
01 Raadsvoorstel Uitvoering Participatiewet Tilburg 1

Raadsvoorstel Uitvoering Participatiewet Tilburg

Aanleiding

Op 9 oktober 2008 verscheen onder de titel ‘Werken naar vermogen’ het advies van een door de
staatssecretaris ingestelde commissie Fundamentele herbezinning Wsw (‘de commissie de Vries’). Een
belangrijke conclusie van deze commissie was ‘dat van de mensen die onvoldoende productief zijn om het
minimumloon te verdienen en aangewezen zijn op langdurige ondersteuning, slechts een beperkt deel een
baan vindt, voornamelijk in het kader van de Wsw. Een grotere en nog groeiende groep komt daarvoor niet in
aanmerking en valt tussen wal en schip’. Het advies van de commissie de Vries was voor het kabinet aanleiding
om te komen met nieuwe wetgeving. Na het eerder stranden van een ‘Wet Werken naar Vermogen’ (WWnV)
hebben inmiddels de Tweede en Eerste Kamer ingestemd met een gewijzigd wetsvoorstel: de Participatiewet.

Met dit raadsvoorstel en de achterliggende beleidsnota, waarin we dieper op de materie ingaan,
formuleren we de uitgangspunten waarmee wij uitvoering willen geven aan de Participatiewet. We baseren
ons hierbij op wat wij nu weten over de Participatiewet en met alle onzekerheden daarin. Regionale
samenwerking maakt een wezenlijk onderdeel uit van de uitvoering van de Participatiewet. De gemeente
Tilburg maakt zich hier al geruime tijd sterk voor en onderschrijft dan ook het belang ervan. Complex is dat
iedere gemeente op lokaal niveau nog bezig is om de keuzen ten aanzien van de implementatie van de
Participatiewet voor te bereiden en voor te stellen aan hun raad. De keuze hoe een individuele gemeente de
participatiedoelgroep wil ondersteunen richting werk of maatschappelijke deelname, welke financiële
middelen en instrumenten hiervoor worden ingezet, welke uitvoeringsorganisatie men daarvoor voor ogen
heeft en welke opdracht men voornemens is te verstrekken aan Diamant groep is bepalend voor een groot
deel van het speelveld voor verdere regionale samenwerking.

We vragen de gemeenteraad om voor Tilburg nu een aantal keuzes te maken, vooral daar waar het gaat

om het verdelen van een slinkend budget voor begeleiding en ondersteuning over een groeiend aantal burgers
dat op die ondersteuning is aangewezen en/of gebruik van wenst te maken. Op basis van deze besluitvorming
kunnen wij starten met de noodzakelijke lokale voorbereidingen op de Participatiewet.

In december 2014 komen wij terug bij de raad met een voorstel om de verordeningen aan te passen aan

de Participatiewet. En om voorstellen te doen voor aanvullend beleid als daar vanwege nieuwe informatie
aanleiding toe is. We verwachten dat in december ook de regiogemeenten hun beleid hebben bepaald,
waardoor wij meer inzicht kunnen geven ten aanzien van de regionale implicaties van de Participatiewet.
Vanuit deze startpositie willen we vanuit een meer fundamentelere discussie en verder onderzoek in 2015 over
nut en noodzaak omtrent het indikken van uitvoeringsorganen hier een verdere vertaalslag aan geven.

Beoogd effect/ bestuurlijk kader

Het leveren van een zo groot mogelijke bijdrage aan de economische en sociale participatie van burgers. Of,
zoals beschreven in het coalitieakkoord: "Samen met bedrijven werken we aan de verbetering van de positie
van onze inwoners door de participatie van zoveel mogelijk mensen na te streven. Het liefst in een betaalde
baan en als dat niet kan in een zinvolle dagbesteding". Daarmee draagt dit voorstel bij aan de volgende
doelstellingen:

 De ontwikkeling van het uitkeringsbestand WWB (18-65 jaar) en de uitstroom naar werk houden in Tilburg
jaarlijks minimaal gelijke tred met het kringgemiddelde van de gemeenten (benchmark WWB);

 De jeugdwerkloosheid (15-27 jaar) daalt in Tilburg jaarlijks sterker dan in de andere B5-gemeenten;

 Groei van het aantal werkzame personen.

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 2

Voorstel

Kennisnemen van de beleidsnota 'Uitvoering Participatiewet Tilburg' en besluiten:

1. Vast te houden aan de hoofdstrategie (NOMA) om zoveel mogelijk mensen te activeren naar de zo
regulier mogelijke arbeidsmarkt. Of we hierin succesvol zijn meten we niet langer eenzijdig af aan het
aantal (duurzaam) uitgestroomde kandidaten. We voegen hieraan toe de mate waarin we samen met
werkgevers het in ons bestand besloten arbeidspotentieel weten in te zetten, uitgedrukt in het
verzilveren van loonwaarde.

2. Te kiezen voor scenario 1: 'Perspectief op werk voor zoveel mogelijk mensen' en daarmee een
Tilburgs alternatief te bieden voor de voorziening beschut werk zoals voorgesteld door het Rijk en
waarmee deze doelgroep via een sluitende aanpak perspectief houdt op een zinvolle deelname aan de
samenleving.

3. Met ingang van 1 januari 2015 luidt de opdracht aan de begeleidingsorganisaties als volgt:
a. de inzet van de begeleidingsorganisaties blijft erop gericht om op het moment van plaatsing een

zo hoog mogelijke arbeidsproductiviteit (loonwaarde) te bewerkstelligen
b. de begeleidingsorganisaties zijn verantwoordelijk voor de regie op de doelmatigheid gedurende

de periode waarin een werkzoekende met behoud van uitkering bij een werkgever
werkzaamheden verricht met het oog op het vaststellen van de loonwaarde;

c. de begeleidingsorganisaties nemen de werkzoekende 3 maanden terug in begeleiding indien de
periode waarin met behoud van uitkering werkzaamheden zijn verricht, niet heeft geleidt tot een
arbeidsovereenkomst en dit niet aan de werkzoekende toe te rekenen is;

d. de begeleidingsorganisaties nemen de werkzoekende 6 maanden terug in begeleiding indien
gebleken is dat de kandidaat toch niet jobready is.

4. Na plaatsing van een werkzoekende kunnen werkgever en de nieuwe werknemer rekenen op
maximaal 6 maanden actieve ondersteuning/nazorg.

5. De ondersteuning aan jonggehandicapten in te richten aan de hand van drie actielijnen:
a. Inzet op preventieve ondersteuning. Door samen met VSO/Pro-onderwijsinstellingen en

werkgevers te investeren in de overgang van deze onderwijsvormen naar de arbeidsmarkt, willen
we deze jongeren zo veel mogelijk perspectief bieden en instroom in de bijstand voorkomen;

b. De wijze waarop de gemeente samen met haar partners werkzoekenden ondersteunt bij
arbeidsinschakeling biedt veel ruimte voor maatwerk en is daarmee ook voor veel
jonggehandicapten passend. Complementair aan deze basisinfrastructuur organiseren we
specifieke ondersteuningstrajecten wanneer dit noodzakelijk is.

c. De hoogte van de studietoelage voor jonggehandicapten stellen we vast op € 100,- per maand.

