wijzen. Een en ander noopte hen tot de vraaggerichte werkwijze. In de tweede helft van de jaren tachtig kwam het landelijk overheidsbeleid weer nadrukkelijker in het teken van werkloosheidsbestrijding te staan. Geruggesteund door groeiende budgetten voor scholing en loonkostensubsidies konden de arbeidsbureaus weer meer voor werklozen gaan betekenen en werd het aanbodgerich-

¹⁹ Arbeidsbureau Amsterdam, Beleidsplan Arbeidsbureau Amsterdam 1990-1994, Amsterdam december 1989.

²⁰ Directoraat Generaal voor de Arbeidsvoorziening, Meerjarenkader 1989-1992 + Landelijk Beleidskader 1989; z.p., z.j.

²¹ Arbeidsvoorziening, Landelijk Meerjaren Beleidskader 1990-1994; z.p., z.j.

te werken ook weer meer geprofileerd. De heroriënteringsoperatie, en in het bijzonder de oprichting van samenwerkingsverbanden die de heroriënteringsgesprekken uitvoeren, bracht met zich mee dat een belangrijk deel van het aanbodgerichte werken bij de samenwerkingsverbanden werd gelokaliseerd. Hierdoor blijft het vraaggerichte werken het gezicht van het arbeidsbureau bepalen, al wordt er ook in het arbeidsbureau veel "aanbodgericht werk" verzet. Heel uitdrukkelijk komt het vraaggerichte gezicht naar voren in Amsterdam en Utrecht waar in het arbeidsbureau een Job Centre is gevestigd. (Amsterdam telt in totaal vijf Job Centres.) Deze centra zijn van groot belang voor een snelle en adequate werving voor vacatures. Zij worden door steeds meer werkgevers ook als zodanig gewaardeerd. De arbeidsbureaus in Rotterdam en Den Haag huisvesten (nog) geen Job Centres. Wel zijn hier vacaturebanken en andere faciliteiten te vinden, met behulp waarvan werkzoekenden zich vrijuit kunnen oriënteren. Sollicitantenbanken stellen werkgevers in staat gemotiveerde kandidaten voor een vacature te zoeken.

In weerwil van de invoering van Arbeidsbureaus Nieuwe Stijl (ANS) kennen de arbeidsbureaus Amsterdam, Den Haag en Utrecht nog een branchegerichte werkwijze. Kenmerkend voor ANS is het stimuleren van de zelfwerkzaamheid van cliënten (door de vacature- en sollicitantenbank en de beroepen- en scholingsinformatie in de leeshoek) en de professionele hulp terzake van directe arbeidsbemiddeling, scholing en beroep- en beroepskeuzevoorlichting. De keerzijde van deze professionalisering was dat de traditionele sectorale arbeidsbemiddelaars (via natuurlijk verloop) plaats moesten maken voor specialisten, die echter veelal de kennis van een bepaalde economische branche ontberen. ANS startte in 1973 en werd in 1985 voltooid met de invoering van ANS in de vier grote steden. De arbeidsbureaus in de grote steden hadden inmiddels geleerd van andere arbeidsbureaus en voorkwamen, Rotterdam uitgezonderd, dat de branchegerichte werkwijze geheel het veld moest ruimen.

Er zijn verschillende voordelen verbonden aan de branchegerichte werkwijze. Binnen een arbeidsbureau zijn medewerkers zo goed bekend met één of enkele economische sector(en). Door persoonlijke contacten met zowel werkgever als werkzoekende zijn zij in bepaalde gevallen in staat tot een effectieve arbeidsbemiddeling van werkzoekenden met slechte papieren. Kennis van veel gevraagde kwalificaties in een sector kan bijdragen aan het ontwikkelen van een adequaat scholingsaanbod via het arbeidsbureau.

In Amsterdam telt het GAB, naast andere afdelingen, vier branchesectoren: 1. Academici, onderwijs en maatschappelijke dienstverlening, 2. Techniek en industrie, 3. Bank, verzekering en automatisering, 4. Handel, horeca, vervoer en diensten. Het GAB Den Haag heeft naar zes sectoren gedifferentieerd: 1. Landbouw, ambachten en groothandel, 2. Bouwnijverheid, 3. Metaal, transport en chemie, 4. Horeca, detailhandel en cultuur, 5. Bank en verzekering, 6. Overheid en gezondheid. Het GAB Utrecht kent de branchegroepen: industrie, handel, onderwijs en dienstverlening.

In Rotterdam is daarentegen het arbeidsbureau (evenals de Rotterdamse GSD) gedeconcentreerd. Naast het centrale arbeidsbureau zijn er (sedert 1989) zeven dependances in Oost, Zuid-West, West, Schiedam, Spijkenisse, Middelharnis en Oud-Belgerland. Tegenover het voordeel van de goede bereikbaarheid staat hier het nadeel van de teloorgang van de branchegerichte werkwijze.

