

Sociaal economisch beleidsplan

2012-2016

Sociaal economisch beleid 2012-2016 2

Samenvatting

In het collegeprogramma 2010-2014 is de realisatie van een (sociaal)
economische nota als actiepunt opgenomen. Deze nota ligt nu voor u. De
algemene doelstelling van het sociaal economische beleid 2012 – 2016 is:

In eerdere economische nota's werd vaak alleen gekeken naar echte economische
thema's als bedrijventerreinen en het stimuleren van de economie. In de huidige
tijd is het belangrijk om ook sociale thema's als aansluiting onderwijs -
arbeidsmarkt, iedereen naar vermogen aan het werk en maatschappelijk
verantwoord ondernemen (MVO) mee te nemen in het beleid. Hier ligt ook een
nadrukkelijke vraag bij de overheid en het veld.

De belangrijkste bouwstenen voor deze nota zijn de sociale structuurvisie, de
bestaande beleidsnota's die al zijn ontwikkeld en het participatietraject dat is
gevolgd met externen. Ook is er een sterkte/zwakte-analyse opgesteld (SWOT)
om te kijken wat voor de komende jaren kansen en bedreigingen zijn voor de
economie in de gemeente Noordoostpolder. Dit alles heeft geresulteerd in vijf
sociaal economische speerpunten waar de komende jaren op wordt ingezet:

Speerpunt 1: samenwerken onderwijs, bedrijfsleven en overheid

Om te kunnen functioneren in onze kenniseconomie is het belangrijk dat
werknemers goed zijn opgeleid én hun kennis en vaardigheden voortdurend
ontwikkelen op elke leeftijd. De gemeente stimuleert deze ontwikkeling, samen
met het bedrijfsleven en kennisinstellingen, wat resulteert in een gemiddeld
hoger opleidingsniveau: 28% van de inwoners in 2016 op HBO-niveau (nu 24%).

Daarnaast sluit het onderwijs in 2016 aantoonbaar beter aan op de vraag uit het
bedrijfsleven. Tussen de scholen voor voortgezet onderwijs, ROC Friese Poort en
het bedrijfsleven zijn concrete werkafspraken gemaakt. Er wordt inzichtelijk
gemaakt hoe de doorstroom van het ROC naar het bedrijfsleven is. Daarnaast
weten alle kinderen in groep 8 van de basisschool wat voor (uitdagend) werk er in
de gemeente Noordoostpolder te doen is.

Speerpunt 2: iedereen naar vermogen aan het werk

De bezuinigingen die de komende jaren worden doorgevoerd in het sociale
domein hebben indirecte weerslag op de uitvoering van de WWB. Er is minder
geld beschikbaar voor het inzetten van instrumenten en de druk om
bijstandsgerechtigden zo snel mogelijk aan het werk te helpen wordt groter. Hoe
krijgen we werkgevers zover dat ze structureel mensen met een afstand tot de
arbeidsmarkt een werkervaringsplek, stageplek of een werkplek geven?

Speerpunt 3: werklocaties

In 2013 is per werklocatie beleid ontwikkeld. Daarnaast worden trends en
ontwikkelingen van de grondpositie en de werklocaties (zoals leegstand
kantoorruimte) jaarlijks gevolgd. Bestaande werklocaties worden bij voorkeur
herontwikkeld voordat nieuwe grond wordt verworven (SER-ladder). Unieke
concepten met bovenregionale mogelijkheden, die zorgen voor extra
werkgelegenheid, blijven wel mogelijk.
Daarnaast zorgen de gemeente en de ondernemers er gezamenlijk voor dat de
werklocaties een visitekaartje zijn en blijven.

Er moet voldoende werk zijn voor onze huidige inwoners en de toekomstige

inwoners. Uitgangspunt voor het sociaal economisch beleid is het streven naar
een werkgelegenheidsgraad die gelijk is aan het landelijk gemiddelde.

Sociaal economisch beleid 2012-2016 3

Speerpunt 4: stimuleren van de economie

Ondanks de huidige economische periode liggen er kansen om lokaal de economie
een impuls te geven en de werkgelegenheid te bevorderen. De gemeente heeft
middelen gekregen om positieve economische ontwikkelingen te faciliteren.
Daarnaast staan de twee accountmanagers van de gemeente klaar voor het
bedrijfsleven om vragen te beantwoorden en hen te faciliteren.

Speerpunt 5: profilering Noordoostpolder

In 2016 staat de Noordoostpolder op de kaart. Het profiel van de Noordoostpolder
is bij een ieder bekend: ruimte, vestigingsmogelijkheden voor bedrijven, prettige
woonomgeving, centrale ligging, pioniersgeest, kenniscentra op het gebied van
composiet en agribusiness. Emmeloord is World Potato City.
De gebiedspromotie krijgt de komende jaren verder vorm. De missie van de
gebiedspromotie is het samenbrengen van initiatieven, het bouwen van bruggen,
het inspireren en motiveren van partijen met als doel het imago en de
naamsbekendheid van Noordoostpolder positief te beïnvloeden.

De aangenomen moties in de gemeenteraad over World Potato City (speerpunt 5)
en "Een leven lang leren" (speerpunt 1) zijn ook in hoofdlijnen verwerkt in deze
nota.

Proces

Begin januari is ambtelijk een presentatie gegeven aan de gemeenteraad over het
proces om te komen tot het sociaal economisch beleid. De fracties hebben de
mogelijkheid gehad om (informeel) hun economische speerpunten alvast kenbaar
te maken. Vervolgens heeft op 27 april 2012 een bijeenkomst plaatsgevonden
met een afvaardiging van de BAN en de OVG, ROC Friese Poort, VNO-NCW,
Concern voor Werk, Kamer van Koophandel, ambtenaren, wethouders en
raadsleden. Deze partijen hebben (met uitzondering van de raadsleden) deze
nota in concept ontvangen en de mogelijkheid gehad om feedback te geven.

Sociaal economisch beleid 2012-2016 4

INHOUD

1. Uitgangspunten... 5

1.1 Inleiding..5

1.2 Visie ...5

1.3 Ambities..5

1.4 SWOT-analyse ...6

1.5 Speerpunten ..7

2. Speerpunt 1: samenwerking onderwijs, bedrijfsleven en overheid 9

2.1 Probleemstelling...9

2.2 Ambitie ...9

2.3 Kansen..9

2.3.1 Een leven lang leren...9
2.3.2 Centrum voor beroepsonderwijs ..10
2.3.3 Centrum voor Jong Ondernemerschap (CVJO) ...10

3. Speerpunt 2: iedereen naar vermogen aan het werk............................ 11
3.1 Probleemstelling...11

3.2 Ambitie ...11

3.3 Kansen..11

3.3.1 Werkgeversbenadering...11
3.3.2 Social return on investment ..12

4. Speerpunt 3: werklocaties.. 14

4.1 Probleemstelling...14

4.1.1 Ontwikkeling gemeentelijke vestigingsvisie ...14
4.1.2 Grondpositie ...14
4.1.3 Leegstand kantoren ...14
4.1.4 Opknappen werklocaties ...14
4.2 Ambitie ...15

4.3 Kansen..15

4.3.1 Ontwikkelen gemeentelijke vestigingsvisie ..15
4.3.2 Keuzes maken in de grondpositie...15
4.3.3 Subsidieregeling herstructurering werklocaties ..16

5. Speerpunt 4: stimuleren van de economie.. 17

5.1 Probleemstelling...17

5.2 Ambitie ...17

5.3 Kansen..17

5.3.1 Inzet ZuiderZeeLijngelden ..17
5.3.2 Inzet Procesgelden...18
5.3.3 Spin-off windmolenpark..18
5.3.4 Acquisitie en accountmanagement ...18
5.3.5 Samenwerking ..19
5.3.6 Samenwerkingsverband Zwolle-Kampen...19
5.3.7 Duurzaamheid en maatschappelijk verantwoord ondernemen......................20
5.3.8 Topsectorenbeleid..20

6. Speerpunt 5: Buitengewoon Noordoostpolder 21

6.1 Probleemstelling...21

6.2 Ambitie ...21

6.3 Kansen..21

6.3.1 Buitengewoon Noordoostpolder! ..21
6.3.2 World Potato City...21
6.3.3 Recreatief beleid..22

Bijlage 1: uitvoeringsparagraaf... 23

Bijlage 2: betrokken beleidsnota’s .. 26

Bijlage 3: cijfers werkgelegenheid... 29

Sociaal economisch beleid 2012-2016 5

1. Uitgangspunten

1.1 Inleiding

In het collegeprogramma 2010-2014 is opgenomen dat de gemeente in
samenspraak en samenwerking met de economische partners blijft werken aan
het stimuleren van de economische ontwikkeling. De gemeente richt zich daarbij
niet alleen op het faciliteren van het bestaande bedrijfsleven en het binnenhalen
van bedrijven en organisaties, maar ook op het stimuleren van de vestiging van
werknemers in onze gemeente. De daaruit voortvloeiende opdracht is het
ontwikkelen van sociaal economisch beleid voor de periode 2012-2016.

Om de samenwerking met andere beleidsterreinen te bewaken is het beleid
getoetst aan voorliggende visies en nota’s.1 Om overlap in beleid te voorkomen is
continu contact geweest met andere betrokken beleidsmedewerkers. Daarnaast is
er een bijeenkomst geweest met raadsleden, ambtenaren, wethouders, ROC
Friese Poort, Concern voor Werk, VNO-NCW en een afvaardiging van het
bedrijfsleven (BAN en OVG) waarin is gesproken over relevante sociaal
economische onderwerpen. De resultaten van de bijeenkomst zijn (voor een groot
deel) verwerkt in deze beleidsnota.

1.2 Visie

De werkgelegenheidsgraad geeft de verhouding weer tussen de beroepsbevolking
en de werkgelegenheid: hoeveel mensen kunnen en willen werken en hoeveel
banen zijn daarvoor beschikbaar. De gemeente Noordoostpolder heeft een
redelijk stabiele economie. Dit komt vooral door de aanwezigheid van de
agrarische sector. De pieken zijn in goede economische tijden niet extreem hoog
en de dip is niet zo laag in mindere tijden.

De maakbaarheid van een lokale economie is niet groot vanwege de
afhankelijkheid van de landelijke, Europese en wereldeconomie. Toch liggen er
kansen om de economie binnen de gemeente de komende jaren een impuls te
geven. De gemeente kiest in dit proces nadrukkelijk voor een stimulerende en
faciliterende rol. Dat betekent dat het initiatief voor een groot deel ook bij de
lokale ondernemers wordt neergelegd.

1.3 Ambities

De stip aan de horizon van deze nota is een toename van de werkgelegenheid.
Om dit te kunnen realiseren zijn vijf ambities benoemd:
1. Samenwerking tussen onderwijs, bedrijfsleven en overheid;
2. Iedereen naar vermogen aan het werk;
3. Realisatie van goede werklocaties;
4. Stimuleren van de economie;
5. Buitengewoon Noordoostpolder!

1
 In bijlage 1 is een overzicht opgenomen van alle relevante beleidsdocumenten die van toepassing
 zijn op het sociaal economisch beleid.

Er moet voldoende werk zijn voor onze huidige inwoners en de toekomstige

inwoners. Uitgangspunt voor het sociaal economisch beleid is het streven naar
een werkgelegenheidsgraad die gelijk is aan het landelijk gemiddelde.

Sociaal economisch beleid 2012-2016 6

Deze ambities zijn mede gebaseerd op de kernopgaven uit de sociale
structuurvisie, een van de belangrijkste kaders voor het sociaal economisch
beleid. In de sociale structuurvisie zijn zes kernopgaven geformuleerd voor de
komende jaren.
De twee belangrijkste opgaven die van toepassing zijn op deze nota:
1. onderwijs en bedrijfsleven beter op elkaar aan laten sluiten;
2. het benutten van de economische waarde van het platteland.

Daarnaast is aansluiting gezocht met de ontwikkeling van de structuurvisie.

1.4 SWOT-analyse
In de voortdurende golfbeweging die ‘economische ontwikkeling’ heet bevinden
wij ons in een dal waarvan het dieptepunt waarschijnlijk nog niet is bereikt.
Kapitaalsreserves van ondernemingen lopen terug en de gevolgen van de
overheidsbezuinigingen gaan een merkbare rol spelen.2 Andere belangrijke
landelijke ontwikkelingen, waarmee rekening gehouden moet worden bij het
ontwikkelen van sociaal economisch beleid, zijn:
- de vergrijzing en ontgroening van de arbeidsmarkt;
- het stijgen van de eisen aan nieuwe werknemers (opleiding/flexibiliteit/

internationale oriëntering);
- de dalende instroom in het beroepsgericht onderwijs;
- de wijzigingen in het sociale zekerheidsstelsel.