6. Een tegenprestatie voor de uitkering in de vorm van maatschappelijk nuttige werkzaamheden te
vragen als dit ook perspectief biedt. Stijging of juist het voorkomen van daling op de Participatieladder
is daarvoor het beoordelingskader.

7. De resterende tijdelijke Wsw-dienstverbanden (ca 200 AJ's) bij voldoende functioneren om te zetten
naar een structureel Wsw-dienstverband.

8. Het college opdracht te geven om, in samenwerking met de regiogemeenten, werkgevers en
vakbonden een voorstel te ontwikkelen ten aanzien van de inrichting, werking, financiering van en
sturing op het Werkbedrijf en dit in december aan de Raad te doen toekomen.

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 3

Argumenten

1.1 Het NOMA-beleid is ontwikkeld en geïmplementeerd met de Participatiewet in gedachten.
De opgave waar de gemeente voor staat is dezelfde die aanleiding was om NOMA te ontwikkelen: meer

mensen ondersteunen met minder middelen. Met NOMA hebben we keuzes gemaakt die daarvoor
noodzakelijk en mogelijk zijn, zonder de nieuwe wettelijke kaders van de Participatiewet. De nieuwe wetgeving
is dan ook geen aanleiding om deze eerder gemaakte keuzes te herzien.

Een voorbeeld is de keuze om de ondersteuning aan werkzoekenden in te richten op basis van de
(wisselende) vraag van werkgevers en zoveel mogelijk in het bedrijfsleven zelf. In het Sociaal Akkoord hebben
werkgevers inmiddels uitgesproken zich medeverantwoordelijk te voelen voor het regionale
arbeidsmarktbeleid. Op basis van deze gedeelde verantwoordelijkheid zien we werkgevers minder als 'klant' en
meer als een gelijkwaardige partner. Een passende metafoor is wellicht die van mede-aandeelhouder: zowel
gemeente als werkgevers en werkzoekenden zijn deelnemers/investeerder in het arbeidsmarktdomein en
hebben een belang bij een goed functionerende arbeidsmarkt. Dividend bestaat voor de gemeente onder
andere uit minder uitkeringslasten. Voor werkgevers uit toegang tot geschikt, goed opgeleid en gemotiveerd
personeel. En voor werkzoekenden uit een reële kans op een baan. Een duurzame vertrouwensrelatie met
werkgevers is hiervoor noodzakelijk. Daar blijven we aan werken, onder andere door middel van een excellente
werkgeversdienstverlening. Maar ook vraagt dit om een andere benadering van de werkzoekende. De
werkzoekende als 'klant' sluit in onze ogen onvoldoende aan bij de wederkerigheid die in deze relatie besloten
ligt. 'Klant' veronderstelt een zekere vrijblijvendheid, benadrukt in ieder geval onvoldoende dat de bal om aan
het werk te komen in eerste instantie bij de persoon in kwestie zelf ligt - en ondersteuning complementair is
aan de inspanningen die iemand zelf levert. Veel liever spreken we daarom van hierna van 'kandidaat'.

Een andere keuze is hoe we het Participatiebudget inzetten, waarbij we drie groepen onderscheiden:
1. Kandidaten die zelfredzaam zijn en direct bemiddelbaar. Deze kandidaten zijn primair zelf aan zet om aan

het werk te komen. Deze kandidaten doorlopen in de Poort een arbeidsbemiddelingsprogramma dat
maximaal gericht is op het stimuleren van het zoekgedrag van de kandidaat - met daarnaast slechts een
sobere inzet van training en andere arbeidsmarktinstrumenten.

2. Kandidaten die nog niet zelfredzaam en nog niet bemiddelbaar zijn. Verwacht mag worden dat de
kandidaat, mits daarbij ondersteund, binnen 12 maanden naar een zodanig niveau van zelfredzaamheid en
bemiddelbaarheid kan toegroeien dat hij of zij (duurzaam) uit kan stromen naar werk. De organisatie
verantwoordelijk voor de begeleiding van de kandidaat heeft een opdracht om een divers en flexibel
aanbod te ontwikkelen waar mensen vaardigheden op kunnen doen die aansluiten bij de vraag van
werkgevers. Het Participatiebudget wordt met name ingezet op deze groep.

3. Kandidaten die nog niet zelfredzaam en nog niet bemiddelbaar zijn en waarvan niet te verwachten is dat
dit binnen 12 maanden verandert. Voor deze kandidaten zetten we geen Participatiebudget in. Vanuit een
netwerkfunctie borgen we dat deze kandidaten de juiste professionele zorg- en hulpverlening krijgen en
gebruik maken van participatiemogelijkheden die zich voordoen, bijvoorbeeld bij maatschappelijke
organisaties in de stad. Noodzakelijke ondersteuning wordt via inzet van andere middelen georganiseerd
(zie 2.3).

1.2 Verzilvering van loonwaarde zal een steeds belangrijkere prestatie-indicator worden.

De Participatiewet voorziet in het bieden van een loonkostensubsidie zolang iemand door een beperking
niet in staat is om met voltijdsarbeid tenminste het wettelijk minimumloon te verdienen. Hierdoor blijven
mensen met een verminderde loonwaarde gebonden aan gemeentelijke ondersteuning, soms tot aan het
pensioen. Met andere woorden, er is wel sprake van werkaanvaarding en een werkend perspectief, maar van
uitstroom zoals we tot dusver gewend zijn is in feite geen sprake. De prestaties die een gemeente levert in de
uitvoering van de WWB kunnen daarom niet langer eenzijdig worden afgemeten aan het aantal personen
waaraan een uitkering wordt verstrekt en het aantal werkzoekenden dat (duurzaam) uitstroomt naar werk.
Niet in de minste plaats omdat gemeenten financieel verantwoordelijk – en risicodrager - zijn voor de bijstand
uitgaven. De mate waarin de gemeente er in slaagt om de loonwaarde van te het kandidatenbestand te
verzilveren (en daarmee mensen met een arbeidsbeperking bij werkgevers in het reguliere arbeidsproces laat
functioneren) zal dan ook steeds zwaarder gaan wegen in de beoordeling hoe succesvol we zijn in het

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 4

uitvoeren van de Participatiewet. Dit is uit te drukken in de gemiddelde prijs per uitkering en daarom ligt het
voor de hand om via de perspectiefnota voor te stellen om dit als indicator op te nemen in de
programmabegroting.

2.1 De voorziening beschut leidt tot rechtsongelijkheid ten opzichte van mensen die met dezelfde
problematiek te maken hebben, maar niet onder het Participatiewet-regime vallen.

Het kabinet heeft er in haar plannen voor gekozen een aparte voorziening in te richten voor mensen die
door hun lichamelijke, verstandelijke of psychische beperking een zodanige mate van begeleiding en
aanpassing van de werkplek nodig hebben, dat niet van reguliere werkgever mag worden verwacht dat hij deze
mensen in dienst neemt. Doel van deze voorziening is om deze mensen ondanks hun beperking toch een
dienstverband te bieden en daarmee een loon te laten verdienen. In onze ogen creëert het Rijk hiermee,
ondanks de ambitie om met de Participatiewet één regeling voor de onderkant arbeidsmarkt te creëren wordt
hierdoor juist een extra regeling, waarmee aan een klein deel binnen de totale doelgroep van de
Participatiewet ‘loongarantie’ tot aan het pensioen wordt geboden. Dit doet het Rijk zonder dat er een
duidelijke inhoudelijke uitleg kan worden gegeven waarom dit juist voor deze groep geldt en niet voor anderen.
Zoals bijvoorbeeld de onder 1.1 beschreven groep kandidaten die nog niet zelfredzaam en nog niet
bemiddelbaar zijn en waarvan niet te verwachten is dat dit binnen 12 maanden verandert. Deze
'verbijzondering' van een deel van de doelgroep wordt bovendien nog problematischer als we hierbij ook
arbeidsmatige dagbesteding betrekken.