Een groot probleem waar de arbeidsbureaus, en niet alleen die in de grote steden, in de tweede helft van de jaren tachtig mee te kampen kregen was de combinatie van bezuinigingen en hiermee samenhangende personeelsreductie enerzijds en verschillende beleidsinitiatieven, zoals het Probleemcumulatiegebiedenbeleid, de Wet Vermeend/Moor (loonkostensubsidie voor langdurig werkloze) en de heroriënteringsoperatie anderzijds. Voor de laatste twee beleidsonderdelen werd wel extra formatie ter beschikking gesteld, maar omdat het tijdelijk beleid betreft kon hiervoor alleen personeel in tijdelijke dienst worden aangetrokken. Voor de grote steden werden in 1989 getallen genoemd die indiceren dat circa eenderde van het personeelsbestand in tijdelijke dienst was. De arbeidsbureaus kampen mede hierdoor met een groot verloop.

6.3.5 Heroriëntering

Al bij de landelijke start op 1 april 1988 waren er de nodige kanttekeningen bij de heroriënteringsoperatie te maken. Afgaande op het in december 1987 gepubliceerde WRR-rapport "Activerend arbeidsmarktbeleid" ontbraken immers voldoende voorzieningen voor een vruchtbare heroriëntering. Was het niet raadzamer, alvorens zo'n pretentieuze operatie te starten, om eerst in samenwerking met de sociale partners een stelsel van werkervaringsplaatsen tot stand te brengen, opdat degenen voor wie scholing niet het aangewezen middel, of het eerst aangewezen middel is voor een (r)entree op de arbeidsmarkt de mogelijkheid geboden kan worden om arbeidsmarktrelevante werkervaring op te doen? En was het ook niet raadzaam om eerst te trachten om plaatsen in interne en externe bedrijfsopleidingen toegankelijk te maken voor langdurig werklozen en herintreedsters? En was het ten slotte niet zaak om, wanneer er voldoende voorzieningen zouden zijn voor een heroriëntatie, de kans op succes te vergroten door op professionele wijze bij het individu passende trajecten te ontwerpen, en om langdurig werklozen regelmatig te begeleiden bij het doorlopen van trajecten die soms meerdere jaren zullen moeten duren? Het onderzoek dat Hoffius, medewerker van het Leidse Research voor Beleid, in opdracht van en in samenspel met het Ministerie van Sociale Zaken en Werkgelegenheid heeft uitgevoerd, bevestigt de voornoemde vragen: "Uit de heroriënteringsoperatie blijkt volgens de uitvoerders dat men veel langdurig werklozen niets te bieden heeft. Vaak voegden geïnterviewde medewerkers hieraan toe dat dit een signaal is aan "de politiek" dat er "iets" moet gebeuren."²²

In 1988 zijn er in het hele land heroriënteringsgesprekken gevoerd met circa 30.000 van de 170.000 mensen die langer dan drie jaar werkloos zijn. Met circa tweederde van de mensen is een actieplan opgesteld. Degenen met wie volgens deze gegevens geen actieplan is opgesteld zijn

²² R. Hoffius, Een laatste kans; ministerie van Sociale Zaken en Werkgelegenheid, Den Haag 1989, blz. xxix.

overwegend ouder, gemiddeld nog lager opgeleid en nog langer werkloos dan degenen met een actieplan. In de vier steden verschilt tot nu toe het bereik van de heroriënteringsgesprekken, vanwege het verschillende moment waarop is begonnen. Het Haagse Werkraat is op dit punt de, ook als zodanig bekende, pionier. Reeds op 1 februari 1987 werd hier met heroriënteringsgesprekken "avant le mot" begonnen.

Bijzonder opmerkelijk is, blijktens het onderzoek van Hoffius, dat de perceptie over het opstellen van een actieplan sterk verschilt tussen de deelnemers en de heroriënteringsmedewerkers. Meer dan de helft van de betrokken langdurig werklozen met wie volgens de officiële gegevens een actieplan is opgesteld is van mening dat dit niet is gebeurd. Volgens Hoffius komt dit omdat deze mensen "geen concrete wijzigingen in hun situatie constateren. In de helft van deze gevallen bestaat het actieplan "slechts" uit doorverwijzing naar bemiddeling. Omdat de cliënten daar "in principe" vandaan komen is het begrijpelijk dat zij dit niet als een actieplan beschouwen. Verder zullen voorgenomen acties veelal nog niet geëffectueerd zijn (bv. scholing waarbij men op de wachtlijst staat). In de ogen van de cliënt is er dan (nog) geen sprake van een actieplan".

Veel samenwerkingsverbanden hanteren impliciet of expliciet een leeftijdsgrens voor de op te roepen personen. Het Haagse Werkraat hanteert de leeftijdsgrens van 45 jaar, zij het dat met ingang van 1989 een officiële leeftijdsgrens van 57 jaar geldt. Bij het Samenwerkingsverband Rotterdam Werkt is de leeftijdsgrens van 40 jaar officieus. Ouderen worden hier nog wel doorverwezen naar Nieuwe Banen Rotterdam Werkt voor één van de 300 plaatsen in het terugploegexperiment. Ook in de stad Utrecht wordt een officieuze leeftijdsgrens van 40 jaar gehanteerd voor de heroriënteringsgesprekken.