Naast de landelijke ontwikkelingen is er ook een aantal lokale economische
ontwikkelingen. In onderstaand schema zijn de sterke en zwakke punten van de
economische situatie in de gemeente Noordoostpolder in beeld gebracht. Ook de
kansen en bedreigingen voor de lokale economie zijn benoemd. Dit heeft
geresulteerd in een SWOT-analyse. Deze SWOT-analyse vormt de basis van het
nieuwe beleid.

ZWAKTE

- geen HBO-instelling
- ondervertegenwoordiging van HBO-

functies in vergelijking met het landelijk
gemiddelde

- geen spoorverbinding
- incompleet glasvezelnetwerk
- imago

STERKTE

- centrale ligging en goede bereikbaarheid
via de A6 en N50

- groot deel van de werkgelegenheid ligt
in de stabiele agrarische sector

- voldoende ontwikkelmogelijkheden op
de bestaande werklocaties (gunstige
grondprijs)

- recreatieve mogelijkheden

BEDREIGING

1. vraag en aanbod op de arbeidsmarkt

sluiten niet op elkaar aan, omdat:
• opleidingen niet voldoende aansluiten
op de praktijk

• minder jongeren kiezen voor een
beroepsgerichte opleiding

KANS

� Europees actieplan: een Leven Lang

Leren
� Centrum voor Beroepsonderwijs
� overleg tussen bedrijfsleven en

onderwijs
� ontwikkeling van een plan om kinderen

al op de basisschool kennis te laten
maken met bedrijven in de
Noordoostpolder

2
 Een uitgebreid overzicht van lokale, regionale en landelijke trends en ontwikkelingen op het gebied
 van economische bedrijvigheid en de arbeidsmarkt is opgenomen in bijlage 2.

Sociaal economisch beleid 2012-2016 7

2. verhoogde druk om uitkeringsge-
rechtigden aan het werk te helpen als
gevolg van bezuinigingen en wijzigingen
in het sociaal domein

3. beleid t.a.v. nieuwe vestigingen,

werklocaties, grondpositie e.d. sluit niet
aan op huidige trends en ontwikkelingen:
• leegstand kantoren als gevolg van de
crisis en het nieuwe werken

• duurzaamheid
• detailhandel (branchevervaging,
internetverkoop etc.)

• voorraad grond

4. er komen steeds minder banen

beschikbaar

5. het gebrek aan ‘imago’ heeft nadelige
invloed op zowel ondernemers- als
woonklimaat

� werkgeversbenadering met nieuwe
instrumenten: werkgevers als klant

� sociale paragraaf in aanbestedingen
� vergrijzing

� actualisatie gemeentelijk

vestigingsbeleid

� stimuleren van de economie:

• ZuiderZeeLijngelden
• Procesgelden
• spin-off windmolenpark
• accountmanagement
• samenwerkingsverband Zwolle-

Kampen

� ‘Buitengewoon Noordoostpolder’ en

NoordoostpolderLab
� profilering van:

• composieten
• agribusiness (World Potato City)

1.5 Speerpunten

Het doel van deze economische nota is het vergroten van de werkgelegenheid.
Dit gaan we realiseren door de sterke punten te verbeteren, te werken aan de
zwakke punten, gebruik te maken van de economische kansen en in te springen
op (mogelijke) bedreigingen in de toekomst.
De komende jaren wordt, mede op basis van de SWOT-analyse, ingezet op vijf
speerpunten. Deze speerpunten worden per hoofdstuk apart uitgewerkt:

Speerpunt 1: samenwerking onderwijs, bedrijfsleven en overheid

Al een aantal jaren wordt gesproken tussen onderwijsinstellingen, het
bedrijfsleven en de gemeente om het onderwijsaanbod beter te laten aansluiten
op de vraag uit het bedrijfsleven. Er is een gebrek aan goed beroepsgericht
opgeleid personeel en er is geen HBO-instelling binnen de gemeentegrenzen
waardoor jongeren vaak uit de polder trekken om ergens anders te gaan
studeren.

De komende jaren willen we de aansluiting tussen onderwijs en bedrijfsleven een
impuls geven. Dit moet resulteren in jongeren die goed worden voorbereid op de
arbeidsmarkt. Ook wordt geprobeerd HBO-studenten te behouden voor de
gemeente. Kinderen kunnen op een jonge leeftijd al kennis maken met de
bedrijven in de gemeente. Het concept ‘een leven lang leren’ wordt verder
uitgewerkt. Elke burger moet de mogelijkheid hebben om zichzelf voortdurend te
ontwikkelen.

Speerpunt 2: iedereen naar vermogen aan het werk

Het gemeentelijk beleid is erop gericht dat inwoners zoveel mogelijk voor zichzelf
en voor hun omgeving zorgen. Het versterken van de eigen kracht van inwoners
vinden wij belangrijk.

Sociaal economisch beleid 2012-2016 8

Deelnemen aan de arbeidsmarkt is een belangrijk middel om zelfredzaam te zijn
en te blijven. Dat geldt ook voor mensen die door een beperking niet zo makkelijk
een plek vinden op de arbeidsmarkt.
De bezuinigingen die de komende jaren in het sociale domein worden
doorgevoerd, zorgen voor een verhoogde druk bij de gemeente om zoveel
mogelijk mensen, zo snel mogelijk aan het werk te helpen. Het gaat daarbij niet
alleen om mensen die een beroep doen op de WWB maar ook om mensen die nu
nog bij de sociale werkvoorziening werken en de jongeren die van het
praktijkonderwijs komen. De gemeente, Concern voor Werk en het onderwijs
hebben daarbij een belangrijke rol.

Dit moet gebeuren terwijl er minder middelen beschikbaar zijn om dit voor elkaar
te krijgen. Omdat bedrijven en ondernemers kampen met de gevolgen van de
crisis is het aantal beschikbare banen gedaald. Naar verwachting gaat de
vergrijzing in de komende jaren wel een rol spelen, zodat er een wederzijds
belang ontstaat om samen met het bedrijfsleven vraag en aanbod dichter bij
elkaar te brengen. Hierbij moet goed worden geluisterd naar de geluiden van
werkgevers. De gemeente ziet de werkgever als klant en springt in op de
behoefte die er is bij het bedrijfsleven. Er komt een gezamenlijke
werkgeversbenadering Ook wordt gezocht naar kansen voor sociale
werkgelegenheidsprojecten.

Speerpunt 3: werklocaties

In zowel de dorpen als in Emmeloord zijn diverse werklocaties waar bedrijven
zich kunnen vestigen. De gemeente is verantwoordelijk voor het openbaar groen
en de bedrijven zijn verantwoordelijk voor alles wat er gebeurt “achter de
hekken”. Op dit moment ligt er veel grond op voorraad. Daarnaast is het een
landelijke trend dat kantoorlocaties steeds meer leeg komen te staan door
ontwikkelingen zoals Het Nieuwe Werken. Kortom, er wordt een nieuwe
toekomstvisie gevraagd hoe om te gaan met de werklocaties om mogelijke
bedreigingen het hoofd te kunnen bieden.

Speerpunt 4: stimuleren van de economie

Ondanks de huidige economische periode liggen er kansen om lokaal de economie
een impuls te geven en de werkgelegenheid te bevorderen. De gemeente heeft
middelen gekregen om positieve economische ontwikkelingen te faciliteren.
Daarnaast staan de twee accountmanagers van de gemeente klaar voor het
bedrijfsleven om vragen te beantwoorden en hen te faciliteren en te begeleiden
door de ambtelijke molen.

Speerpunt 5: Buitengewoon Noordoostpolder

Er is het afgelopen jaar al veel werk verricht als het gaat om de beeldvorming en
promotie van de Noordoostpolder als gemeente waar het goed toeven is. Dit geldt
voor bedrijven en voor burgers. Desondanks verdient het imago van
Noordoostpolder aandacht en verbetering. Hierbij moet gebruik gemaakt worden
van de sterke punten van de polder zoals de ligging en de bereikbaarheid. Ook
liggen er kansen in de promotie van de ontwikkeling van hoogwaardige
technieken (zoals composieten) en het uitdragen van de polder als World Potato
City. Buitengewoon Noordoostpolder!

Sociaal economisch beleid 2012-2016 9

2. Speerpunt 1: samenwerking onderwijs,
 bedrijfsleven en overheid

2.1 Probleemstelling

Het opleidingsniveau van de beroepsbevolking in Noordoostpolder is de afgelopen
decennia gestegen, maar blijft achter bij het landelijk gemiddelde. Het aantal
hoger opgeleiden (HBO en WO) is verhoudingsgewijs laag. Er is in de gemeente
Noordoostpolder ook relatief weinig werk voor hoger opgeleiden. Jongeren
verhuizen omdat er bijna geen opleidingsmogelijkheden zijn. Buiten de polder is
meer vraag naar hoger opgeleiden, waardoor ze voor een deel niet meer naar de
polder terugkeren. Het is interessant om hoger opgeleiden te behouden voor de
polder. Daarmee stijgt het gemiddelde inkomen in de gemeente en dat heeft
positieve effecten op de omzet van lokale bedrijven. Daarnaast neemt hoger
opgeleid werk lager opgeleid werk met zich mee. Dit is gunstig voor de
werkgelegenheid. Hoe verleiden we hoger opgeleiden om hier te werken en zich
hier te vestigen?

In de gemeente Noordoostpolder gaat, net als in de rest van Nederland, bij de
keuze van een opleiding na het basisonderwijs al snel de voorkeur uit naar
theoretisch onderwijs. Dit is één van de redenen dat er een dalende instroom is
bij de beroepsgerichte opleidingen. Ook wordt gewezen naar het (slechte) imago
van deze opleidingen en zijn de voorzieningen in de scholen voor voortgezet
onderwijs vaak gedateerd en passen onvoldoende bij de huidige staat van de
beroepspraktijk. Voor het lokale bedrijfsleven is dit niet gunstig want er is juist
veel vraag naar mensen met een beroepsgerichte opleiding.
Door de dalende instroom in de beroepsgerichte opleidingen, in combinatie met
de vergrijzing van de beroepsbevolking, ontstaat een toenemend tekort aan
vakmensen. Dit is vooral te merken bij de “maakindustrie” en andere technische
sectoren die in de gemeente Noordoostpolder sterk vertegenwoordigd zijn. Hoe
verleiden we meer kinderen (en ouders!) om te kiezen voor een beroepsgerichte
opleiding?

2.2 Ambitie

Om te kunnen functioneren in onze kenniseconomie is het belangrijk dat
werknemers goed zijn opgeleid én hun kennis en vaardigheden voortdurend
ontwikkelen op elke leeftijd. De gemeente stimuleert deze ontwikkeling, samen
met het bedrijfsleven en kennisinstellingen, wat resulteert in een gemiddeld
hoger opleidingsniveau: 28% van de inwoners in 2016 op HBO-niveau (nu 24%).

Daarnaast sluit het onderwijs in 2016 aantoonbaar beter aan op de vraag uit het
bedrijfsleven. Tussen de scholen voor voortgezet onderwijs, ROC Friese Poort en
het bedrijfsleven zijn concrete werkafspraken gemaakt. Er wordt inzichtelijk
gemaakt hoe de doorstroom van het ROC naar het bedrijfsleven is. Daarnaast
weten alle kinderen in groep 8 van de basisschool wat voor (uitdagend) werk er in
de gemeente Noordoostpolder te doen is.

2.3 Kansen

2.3.1 Een leven lang leren

‘Een leven lang leren’ is essentieel voor het concurrentievermogen van de
kenniseconomie. Het begrip is van toepassing op alle niveaus van onderwijs en
opleiding en bestrijkt alle fasen van het leven en de verschillende vormen van
leren.

Sociaal economisch beleid 2012-2016 10

‘Een leven lang leren’ moet de burger in staat stellen zich persoonlijk te
ontplooien, te integreren in de samenleving en actief aan de kennismaatschappij
deel te nemen. De gemeente stimuleert de komende jaren onderwijsinstellingen
om in samenwerking met het bedrijfsleven een onderwijsprogramma te
ontwikkelen waarin het concept ‘een leven lang leren’ past. Er wordt een
convenant afgesloten met het onderwijs waarin de afspraken verder worden
uitgewerkt.
Daarnaast wordt nadrukkelijk aandacht besteed aan het belang om kinderen in
groep 8 van het basisonderwijs te laten ontdekken wat voor werkgelegenheid er
in de polder is. Samen met het bedrijfsleven wordt er een lespakket opgesteld en
het bedrijfsleven laat in de praktijk zien wat voor werk er is.