Wij kiezen daarom voor een Tilburgs alternatief. Wij kiezen er voor om de brede doelgroep van mensen
met dusdanige lichamelijke, verstandelijke of psychische beperkingen dat zij, ook met veel begeleiding, niet van
een werkgever verwacht mag worden dat deze ze in dienst neemt, één en dezelfde ondersteuning te bieden.
Deze ondersteuning staat omschreven in paragraaf 2.3 hieronder. We voorkomen hiermee bijvoorbeeld dat
mensen met dezelfde problematiek, die vergelijkbare activiteiten verrichten, een verschillende waardering
ontvangen: de persoon met een indicatie dagbesteding verricht deze activiteiten zonder loonbetaling, terwijl
de persoon met een indicatie beschut werk loon ontvangt. Deze voorziening biedt ook perspectief aan de
eerder beschreven groep mensen die (nog) niet zelfredzaam en bemiddelbaar is en dit ook niet binnen 12
maanden verwacht te zijn.

2.2 De voorziening beschut werk zoals voorgesteld door het Rijk biedt werkzekerheid voor enkelen, maar ook
minder ondersteuningsmogelijkheden voor een grotere groep.

Uitgangspunt van de voorziening beschut werk is het bieden van werkzekerheid voor een kwetsbare
doelgroep. De voorwaarden die gelden bij de voorziening zoals voorgesteld door het Rijk betekenen echter
ook een structurele inzet van loonkostensubsidie, maar ook een structurele inzet van middelen voor
begeleiding. De voorziening zoals het Rijk die voorstelt, zorgt voor extra druk op gemeenten omdat de
investeringen voortdurend ten goede komen aan dezelfde mensen. Daardoor kunnen we een flink deel van de
middelen niet inzetten om mensen naar werk te begeleiden die wel op onze ondersteuning/begeleiding zijn
aangewezen, maar waarvan verwacht mag worden dat zij op enig moment voldoende zelfredzaam zijn om ook
zonder die ondersteuning werkzaam te blijven.

We hebben een drietal scenario's opgesteld en doorgerekend.

 In scenario 1 houden we vast aan de eerder met NOMA gemaakte investeringskeuzes en bieden we een
Tilburgs alternatief voor de voorziening beschut werk aan zoals voorgesteld door het Rijk (zie 2.3).

 In scenario 2 bieden we wel de voorziening beschut werk zoals voorgesteld door het Rijk aan.

 In scenario 3 bieden we ook de voorziening beschut werk zoals voorgesteld door het Rijk aan, en zetten we
het resterende Participatiebudget met name in om werkzoekenden te ondersteunen die het verst afstaan
van de arbeidsmarkt.

Doorrekening van de drie scenario's laat zien dat we in scenario 1 over de periode 2015 tot en met 2021 in

totaal ruim 22.200 mensen kunnen ondersteunen bij de arbeidsinschakeling met naar verwachting ruim 13.300
keer een plaatsing als resultaat. Wanneer we kiezen om de voorziening beschut wel in te zetten zoals het Rijk
dat voorstelt, (scenario 2) neemt het aantal ondersteuningstrajecten en plaatsingen over deze periode af met
in totaal ruim 2.300 respectievelijk 1.380. In het derde scenario, waarin we de middelen met name inzetten

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 5

voor werkzoekenden die relatief ver van de arbeidsmarkt verwijderd zijn, neemt het aantal
ondersteuningstrajecten en plaatsingen nog verder af. Ten opzichte van scenario 1 met ruim 4.800 trajecten
respectievelijk ruim 2.800 plaatsingen. Het feit dat we met de voorziening beschut zoals het Rijk dat
voorstelt(scenario 2 en 3) minder mensen kunnen ondersteunen bij de arbeidsinschakeling heeft ook een
direct gevolg voor de bijstandsuitgaven. We verwachten dat scenario 2 over de periode 2015 tot en met 2021
in leidt € 21,1 mln. hogere uitgaven voor bijstand dan in scenario 1 het geval is. Voor scenario 3 gaat het zelfs
om € 45,5 mln. Deze bedragen zijn de optelsom van het tekort over de gehele periode 2015-2021 waarbij het
tekort in de loop der tijd ook verder toeneemt naarmate het volume van een dergelijke voorziening beschut
werk toeneemt.

2.3 We bieden een 'Tilburgs Alternatief'.

We zien een 'Tilburgs alternatief' voor de voorstellen voor de voorziening beschut binnen van het Rijk. Dit
alternatief biedt eveneens een sluitende aanpak voor deze kwetsbare doelgroep en leidt voor iedere kandidaat
tot een aanbod voor plaatsing op één van de onderstaande mogelijkheden:

 Cocreatie van betaald werk
De werkgever ontvangt hierbij een loonkostensubsidie die conform de uitgangspunten van de
Participatiewet, afhankelijk van de loonwaardeontwikkeling structureel kan zijn. Daarnaast kan maatwerk
worden geleverd in de vorm van een werkgeversarrangement, bijvoorbeeld bestaande uit begeleiding of
jobcoaching, scholing en risicodekking (bijvoorbeeld payrolling of een no-risk polis). Dit arrangement wordt
bekostigd uit het Participatiebudget en deze bekostiging is altijd tijdelijk. De werknemer heeft echter in
meer of mindere mate structurele begeleiding nodig. Deze verantwoordelijkheid dragen wij op enig
moment dus over aan de werkgever. We compenseren de werkgever voor deze verantwoordelijkheid door
maximaal gebruik te maken van de ruimte die het onlangs vastgestelde aanbestedingsbeleid geeft.
Bijvoorbeeld door de werkgever de status van 'preferred supplier' te geven bij inkoop onder de Europese
aanbestedingsgrens. Of door andere opdrachtnemers te vragen om hun SROI-verplichtingen in te vullen
door het plaatsen van orders bij deze werkgever. Hiermee dragen we bij aan omzetgroei van de werkgever
en ontstaat een vorm van wederkerigheid. Het zou haalbaar moeten zijn om via deze aanpak jaarlijks
tussen de 10 en 15 personen te kunnen plaatsen. Uiteraard blijven we bij het aangaan van dit type
afspraken samen met het bedrijfsleven zoeken naar kansen voor de bredere doelgroep van de
Participatiewet. Los van de mogelijkheden die het aanbestedingenbeleid biedt, blijft ook het
stimuleringsfonds Ondernemersakkoord werkgevers uitdagen en stimuleren tot innovatieve oplossingen
voor kandidaten met een afstand tot de arbeidsmarkt. Weliswaar vooralsnog met een kansrijkere
doelgroep, maar enkele voorbeelden zijn:
- Een werkgever die een aparte unit inricht voor een nabewerkingsproces zodat arbeidsbeperkten hierop

ingezet kunnen worden;
- Een werkgever die mogelijkheden creëert voor inschakeling van mensen met een arbeidsbeperking door

aanpassingen in de organisatie, locatie en software door te voeren en investeringen te plegen in extra
training en korte termijn inkomstenderving;

- Een werkgever die voornemens is om een deel van de productie welke in belangrijke mate plaatsvindt in
Aziatische landen, terug te halen naar haar eigen bedrijfslocatie in Tilburg en hierop kandidaten met
afstand tot de arbeidsmarkt op in te schakelen.