Het hanteren van deze leeftijdsgrenzen betekent dat langdurig werklozen reeds twintig à vijfentwintig jaar (!) voor het bereiken van de pensioengerechtigde leeftijd het diskwalificerende etiket "te oud" krijgen. Hierdoor worden zij de facto afgeschreven als doelgroep van het arbeidsvoorzieningsbeleid. In het Rotterdamse terugploegexperiment wordt hiervan iets teruggenomen door deze plaatsen in beginsel te bestemmen voor langdurig werklozen van negenendertig jaar en ouder. Ook Den Haag kent met zijn "Seniorenpool", een arbeidspool, een uitzondering voor circa 20 45+-ers die de voornoemde regel bevestigt.

Uit het onderzoek van Hoffius blijkt, ten slotte, dat 13,5% van de mensen met wie één of meer heroriënteringsgesprekken is gevoerd, hierna geplaatst is in een baan. Onduidelijk is echter welke rol de heroriëntering hierin heeft gespeeld. Immers ook zonder heroriëntering stroomt, zoals uit de schaarse gegevens blijkt²³, een deel van de langdurig werklozen door naar een baan.

²³ Vgl. Ministerie van Sociale Zaken en Werkgelegenheid, Rapportage arbeidsmarkt 1989; 's-Gravenhage 1989, blz. 18-21.

Een opmerkelijke bevinding uit onze rondgang in de vier grote steden is de koppeling die in Rotterdam door de GSD gemaakt wordt tussen de heronderzoeken in het kader van de uitvoering van de ABW en de heroriënteringsgesprekken. Anders dan in de andere drie steden worden in Rotterdam de heroriënteringsgesprekken gevoerd bij de GSD. Een heronderzoek is voor langdurig werklozen tegelijkertijd een eerste heroriënteringsgesprek. Het probleem van het niet-opkomen is hier zeer efficiënt opgelost, doordat degene die niet opkomt wordt herinnerd aan het heroriënteringsgesprek door het stopzetten van de uitkering. Na opkomst bij het heronderzoek/heroriënteringsgesprek wordt de uitkering met terugwerkende kracht voortgezet. In de drie andere grote steden wordt, en dat is wellicht nog opmerkelijker, geen gebruik gemaakt van deze voor de hand liggende koppeling, al bestaat bij de Amsterdamse GSD hiertoe wel een voornemen.

Een andere opmerkelijke bevinding is dat de samenwerkingsverbanden van de nood - het gebrek aan betaalde werkervaringsplaatsen en dergelijke waarnaar in heroriënteringsgesprekken verwezen kan worden - een deugd maken, door de heroriënteringsinspanningen zoveel mogelijk te richten op de relatief meest gemotiveerde en kansrijke personen. Aan niet willenden en niet kansrijk geachte werklozen wordt na een eerste gesprek verder geen energie meer gependeed (zie ook de passage over sancties in het voorgaande). De energie wordt gestoken in het zoveel mogelijk resultaat behalen met gemotiveerde en kansrijke personen. De logica hiervan is onmiskenbaar. De heroriënteringsmedewerkers vinden hierin hun arbeidssatisfactie en zijn verder niet of nauwelijks bij machte om het beleid van andere instellingen op het terrein van de werkloosheidsbestrijding (zoals het sanctiebeleid van instellingen die uitkeringen verstrekken) te veranderen. Hierbij moet worden gesteld dat het ervaringsfeit dat in de steden een grote groep langdurig werklozen weinig of geen ambitie heeft om aan verschillende betaalde en onbetaalde arbeidsvoorzieningen deel te nemen, pas van de laatste tijd is en samenhangt met het toenemend aantal beschikbare plaatsen. De tot voor kort nog vaak terechte gedachtengang "voor u vele anderen", bij het aanbieden van bijvoorbeeld een betaalde tijdelijke ervaringsplaats, is lang niet meer altijd op zijn plaats. De logica volgens welke alleen gewerkt wordt met gemotiveerde en kansrijke werklozen hoort echter bij een beleid dat een omvangrijke werkloosheid als een gegeven beschouwt en hoewel onwenselijk kennelijk toch accepteert.

6.3.6 Primaire Beroepsgerichte Volwasseneneducatie

Drie van de vier grote steden kennen een zelfstandige instelling die de PBVE uitvoert. In Rotterdam is de PBVE daarentegen ondergebracht bij het Samenwerkingsverband (van gemeente en GAB) Rotterdam Werkt. In de andere steden is het GAB eveneens bij het werk betrokken. In Amsterdam maakt het GAB deel uit van het stichtingsbestuur en het dagelijks bestuur van het Centrum voor Beroepseducatie (CBE). In Den Haag levert het GAB onder meer de voorzitter en een bestuurslid van de Stichting voor Beroepseducatie. In Utrecht is de directeur van het GAB adviseur van het bestuur van Werk in Zicht.

Het Amsterdamse CBE heeft naast de PBVE-taak ook andere taken: het vormt het Regionaal Educatief Overleg (REO) in oprichting, het is een organisatie die leerplannen ontwikkelt en het heeft het management voor het door O&W gefinancierde project Intensivering Scholing Onderwijsinstellingen (ISO). Met dit laatste worden onderwijsinstellingen geholpen scholingsprogramma's te ontwikkelen, docenten hiervoor om en bij te scholen en leermiddelen te ontwikkelen of verbeteren. In Den Haag is het, anders dan in Amsterdam, de bedoeling dat uit de Stichting voor Beroepseducatie en het zelfstandige Haagse ISO-project te zijner tijd het REO voortkomt. Op dat moment zullen in Den Haag de gemeente en het arbeidsbureau terugtreden uit het bestuur van de Stichting voor Beroepseducatie, omdat zij dan via het RBA de tegenhanger zullen vormen van de in het REO samenwerkende onderwijs- en scholingsinstellingen. In Utrecht vormt de voorloper van het REO, het educatief overleg, een adviesraad van Werk in Zicht.