2.3.2 Centrum voor beroepsonderwijs

De afgelopen jaren is gekeken naar een samenwerkingsvorm tussen het
bedrijfsleven, het voortgezet onderwijs (VMBO) en ROC Friese Poort. Er moet
verbinding en afstemming komen tussen onderwijsinstellingen onderling en met de
beroepspraktijk, zodat bedrijven -nu en in de toekomst- kunnen beschikken over
voldoende instroom van goed gekwalificeerde vakmensen. Inzichtelijk moet worden
wat de bijdrage van elk van de partijen is, hoe de samenwerking inhoudelijk,
bestuurlijk en organisatorisch vorm kan krijgen en wat dit betekent voor keuzes in
de huisvesting. Dit moet resulteren in een gezamenlijk Centrum voor
Beroepsonderwijs.
Opleidingen en kwalificaties die beter aansluiten op datgene dat de markt vraagt,
leveren meer mogelijkheden op om sneller een baan te vinden.

De gemeente neemt een stimulerende en faciliterende rol op zich. Er wordt een
budget opgenomen waarmee de betrokken onderwijsinstellingen een deel van het
vervolgonderzoek kunnen financieren om te komen tot een Centrum voor
Beroepsonderwijs. Aan deze subsidie worden wel nadrukkelijk voorwaarden
verbonden. Daarnaast organiseert de gemeente één keer in de twee jaar een
polderbrede bijeenkomst waar onderwijs en het bedrijfsleven aanwezig zijn om met
elkaar in gesprek te gaan (en te blijven) over dit thema.

2.3.3 Centrum voor Jong Ondernemerschap (CVJO)

Het CVJO is een broedplaats voor starters en een kweekvijver voor ondernemend
talent en biedt daarmee een mogelijkheid om hoger opgeleiden naar de polder te
halen en/of te behouden. De starters zijn ambitieuze ondernemers (0-5 jaar
ervaring) die samen en met ondersteuning van professionals uit de regio hun
ondernemerschap willen laten groeien. Het CVJO biedt plaats aan 10 tot 25
startende ondernemers.
De werkplek maakt onderdeel uit van een ondernemerstuin: een open ruimte
waarbij starters van en met elkaar kunnen leren, netwerken en samenwerken.
Naast de startende ondernemers is binnen het CVJO ook een projectbureau actief
met MBO-, HBO- en WO-studenten. Bedrijven en instellingen uit de regio kunnen
bij het projectbureau terecht voor verschillende (kortlopende) opdrachten.

Door het behouden, stimuleren en aantrekken van jong ondernemerschap kan
een goede stap gezet worden naar het terughalen en/of behouden van jongeren
voor de gemeente. Het CVJO is niet de oplossing voor dit probleem maar kan een
aanjagende functie hebben. Daarnaast kan intensief samenwerking worden
gezocht met het starterstraject van de Rabobank, MAC3 park, ROC Friese Poort,
Windesheim en het plaatselijke bedrijfsleven. Het CVJO is geen concurrentie voor
het huidige bedrijfsleven. Binnen het CVJO worden vooral nieuwe of aanvullende
concepten uitgewerkt. De gemeente wordt gevraagd om eenmalig het initiatief
mogelijk te maken. Vervolgens moet het concept zichzelf bedruipen.

Sociaal economisch beleid 2012-2016 11

3. Speerpunt 2: iedereen naar vermogen
 aan het werk

3.1 Probleemstelling

De laatste jaren is er veel gedecentraliseerd in het sociale domein. Dat is niet
toevallig. Sinds het einde van de vorige eeuw is een participatiebeweging op gang
gekomen, waarin de zorg voor mensen niet langer voorop staat. Het streven om
mensen in staat te stellen naar maximaal vermogen mee te doen aan de
samenleving vormt nu de leidraad in de beleidsvorming. Belangrijk is wat mensen
kunnen en niet wat hun beperkingen zijn.
Ook de gemeente Noordoostpolder hanteert
dit uitgangspunt (getuige de sociale
structuurvisie en participatievisie).
Dit betekent voor bijstandsgerechtigden dat
de focus ligt op deelname aan het arbeids-
proces. Iedereen die kan werken moet
werken, omdat werken de beste manier is om
een zelfstandig leven te leiden en maximaal
mee te doen aan de samenleving. Foto: H. Veenhuis

De bezuinigingen die de komende jaren worden doorgevoerd, hebben een directe
weerslag op de uitvoering van de WWB. Er is minder geld beschikbaar voor het
inzetten van instrumenten en de druk om bijstandsgerechtigden zo snel mogelijk
aan het werk te helpen wordt groter. Hoe krijgen we werkgevers zover dat ze
structureel mensen met een afstand tot de arbeidsmarkt een werkervaringsplek,
stageplek of een werkplek geven?

3.2 Ambitie

In 2014 zijn minstens 150 werkgevers bereid om uitkeringsgerechtigden -met of
zonder beperking- een arbeidsplaats te bieden of een kans te geven om
werkervaring op te doen. De dienstverlening op dit gebied richting de werkgever
is vraaggestuurd en goed georganiseerd. De gemeente ziet de werkgevers als
klant. Daarnaast gaat vanaf 1 januari 2013 geen enkele aanbesteding boven de
€ 250.000 het gemeentehuis meer uit zonder een sociale paragraaf.

3.3 Kansen

De belangrijkste kansen liggen in het combineren en op elkaar afstemmen van de
belangen van zowel gemeente als werkgevers. De gemeente heeft belang bij het
uitstromen van zoveel mogelijk uitkeringsgerechtigden naar werk.
Werkgevers hebben belang bij goed personeel. Hierbij speelt de te verwachten
krapte op de arbeidsmarkt als gevolg van de vergrijzing ook een belangrijke rol.

3.3.1 Werkgeversbenadering

De gemeente heeft de verantwoordelijkheid voor ruim 600 personen met een
inkomensvoorziening vanuit de WWB. Deze personen zijn onderverdeeld in de
volgende categorieën:
- Poort (geen afstand tot de arbeidsmarkt, deze groep vindt vaak snel werk en

rouleert daardoor sterk);
- Support A (een geringe afstand tot de arbeidsmarkt, deze groep vindt met

ondersteuning op termijn wel werk);
- Support B en C (een dusdanig grote afstand tot de arbeidsmarkt dat regulier

werk eigenlijk geen optie is).

Bij het ondersteunen van personen met een geringe afstand tot de arbeidsmarkt
zijn in veel gevallen gespecialiseerde re-integratiebedrijven betrokken.

Sociaal economisch beleid 2012-2016 12

Omdat deze re-integratiebedrijven ook zorgen voor het toeleiden naar de
arbeidsmarkt is samenwerking bij de benadering van werkgevers essentieel.
Er zijn drie categorieën binnen de werkgeversbenadering te onderscheiden.
1. Re-integratiepartners en de gemeente zorgen ervoor dat de eigen klanten op

de arbeidsmarkt terecht komen en hebben individueel contact met
werkgevers. Deze aanpak is vooral aanbodgericht (een werkgever/ vacature
zoeken bij de klant).

2. Een bredere dienstverlening door alle partners gezamenlijk. De
dienstverlening richting werkgevers tussen alle betrokken partijen is volledig
op elkaar afgestemd. Werkgevers worden vanuit een vast punt (en bij
voorkeur door 1 contactpersoon) benaderd. Ook moet in deze variant goed
gekeken worden naar de samenwerking met het UWV, Concern Voor werk en
ROC Friese Poort. Deze aanpak is vooral vraaggericht (een klant zoeken bij de
vacature/werkgever).

3. Een regionale aanpak van alle partners. Er is sprake van een brede
benadering van en samenwerking met werkgevers. Voor de gemeente
Noordoostpolder betekent dit bijvoorbeeld ook samenwerking met de andere
Flevolandse gemeenten.

Op dit moment valt de gemeente onder de eerste categorie en het streven is om
door te groeien naar categorie twee en drie.
Een gezamenlijke werkgeversbenadering met alle betrokken partijen zorgt voor
een breder netwerk van bedrijven, meer dynamiek en geeft een goede basis voor
de toekomst.

Om een gezamenlijke werkgeversbenadering van de grond te krijgen neemt de
gemeente een actieve rol op zich. Op initiatief van de gemeente wordt met alle
betrokken partijen nog dit jaar beleid op werkgeversbenadering ontwikkeld. Dit
beleid wordt in de loop van 2013 verder uitgewerkt en geïmplementeerd. Het
nieuwe uitgangspunt is in ieder geval om de werkgever als klant te gaan zien.

Inmiddels is er intern al gestart met het intensiveren van de samenwerking
tussen de accountmanagers van het team Bedrijven, Dorpen en Wijken en de
jobhunter op het werkplein. Het is belangrijk om ook als gemeente het goede
voorbeeld te geven en als één gezicht naar buiten te treden.

3.3.2 Social return on investment

De komende jaren zal het begrip ‘social return on investment’ meer inhoud
krijgen. ‘Social return’ is het opnemen van sociale voorwaarden, eisen en wensen
in inkoop- en aanbestedingstrajecten. Leveranciers leveren op deze manier een
bijdrage aan de uitvoering van het gemeentelijke beleid ten aanzien van het
bieden van werkgelegenheid aan mensen met een afstand tot de arbeidsmarkt.
Voor de invulling hiervan kan gedacht worden aan het realiseren van reguliere
banen, leerwerkplekken, stageplekken en ervaringsplaatsen voor speciale
doelgroepen. Bij veel gemeenten bestaat de angst dat, door de inzet van ‘social
return’, aanbestedingen duurder uitvallen. Uit onderzoek is gebleken dat hiervoor
geen directe aanwijzingen zijn. De ervaring bij andere gemeenten leert dat een
economisch voordelige aanbieding mogelijk is, ook met inbedding van ‘social
return’.

In de huidige inkoopvoorwaarden is een gemeenschappelijke afspraak gemaakt
ten aanzien van ‘social return’. Duurzaam inkopen gaat hierdoor een belangrijk
item worden de komende jaren. Het is wel van belang om voor elke aanbesteding
maatwerk te kunnen leveren. Elk traject vraagt om een andere vorm van ‘social
return’ en veel hangt ook af van de mogelijkheden die een ondernemer heeft.

Sociaal economisch beleid 2012-2016 13

Met Concern voor Werk wordt ook gekeken op welke manier er meer
gemeentelijke sociale werkgelegenheidsprojecten kunnen worden opgestart.
In het verleden zijn onder andere het project “Groen doen” en het
“beveiligingsproject” van de grond gekomen. In de toekomst gaat nadrukkelijk
gekeken worden naar de link tussen social return on investment en sociale
werkgelegenheidsprojecten.

Sociaal economisch beleid 2012-2016 14

4. Speerpunt 3: werklocaties

4.1 Probleemstelling

4.1.1 Ontwikkeling gemeentelijke vestigingsvisie

De gemeente Noordoostpolder beschikt over verschillende werklocaties. Dit zijn
bedrijventerreinen, kantoren en gemengde woon/werkmilieus. Met de provincie is
een bestuurlijke afspraak gemaakt dat iedere vier jaar een gemeentelijke
vestigingsvisie wordt ontwikkeld. In deze visie geeft de gemeente aan hoe wordt
omgegaan met de verschillende functies op de werklocaties. Het huidige beleid
huidige dateert van 2008 en is door alle economische ontwikkelingen de
afgelopen jaren dan ook verouderd.

4.1.2 Grondpositie

In het verleden zijn verschillende gronden strategisch aangekocht voor onder
andere de aanleg van de Zuiderzeelijn en de doorontwikkeling van werklocaties.
Als gevolg van de huidige economische tijd en omdat een aantal ontwikkelingen
niet naar verwachting is verlopen, is op dit moment sprake van een grote
grondvoorraad. Hierdoor voldoet de gemeente niet meer aan de stelregel van de
provincie ten aanzien van de voorraadbeheersing.

Als gevolg van de economische crisis stagneert de vraag naar nieuwe
bedrijfsruimten. Gezien de economische situatie, is het zeer aannemelijk dat de
verwachte jaarlijkse afzet van 6 hectare per jaar de komende jaren niet gehaald
wordt. Een jaarlijkse afzet van 3 tot 4 hectare wordt als meer realistisch
ingeschat. Uitgaande van dit uitgiftetempo is de voorraad toereikend voor de
komende 10-15 jaren (exclusief niet in exploitatie genomen gronden zoals de
Munt III). Hier is dus een bijstelling gewenst.