 Dagbesteding via maatschappelijke organisaties
De komende tijd gaan we het gesprek aan met maatschappelijke organisaties in de stad om manieren te
vinden waarmee we een deel van deze groep toch een zinvolle dagbesteding kunnen bieden.
ContourdeTwern heeft alvast uitgesproken graag bereid te zijn om een pilot op te zetten waar circa 10
personen, bijvoorbeeld uit de LVG-groep, in kunnen stromen om onbetaald werkzaamheden te verrichten,
bijvoorbeeld in buurthuizen. De exacte condities van deze pilot samen met ContourdeTwern nog worden
uitgewerkt. Ook willen we onderzoeken of het haalbaar en wenselijk is om een financiële stimulans te
bieden, bijvoorbeeld in de vorm van een 'participatiepremie'. Een dergelijke premie zal dan breed
beschikbaar moet zijn. Als we deze premie alleen beschikbaar stellen voor mensen die niet in aanmerking

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 6

komen voor de voorziening beschut werk zorgen we immers zelf alsnog voor de rechtsongelijkheid die we
juist willen voorkomen. De uitkomsten van dit proces zal worden meegenomen in het voorstel dat we in
december aan de raad voorleggen.

 Dagbesteding via social return on investment
Via het Ontwerpplan Maatschappelijke Ondersteuning heeft het college besloten om te starten met een
tweeledig inkoopproces voor ondersteuning. Het eerste onderdeel betreft inkoop gericht op continuering
van de huidige ondersteuning op basis van de productie- en volumeafspraken van het Zorgkantoor. Het
tweede onderdeel is er voor nieuwe ondersteuningsvragen van mensen die voor het eerst
ondersteuningsvraag stellen of een herindicatie krijgen. Op deze inkoop is het gemeentelijk inkoop- en
aanbestedingsbeleid van toepassing en daarmee ook de verplichting om een social return-paragraaf op te
nemen. We willen bij deze inkoopprocedure de social return-paragraaf specifiek richten op de groep die in
dit scenario niet in aanmerking komt voor de voorziening beschut. Veel van de zorgaanbieders hebben
onder het AWBZ-regime ruime ervaring opgedaan met het begeleiden van mensen met vergelijkbare
problematiek en beschikken reeds over de nodige infrastructuur en expertise. Indien de infrastructuur er
niet is, kan de sroi-verplichting ook worden ingevuld door de begeleiding aan personen met een
dagbesteding (of maatschappelijke participatie anderszins) binnen andere organisaties (zoals beschreven
in de vorige paragraaf) uit handen te nemen. Zo wordt het mogelijk om specifiek voor de doelgroep van de
Participatiewet extra plekken tot stand te brengen. Daarbij gaat het om werkzaamheden die met behoud
van uitkering worden uitgevoerd.

Bovengenoemde mogelijkheden vormen tezamen een 'Tilburgs alternatief' voor de jaarlijks verwachte
instroom van 35 kandidaten die, bij overnemen van het voorstel van het Rijk, voor voorziening beschut in
aanmerking zouden komen. Dit alternatief biedt voor de kandidaten perspectief op het verrichten van zinvolle
activiteiten, waarbij het belangrijkste verschil met de voorziening beschut zoals het Rijk deze voor ogen in de
beloning sfeer zit. We zien door middel van cocreatie met werkgevers voor een klein deel van de kandidaten
ook mogelijkheden voor betaald werk. De staande infrastructuur van de Diamantgroep blijft met dit voorstel
op korte termijn benut door een combinatie van doelgroepen: doelgroep oud SW, dagbesteding en
kandidaten die begeleid worden vanuit NOMA-opdracht.

3.1 Als het gaat om het verzilveren van loonwaarde is de eerste klap een daalder waard.
Gelet op het belang om maximaal loonwaarde te verzilveren wordt van de begeleidingsorganisaties verwacht
dat zij toegevoegde waarde realiseren door ervoor te zorgen dat werkzoekenden beschikken over een zo hoog
mogelijke arbeidsproductiviteit op het moment dat een baan in beeld komt. De grootste loonwaardestijging zit
in de periode direct na plaatsing, waarin de nieuwe werknemer zich de werkzaamheden eigen maakt. Door in
de periode voorafgaande aan de plaatsing al te oefenen met de toekomstige werkactiviteiten neemt de
aanvangsloonwaarde toe. Onderstaande afbeelding laat het belang hiervan zien.

De periode waarin de kandidaat met behoud van uitkering bij een werkgever aan de slag is en waarin de
loonwaarde wordt vastgesteld is een cruciaal onderdeel van het plaatsingsproces. De ervaring leert dat het
afbreukrisico van een plaatsing in de eerste drie maanden het grootst is. Daarom is het belangrijk om in deze
fase actieve ondersteuning te bieden aan de kandidaat en de werkgever. We beleggen deze taak bij de
begeleidingsorganisaties omdat deze de kandidaat goed kennen. Tenzij door de pijler

subsidie subsidie

Tijd 
Tijd 

Loonwaarde
Loonwaarde

'Plaatsing zonder oefenen' 'Plaatsing met oefenen'

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 7

Werkgeversdienstverlening met de werkgever en in samenspraak met de kandidaat, andere afspraken zijn
gemaakt over de begeleiding van de kandidaat gedurende deze fase.

3.2 Het is niet efficiënt als de verantwoordelijkheid van de begeleidingsorganisaties zonder meer ophoudt als
de werkzoekende 'jobready' is.

In het huidige model is de opdracht aan de begeleidingsorganisaties om werkzoekenden naar een zodanig
niveau van zelfredzaamheid en bemiddelbaarheid te brengen dat zij zelf of met inzet van
werkgeversdienstverlening bemiddeld kunnen worden naar werk. Onder de Participatiewet gaan
werkzoekenden met een arbeidsbeperking een periode met behoud van uitkering aan het werk om de
loonwaarde te bepalen. Het kan voorkomen dat dit uiteindelijk toch niet leidt tot een arbeidsovereenkomst.
Op basis van de huidige afspraken hoeven de begeleidingsorganisaties de kandidaat dan niet terug in
begeleiding te nemen: uit het feit dat er een proefplaatsing tot stand is gekomen is immers gebleken dat de
werkzoekende voldoende bemiddelbaar is. We willen voorkomen dat kandidaten worden 'rondgepompt'.
Daarom vragen we de begeleidingsorganisaties om nazorg te bieden wanneer de plaatsing achterwege blijft.