De PBVE-lokaties trachten het aanbod van de instellingen die beroepsgerichte scholing ten behoeve van lager opgeleide werklozen en herintreedsters verrichten (of zouden kunnen verrichten) te coördineren. Het Amsterdamse CBE gaat het verst in deze coördinatie doordat op de maat van cursisten gesneden scholingstrajecten worden ontwikkeld, deels in overleg met werkgevers. Tot het te coördineren aanbod mag ook dat van particuliere scholingsinstellingen worden gerekend. In de praktijk gebeurt dit in de vier grote steden echter (nog ?) niet.

Van een echte "scholingsmarkt", waarbij instellingen óf aan de aanbodzijde, óf aan de vraagzijde opereren is in de vier steden nog geen sprake. Dit komt met name omdat het GAB zowel aan de vraag- als aan de aanbodzijde opereert. Het GAB maakt zowel vanwege de deelname in de besturen van de PBVE-organisaties (met uitzondering van Utrecht waar de directeur GAB adviseur is van het bestuur van Werk in Zicht), als vanwege de eigen scholingsinstituten, de Centra voor (Administratieve) Vakopleiding, deel uit van de aanbodzijde van de "scholingsmarkt". Anderzijds heeft het GAB op verschillende manieren invloed op de vraag naar scholing. Ten eerste financiert het GAB deelname aan scholing via de Kaderregeling scholing. Ten tweede, en nauw hiermee samenhangend, kan het GAB, of het samenwerkingsverband van GAB en GSD, ook de vraag naar scholing beïnvloeden door werklozen al dan niet via de heroriënteringsgesprekken te bemiddelen naar scholingsplaatsen.

Vanuit de visie dat het de efficiency van de scholing ten goede zou komen indien er een scholingsmarkt georganiseerd wordt, waar instellingen óf aan de aanbodzijde opereren (waarbij ook plaats moet zijn voor particuliere/commerciële instellingen), óf aan de vraagzijde is het Haagse voornemen, om de wethouder sociale en economische zaken en werkgelegenheid en het GAB uit het bestuur van de Stichting voor Beroepseducatie terug te laten treden, belangwekkend. De visie dat het institutionaliseren van een (lokale) scholingsmarkt de efficiency van scholing ten goede komt is te vinden in het WRR-rapport Activerend arbeidsmarktbeleid. In dat kader passen ook de aanbevelingen om de Centra voor (Administratieve) Vakopleiding te verzelfstandigen en om

particuliere scholingsinstellingen een plaats te bieden bij het aanbieden van scholing voor werkloze werkzoekenden.

6.3.7 Offensief bijstandsbeleid

Alleenstaande ouders in de bijstand, vooral bijstandsmoeders, zijn in de loop van de jaren zeventig en tachtig een omvangrijke groep geworden. Onder deze groep valt veel "nieuwe armoede" aan te treffen. De bestaande arbeidsvoorzieningen bieden deze groep in veel gevallen geen of onvoldoende kansen om via werk een hoger welvaartsniveau te bereiken. Een grote hindernis om werk te aanvaarden, dan wel om via scholing en/of een werkervaringsplaats de kans op werk te vergroten, vormt het gebrek aan betaalbare en op zeer korte termijn beschikbare kinderopvang (waaronder de buitenschoolse opvang). Onder **betaalbaar** dient in dit verband vooral te worden verstaan een kinderopvangtarief dat zodanig is dat de marginale opbrengsten van het aanvaarden van arbeid de marginale kosten van kinderopvang niet overtreffen (al wil hiermee niet gesteld worden dat hiermee het probleem is opgelost dat bij het aanvaarden van werk soms het geheel van alle marginale kosten hoger is dan de marginale opbrengsten). Kinderopvangplaatsen dienen ook **op zeer korte termijn beschikbaar** te zijn willen zij het alleenstaande ouders mogelijk maken werk te aanvaarden. Immers indien deze wel werk kunnen krijgen, maar geen kinderopvangplaats dan kunnen zij veelal nog niet aan de slag. Het voorzien in opvang voor de kinderen van bijstandsouders die werk aanvaarden of deelnemen aan een arbeidsvoorziening, zou een belangrijk onderdeel van een offensief bijstandsbeleid kunnen zijn.