4.1.3 Leegstand kantoren

Een landelijke tendens is dat steeds meer kantoren leeg komen te staan. In
vergelijking met de landelijke cijfers is de problematiek in Noordoostpolder nog
niet erg groot. In totaal is 73.000 m2 kantoorruimte beschikbaar, hiervan is
68.500 m2 daadwerkelijk in gebruik. Dit betekent ruim 6% leegstand ten opzichte
van bijna 13% landelijk. Toch komen ook bij de gemeente al verschillende
verzoeken binnen om leegstaande kantoren bij bedrijven in te vullen met
zelfstandige kantoortjes. In de gemeentelijke vestigingsvisie moet beleid worden
ontwikkeld hoe om wordt gegaan met leegstand nu en in de toekomst.

4.1.4 Opknappen werklocaties

In het collegeprogramma 2010-2014 wordt aangegeven dat een aantal
bedrijventerreinen in aanmerking komt voor herstructurering. De openbare
ruimte is een verantwoordelijkheid van de gemeente en ligt er over het algemeen
goed bij. De conclusie is dan ook getrokken dat grondige revitalisering en/of
herstructurering van werklocaties op korte termijn niet aan de orde is.

Daarnaast heeft de provincie de herstructureringsopgave van de zes gemeenten
in Flevoland in kaart gebracht. Op korte termijn komt geen enkele werklocatie in
de gemeente Noordoostpolder in aanmerking voor het herstructurerings-
programma van de provincie en het rijk. Voor de langere termijn (2014 tot en
met 2020) zijn mogelijk de werklocaties Luttelgeest en Marknesse voor
herstructurering bij de provincie en het rijk in beeld.
Afhankelijk van de ontwikkelingen (conjunctuur, leegstand kantoorruimte etc.)
kunnen de komende jaren ook andere werklocaties in beeld komen voor
herprofilering. De verwachting is echter dat dit niet gaat gebeuren.

Sociaal economisch beleid 2012-2016 15

Hoe houden we de werklocaties, zonder dat middelen voor revitalisering of
herprofilering beschikbaar komen, toch op een kwalitatief hoogwaardig niveau
waardoor de Noordoostpolder aantrekkelijk blijft voor nieuwe bedrijven om zich te
vestigen?

4.2 Ambitie

In 2013 is per werklocatie beleid ontwikkeld. Daarnaast worden trends en
ontwikkelingen van de grondpositie en de werklocaties (zoals leegstand
kantoorruimte) jaarlijks gevolgd. Bestaande werklocaties worden bij voorkeur
herontwikkeld voordat nieuwe grond wordt verworven (SER-ladder). Unieke
concepten met bovenregionale mogelijkheden, die zorgen voor extra
werkgelegenheid, blijven wel mogelijk. Daarnaast zorgen de gemeente en de
ondernemers er gezamenlijk voor dat de werklocaties een visitekaartje zijn en
blijven.

4.3 Kansen

4.3.1 Ontwikkelen gemeentelijke vestigingsvisie

Voor 1 januari 2013 moet de gemeentelijke vestigingsvisie worden
geactualiseerd. Dit is een bestuurlijke afspraak met de provincie. Er komt dan ook
een visie op de bestaande werklocaties waarin de huidige trends en
ontwikkelingen zijn verwerkt. Hierbij ligt de focus vooral op branchevervaging,
detailhandel, detailhandel op bedrijventerreinen en de leegstand van
kantoorruimte. Daarnaast wordt er voor elke werklocatie apart beleid ontwikkeld.
Het streven is om de visie op te stellen samen met de betrokken partners.

4.3.2 Keuzes maken in de grondpositie

In de structuurvisie werklocaties Flevoland 2011 is opgenomen dat voor het
aanwijzen van een vestigingslocatie door een gemeente eerst de SER-ladder moet
worden toegepast. Dat betekent: eerst bestaande terreinen intensiveren en
herstructureren en vervolgens pas nieuwe locaties ontwikkelen. Op dit moment
heeft de gemeente nog ca. 40 ha bouwrijpe grond op voorraad die verkocht moet
worden. Pas daarna kan worden gestart met de ontwikkeling en uitgifte van de
nog niet in exploitatie genomen gronden. Als de verkoop van 3 ha grond per jaar
het nieuwe uitgangspunt is, dan kan pas over ongeveer 14 jaar worden gestart
met het uitgeven van de Munt III en het nieuwe bedrijventerrein Marknesse (met
uitzondering van een mogelijk thematische invulling). Deze gronden zijn wel
aangekocht maar nog niet in exploitatie genomen. Hier moeten dus keuzes
worden gemaakt.

Ook worden tussen de gemeente en de provincie afspraken gemaakt over de
hoeveelheid direct uitgeefbare grond die op voorraad mag liggen. Zowel
overschotten als tekorten aan bedrijventerreinen moet worden voorkomen. Als
uitgangspunt voor de hoeveelheid direct uitgeefbare grond is aangehouden: een
oppervlakte van vier tot vijf maal de gemiddelde jaarlijkse uitgifte over de
afgelopen 10 jaar. De gemeente Noordoostpolder heeft de afgelopen periode
gemiddeld 6 ha per jaar verkocht. Volgens de vuistregel mag de gemeente tussen
de 24 ha en 30 ha terstond uitgeefbare grond op voorraad hebben. Op dit
moment is dat ca. 40 ha.

In de gemeentelijke vestigingsvisie wordt vervolgbeleid opgenomen ten aanzien
van de grondpositie van bedrijventerreinen.

Sociaal economisch beleid 2012-2016 16

4.3.3 Subsidieregeling herstructurering werklocaties

Ondanks dat werklocaties binnen nu en een aantal jaren niet in aanmerking
komen voor de provinciale herstructureringsgelden, is het wel van belang om
deze goed te (blijven) onderhouden. De gemeente is verantwoordelijk voor de
openbare ruimte, de ondernemers voor de eigen grond en gebouwen. De
gemeente wil in dit kader faciliteiten bieden waarmee werklocaties als
visitekaartje voor bedrijven en gemeente kunnen fungeren. Er wordt een
subsidieregeling in het leven geroepen waarmee groepen ondernemers, onder
nog nader op te stellen subsidievoorwaarden, gezamenlijk de werklocaties
kunnen opknappen en onderhouden. Vooral duurzame initiatieven zoals water- en
energiebesparing, besparing op afval- en grondstoffen, gebruik van duurzame
bouwmaterialen en efficiënter ruimtegebruik moeten in aanmerking komen. Dit is
in aansluiting op het duurzaamheidsplan 2012-2015.

De subsidiemogelijkheid wordt gedekt uit de middelen die een aantal jaren terug
beschikbaar zijn gesteld voor onderzoek naar revitalisering (€ 100.000). Dit
budget is niet meer nodig omdat de provincie en het Rijk de onderzoeken doen.

Sociaal economisch beleid 2012-2016 17

5. Speerpunt 4: stimuleren van de economie

5.1 Probleemstelling

Op dit moment is sprake van een economische recessie die ook in de
Noordoostpolder voelbaar is. De grondverkoop voor uitbreiding of nieuwe
vestigingen neemt af en bestaande bedrijven krijgen het steeds lastiger om het
hoofd boven water te houden. Steeds vaker is in artikelen in de krant te lezen dat
werknemers gedwongen worden ontslagen. Deze situatie wordt voor het
overgrote deel bepaald door ontwikkelingen in de landelijke, Europese en
wereldeconomie. Toch liggen er de komende jaren kansen om de lokale economie
een impuls te geven en de werkgelegenheid te laten toenemen. De gemeente wil
hier een faciliterende en stimulerende rol in spelen.

De gemeente Noordoostpolder heeft een aansprekende geschiedenis waarin de
pioniersgeest en de ruimte voor de agrarische sector centraal staan. Het
bestaande bedrijfsleven willen we optimaal blijven faciliteren en door het
stimuleren van innovatie en research & development kan hoogwaardige
werkgelegenheid worden gecreëerd. Dit sluit ook aan bij een aantal topsectoren
die door de landelijke overheid zijn benoemd (zie bijlage 1).

5.2 Ambitie

Het streven is om de komende vier jaar het aantal banen minimaal te laten
stijgen met het landelijke gemiddelde. Daarnaast blijft de dienstverlening aan
bestaande ondernemers (accountmanagement) minimaal op hetzelfde hoge
niveau. Het bestaande bedrijfsleven zorgt voor werkgelegenheid en is een
uithangbord voor de gemeente. Daarnaast kan het bestaande bedrijfsleven via
haar netwerk zorgen voor het binnenhalen van nieuwe werkgelegenheid.

5.3 Kansen

5.3.1 Inzet ZuiderZeeLijngelden

Eind 2007 besloot het rijk om geen Zuiderzeelijn aan te leggen. Voor de regio's
die nadeel van dat besluit hebben ondervonden, stelde het rijk ter compensatie
gelden beschikbaar. Deze gelden waren bestemd voor versterking van de
economische structuur van het gebied. Een deel van die gelden is beschikbaar
voor Noordelijk Flevoland (Noordoostpolder en Urk). Daarbij is door het rijk de
voorwaarde gesteld dat deze gelden uitsluitend in combinatie met regionale
bijdragen mogen worden besteed. In 2010 en 2011 maakten de provincie, de
gemeente Urk en de gemeente Noordoostpolder afspraken over de besteding van
deze gelden. Alle partijen spraken daarbij af dat zij cofinanciering zouden
verlenen. Vervolgens hebben de partijen gezamenlijk een (subsidie)programma
opgesteld voor de besteding van de resterende middelen:

 Rijk Provincie Urk NOP Cofinanciering Totaal

Totaal regiospecifiek pakket 50 8 2 4 9 73
Waarvan voor regionale
bereikbaarheid:
N50 Ramspol – Ens

26

 26

Waarvan voor ruimtelijk
economisch programma:
N50 Ens – Emmeloord

10

 4

 0,5

2

 16,5

Economische structuurversterking
Urk

 4,7

 1,3

 1,5

-

3

 10,5

Economische structuurversterking
Noordoostpolder

 9,3

 2,7

 -

2

6

 20

Bedragen x € 1.000.000

Sociaal economisch beleid 2012-2016 18

In het door de raad vastgestelde Programma ZuiderZeeLijngelden staan drie
concrete doelen voor deze gelden benoemd:
1. het versterken van innovatief potentieel en ondernemerschap;
2. het verbeteren van het arbeidspotentieel, het vestigingsklimaat en de

diversiteit van het MKB;
3. het versterken en uitbreiden van het toeristisch potentieel.

Initiatieven die bijdragen aan deze doelen kunnen voor een subsidie in
aanmerking komen. De komende jaren moet deze regeling nadrukkelijk onder de
aandacht worden gebracht van het bedrijfsleven binnen de gemeentegrenzen.

5.3.2 Inzet Procesgelden

Door middel van een raadsbesluit is in het verleden het procesgeld in het leven
geroepen. Gevestigde ondernemers of ondernemers die zich gaan vestigen in de
Noordoostpolder kunnen hier een beroep op doen. Activiteiten die gericht zijn op
het versterken van de economische structuur, bijvoorbeeld voor de oprichting en
of versterking van ‘clusters’ komen hiervoor in aanmerking. Wel moet het gaan
om een nieuw initiatief en financieren andere partijen substantieel mee.
Individuele ondernemers kunnen niet worden ondersteund.

5.3.3 Spin-off windmolenpark

In 2015 zullen naar verwachting 86 windmolens in het windpark Noordoostpolder
1,4 miljard kWh duurzame energie leveren, genoeg voor 400.000 huishoudens.
Daarmee is het windpark straks een Europese koploper. Met de realisatie van het
windmolenpark moet een behoorlijke spin off worden gerealiseerd. Zo worden er
in totaal 130 werknemers gezocht, mede voor de bouw van het windpark. Ook
zijn er afspraken gemaakt met ROC Friese Poort om het techniekonderwijs in de
regio te gaan versterken. Deze spin off wordt de komende jaren door de
gemeente verder gefaciliteerd en gestimuleerd.