We kiezen er voor om een standaardperiode te hanteren en niet bijvoorbeeld het aantal maanden dat
contractueel voor deze kandidaat aan trajectduur nog 'over' is. Hiermee voorkomen we dat een kandidaat die
pas aan het einde van de maximale ondersteuningsperiode van de pijler Begeleiding aan de slag gaat, bij
terugval geen/beperkte begeleiding krijgt en zorgen we ervoor dat druk op de uitvoerder blijft om de kandidaat
zo snel mogelijk jobready te krijgen. Ook bezien vanuit het perspectief van administratieve belasting en
contractbeheer verdient een standaardperiode de voorkeur.

4.1 De Participatiewet regelt dat de verantwoordelijkheid van gemeenten niet eindigt als een
bijstandsgerechtigde uitstroomt naar werk.

De gemeente is verantwoordelijk voor de re-integratie van een persoon met een verminderde loonwaarde,
gedurende de periode dat loonkostensubsidie wordt verstrekt. Maar ook na het beëindigen van de
loonkostensubsidie blijft de gemeente nog een tijd verantwoordelijk: totdat de werknemer tenminste twee
aaneengesloten jaren zonder loonkostensubsidie het wettelijk minimumloon heeft verdiend. Voor personen
die niet met loonkostensubsidie maar wel met inzet van andere gemeentelijke voorzieningen, zoals
aanpassingen op de werkplek, bij een werkgever aan de slag zijn blijft de gemeente eveneens twee jaar lang
aanspreekbaar. Pas daarna wordt het UWV verantwoordelijk voor het bieden van dergelijke voorzieningen.

We vinden het belangrijk dat zowel de werkgever als de werknemer na de plaatsing kunnen rekenen op die

ondersteuning die noodzakelijk is om te komen tot duurzame werkaanvaarding. Tegelijkertijd zijn wij ons er
van bewust dat de feitelijke behoefte aan nazorg zowel voor wat betreft vorm als intensiteit per werknemer en
werkgever verschillend zal zijn. Daarom moeten we waken om niet 'overbezorgd' zijn. We lopen immers een
risico dat de werknemer in het bedrijf onnodig en onbedoeld een 'status aparte' krijgt. We willen juist toe naar
een situatie waarin een medewerker of collega met een arbeidsbeperking de normaalste zaak van de wereld is.
Daarom bieden we bij werkaanvaarding een actieve vorm van nazorg die wij vervolgens zo snel mogelijk maar
altijd zorgvuldig afbouwen. Zowel de nazorg als de afbouw ervan is maatwerk op basis van de individuele
behoefte van werkgever en werknemer, maar is in beginsel gemaximeerd op 6 maanden. In deze periode blijkt
het afbreukrisico namelijk verreweg het grootst.

Uitgangspunt is dat er na deze periode sprake zou moeten zijn van een reguliere werkgever/werknemer

relatie waarbij de werkgever nadrukkelijk ook een eigen zorgplicht heeft. Na deze periode kunnen eventuele
problemen die ontstaan wel aanhangig gemaakt worden bij Werkgeversdienstverlening. Afhankelijk van de
aard van de problematiek zal in samenspraak met werkgever en werknemer besloten worden over eventuele
inzet van voorzieningen. Gedacht kan worden aan een werkplekaanpassing of kortdurende inzet van een
jobcoach. Maar ook een handig HR-advies of een wegwijzerfunctie in zorg- of subsidieland zal soms al uitkomst
bieden.

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 8

4.2 De Raad beslist hoe we invulling geven aan deze verantwoordelijkheid.
De gemeente moet per verordening beleid vaststellen hoe aan deze nieuwe verantwoordelijkheid invulling

wordt gegeven. Daarbij geldt net als bij andere voorzieningen gericht op arbeidsinschakeling een aanzienlijke
beleidsvrijheid. Zoals reeds aangegeven verwachten wij in december de nieuwe verordening aan de Raad aan
te kunnen bieden die per 1 januari 2015 in werking treden. Bovendien is tijd nodig voor de implementatie. Al
met al gaat het om een planning met weinig speling. Het moet in één keer goed zijn en daarom is het belangrijk
dat de Raad reeds nu op dit onderwerp een besluit neemt. Het vaststellen van de nieuwe verordening in
december wordt dan, in ieder geval voor dit onderdeel, vooral de formalisering van een eerder ingenomen
standpunt.

5.1 Door met de scholen te investeren in de aansluiting onderwijs-arbeidsmarkt helpen we
jonggehandicapten perspectief te bieden en instroom in de bijstand voorkomen.

Jongeren die het praktijkonderwijs, het speciaal onderwijs of een Entree-opleiding richting het MBO volgen
vormen vanuit het perspectief van de arbeidsmarkt de meest kwetsbare groep leerlingen. Door samen met
onderwijsinstellingen en werkgevers te investeren in de overgang van deze onderwijsvormen naar de
arbeidsmarkt, willen we deze jongeren zo veel mogelijk perspectief bieden en instroom in de bijstand
voorkomen. We verwachten dat de komst van de Garantiebanen voor arbeidsbeperkten zal leiden tot meer
kansen voor deze doelgroep, maar om hier maximaal gebruik van te kunnen maken moeten we wel het aantal
'mismatches' terugbrengen. We zien daartoe kansen door een stevige verbinding tussen het onderwijs- en
arbeidsmarktbeleid te leggen en deze in de praktijk te brengen door meer uit te gaan van een gezamenlijke
inzet/meer nabijheid tussen de VSO/Pro scholen en onze werkgeversdienstverlening. Daarnaast ondersteunen
we vanuit onze rol als centrumgemeente de VSO/Pro scholen bij het indienen van een ESF-aanvraag. Deze ESF-
subsidie wordt met name aangevraagd om leerwerkbedrijven te ontwikkelen bij en met reguliere werkgevers
in kansrijke branches voor deze doelgroep, en om begeleiding en jobhunting vanuit de scholen te versterken.

5.2 Het NOMA-begeleidingsconcept biedt adequate maatwerkondersteuning, ook voor de meeste
jonggehandicapten. Maar indien nodig organiseren we in aanvulling op deze dienstverlening, specifieke
ondersteuningstrajecten.

Jonggehandicapten melden zich net als andere jongeren bij de Poort, waar we met het Jongerenloket Blink
in nauwe samenhang met het RMC (in het kader van Voortijdig Schoolverlaten) en de wijkteams een plan van
aanpak opstellen. Daarbij wordt niet alleen met een 'arbeidsmarkt-pet' maar integraal gekeken naar de jongere
en diens directe omgeving. Zo wordt nadrukkelijk verbinding gezocht met jeugdzorg en onderwijs. Indien
nodig wordt opdracht verstrekt aan de begeleidingsorganisaties om de jonggehandicapte - in samenwerking
met andere stakeholders - zodanig te ondersteunen (maatwerk) dat deze daarna voldoende 'jobready' is om
met inzet van Werkgeversdienstverlening bemiddeld te worden naar werk. Specifiek ten aanzien van
jonggehandicapten geven de uitvoerders aan dat:
o De aanwezigheid van uitsluitend een lichamelijke beperking niet hoeft te leiden tot een intensiever

ondersteuningsaanbod. Zeker met de komst van het loonwaarde instrument geldt bovendien dat een
verminderde productie door deze beperking aan de werkgever kan worden gecompenseerd. Motivatie is
een belangrijke voorspeller van succes dan de aanwezigheid van een beperking.

o Ook de aanwezigheid van een cognitieve beperking (bijvoorbeeld de doelgroep licht verstandelijk
gehandicapt) hoeft niet altijd te leiden tot een (veel) intensiever traject. Wel moet rekening worden
gehouden dat voor een deel van deze mensen continuïteit en stabiliteit erg belangrijk is. Voor de
begeleidingsorganisaties betekent dit dat zij de jonggehandicapte bij voorkeur gedurende een wat langere
tijd onder begeleiding te plaatsen op hetzelfde 'decor' in het bedrijfsleven. Waarbij het doel is om de
jongere vervolgens in datzelfde bedrijf in loondienst te laten treden.

o Jonggehandicapten hebben dikwijls in hun directe sociale omgeving een hulpkring opgebouwd. Het is
belangrijk om gedurende de periode waarin begeleiding op de werkplek wordt geboden, ook verbindingen
tussen de werkgever en deze hulpkring aan te brengen omdat hiermee uitval beperkt kan worden.