In zijn adviesaanvraag aan de SER inzake de herinrichting van de Algemene Bijstandswet benadrukt de staatssecretaris van Sociale Zaken en Werkgelegenheid het uitgangspunt dat de bijstand erop gericht is de persoon zo mogelijk in staat te stellen zelfstandig in zijn bestaan te voorzien. Hierbij wordt gesteld dat dit de gemeente "als uitvoerder in medebewind" van de ABW een zekere inspanningsverplichting geeft, die in de huidige regelgeving slechts ten dele is uitgewerkt. Deze inspanningsverplichting zou onder meer betrekking moeten hebben op het via de bijstand voorzien in specifieke kosten, nodig om zelfstandige bestaansvoorziening (opnieuw) mogelijk te maken en waarin niet op andere wijze kan worden voorzien. Expliciet genoemd worden: kosten van om-, her- en bijscholing (waarvoor thans in art. 8 Rww een regeling is getroffen), kosten van kinderopvang en verwervingskosten. Opname in de wet van een algemene bepaling, die op dit soort kosten betrekking heeft, acht de staatssecretaris gewenst.²⁴

De regeringsverklaring van het derde kabinet Lubbers meldt het volgende. "Ter doorbreking van de perspectiefloze situatie van vele alleenstaande ouders in de bijstand zal een actieve benadering gericht op arbeidsparticipatie ingezet worden." En: "de kinderopvangcapaciteit zal in de komende

²⁴ Herinrichting van de Algemene Bijstandswet; Tweede Kamer, vergaderjaar 1988-1989, 21 084, nr. 1.

vier jaar uitgebreid worden. Via een rijksbijdrageregeling komt hiervoor geleidelijk bijna f 300 miljoen per jaar beschikbaar".

Zowel de adviesaanvraag aan de SER, als de geciteerde passage uit de regeringsverklaring wijzen erop dat de regering het scheppen van kinderopvangvoorzieningen, onder meer ten behoeve van de arbeidsparticipatie van alleenstaande ouders, serieus neemt. Het uitgetrokken bedrag is echter niet genoeg voor voldoende kinderopvang voor de huidige generaties vrouwen. De Emancipatieraad heeft berekend dat hiertoe circa 480 miljoen gulden per jaar nodig is. Daarbij wordt aangetekend dat voor de nieuwe generatie (de 1990-generatie) een groei van de kinderopvang nodig is die hierboven uitgaat.²⁵

In de vier steden is het aantal aan arbeidsvoorzieningen gekoppelde kinderopvangplaatsen volledig bezet. Tot op heden gaat het hierbij, vanwege de beperkte financiële middelen, slechts om zeer weinig plaatsen. Zo financiert de gemeente Den Haag bijvoorbeeld twaalf kindplaatsen voor kinderen van vrouwen die door Werkraat worden bemiddeld naar werkervaringsplaatsen. De hiermee gemoeide f100.000,- vormt wel circa een-zevende deel van de begroting werkgelegenheidsprojecten van de gemeente. Uit onze gespreksronde in de vier grote steden is gebleken dat betaalbare kinderopvang een noodzakelijke voorwaarde is voor de arbeidsparticipatie van zeer veel alleenstaande ouders. De heroriënteringsgesprekken leren eveneens dat er een grote behoefte bestaat aan kinderopvangmogelijkheden. Het voorzien in betaalbare kinderopvang voor alleenstaande ouders kan niet alleen als een belangrijke taak van gemeenten worden aangemerkt, maar kan ook de ruggegraat vormen van een offensief bijstandsbeleid.

6.4 Resultaten van het werkloosheidsbeleid

De bestudering van de werkloosheidsbestrijding in de vier grote steden leert dat de ontwikkeling van zowel het landelijke als het stedelijke beleid dienaangaande gedurende de jaren tachtig sterk in beweging is geweest. De landelijke en lokale dadendrang kan enerzijds worden gewaardeerd, maar heeft anderzijds ook een grote schaduwzijde. De hang naar het nieuwe ging over het algemeen ten koste van de aandacht voor het bestaande. Zo zijn er maatregelen getroffen die elkaar in de weg zaten en zijn er met publieke middelen instellingen in het leven geroepen die elkaar beconcurreren. In de opeenstapeling van plannen, overheidsmaatregelen, initiatieven en instellingen is het overzicht zoekgeraakt. Werklozen en herintreedsters weten niet meer tot wie ze zich voor wat kunnen of moeten wenden. Het bieden van een globaal en actueel overzicht is in felte al een vak apart. Er is een nieuwe wereld geschapen: het circuit van de werkloosheidsbestrijding.

Gedurende de jaren tachtig volgden talrijke initiatieven, vaak betiteld als banenplan, elkaar op, zonder dat lering uit het vorige werd getrokken. Daarbij is er in de afgelopen jaren veel te weinig

²⁵ Emancipatieraad, Emancipatiebeleid in macro-economisch perspectief; Den Haag, 1989.

gelet op de effectiviteit van het geheel van publieke en private inspanningen. Het is verder opmerkelijk dat niet goed bekend is hoeveel geld per saldo met de werkloosheidsbestrijding is gemoeid. Dit geldt zowel de landelijke uitgaven als die per stad. Even opmerkelijk is hoe weinig er over de concrete resultaten van de werkloosheidsbestrijding bekend is. Het doel heeft over het algemeen blijkaar alle (financiële) middelen en mislukkingen geheiligd. Alle inspanningen ten spijt is de (langdurige) werkloosheid in de vier grote steden echter niet of nauwelijks (Den Haag) verminderd, en het laat zich niet aanzien dat dit snel zal gebeuren. Wel gebiedt de eerlijkheid te stellen dat zonder het gevoerde beleid het werkloosheidsprobleem waarschijnlijk nog groter zou zijn geweest. Een collectieve bezinning op het rendement van de aanpak van de werkloosheidsbestrijding lijkt desalniettemin geboden, in het bijzonder in de grote steden waar de werkloosheid zo sterk is geconcentreerd.