5.3.4 Acquisitie en accountmanagement

De gemeente Noordoostpolder beschikt over 1,9 fte voor accountmanagement en
0,4 fte voor acquisitie (team Bedrijven). Het faciliteren van en de dienstverlening
aan het bestaande bedrijfsleven in alle facetten, is ook voor de komende jaren
misschien wel het belangrijkste uitgangspunt van het economisch beleid. Het
bestaande bedrijfsleven zorgt voor werkgelegenheid en is een uithangbord voor
de gemeente. Daarnaast kan het bestaande bedrijfsleven via haar netwerk zorgen
voor het binnenhalen van nieuwe werkgelegenheid.

Het team Bedrijven moet extern en intern worden gezien als een team waarin
kennis, daadkracht, advies en professionaliteit verenigd zijn. De accountmanagers
en acquisiteur moeten verbinden, verkopen, adviseren, organiseren, regisseren
en stimuleren.

Sociaal economisch beleid 2012-2016 19

Bij meervoudige aanvragen van ondernemers zijn zij de ‘Haarlemmer smeerolie’
tussen alle gemeentelijke afdelingen. Ook het aantal bedrijfsbezoeken neemt de
komende jaren toe, waarbij de volgende vragen centraal staan: waar loopt het
bedrijfsleven tegen aan en welke kansen en witte vlekken zien zij?

De volgende activiteiten staan de komende jaren
centraal:

1. Dienstverlenen
2. Grond verkopen
3. Acquireren
4. Banen scheppen
5. Promoten
 Foto: H. Veenhuis

Vanuit het oogpunt van acquisitie wordt de komende jaren extra ingezet op de
sterke sectoren in de gemeente Noordoostpolder, namelijk logistiek, composiet en
agribusiness. Gezien de economische omstandigheden wordt de acquisitietechniek
aangepast. De koude acquisitie blijft de gemeente op een lager pitje doen. Vanaf
2012 wordt de samenwerking tussen accountmanagers en acquisiteur
belangrijker. Er moeten “warme” leads worden gegenereerd om succesvol te zijn.
Dit vraagt om samenwerking met het bestaand bedrijfsleven en het nauwkeuriger
kijken naar ketens. Welke schakels missen en hoe halen we deze naar
Noordoostpolder?

Om het accountmanagement op een zo hoog mogelijk niveau te houden en te
kijken waar ten opzichte van andere gemeenten verbeterpunten aanwezig zijn,
wordt om de twee jaar een benchmark ondernemingsklimaat georganiseerd.

5.3.5 Samenwerking

De gemeente Noordoostpolder gaat de komende jaren nadrukkelijk samenwerken
met diverse partijen om de economische ontwikkelingen te stimuleren. Om te
beginnen wordt er de komende jaren nadrukkelijk samengewerkt met de
buurgemeente Urk. De Buitendijkse Haven, het windmolenpark, de
ZuiderZeeLijngelden en de ontwikkeling van de GVV zijn onderwerpen die bij
beide gemeenten nadrukkelijk op de agenda staan. Binnen de gemeente blijft de
gemeente intensief samenwerken met de ondernemersverenigingen. Het betreft
hier Bedrijven Actief Noordoostpolder (BAN) en de Ondernemersvereniging
Groendorpen (OVG).

5.3.6 Samenwerkingsverband Zwolle-Kampen

Elk jaar wordt onderzoek gedaan door Elsevier en bureau Louter naar
economische toplocaties in Nederland. Zwolle staat daarin al jaren in de top van
de lijst (Noordoostpolder staat in 2012 op plaats 49) en is een van de sterkste
economische regio’s in Nederland. Sinds de zomer van 2011 maakt de gemeente
Noordoostpolder onderdeel uit van de economische regio Zwolle – Kampen. Dit is
in eerste instantie voor de periode van drie jaar. Vanuit historisch perspectief
heeft de gemeente zich altijd gericht op de werkregio Almere, dus vooral binnen
de provinciegrenzen.
Het beoogde resultaat voor alle deelnemende gemeenten is bij te dragen aan het
realiseren van een economische topregio in Nederland. De partijen verbinden zich
daarbij aan de volgende doelstellingen:
• de gemiddelde jaarlijkse groei van het Bruto Regionaal Product in de regio

bedraagt 2,5%;
• de autonome werkgelegenheid in de regio groeit tot 2015 met 10.000 banen;
• de stuwende werkgelegenheid in de regio bedraagt 40% van de totale

werkgelegenheid;

Sociaal economisch beleid 2012-2016 20

• het aantal startende ondernemers in de regio ligt op of boven het landelijk
gemiddelde.

Voor de gemeente Noordoostpolder moet de komende jaren duidelijk worden
gemaakt waar de structurele meerwaarde zit om aan te sluiten bij de
economische regio Zwolle – Kampen.

5.3.7 Duurzaamheid en maatschappelijk verantwoord ondernemen

De meest geciteerde omschrijving van duurzame ontwikkeling is: ‘een
ontwikkeling die aansluit op de behoeften van de huidige generatie zonder het
vermogen in gevaar te brengen van toekomstige generaties om in hun behoeften
te voorzien’.3 Duurzaam ondernemen en duurzame innovatie wordt door
bedrijven vaak gebruikt als ‘unique selling point’. In het duurzaamheidsplan
2012-2016 is opgenomen dat in 2030 maatschappelijk verantwoord ondernemen
de norm is voor bedrijven die in de gemeente Noordoostpolder ondernemen. De
gemeentelijke organisatie geeft zelf het goede voorbeeld door maatschappelijk
verantwoord ondernemen leidend te laten zijn en te streven naar
energieneutraliteit in 2020. Om energiebesparing te stimuleren biedt de
gemeente aan bedrijven jaarlijks energiescans aan en wordt duurzame mobiliteit
bevorderd. Ook wil de gemeente nadrukkelijk in overleg treden met de land- en
tuinbouwsector over bevordering van duurzame landbouw.

In het kader van duurzaamheid en maatschappelijk verantwoord ondernemen is
bij speerpunt 3 als actiepunt opgenomen om duurzame initiatieven van een groep
bedrijven op werklocaties te belonen.

5.3.8 Topsectorenbeleid

Het kabinet heeft negen topsectoren aangewezen waar de komende jaren in
wordt geïnvesteerd. Het betreft hier Agro & Food, Creatieve industrie, Energie,
Tuinbouw en uitgangsmaterialen, Life Sciences and Health, Water, High Tech,
Logistiek en Chemie. Dit zijn sectoren waarin Nederland wereldwijd sterk is. In
zogenaamde topteams hebben ondernemers, wetenschappers en de overheid
gezamenlijk aan adviezen gewerkt waarin zij aangeven met welke maatregelen
de sector kan blijven concurreren op de wereldmarkt. Binnen de topsector high
tech wordt zowel het Nationaal Lucht- en Ruimtevaart laboratorium (NLR) als het
Geomatics Business Park (GBP) nadrukkelijk genoemd als kans. Dit is belangrijk
om vanaf 2014 een grotere kans te hebben om in aanmerking te komen voor het
nieuwe Europese subsidieprogramma EFRO (Horizon 2020).

Samen met het NLR, Geomatica Business Park en de provincie wordt gekeken hoe
gebruik kan worden gemaakt vanuit de gelden die beschikbaar komen vanuit het
landelijke topsectorenbeleid en de Europese EFRO-gelden. Dezelfde stap wordt
overigens ook gezet voor de sector Agro & Food. Het NLR en het GBP hebben
hiervoor zelf al een eerste stap gezet. Voor de gemeente Noordoostpolder wordt
het interessant om de kennis bij deze organisaties door te vertalen naar het
lokale en regionale bedrijfsleven. Dit gebeurt inmiddels ook al met het Masterplan
Compoworld dat wordt gefinancierd vanuit de ZuiderZeeLijngelden.

3 Bron: Duurzaamheidsplan 2012-2016 gemeente Noordoostpolder en VN-Commissie Brundtland
 1987

Sociaal economisch beleid 2012-2016 21

6. Speerpunt 5: Buitengewoon Noordoostpolder

6.1 Probleemstelling

Er is de afgelopen jaren hard gewerkt aan het verbeteren van het imago van
Noordoostpolder. Dit is voor een deel gelukt, maar het kan beter. Een goed imago
verbetert het vestigingsklimaat, wat onontbeerlijk is voor het aantrekken van
nieuwe bedrijvigheid.

6.2 Ambitie

In 2016 staat de Noordoostpolder op de kaart. Het profiel van de Noordoostpolder
is bij een ieder bekend: ruimte, vestigingsmogelijkheden voor bedrijven, prettige
woonomgeving, centrale ligging, pioniersgeest, kenniscentra op het gebied van
composiet en agribusiness. Emmeloord is World Potato City.
De gebiedspromotie krijgt de komende jaren verder vorm. De missie van de
gebiedspromotie is het samenbrengen van initiatieven, het bouwen van bruggen,
het inspireren en motiveren van partijen met als doel het imago en de
naamsbekendheid van Noordoostpolder positief te beïnvloeden.

6.3 Kansen

6.3.1 Buitengewoon Noordoostpolder!

De belangrijkste doelstelling van de gebiedspromotie is het positief beïnvloeden
van het imago en de naamsbekendheid van Noordoostpolder. Daartoe is een
project gestart met de beschikbare middelen, tijd en bemensing. Er is een model
gekozen waarin gemeente en externe stakeholders zijn vertegenwoordigd: het
NoordoostpolderLab. Hier is de slogan ‘Buitengewoon Noordoostpolder’ uit voort
gekomen. Hiermee wordt de komende jaren de publiciteit gezocht om dit gebied
op de kaart te zetten.

Daarnaast is de ligging van de gemeente Noordoostpolder een belangrijk
uitgangspunt. Zet een kruis door Nederland en Noordoostpolder ligt iets boven
het kruispunt daarvan. De A6 loopt als een kloppende verkeersader door
Noordoostpolder, met een aansluiting daarop van de N50 die wordt verbreed tot
een autosnelweg tussen de Rampspolbrug en Emmeloord. Grote steden zijn
daarmee met de auto binnen 60 minuten bereikbaar; Amsterdam bijvoorbeeld,
maar ook Leeuwarden, Utrecht, Zwolle en Amersfoort.

6.3.2 World Potato City

De gemeente Noordoostpolder staat nationaal
en internationaal goed op de kaart als het gaat
om agrarische productie en in het bijzonder de
pootaardappelen en zaaizaad. Er is veel kennis
aanwezig over de export, productie,
productiesystemen, techniek, zaaizaad, pootgoed
en andere facetten van de productie. De polder is
voorloper op het

gebied van innovatie in de hele productieketen
van aardappelen. foto: H. Veenhuis
Door het inzetten op versterking van de positie
van Emmeloord als World Potato City kan een extra bijdrage worden geleverd aan
de werkgelegenheid in de gemeente Noordoostpolder.

Sociaal economisch beleid 2012-2016 22

Potato Europe

In 2013 doet zich een prima mogelijkheid voor om de gemeente Noordoostpolder
definitief op de kaart te zetten als World Potato City. De vakbeurs Potato Europe
vindt dan plaats in Emmeloord en de hele aardappelsector komt daar bijeen.
Samen met het NoordoostpolderLab wordt in de loop van 2012 en begin 2013
naar mogelijkheden gezocht om dit zo optimaal mogelijk uit te buiten in het kader
van de campagne Buitengewoon Noordoostpolder.

 foto: Vermeulen/Total Identity

Marketing, innovatie en kennis op het gebied van potato

Het initiatief om Emmeloord op de wereldkaart te zetten als World Potato City
moet gedragen worden door het bedrijfsleven en moet niet alleen vanuit de
gemeente worden opgedragen. Potato Europe 2013 is een prima en natuurlijk
moment om Emmeloord (lees: gemeente Noordoostpolder) op de kaart te zetten.
Vanuit accountmanagement en acquisitie worden op dit moment al diverse
gesprekken gevoerd met belanghebbende bedrijven en partijen. Er wordt
aangesloten bij bestaande initiatieven zoals de “potato business school”.

Het uiteindelijke doel is om marketing, innovatie en kennis, met bijbehorende
partijen, op het gebied van pootaardappelen bij elkaar te brengen. Dit wordt door
de gemeente gefaciliteerd uit de procesgelden. De vervolgstap is om bij
voldoende draagvlak en commitment een beroep te doen op de
ZuiderZeeLijngelden. Het uiteindelijke doel is Noordoostpolder als World Potato
City op de kaart te zetten wat resulteert in innovatieve ontwikkelingen, een
kenniscentrum op het gebied van pootaardappelen en een toename van de
werkgelegenheid.