Tegelijk constateren we ook dat niet voor iedere jonggehandicapte deze basisstructuur voldoende is.

Daarom houden we nadrukkelijk de mogelijkheid open om aanvullende vormen van ondersteuning in te zetten
als wij verwachten dat dit effectiever is, beter aansluit bij de doelgroep of leidt tot specifieke baankansen. Zo
maken we nu samen met de begeleidingsorganisaties afspraken met Prinsheerlijk met betrekking tot
leerwerktrajecten in de Horeca en Zorg. Prinsheerlijk biedt een maatwerkaanpak door in-company scholing en

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 9

toeleiding aan te bieden. We verwachten in 2015 20 van deze leerwerktrajecten in te zetten.
Volledigheidshalve: door de VNG wordt een centrale inkoopactie uitgevoerd voor meeneembare
werkplekaanpassingen en inzet van een doventolk. Gemeenten kunnen deze voorzieningen inzetten voor
arbeidsgehandicapten. De kosten hiervan zijn gedekt middels een uitname van het landelijk Participatiebudget.

5.3 De Raad beslist hoe hoog de studietoelage voor jonggehandicapten is.

De Participatiewet voorziet in een toelage voor studerende arbeidsgehandicapten als stimulans om door te
studeren en als compensatie voor het veelal ontbreken van mogelijkheden voor een bijbaan. Voor deze
individuele studietoeslag is landelijk vanaf 2015 6 miljoen euro beschikbaar, oplopend tot 35 miljoen euro
structureel. Jongeren moeten 18 jaar of ouder zijn, recht hebben op studiefinanciering, geen eigen vermogen
en niet in staat zijn om met voltijdsarbeid het wettelijk minimumloon te verdienen. De gemeenteraad dient in
de verordening regels te stellen over de hoogte van de individuele toelage. Voor het bepalen van de hoogte
van de toeslag, ligt het in lijn om de vergelijking te trekken met het bedrag waarvan DUO uitgaat dat een
student zelf bijverdient naast zijn studie. Dit bedrag ligt afgerond op € 295,- per maand. Het budget dat door
het rijk aan gemeenten wordt verstrekt voor de toeslag is hiervoor echter onvoldoende. Daarom stellen we
voor om de hoogte van de studietoeslag vast te stellen op € 100,- per maand. Daarmee blijven we binnen de
rijksbijdrage. Behalve deze budgettaire overweging merken we op dat ook niet iedere jongere zonder
arbeidsbeperking er in slaagt om de door DUO veronderstelde € 295,- per maand bij te verdienen, maar
daarvoor niet wordt gecompenseerd. Tot slot zien we dat ook in andere steden (onder meer de
arbeidsmarktregio's Rotterdam en Haaglanden) gekozen wordt voor het bedrag van € 100,- per maand.
Daarmee dragen we bij aan eenduidigheid van beleid.

6. We zien de tegenprestatie naar vermogen als een middel en geen doel op zich.

Met ingang van 1 januari 2015 zijn gemeenten verplicht om per verordening beleid te voeren ten aanzien
van de tegenprestatie. In de wet wordt een tegenprestatie beschreven als het naar vermogen verrichten van
door het college opgedragen onbeloonde maatschappelijk nuttige werkzaamheden die worden verricht naast
of in aanvulling op reguliere arbeid en die niet leiden tot verdringing op de arbeidsmarkt. Inzet van een
repressief ingestoken vorm van de tegenprestatie toont een drempelverhogende werking aan die leidt tot een
vermindering van het aantal bijstandsaanvragen. Een nadeel is dat deze inzet sterk stigmatiserend werkt op de
bijstandspopulatie als geheel waardoor de re-integratie zelfs kan worden bemoeilijkt. Daarnaast biedt deze
vorm mensen op geen enkele wijze perspectief. Daarom zijn we geen voorstander van deze enkelvoudig-
repressieve aanpak van de tegenprestatie. Wij verwachten dat iedere kandidaat een tegenprestatie levert voor
de uitkering. We zien de tegenprestatie daarbij niet als doel maar als middel. Wat die tegenprestatie inhoudt
kan dan ook verschillend zijn. Dat is maatwerk en beoordelen we op basis van een goede diagnose aan de hand
van de mogelijkheden van de kandidaat, grofweg te vertalen naar de treden op de participatieladder (6:
betaald werk, 5: betaald werk met ondersteuning, 4: onbetaald werk, 3: deelname aan georganiseerde
activiteiten (cursus, vereniging), 2: sociale contacten buitenshuis, 1: geïsoleerd). Voor kandidaten die dichter bij
de arbeidsmarkt staan zien wij als belangrijkste tegenprestatie het leveren van een maximale inzet om weer
aan de slag te gaan, voor mensen waarvan blijkt dat ze in een isolement leven vinden wij het aangaan van
sociale contacten buitenshuis als eerste stap al een zinvolle inspanning als tegenprestatie..

 De verplichte tegenprestatie in de vorm van maatschappelijk nuttig werk zoals het Rijk deze voor ogen
heeft verwachten we van kandidaten als dit ook perspectief biedt. Waarbij bovendien adequate handhaving
plaatsvindt wanneer men zich onvoldoende inspant om die tegenprestatie te leveren. Stijging of juist het
voorkomen van daling op de Participatieladder is het ijkpunt om al dan niet de door het rijk beoogde
tegenprestatie te vragen. We richten ons daarmee dus in eerste instantie op de groep werkzoekenden die het
verst staat van de arbeidsmarkt. De belangrijkste overweging daarbij is niet het element van wederkerigheid
maar de gedachte dat dit kan leiden tot zingeving, de kwaliteit van leven en sociale stijging.

Onze ambitie is om deze inzet van de tegenprestatie niet alleen voor nieuwe kandidaten, maar ook van de
bestaande groep te vragen. We realiseren echter ook dat veel mensen al activiteiten ondernemen die
aansluiten bij de tegenprestatie. Deze activiteiten zijn vaak ongeorganiseerd en informeel maar daarom niet
minder waardevol. Een brede inzet van de tegenprestatie vergt dan ook een duidelijk beeld van de activiteiten
die de doelgroep op dit moment al onderneemt. Daarnaast geldt dat het vragen van een tegenprestatie ook
actieve handhaving van deze verplichting betekent. Daarvoor is meer contact tussen gemeente en deze groep
noodzakelijk dan waarin het huidige dienstverleningsmodel voorziet. De komende tijd werken we daarom uit

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 10

wat nodig is om deze ambitie te verwezenlijken, om dit vervolgens mee te nemen in de besluitvorming die voor
december gepland staan.