Een belangrijke oorzaak van de ondoorzichtigheid is het naast elkaar bestaan van talrijke voorzieningen. Hierop is al eerder in dit hoofdstuk ingegaan. Maar er is meer aan de hand. Het ontbreekt doorgaans aan deugdelijke evaluatie. Evaluatie behoort plaats te vinden tegen de achtergrond van de hoofddoelstelling. In het geval van de werkloosheidsbestrijding is de hoofddoelstelling simpel: Met de bestrijding van de werkloosheid wordt beoogd een einde te maken aan werkloosheid. Tegen deze achtergrond worden instellingen en maatregelen ter bestrijding van de werkloosheid echter, en vreemd genoeg, zelden beoordeeld. De betrokken bestuurders stellen zich doorgaans tevreden met kennis omtrent het bereik van maatregelen en instellingen. Zo rapporteren veel instellingen over het aantal inschrijvingen of deelnemers dat zij in een jaar hebben mogen noteren. Dat is belangrijk, maar niet de hoofdzaak. Hoofdzaak is dat werklozen aan betaald werk zijn geholpen. Hierover wordt echter zelden onomwonden gerapporteerd. In het licht van dit criterium kunnen ook de inspanningen in de vier grote steden, voorzover zij zichtbaar zijn, in het juiste perspectief worden geplaatst. Instellingen rekenen in het dagelijks werk met tientallen, de stedelijke besturen met honderden; de aantallen werklozen per stad lopen echter in de tienduizenden.

Alleen al in het kader van de arbeidsvoorziening is circa twee miljard gulden met de bestrijding van de werkloosheid gemoeid. Hierbij komen tal van andere uitgavenposten, waaronder die voor het PCG-beleid, O&W-middelen voor volwasseneneducatie, arbeidsmarktafspraken ten behoeve van werklozen in het kader van collectieve arbeidsvoorwaarden, de middelen in het kader van artikel 36 WWV, de bijdragen vanuit het Europees Sociaal Fonds en de middelen die gemeentebesturen op hun eigen begroting vrijmaken. Tegen deze achtergrond rijst de vraag of het niet de hoogste tijd is voor een ernstige bezinning op de effectiviteit van hetgeen in de afgelopen jaren in het leven is geroepen. Het valt te hopen dat de getripartiseerde arbeidsvoorzieningsorganisatie de structuur kan bieden waarbinnen deze bezinning kan plaatsvinden.

6.5 Samenvatting van de belangrijkste aanbevelingen

In dit hoofdstuk zijn verschillende elementen voor een beoordeling van de huidige praktijk van werkloosheidsbestrijding aan de orde geweest. De beschrijving van deze praktijk in de vier grote steden vormt hiervan de basis. In dit hoofdstuk zijn voorts voorstellen gedaan hoe het werkloosheidsbeleid beter gevoerd zou kunnen worden. Beknopt samengevat gaat het bij dit laatste om het volgende.

In Nederland zou het werkgelegenheidsbeleid (werkgelegenheidsbevordering en werkloosheidsbestrijding) de prioriteit moeten krijgen boven het uitkeringsbeleid. Kern van een activerend arbeidsmarktbeleid is dat een omvangrijke en voor velen langdurige werkloosheid niet wordt geaccepteerd. Deze kan worden bestreden door enerzijds voldoende voorzieningen (scholings- en werkervaringsplaatsen) in het leven te roepen op basis waarvan werklozen zich kunnen kwalificeren voor arbeid waarnaar vraag bestaat. Terugkerende heroriënteringsgesprekken, waarin niet alleen trajecten worden uitgezet, maar die ook fungeren als begeleiding bij het doorlopen van die trajecten, zijn hierbij onmisbaar. Anderzijds worden deze voorzieningen niet vrijblijvend aangeboden. Op het niet aanvaarden van passende arbeid, passende scholing of een passende werkervaringsplaats zou een substantiële sanctie moeten staan. Hiermee kan tevens de huidige situatie worden bestreden, waarin het sociaal minimum als een officieus basisinkomen fungeert, in de zin van een recht op inkomen waar geen verplichtingen tegenover staan. Subculturen van langdurig werklozen, zoals in steden soms worden aangetroffen, kunnen op deze manier eveneens worden tegengegaan.

Indien er in een stad meerdere met publieke middelen bekostigde instellingen met vergelijkbare taken op het terrein van de werkloosheidsbestrijding langs elkaar heen werken en elkaar beconcurreren in het werven van werklozen, dan is dit ondoelmatig. Idealiter zou voor werklozen en herintreedsters duidelijk moeten zijn waar ze voor wat terecht kunnen of moeten. Voor het vinden van werk, scholing of een werkervaringsplaats zou dit uitsluitend het arbeidsbureau of het samenwerkingsverband van GAB en GSD moeten zijn. Dit betekent niet dat andere publieke instellingen geen taken hebben op het terrein van de werkloosheidsbestrijding, maar wel dat de bemiddeling van werklozen en herintreedsters naar de voorzieningen van andere instellingen via het arbeidsbureau of het samenwerkingsverband zou moeten verlopen. Dit is tevens noodzakelijk om tot een meer verplichtende werkloosheidsbestrijding te komen. Een reductie van het grote aantal arbeidsvoorzieningsloketten is dan ook een belangrijke aanbeveling van deze studie.