6.3.3 Recreatief beleid

Eind 2011 is door de gemeenteraad het recreatieve beleid vastgesteld. De ambitie
die is uitgesproken is het ontwikkelen van de toeristisch-recreatieve sector tot
een belangrijke economische peiler van Noordoostpolder met inachtneming van
het duurzaamheidsprincipe. Er zijn vier SMART geformuleerde beleids-
uitgangspunten opgesteld die tot de gewenste groeidoelstelling van 5% per jaar
in bestedingen en werkgelegenheid moeten leiden.

Sociaal economisch beleid 2012-2016 Bijlage 1 23

Bijlage 1: uitvoeringsparagraaf

Acties speerpunt 1: samenwerking onderwijs,

bedrijfsleven en overheid

Uitvoering in: Benodigde partijen: Rol gemeente: Benodigd budget:

Voor 1 januari 2014 heeft de gemeente samen met de
onderwijsinstellingen en een afvaardiging van het
bedrijfsleven een convenant getekend om het thema “een
leven lang leren” vorm te geven.

2013 ROC Friese Poort,
Groenhorst College,
scholen voor voortgezet
onderwijs, BAN en OVG

Faciliteren Reguliere middelen (FTE)

Voor 1 januari 2015 hebben het onderwijs en het
bedrijfsleven concrete afspraken gemaakt over de
samenwerking binnen een centrum voor beroepsonderwijs.
De doorstroom van het ROC naar het bedrijfsleven wordt
jaarlijks inzichtelijk gemaakt.

2014 ROC Friese Poort,
Groenhorst College,
scholen voor voortgezet
onderwijs, BAN en OVG

Faciliteren en
stimuleren

€ 10.000 om onderzoeken
mogelijk te maken

De gemeente brengt instellingen voor onderwijs en het
bedrijfsleven 1 keer per jaar tijdens een bijeenkomst bij
elkaar om het thema “aansluiting onderwijs – bedrijfsleven”
met elkaar te bespreken. De eerste bijeenkomst is in 2013.

2013, 2014 en
2015

ROC Friese Poort,
Groenhorst College,
scholen voor voortgezet
onderwijs, BAN en OVG
en overig bedrijfsleven

Organiseren en
uitvoeren

€ 1.000 per jaar om een
bijeenkomst te organiseren
(totaal € 3.000)

De gemeente, het basisonderwijs en het bedrijfsleven
brengen de beroepsgerichte opleidingen onder de aandacht
bij kinderen uit groep 7 en 8 van de basisschool. Er wordt
een lespakket ontwikkeld en bedrijven geven rondleidingen
op locatie.

2013, 2014 en
2015

Basisscholen en
bedrijven in de
maakindustriek

Regisseren en
faciliteren

€ 5.000 voor de
ontwikkeling van een
lespakket

Ontwikkeling van een Centrum voor Jong Ondernemerschap
(CVJO) waar minstens 15 startende ondernemers en 10
studenten in participeren.

2012/2013 CVJO, ROC Friese Poort Faciliteren Reguliere middelen
(procesgelden)

Sociaal economisch beleid 2012-2016 Bijlage 1 24

Acties speerpunt 2: iedereen naar vermogen aan het

werk

Uitvoering in: Benodigde partijen: Rol gemeente: Benodigd budget:

Voor 1 januari 2014 is in samenwerking met de re-
integratiepartners en werkgevers beleid op werkgevers-
benadering ontwikkeld. Hierdoor ontstaat een gezamenlijke
aanpak voor het plaatsen van mensen met een uitkering
richting werkgevers door alle betrokken partijen. De
werkgever als klant is het nieuwe uitgangspunt!

2013 Re-integratiebureau’s,
Concern voor Werk, ROC
Friese Poort, BAN en
OVG

Faciliteren,
regisseren en
stimuleren

Reguliere middelen (FTE)

Op 1 januari 2014 beschikt de gemeente (samen met haar
partners) over een netwerk van 150 werkgevers die
structureel benaderd kunnen worden voor het plaatsen van
een uitkeringsgerechtigde (met of zonder afstand tot de
arbeidsmarkt).

2013 Re-integratiebureau’s,
Concern voor Werk, ROC
Friese Poort, BAN en
OVG

Faciliteren,
regisseren en
stimuleren

Reguliere middelen (FTE)

Vanaf 1 januari 2013 gaat er geen bestek boven de
€ 250.000 de gemeentelijke deur uit zonder dat hier een
sociale paragraaf in is verwerkt (social return on invest-
ment). Wel moet per opdracht maatwerk worden geleverd.

2013 Gemeente Faciliteren Reguliere middelen (FTE)

Acties speerpunt 3: werklocaties Uitvoering in: Benodigde partijen: Rol gemeente: Benodigd budget:

Opstellen van een gemeentelijke vestigingsvisie waarin per
werklocatie wordt aangegeven wat de gemeentelijke visie
en strategie is.

2012 Provincie, Kamer van
Koophandel, BAN en
OVG

Regisseren en
uitvoeren

Reguliere middelen (FTE)

Het uitwerken van een subsidiemogelijkheid voor
ondernemers om de werklocaties op een kwalitatief goed
niveau te houden. Cofinanciering van de ondernemers is
nodig om in aanmerking te komen voor subsidie.

2012 Gemeente, BAN en OVG Ontwikkelen en
faciliteren

€ 100.000 die in het
verleden beschikbaar is
gesteld voor revitalisering
bedrijventerreinen

Jaarlijks worden trends en ontwikkelingen op de
werklocaties zoals leegstand kantoorruimte, beschikbare
grond en het aantal verkochte hectares gevolgd en
geregistreerd.

2012, 2013,
2014, 2015

Provincie, makelaars en
ontwikkelaars

Uitvoeren Reguliere middelen (FTE)

Sociaal economisch beleid 2012-2016 Bijlage 1 25

Acties speerpunt 4: stimuleren economie Uitvoering in: Benodigde partijen: Rol gemeente: Benodigd budget:

Benchmark ondernemersklimaat (accountmanagement op
een zo hoog mogelijk niveau).

2013 Gemeente Regisseur Reguliere middelen
(accountmanagement)

Uitgebreide communicatie over de mogelijkheden van de
ZuiderZeeLijngelden en de procesgelden.

2012, 2013,
2014, 2015

Gemeente Faciliteren Reguliere middelen
(ZuiderZeeLijngelden en
procesgelden)

Onderzoek naar witte vlekken in de keten van de agrarische
sector, de logistieke sector en de maaksector.

2013 Gemeente en bedrijven
in genoemde sectoren

Organiseren en
uitvoeren

Reguliere middelen (FTE)

Organiseren ondernemersontbijt 2012, 2013,
2014, 2015

Gemeente en het
plaatselijke bedrijfsleven

Organiseren Reguliere middelen
(accountmanagement)

Evalueren samenwerkingsverband economische regio
Zwolle – Kampen

2014 Gemeente en
Economische regio
Zwolle- Kampen

Organiseren Reguliere middelen (FTE)

Aansluiting zoeken met het topsectorenbeleid en het
Europese subsidieprogramma

2014 - 2015 Gemeente, provincie,
NLR, GBP

Organiseren en
faciliteren

Reguliere middelen (FTE)

Acties speerpunt 5: gebiedspromotie Uitvoering in Uitvoerder(s) Rol gemeente Benodigd budget

De gemeente ontwikkelt samen met de ondernemers een
kenniscentrum op het gebied van (poot)aardappelen.
Marketing, kennis en innovatie moet met elkaar worden
verbonden. Het centrum moet gereed zijn tijdens de start
van Potato Europe 2013.

2013 en 2014 Gemeente en bedrijven
in de aardappelketen

Faciliteren Reguliere middelen
(ZuiderZeeLijngelden en
procesgelden)

Faciliteren van Potato Europe 2013 en hierbij ook gebruik
maken van het Noordoostpolder Lab.

2013 Gemeente Faciliteren Reguliere middelen
(accountmanagement)

Sociaal economisch beleid 2012-2016 Bijlage 2 26

Bijlage 2: betrokken beleidsnota’s

Collegeprogramma 2010-2014

In het collegeprogramma is opgenomen dat de gemeente in samenspraak en
samenwerking met de economische partners blijft werken van het stimuleren van
de economische ontwikkeling. De gemeente richt zich daarbij niet alleen op het
faciliteren van het bestaande bedrijfsleven en het binnenhalen van bedrijven en
organisaties maar ook op het stimuleren van vestiging van werknemers naar onze
gemeente. Concreet staan de volgende kernpunten benoemd:

Bedrijventerreinen

Er dient in de collegeperiode een visie op de ontwikkeling van bedrijventerreinen
te worden gerealiseerd.
Uitgangspunten hierbij zijn:
- duurzaamheid is leidend;
- de nader op te stellen economische visie is kaderstellend. Hierin zal worden

vastgesteld waar bedrijventerreinen zich moeten concentreren;
- een aantal oudere bedrijventerreinen is toe aan herstructurering. De komende

periode moet in kaart gebracht worden welke bedrijventerreinen in de
Noordoostpolder gerevitaliseerd moeten worden, inclusief prioritering.

Imago en aantrekkingskracht

In het collegeprogramma is opgenomen dat om concurrerend te blijven als
gemeente waar het prettig wonen, werken, winkelen en recreëren is, het imago
moet worden verbeterd en de aantrekkingskracht vergroot. Met de komst van
Windpark Noordoostpolder beschikt de gemeente over een prachtig symbool voor
kwaliteit en duurzaamheid.

Sociale structuurvisie

De sociale structuurvisie geeft richting aan hoe om te gaan met de dynamiek,
trends en ontwikkelingen binnen de gemeente, zodanig dat de vitaliteit en
leefbaarheid binnen de gemeente en de afzonderlijke kernen behouden blijft of
gestimuleerd wordt. In de structuurvisie, die begin 2012 is vastgesteld, is een
aantal belangrijke kernopgaven benoemd voor de komende jaren:

Relatie onderwijs – bedrijfsleven

In de structuurvisie is aangegeven dat de aansluiting tussen het onderwijs en het
bedrijfsleven onvoldoende is. Er is betere afstemming nodig tussen werkgevers
en onderwijs om jongeren na hun opleiding perspectief te bieden. De gemeente
ziet het als haar taak om een overleg te initiëren tussen werkgevers en onderwijs
om een betere aansluiting te realiseren. De gemeente stimuleert en faciliteert.

Ook wordt zeer nadrukkelijk de keuze gemaakt om een groei te bewerkstelligen
voor MBO- en HBO-geschoolden door in te zetten op de kennisindustrie. Het
Nationaal Lucht en Ruimtevaart Laboratorium in Marknesse heeft hier een
centrale rol. Met vijf andere partners ontwikkelt zij een composietencluster in
Flevoland. Ook binnen de agrisector en de vrijetijdssector wil de gemeente
bedrijven meer gaan stimuleren om verbindingen tot stand te brengen tussen
onderwijs en bedrijfsleven.

Economische waarde van het landschap benutten

Een tweede belangrijke economische component uit de structuurvisie is het
economisch benutten van het landschap in de gemeente Noordoostpolder. Uit dit
onderzoek blijkt dat grondprijzen hoger worden als gevolg van cultuurhistorische
waarde en dat bestedingen bij lokale ondernemers toenemen.

Sociaal economisch beleid 2012-2016 Bijlage 2 27

Daarnaast neemt de WOZ-waarde toe, worden meer inkomsten uit toeristenbe-
lasting gegenereerd en neemt de vestiging van ondernemers toe. De gemeente
heeft een regisserende rol en brengt samenwerking tussen diverse partners tot
stand om de economische waarde van het landschap beter te benutten.

Structuurvisie

Gemeenten maken Structuurvisies om hiermee uitspraken te doen over de
gewenste (ruimtelijke) ontwikkeling. Om dit toekomstbeeld te realiseren wordt in
een structuurvisie aandacht besteed aan bijvoorbeeld identiteit, de gewenste
omvang van de gemeente, het woonmilieu, de werksituatie, de infrastructuur en
de benodigde voorzieningen. In een structuurvisie worden afwegingen gemaakt
voor het toekomstig ruimtelijk beleid op lokaal niveau. Er worden keuzes gemaakt
over de gewenste ruimtelijke ontwikkeling op de lange termijn, en de daarvoor
noodzakelijke maatregelen op korte termijn. Het is het richtinggevende document
waarin voor overheden, maatschappelijke organisaties, private partijen en
burgers duidelijk wordt welk ruimtelijk beleid de gemeente, provincie of het Rijk
nastreeft.