1. Zowel vanuit sociaal als financieel perspectief is het wenselijk om de 273 resterende Wsw
dienstverbanden (ca 200 AJ's) om te zetten naar een structureel dienstverband.

Net als nagenoeg alle andere Sw-organisaties maakt Diamant groep bij het aanbieden van een Wsw-
dienstverband maximaal gebruik van de ruimte die de Flexwet biedt. Dat betekent dat een werknemer pas een
dienstverband voor onbepaalde tijd krijgt na drie tijdelijke arbeidsovereenkomsten. In deze periode ontvangt
de medewerker een inkomen ter hoogte van het wettelijk minimumloon en niet het in de Wsw gebruikelijke
(en riantere) cao-loon. Als een tijdelijk contract van een Wsw-medewerker niet wordt verlengd, betekent dit
dat betrokkene wordt teruggeplaatst op de wachtlijst. Echter, met het ingaan van de Participatiewet per 1
januari 2015 vervalt ook van rechtswege deze wachtlijst. Dat betekent dat deze mensen dan terugvallen op een
WW, WIA en dikwijls daarna een gemeentelijke uitkering. Daarmee verliezen zij hun Wsw-rechten én gaan zij
er qua inkomen op achteruit.

In veel gemeenten wordt op dit moment de afweging gemaakt of het wenselijk is om deze groep mensen
structureel wordt op te nemen in de Wsw-populatie. In die afweging spelen de belangen van de personen in
kwestie een rol, maar is ook sprake van een financieel-technische kant. De uitvoering van de Wsw is
verlieslatend en zal door een dalende rijksbijdrage per Wsw-er en loonindexatie nog verder verslechteren. Met
minder mensen in de Wsw, zo is de redenatie, zal het totale verlies dus lager worden. Ook Tilburg heeft een
dergelijke afweging te maken. In ons geval bedraagt het aantal tijdelijke dienstverbanden ultimo 2014 naar
verwachting 273 personen, of 200 uitgedrukt in arbeidsjaren (AJ’s), de binnen de Wsw gebruikelijke
rekeneenheid.

Onderstaande grafiek laat zien wat de financiële effecten zijn van het al dan niet structureel maken

van 200 dienstverbanden.

We zien dat het niet structureel maken van deze tijdelijke dienstverbanden vooral in 2015 éénmalig tot
een fors voordeel in de Wsw-exploitatie leidt. Dat komt omdat de financiering van de Wsw vanaf 2015
plaatsvindt op basis van een t-1 systematiek. Dat houdt in dat het budget dat in 2015 beschikbaar wordt
gesteld, is berekend op basis van de Wsw-realisatie eind 2014 waardoor we wel budget krijgen voor deze 200
AJ’s, maar hier niet de kosten tegenover hebben staan. In 2016 valt dit voordeel weg, omdat het budget dan
wordt vastgesteld aan de hand van de realisatie eind 2015, waar de 200 AJ’s dus geen deel meer van uitmaken.

We moeten er echter ook rekening mee houden dat het niet structureel maken van deze tijdelijke

dienstverbanden er toe leidt dat een deel van deze mensen, al dan niet na periode WW, een beroep doet op
gemeentelijke ondersteuning voor werk en inkomen. In bovenstaande grafiek wordt dit wel aan de berekening
toegevoegd (de paarse lijn). Nog steeds is er in 2015 sprake van voordeel, maar vanaf 2016 leidt het niet
structureel maken blijvend tot een slechter totaalresultaat dan wanneer we deze wel structureel maken.
Uiteraard komt dit vooral door de extra uitgaven voor bijstand die dan gemaakt worden. Zowel vanuit sociaal

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 11

als financieel perspectief is het daarom wenselijk om de 273 resterende Wswdienstverbanden (ca 200 AJ's) om
te zetten naar een structureel dienstverband. Bij de afweging of een vast contract wordt aangeboden speelt
vanzelfsprekend de beoordeling door de werkgever (de Diamantgroep) of betrokkene goed functioneert een
rol.

2. Het Werkbedrijf is een regionale aangelegenheid waarin een start als netwerkorganisatie het meest
voor de hand ligt
In het Sociaal Akkoord is onder meer afgesproken dat er 35 regionale Werkbedrijven komen die de

schakelfunctie gaan vervullen tussen mensen met een afstand tot de arbeidsmarkt en werkgevers. Gemeenten
hebben de lead bij het realiseren van de Werkbedrijven. Een regionaal Werkbedrijf is minimaal een bestuurlijk
regionaal samenwerkingsverband waarin gemeenten, werkgevers en vakbonden goed zijn vertegenwoordigd.
UWV, SW-bedrijven en voor de doelgroep relevante onderwijsinstellingen en zo mogelijk cliëntenorganisaties
kunnen betrokken worden bij de activiteiten van het bestuur. Het Werkbedrijf heeft de rol van aanjagen, elkaar
aanspreken en monitoren van voortgang van de regionale samenwerkingsafspraken, vastgelegd in een
marktbewerkingsplan. De taak van het werkbedrijf is om aan de hand van het regionale marktbewerkingsplan
ervoor zorg te dragen dat de afspraken worden opgepakt en uitgevoerd. De financiering van het Werkbedrijf
maakt onderdeel uit van de afspraken op regionaal niveau. Ook werkgevers dienen bij te dragen aan de
financiering van het Werkbedrijf.

Als stip aan de horizon zien wij een hecht georganiseerde arbeidsmarktregio, waar op uitvoeringsniveau
gemeenschappelijk beheerde instituten hun werk verrichten. De gemeente Tilburg heeft zich de afgelopen
periode nadrukkelijk ingespannen om – anticiperend op de Participatiewet en de vorming van het Werkbedrijf
– een verdergaande samenwerking en eenduidigheid van beleid in de regio te bevorderen. We moeten echter
vaststellen dat de meeste gemeenten in de regio zich nog onvoldoende voorbereid voelen om hierover al
vergaande besluiten te nemen. Voor de regio wordt daarmee de uitdaging om enerzijds te per 1 januari 2015
een Werkbedrijf in de lucht te hebben en anderzijds rekening te houden met voldoende tijd om resterende
verschillen te overbruggen. Doelstelling is om dit jaar de regionale besluitvorming rondom het Werkbedrijf
voor te bereiden zodat in december van 2014 een definitief besluit genomen kan worden over de inrichting,
werking, financiering van en sturing op het concept.

Als minimale variant van het werkbedrijf op 1 januari 2015 zien wij daarbij: Een bestuurlijk gremium waarin

op zijn minst werkgevers, vakbonden en werknemers zijn aangesloten. Geen nieuwe instituties, maar een
netwerkorganisatie die op basis van een of meerdere gezamenlijk(e) marktbewerkings-plan(nen) een agenda
voert op het vraagstuk van aansluiting van mensen met een beperking op de reguliere arbeidsmarkt. Dit
Werkbedrijf is in staat om vanuit adequate managementinformatie inspanningen te volgen en activiteiten te
coördineren. In deze minimale variant is er geen sprake van overdracht van bevoegdheden. Deelnemende
partijen blijven verantwoordelijk voor hun eigen doelstellingen en inzet van middelen (denk aan personeel en
geld). In ieder geval wordt daarbij datgene op regionaal niveau ontwikkeld wat goed in te passen is op het
lokaal beleid:

 Een of meerdere (per sector) gezamenlijke marktbewerkingsplannen
 Een gezamenlijke systematiek van loonwaardemeting (dus ook gezamenlijke inkoop)
 Een geharmoniseerd systeem van verstrekking van faciliteiten aan het bedrijfsleven (menukaart)
 Een gezamenlijke procesinrichting en aanpak garantiebanen
 Een stevige verbinding met het regionaal economisch beleid door de sturing op het Werkbedrijf te

koppelen aan Midpoint.