In het kader van een activerend arbeidsmarktbeleid is een grotere betrokkenheid van het bedrijfsleven noodzakelijk. Hierbij gaat het dan niet alleen om de betrokkenheid van vertegenwoordigers in de besturen van commissies en instellingen, zoals het CBA en de RBA's, maar tegelijkertijd ook om het bieden van participatiemogelijkheden voor werklozen in de marktsector. Scholings-

plaatsen en vooral werkervaringsplaatsen zijn onontbeerlijk om de werkloosheid substantieel terug te dringen. Deze zullen voor een belangrijk deel in de marktsector moeten worden gevonden.

Aan de invoering van banenpools in de collectieve sector, voordat er voldoende werkervaringsplaatsen in de marktsector tot stand zijn gekomen, is een groot aantal eerder in dit hoofdstuk vermelde bezwaren verbonden. Momenteel kan in de collectieve sector, afgezien van het middel banenpools, belangrijk werk worden gedaan in de vorm van het creëren van jeugdwerkgarantiebanen en werkervaringsplaatsen. Gemeenten zijn hiertoe de eerst aangewezen instanties. Zij zouden in deze echter geen arbeidsbemiddelingstaak dienen te hebben. In dit kader verdient het ook aanbeveling de beperking tot 32 uur voor werkervaringsplaatsen in de collectieve sector ongedaan te maken.

Ten einde de positie van het RBA als spil en regisseur van de lokale werkloosheidsbestrijding te versterken valt het te overwegen de financiële middelen in het kader van artikel 36 WWV niet meer aan de gemeenten maar aan de RBA's te verstrekken. Indien het PCG-beleid wordt voortgezet zouden de middelen hiervoor eveneens geheel aan de RBA's kunnen worden verstrekt. Hierbij dient overigens te worden aangetekend dat de regering in het kader van de sociale vernieuwing op dit punt een ander accent heeft gelegd. Zij wil het mogelijk maken om deze gelden in het kader van het Fonds sociale vernieuwing aan gemeenten (die hiertoe een convenant zijn overeengekomen) ter beschikking te stellen.

Een effectieve werkloosheidsbestrijding vergt instellingen die de ruimte hebben om beleid te voeren dat toegesneden is op de lokale omstandigheden. Breed samengestelde stedelijke of gewestelijke projectgroepen zouden belangrijk werk kunnen doen door na te gaan welke beleidskaders, regels en verantwoordelijkheden die de werkloosheidsbestrijding op lokaal niveau hinderen, voor decentralisatie en/of herregulering in aanmerking komen. Geadresseerden van deze adviezen zouden respectievelijk het CBA, de rijksoverheid, het RBA en het gemeentebestuur moeten zijn.

De besturen van de grote steden doen er goed aan de aanbodgerichte werkloosheidsbestrijding zo veel mogelijk te koppelen aan andere vormen van gemeentelijk beleid. Hierbij kan het onder meer gaan om contract-compliance. De gemeente heeft hiertoe in de vier steden als grootste werkgever ook bijzondere mogelijkheden, zoals positieve actie voor langdurig werklozen en baangaranties in het kader van scholingsprojecten. Wat dit laatste betreft zijn het arbeidsbureau en de instelling die de PBVE uitvoert belangrijke intermediairs.

Een lokale "scholingsmarkt", waar instellingen óf aan de aanbodzijde, óf aan de vraagzijde opereren is belangrijk voor de efficiency van de scholingsinvesteringen. Dit kan op lokaal niveau worden bevorderd indien gemeente (of in ieder geval de wethouder sociale zaken) en arbeidsbureau uitsluitend aan de vraagzijde van deze scholingsmarkt opereren. Voor de arbeidsvoorziening

als geheel zou dit het verzelfstandigen van de C(A)VV's impliceren. In het kader van een lokale schollingsmarkt zouden particuliere instellingen een bijdrage kunnen leveren aan het voorzien in een geschakeerd en arbeidsmarktrelevant scholingsaanbod ten behoeve van werklozen.

Een offensief bijstandsbeleid vanwege een gemeentebestuur kan bijdragen aan de arbeidsparticipatie van langdurig werklozen. Met name het zorg dragen voor betaalbare en op zeer korte termijn beschikbare opvang voor kinderen van alleenstaande ouders is in dit verband belangrijk.

Tot slot is het van groot belang dat veel meer aandacht wordt besteed aan de evaluatie van de werkloosheidsbestrijding. In de grote steden zijn vele tientallen miljoenen guldens gemoeid met de werkloosheidsbestrijding (de precieze bedragen zijn niet te achterhalen). Resultaten van het beleid, in termen van hoeveel mensen dankzij het gevoerde beleid aan de slag komen, zijn slechts sporadisch bekend. Dit is echter zeer belangrijk indien er naar wordt gestreefd tot een zo effectief mogelijk beleid te komen en om de middelen zo efficiënt mogelijk te benutten.