De structuurvisie is bij de ontwikkeling van de sociaal economische visie nog niet
gereed. Wel is de nota van uitgangspunten afgerond. In deze nota is een aantal
opgaven benoemd waar de gemeente de komende jaren voor staat. Een kort
overzicht:

Schaalvergroting

De schaalvergroting in de landbouw in de Noordoostpolder zorgt voor een groei
van het aantal zeer grote bedrijven en een afname van het totale aantal
agrarische bedrijven. Vanuit de grote bedrijven is behoefte aan grotere
bouwblokken, van 2,5 hectare of zelfs 3,5 hectare. Door de grootte van de
bedrijven neemt ook de belasting op de infrastructuur toe. Voor een groot aantal
vrijkomende agrarische bedrijven, dient een passende nieuwe bestemming te
worden gezocht.

Werkgelegenheid

De grootste opgave voor de Noordoostpolder is om de economie te verbreden en
werkgelegenheid te creëren, nu de werkgelegenheid in de agrarische sector af zal
nemen. Door de aanwezige ruimte in de polder en de functionele opbouw van de
polder liggen er kansen om nieuwe bedrijvigheid, die elders in Nederland geen
ruimte heeft, naar de Noordoostpolder te trekken. De Noordoostpolder ligt op het
scharnierpunt tussen het Noorden van Nederland met de Randstad. Die positie en
de aanwezige ruimte moeten benut worden om actief nieuwe bedrijvigheid naar
de polder te trekken. De gemeente wil in de Structuurvisie die ruimte ook bieden.

Participatievisie

Een andere belangrijke leidraad voor de sociaal economische visie is de
participatievisie. De belangrijkste boodschap in deze visie luidt: “Iedere inwoner
doet mee aan de samenleving naar eigen vermogen en op maximaal niveau.” In
de participatievisie is een aantal kernwaarden beschreven die de gemeente erg
belangrijk vindt. Deze kernwaarden zijn zelforganiserend vermogen,
wederkerigheid, participatie bevorderend ondernemerschap, sturende rol van de
gemeente en een integrale uitvoering van de verschillende regelingen.

Voorwaarde voor een effectieve samenwerking in de uitvoering van de diverse
wetten en regelgeving is het spreken van een gemeenschappelijke taal. Een
gedeelde definitie van participatie draagt hieraan bij; de kernwaarden vormen de
leidraad voor ons handelen. Dit uitgangspunt betekent in de praktijk dat de
gemeente op een manier meet hoe iemand participeert in de samenleving.
Hiervoor gebruikt de gemeente de door de VNG ontwikkelde participatieladder.

Sociaal economisch beleid 2012-2016 Bijlage 2 28

Recreatievisie

De ambitie die de gemeente heeft op het gebied van recreatie is het ontwikkelen
van de toeristisch-recreatieve sector tot een belangrijke economische pijler van
Noordoostpolder met inachtneming van het duurzaamheidsprincipe. In deze visie
staat dat de polder een duidelijk plattelandstoeristisch en cultuurhistorisch
karakter heeft en dat er al veel te ontdekken en te beleven is, maar dat dit nog
lang niet altijd zo wordt herkend.
De gemeente gaat inzetten op versterking en kwaliteitsverbetering van het
bestaande product door hier samenhang in te creëren en het imago te
verbeteren. Daarnaast stimuleert de gemeente nieuwe innovatieve initiatieven
waardoor het aanbod gedifferentieerder wordt en we ons als bestemming
onderscheiden. In zowel productontwikkeling en marketing en promotie staat
samenwerking en het creëren van synergie centraal.

De omringende gemeenten zijn op het gebied van recreatie ook belangrijk voor
onze gemeente. Toeristen en recreanten kennen geen gemeentegrenzen en door
samen te werken en elementen buiten de gemeentegrenzen aan elkaar te
verbinden kunnen gemeenten van elkaar profiteren.

Gemeentelijke vestigingsvisie

Voor een adequate en snelle toetsing van gemeentelijke plannen is het
instrument GVV ontwikkeld waarin gemeenten het locatiebeleid uitwerken. In de
GVV wordt aangegeven hoe de diverse vestigingslocaties passen binnen de
provincie beleidskaders en wat de gemeentelijke visie en strategie is ten aanzien
van thema’s als differentiatie, herstructurering, zorgvuldig ruimtegebruik,
landschappelijke inpassing, bevordering van menging van wonen werken,
parkmanagement en duurzame bedrijvigheid. De huidige GVV is in 2008
opgesteld en moet voor 1 januari 2013 worden geactualiseerd (bestuurlijke
afspraak met de provincie). In deze visie worden de nieuwe uitgangspunten voor
de GVV geformuleerd.

Topsectorenbeleid rijksoverheid
Het kabinet heeft 9 topsectoren aangewezen. Het betreft hier Agro & Food,
Creatieve industrie, Energie, Tuinbouw en uitgangsmaterialen, Life Sciences and
Health, Water, High Tech, Logistiek en Chemie. Dit zijn sectoren waarin
Nederland wereldwijd sterk is. In zogenaamde topteams hebben ondernemers,
wetenschappers en de overheid gezamenlijk aan adviezen gewerkt waarin
zij aangeven met welke maatregelen de sector kan blijven concurreren op de
wereldmarkt. Meer informatie over de topsectorenaanpak is te vinden op de
website van de rijksoverheid: http://www.rijksoverheid.nl/.

De topsector High Tech omvat een aantal nauw met elkaar verweven
maakindustrieën: de machine- en systeemindustrie, automotive, lucht- en
ruimtevaart en materialen inclusief staal. In 2008 genereerde deze sector een
omzet van 74 miljard euro, met een toegevoegde waarde van 20 miljard euro.
Deze industrie is kapitaalsintensief, en investeert gezamenlijk meer dan 2,3
miljard euro per jaar aan eigen onderzoek en ontwikkeling. Sommige bedrijven
exporteren meer dan 90% van hun productiewaarde; andere investeren tot 20%
van hun omzet aan R&D.

De topsector Agro & Food vormt een essentieel en prominent onderdeel van de
Nederlandse economie. Deze internationaal toonaangevende sector omvat diverse
(plantaardige en dierlijke) voedselketens met verschillende schakels per keten,
zoals de toeleverende industrie, uitgangsmateriaal, primaire productie,
verwerkende (levensmiddelen) industrie, veilingen, handel, retail en out of home
sector en tot slot de consument in binnen- en buitenland.

Sociaal economisch beleid 2012-2016 Bijlage 3 29

Bijlage 3: cijfers werkgelegenheid

De gemeente is een plattelandsgemeente, opgebouwd vanuit een bijzondere
structuur met een sterk agrarisch karakter. Veel onderdelen uit de agrarische
keten zijn vertegenwoordigd en ook de metaalsector biedt veel werkgelegenheid
(bijvoorbeeld machinebouw). Met name de agrarische sector zorgt voor stabiliteit,
de vraag naar voedsel verandert niet als er sprake is van een economische
recessie.
Onderstaand een analyse van de arbeidsmarkt en de trends en ontwikkelingen.

Beroepsbevolking

De beroepsbevolking in de gemeente Noordoostpolder neemt toe (zie
onderstaande tabel). Tot de beroepsbevolking behoren personen in de leeftijd 15-
64 jaar die tenminste 12 uur per week werken of daartoe bereid zijn.

 1995 2000 2005 2009 2011
Noordoostpolder 16.800 19.100 20.700 22.000 22.500

Bron: Provincie Flevoland; Statistisch Overzicht 2009-2010 en Economie en Arbeidsmarkt 2011-2012

Voor de komende jaren verwacht het CPB dat de werkloosheid zal blijven
oplopen. Enerzijds is dit toe te schrijven aan het na-ebben van de economische
crisis, anderzijds spelen overheidsbezuinigingen hier een rol in (verlies van
overheidsbanen en minder overheidsbestedingen). Daarnaast zal de koopkracht
dalen, waardoor er minder particuliere bestedingen gedaan worden.
Ook in Noordoostpolder zal de werkloosheid waarschijnlijk toenemen. Dit lijkt
haaks te staan op het feit dat de komende jaren ook de werkgelegenheid
toeneemt. De beroepsbevolking neemt echter sneller toe dan de
werkgelegenheid, waardoor niet iedereen een baan zal kunnen vinden. Naar
verwachting zal de werkloosheid in Noordoostpolder iets sneller toenemen dan
landelijk.
Bron: E’til (24-02-2011); Arbeidsmarktmonitor Noordoostpolder en Urk

 NOP Flevoland Nederland

Werkloosheidspercentage 2011 6,0% 6,9% 6,1%

Werkgelegenheidsgraad 2011
(aantal banen vs. beroepsbevolking) 86% 73% 88%

Bron: Provincie Flevoland; Economie en Arbeidsmarkt 2011-2012

De werkgelegenheidsgraad geeft de verhouding aan tussen de beroepsbevolking
en het aantal beschikbare (fulltime) banen.

Potentiële beroepsbevolking

Niet iedereen in de leeftijd 15-64 jaar is actief op de arbeidsmarkt. Hier zijn
verschillende redenen voor te noemen, zoals studie, arbeidsongeschiktheid of een
bewuste keuze om niet aan het arbeidsproces mee te doen. In het hierna
volgende schema is een overzicht gegeven van de potentiële beroepsbevolking en
redenen waarom mensen niet deelnemen aan het arbeidsproces.

Sociaal economisch beleid 2012-2016 Bijlage 3 30

Potentiële beroepsbevolking (inwoners 15-64 jaar) 29.800

Werkzaam: Niet-werkzaam:

Meer dan 32 uur 49% 14.500 Scholier/student 10% 3.100
12-32 uur 21% 6.400 Gepensioneerd/VUT 3% 800
Minder dan 12 uur 3% 1.000 Huisvrouw/-man 3% 800
 WAO 3% 800
 Zonder werk 2% 700
 Niet werkzame
 Werkzoekenden 2% 700

Totaal 73% 21.900 Totaal 27% 7.900

Bron: Provincie Flevoland; Factsheet Beroepsbevolking en Pendel 2007(Noordoostpolder)

Opleidingsniveau beroepsbevolking

Het opleidingsniveau van de beroepsbevolking in Noordoostpolder is de afgelopen
jaren gestegen. Het percentage middelbaar en hoger opgeleide mannen en
vrouwen ligt medio 2010 aanmerkelijk hoger dan medio 2000. Met name de
stijging van het percentage hoger opgeleide vrouwen valt hierbij op. In
vergelijking met de cijfers voor Nederland als geheel blijft Noordoostpolder in
opleidingsniveau achter. Het percentage laag opgeleiden verschilt niet veel van
het landelijk gemiddelde, maar verhoudingsgewijs kent de beroepsbevolking van
Noordoostpolder 10% minder hoog opgeleiden dan Nederland als geheel.

 laag middelbaar hoog

 NOP NL NOP NL NOP NL

Mannen 2000/2002 30% 30% 52% 43% 18% 27%

 2008/2010 24% 25% 54% 42% 22% 33%

Vrouwen 2000/2002 30% 26% 50% 47% 20% 27%

 2008/2010 21% 20% 52% 44% 27% 36%

Totaal 2000/2002 30% 29% 51% 45% 19% 27%

 2008/2010 23% 23% 53% 43% 24% 34%

Bron: CBS

Aantal bedrijven per sector

Voor het eerst sinds jaren is de groot- en detailhandelsector, met 16,3% van het
aantal werkzame personen in dienst, de grootste werkgever van de
Noordoostpolder. Deze sector is ook een van de sterkst groeiende sectoren (ten
opzicht van 2009: + 63 arbeidsplaatsen). De relatief grootste groeier onder de
werkgevers is de sector zakelijke dienstverlening (ten opzichte van 2009: + 102
arbeidsplaatsen). In deze sector is 8,4% van het aantal werkzame personen in
dienst. De landbouwsector is nog steeds een grote stabiele werkgever, echter van
groei is geen sprake (ten opzichte van 2009: - 6 arbeidsplaatsen).

Sociaal economisch beleid 2012-2016 Bijlage 3 31

Aantal werkzame personen per sector

Hoewel de ontwikkeling van het aantal werkzame personen in een groot aantal
sectoren afneemt, is het aantal bedrijven ondanks de recessie ieder jaar
toegenomen (in totaal met 24% ten opzichte van 2006). Hieruit kan vooral
worden geconcludeerd dat het aantal kleinere ondernemingen en ZZP’ers (fors) is
toegenomen. Op dit moment werken in de groot- en detailhandel de meeste
mensen, gevolgd door de sector landbouw, bosbouw en visserij.