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 12

Risico’s

 Nog verdere korting op het Participatiebudget van Rijkswege. In dat geval kunnen we minder mensen
ondersteunen dan verwacht, met een nadelig effect op de bijstandsuitgaven.

 De mate waarin werkgevers bewust zijn van de mogelijkheden om op een voor hun bedrijfsvoering
gezonde en lucratieve wijze van inpassing van arbeidsbeperkten en zich ook verantwoordelijk voelen voor
deze lokale beroepsbevolking is maar ten dele beïnvloedbaar door de gemeente. Beleidslijnen en
randvoorwaarden als bijvoorbeeld het Ondernemersakkoord en de garantiebanen zijn hierin slechts
ondersteunend.

Kosten en dekking

Geen specifieke kosten. Ondersteuning van werkzoekenden vindt plaats vanuit het bestedingsplan
Participatiebudget en vanaf 2015 wordt loonkostensubsidie op basis van loonwaarde bekostigd vanuit de BUIG-
middelen. In december wordt ontvangt de Raad een voorstel voor het bestedingsplan 2015.

Vervolg
Na het vaststellen van deze nota door de raad zal gestart worden met het doorvoeren van noodzakelijke

wijzigingen. Dit proces start met een duidelijk project/implementatieplan waarin de verschillende wijzigingen
van een planning en ‘producteigenaar’ worden voorzien. Coördinatie vindt plaats via het MT Participatie waarin
directie/lijnmanagement van de afdelingen W&I, E&A, Diamant groep, Sagenn en UWV zijn vertegenwoordigd.

In dit proces nemen we ook mee de nieuwe informatie die beschikbaar komt vanuit kabinet en Werkkamer
voor zover deze ingrijpt op de eerdere besluitvorming, danwel om andere redenen besluitvorming van de raad
behoeft. Daarom stellen we voor om gelijk met het aan de raad voorleggen van de verordeningen in december
2014 een update te geven van de stand van zaken tot dusver. Daarin zal in ieder geval worden meegenomen
een herijking van het bestedingsplan Participatiebudget aan de hand van de in oktober beschikbaar komende
budgetinformatie en eventuele voorstellingen voor aanvullend beleid.

Datumvoorstel

Wij stellen voor dit voorstel aan de orde te stellen in de vergadering van de raadscommissie 8 september en de
raadsvergadering van 22 september.

Eindvoorstel

Als daartoe aanleiding is, zullen wij in het eindvoorstel ons standpunt naar aanleiding van de behandeling van
dit voorstel in de raadscommissie(s) verwoorden.

Bijlagen

Nota ‘Uitvoering Participatiewet Tilburg’.

Tilburg, 26 augustus 2014

Het college van burgemeester en wethouders van Tilburg,
de secretaris, de burgemeester,

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 13

Raadsbesluit

De raad van de gemeente Tilburg;

- gezien het voorstel van het college van burgemeester en wethouders;

Besluit

1. Vast te houden aan de hoofdstrategie (NOMA) om zoveel mogelijk mensen te activeren naar de zo regulier
mogelijke arbeidsmarkt. Of we hierin succesvol zijn meten we niet langer eenzijdig af aan het aantal
(duurzaam) uitgestroomde kandidaten. We voegen hieraan toe de mate waarin we samen met werkgevers
het in ons kandidatenbestand besloten arbeidspotentieel weten in te zetten, uitgedrukt in het verzilveren
van loonwaarde.

2. Te kiezen voor scenario 1: 'Perspectief op werk voor zoveel mogelijk mensen' en daarmee een Tilburgs

alternatief te bieden voor de voorziening beschut werk zoals voorgesteld door het Rijk en waarmee deze
doelgroep via een sluitende aanpak perspectief houdt op een zinvolle deelname aan de samenleving..

3. Met ingang van 1 januari 2015 luidt de opdracht aan de begeleidingsorganisaties als volgt:
a. de inzet van de begeleidingsorganisaties blijft erop gericht om op het moment van plaatsing een zo

hoog mogelijke arbeidsproductiviteit (loonwaarde) te bewerkstelligen
b. de begeleidingsorganisaties zijn verantwoordelijk voor de regie op de doelmatigheid gedurende de

periode waarin een werkzoekende met behoud van uitkering bij een werkgever werkzaamheden
verricht met het oog op het vaststellen van de loonwaarde;

c. de begeleidingsorganisaties nemen de werkzoekende 3 maanden terug in begeleiding indien de
periode waarin met behoud van uitkering werkzaamheden zijn verricht, niet heeft geleidt tot een
arbeidsovereenkomst en dit niet aan de werkzoekende toe te rekenen is;

d. de begeleidingsorganisaties nemen de werkzoekende 6 maanden terug in begeleiding indien gebleken
is dat de kandidaat toch niet jobready is.

4. Na plaatsing van een werkzoekende kunnen werkgever en de nieuwe werknemer rekenen op maximaal 6
maanden actieve ondersteuning/nazorg.

5. De ondersteuning aan jonggehandicapten in te richten aan de hand van drie actielijnen:

a. Inzet op preventieve ondersteuning. Door samen met VSO/Pro-onderwijsinstellingen en werkgevers te
investeren in de overgang van deze onderwijsvormen naar de arbeidsmarkt, willen we deze jongeren
zo veel mogelijk perspectief bieden en instroom in de bijstand voorkomen;

b. De wijze waarop de gemeente samen met haar partners werkzoekenden ondersteunt bij
arbeidsinschakeling biedt veel ruimte voor maatwerk en is daarmee ook voor veel jonggehandicapten
passend. Complementair aan deze basisinfrastructuur organiseren we specifieke
ondersteuningstrajecten wanneer dit noodzakelijk is.

c. De hoogte van de studietoelage voor jonggehandicapten stellen we vast op € 100,- per maand.

6. Een tegenprestatie voor de uitkering in de vorm van maatschappelijk nuttige werkzaamheden te vragen als
dit ook perspectief biedt. Stijging of juist het voorkomen van daling op de Participatieladder is daarvoor
het beoordelingskader.

7. De resterende tijdelijke Wsw-dienstverbanden (ca 200 AJ's) bij voldoende functioneren om te zetten naar

een structureel Wsw-dienstverband.

01 Raadsvoorstel Uitvoering Participatiewet Tilburg 14

8. Het college opdracht te geven om, in samenwerking met de regiogemeenten, werkgevers en vakbonden
een voorstel te ontwikkelen ten aanzien van de inrichting, werking, financiering van en sturing op het
Werkbedrijf en dit in december aan de Raad te doen toekomen.

Aldus vastgesteld in de openbare vergadering van

de griffier, de voorzitter,