AFKORTINGENLIJST

AAW	=	Algemeen Arbeidsongeschiktheidswet
ABW	=	Algemene Bijstandswet
ANS	=	Arbeidsbureau Nieuwe Stijl
AOW	=	Algemene Ouderdomswet
AWW	=	Algemene Weduwen- en Wezenwet
B en W	=	Burgemeester en Wethouders
bbo	=	bijzonder beroepsonderwijs
Biza	=	Binnenlandse Zaken
BZ	=	Bijstandsbesluit zelfstandigen
BZB	=	Bemiddelingsbestand zonder baan
C(A)VV	=	Centrum voor (Administratieve) Vakopleiding
CBA	=	Centraal Bestuur voor de Arbeidsvoorziening
CBB	=	Centra voor beroepsoriëntatie en beroepsuitoefening
CBE	=	Centrum voor Beroepseducatie
CBS	=	Centraal Bureau voor de Statistiek
CBT	=	Commissie Bedrijfsterreinen
CNV	=	Christelijk Nationaal Vakverbond
COA	=	Contactcentrum voor Onderwijs en Arbeidsmarkt
CPB	=	Centraal Planbureau
DGM	=	Dienst Groenvoorziening en Milieu-educatie
DGR	=	Dienst Gemeentereiniging
DMK	=	Dienst Midden- en Kleinbedrijf
DWL	=	Duinwaterleiding
EG	=	Europese Gemeenschap
ESF	=	Europees Sociaal Fonds
EZ	=	Economische Zaken
FNV	=	Federatie Nederlandse Vakbeweging
FTE	=	fulltime equivalent
GAB	=	Gewestelijk arbeidsbureau
GAK	=	Gemeenschappelijk Administratiekantoor
GEB	=	Gemeentelijk Electriciteitsbedrijf
GMD	=	Gemeenschappelijke Medische Dienst
GSD	=	Gemeentelijke Sociale Dienst
havo	=	hoger algemeen voortgezet onderwijs
HB	=	Havenbedrijf
hbo	=	hoger beroepsonderwijs
HOG	=	heroriënteringsgesprek
IOAW	=	Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers
IOAZ	=	Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen zelfstandigen
IOO	=	Instituut voor Onderzoek van Overheidsuitgaven
IRW	=	Investerings Rotterdam Werkt
ISO	=	Intensivering scholing door onderwijsinstellingen
JOB	=	Jeugdonthoofdingbaan
JWG	=	Jeugdwerkgarantieplan
KRA	=	Kaderregeling Arbeidsinpassing
KRS	=	Kaderregeling Scholing
lbo	=	lager beroepsonderwijs
lts	=	lagere technische school
LWE	=	leer- en werkervaringsplaats
mavo	=	middelbaar algemeen voortgezet onderwijs
mbo	=	middelbaar beroepsonderwijs
MHP	=	Vakcentrale voor Middelbaar en Hoger Personeel
MKB	=	midden- en kleinbedrijf
NBRW	=	Nieuwe Banen Rotterdam Werkt

OSA	=	Organisatie voor Strategisch Arbeidsmarktonderzoek
OVDB	=	Opleiding Verzorgende en Dienstverlenende Beroepen
PBVE	=	Primaire beroepsgerichte volwasseneneducatie
PCG	=	Probleemcumulatiegebiedenbeleid
PCG	=	Probleemcumulatiegebieden (-beleid)
PEP	=	praktijkervaringsplaatsen
PO-PCG	=	Projectorganisatie Probleem Cumulatie Gebieden
RBA	=	Regionale Besturen voor de Arbeidsvoorziening
REO	=	Regionaal Educatief Overleg
RIAGG	=	Regionale Instelling voor Ambulante Geestelijke Gezondheidszorg
RIMK	=	Regionaal Instituut Midden- en Kleinbedrijf
RWW	=	Rijksgroepregeling werkloze werknemers
SBAW	=	Stedelijk Bureau Ander Werk
SBI	=	Standaard bedrijfsindeling
SER	=	Sociaal-Economische Raad
SEV	=	(subcollege) Sociaal Economische Vernieuwing
SOR	=	Stedelijke Ontwikkeling Rotterdam
Sozawe	=	Sociale Zaken en Werkgelegenheid
SRW	=	Samenwerkingsverband Rotterdam Werk
SWA	=	Stichting Werkgelegenheid Amsterdam
SWEM	=	Stichting Werkgroep Experimentele Maatschappij
SzVg	=	(wethouder van) Sociale Zaken en Volksgezondheid
TVGWJ	=	Tijdelijke Voorziening Gemeentelijke Werkgelegenheidsinitiatieven voor Jongeren
UNETO	=	Unie van Elektrotechnische Ondernemers
VNG	=	Vereniging van Nederlandse Gemeenten
VUT	=	vervroegde uitkering
vwo	=	voorbereidend wetenschappelijk onderwijs
WAM	=	Wet Aanpassingsmechanismen
WAO	=	Wet op de Arbeidsongeschiktheid
WGR	=	Wet Gemeenschappelijke Regelingen
WIGG	=	Werkgroep informatie-uitwisseling GAB's en GSD-en
wo	=	wetenschappelijk onderwijs
WRR	=	Wetenschappelijke Raad voor het Regeringsbeleid
WSW	=	Wet Sociale Werkvoorziening
WVM	=	Werkgelegenheidsverruimende Maatregel
WWV	=	Wet Werkloosheidsvoorziening