Uitgifte en voorraad bedrijventerreinen Noordoostpolder in ha

Een andere indicatie voor de bedrijvigheid binnen Noordoostpolder en een
graadmeter voor de economische ontwikkeling is de uitgifte van
bedrijventerreinen. De volgende tabel geeft de ontwikkeling in de uitgifte van
bedrijventerreinen weer en geeft tevens aan hoeveel terrein er per 01-01-2010 in
voorraad was.

Sociaal economisch beleid 2012-2016 Bijlage 3 32

De effecten van de economische recessie zijn hier duidelijk zichtbaar. Overigens
is er in 2010 en 2011 rond de drie hectare grond verkocht terwijl in de GVV wordt
uitgegaan van het verkopen van vijf tot zes hectare per jaar.

Uitgifte in ha 2005 2006 2007 2008 2009 2010 2011

 3,0 6,0 19,8 11,7 5,8 2,9 3,7

Grondpositie

De gemeente heeft in het verleden grond aangekocht voor onder andere de
verdere ontwikkeling van de bedrijventerreinen en de komst van de Zuiderzeelijn.
Mede door de huidige economische situatie en het niet doorgaan van de
Zuiderzeelijn heeft de gemeente een te grote grondvoorraad. De te betalen rente
over deze gronden heeft gevolgen voor de financiële positie van het grondbedrijf.
Een overzicht:

In exploitatie genomen gronden ten behoeve van bedrijventerrein
per 1-1-2012

bruto

beschikbaar boekwaarde

Emmeloord 25,3 ha € 12.857.000

Rutten 1,0 ha

Espel 1,0 ha

Marknesse 1,1 ha € 1.615.000

Ens 7,0 ha

Creil 5,2 ha

Nog niet in exploitatie genomen gronden ten behoeve van bedrijventerrein
per 1-1-2012

 oppervlak boekwaarde

Emmeloord 79,0 ha € 14.189.000

Marknesse 19,7 ha € 3.459.000

TOTAAL € 32.120.000

SER-Ladder 4

De SER introduceerde de ladder in 1999 in zijn Commentaar op de Nota
Ruimtelijk Economisch Beleid. Voor het inpassen van de ruimtebehoeften voor de
functies wonen, bedrijvigheid en infrastructuur stelde de SER voor de volgende
ladder als denkmodel te hanteren:

• Gebruik de ruimte die reeds beschikbaar is gesteld voor een bepaalde
functie of door herstructurering beschikbaar gemaakt kan worden.

• Maak optimaal gebruik van de mogelijkheden om door meervoudig
ruimtegebruik de ruimteproductiviteit te verhogen.

• Indien het voorgaande onvoldoende soelaas biedt, is de optie van
uitbreiding van het ruimtegebruik aan de orde.

4 Bron: website Sociaal Economische Raad

Sociaal economisch beleid 2012-2016 Bijlage 3 33

 Daarbij dienen de verschillende relevante waarden en belangen goed te
worden afgewogen in een gebiedsgerichte aanpak. Door een zorgvuldige
keuze van de locatie van ‘rode’ functies en door investeringen in
kwaliteitsverbetering van de omliggende groene ruimte moet worden
verzekerd dat het meerdere ruimtegebruik voor wonen, bedrijventerreinen
of infrastructuur de kwaliteit van natuur en landschap respecteert en waar
mogelijk versterkt.

Herstructurering van werklocaties

In de nota herijking economisch beleid 2002-2012 is aangegeven dat de
wijzigende economische structuur (internet, toename aantal ZZP’ers, Het Nieuwe
Werken) vraagt om bij de ontwikkeling, herstructurering en revitalisering van
bedrijventerreinen niet alleen te denken aan high tech bedrijventerreinen,
brainparks en glimmende kantoorgebouwen.
De verwachting is dat er een toenemende behoefte is aan functiemenging, woon-
werkeenheden en een grote variatie van flexibele werkruimtes. Nagedacht moet
dus worden over mogelijke herstructureringsopgaven op de werklocaties in de
gemeente Noordoostpolder.

Leegstand kantorenruimte

Tientallen gebouwen, honderden verdiepingen, 7 miljoen vierkante meter
kantoorruimte in Nederland staat officieel leeg. Leegstand van kantoorruimte
ontstaat doordat de vraag steeds verder afneemt. Dit komt door onder andere de
economische ontwikkelingen en ontwikkelingen zoals flexwerken. Binnen
Noordoostpolder speelt dit probleem echter veel minder. Er is 73.000m2
kantoorruimte beschikbaar waarvan 68.500 m2 in gebruik is. Dit betekent ruim
6% leegstand tegenover bijna 13% landelijk. Wel krijgt de gemeente steeds meer
verzoeken van ondernemers om een deel van leegstaande kantoorruimte bij
bestaande bedrijven te mogen onderverhuren voor 100% kantoorhoudendheid.
Dit is vaak in strijd met het bestemmingsplan en/of in strijd met de huidige GVV
omdat voor kantoorruimte aparte locaties zijn aangewezen.

Ontwikkelingen agrarische sector

Van oudsher is in de Noordoostpolder de landbouw de grootste werkgever. De
directe werkgelegenheid vanuit de landbouw is 10% en inclusief de indirecte
werkgelegenheid zelfs 20%. Landelijk er is al jaren een verschuiving zichtbaar
van de meer traditionele sectoren (landbouw en industrie) naar de zakelijke
dienstverlening. De maakeconomie maakt plaats voor de kenniseconomie.
Ook in de Noordoostpolder is deze trend zichtbaar: hoewel het areaal
landbouwgrond gelijk blijft, is er sprake van een daling van het aantal
landbouwbedrijven in de Noordoostpolder. Door de schaalvergroting in de
landbouw, concurrentie met lage lonen landen en de problematiek rondom
bedrijfsopvolging is de verwachting dat in de periode tot 2020 het aantal
landbouwbedrijven verder zal afnemen.

In de landbouw is al een aantal jaren sprake van een verdergaande
schaalvergroting en specialisatie. Agrariërs die door ruimtegebrek niet verder
kunnen of willen opschalen kiezen vaak voor verbreding van het bedrijf met
bijvoorbeeld zorgtaken, natuurbeheer of recreatie. Door de aanwijzing van Natura
2000 gebieden en de daarvoor geldende beperkingen ten aanzien van de externe
werking, loopt de landbouw in veel delen van Nederland tegen haar grenzen aan.
Een discussie over het toestaan van erfvergroting is dan ook zeer wenselijk, mede
als je kijkt naar de hoeveelheid hectare bedrijventerreinen die leeg staat.

Ontwikkelingen detailhandel
De marktomstandigheden voor detailhandel zijn aan het veranderen. Dit heeft
niet alleen te maken met de economische recessie of de financiële crisis.

Sociaal economisch beleid 2012-2016 Bijlage 3 34

Ook de steeds verder groeiende rol van internet, de vergrijzing, de ontgroening
en de veranderende consumentenvoorkeuren spelen hierbij een belangrijke rol.
In de gemeentelijke vestigingsvisie is aangegeven dat het centrum van
Emmeloord de locatie is waar de reguliere detailhandel verder kan uitgroeien op
basis van de plannen die er liggen. Perifere detailhandel, die vanwege de aard en
omvang vaak niet in het centrum kan worden gevestigd, kan nog enigszins
groeien op de PDV-locatie langs de Nagelerweg. De verwachting dat op korte
termijn, door een wijziging van het bestemmingsplan, langs de Nagelerweg overal
perifere detailhandel is toegestaan. Daarnaast wil de gemeente beperkt ruimte
bieden voor grootschalige detailhandel (vanaf 1.000 m2) op de locatie
Bouwerskamp/Nijverheidsweg. In de nieuwe gemeentelijke vestigingsvisie, die in
2012 wordt opgesteld, wordt laatstgenoemde mogelijkheid opnieuw tegen het
licht gehouden.

Reguliere detailhandel op bedrijventerreinen is alleen toegestaan in de volgende
gevallen:

- detailhandel in brand- en explosiegevaarlijke stoffen;
- de uitoefening van detailhandel in goederen die ter plaatse worden

vervaardigd, bewerkt of gemonteerd;
- detailhandel in volumineuze goederen (uitsluitend auto’s, boten, caravans,

landbouwwerktuigen en grove bouwmaterialen).

Branchevervaging en internet

Onder branchevervaging wordt verstaan dat ondernemingen in de detailhandel
hun assortiment verbreden, zodanig dat verschillende winkeltypen elkaar
overlappen. Zo gaan bouwmarkten ook planten verkopen en supermarkten
verkopen mediaproducten. Deze marktontwikkeling is niet meer te stoppen maar
heeft wel gevolgen voor de detailhandel. In het verleden was branchevervaging
nog geen onderwerp omdat dit door wet- en regelgeving werd tegengehouden.
Tegenwoordig hebben ondernemers steeds meer vrijheden gekregen omdat
regels werden geschrapt. Dit resulteert er op dit moment in dat steeds meer
ondernemingen in de detailhandel het assortiment uitbreiden buiten de eigen
core-business om.

Ook de komst van de webshops op internet gaat grote gevolgen hebben voor de
detailhandel. Steeds meer burgers bestellen van achter hun pc de producten die
ze nodig hebben. Steeds meer ondernemers springen hier op in en maken
gebruik van de mogelijkheden van internet als aanvulling op hun bestaande
dienstverlening. Op deze wijze proberen ze met een goede service in de winkel de
concurrentie op internet voor te blijven.

Kleine ondernemers in de detailhandel kunnen door deze ontwikkelingen moeite
krijgen om het hoofd boven water te houden. Dit kan gevolgen hebben voor het
stadshart. De enige sturingsmogelijkheid die de gemeente heeft om
branchevervaging (enigszins) tegen te gaan is om beperkingen op te leggen in
bestemmingsplannen. Om de concurrentie met internet aan te gaan wordt
creativiteit verwacht van de ondernemers zelf.

Aansluiting onderwijs – bedrijfsleven

Door een dalende instroom in de beroepsgerichte opleidingen, in combinatie met
de aankomende vergrijzing van de beroepsbevolking, is er een toenemend tekort
aan vakmensen. Dit is vooral te merken bij de metaalindustrie en andere
technische sectoren die in de gemeente Noordoostpolder sterk vertegenwoordigd
zijn.

Sociaal economisch beleid 2012-2016 Bijlage 3 35

Een landelijke tendens laat ook zien dat de markt meer flexibilisering vraagt van
bedrijven. Producten en werkwijzen stellen andere en hogere eisen aan
medewerkers waardoor meer vraag komt naar hoger en multidisciplinair
opgeleide werknemers.5

Ook in de gemeente Noordoostpolder gaat bij de keuze van een opleiding na het
basisonderwijs al snel de voorkeur uit naar algemeen vormend onderwijs.
Verondersteld kan worden dat in de ogen van jongeren en de ouders
vakmanschap onvoldoende status en waardering heeft, dit in tegenstelling tot de
“hogere” opleidingsvormen. Overigens is in een onderzoek van de technocampus
ook geconstateerd dat het aanbod van beroepsonderwijs in deze gemeente weinig
doelmatig en efficiënt is. Een integrale benadering, mede gericht op de
ontwikkelingen op de arbeidsmarkt, ontbreekt en de voorzieningen bij de scholen
voor voortgezet onderwijs zijn gedateerd en passen onvoldoende bij de huidige
staat in de beroepspraktijk.

De samenwerking tussen scholen onderling en met bedrijven wordt intensiever en
de vraag uit de markt komt steeds meer centraal te staan. Ook de manier waarop
het onderwijs kan voorzien in voldoende en goed gekwalificeerd personeel is een
belangrijk aspect.

Tot slot is het opleidingsniveau van de beroepsbevolking in Noordoostpolder de
afgelopen decennia gestegen, echter het aantal hoger opgeleiden (HBO en WO) is
verhoudingsgewijs laag. Leerlingen verhuizen naar buiten de polder omdat er
geen opleidingsmogelijkheden zijn. Buiten de polder is ook meer vraag naar
hoger opgeleiden, waardoor ze voor een deel niet meer naar de polder
terugkeren. Het is interessant om hoger opgeleiden te behouden voor de polder.
Daarmee stijgt het gemiddelde inkomen in de gemeente en dat kan weer
positieve effecten hebben op de omzet van lokale bedrijven. Daarnaast neemt
hoger opgeleid werk vaak lager opgeleid werk met zich mee.

Arbeidsmigranten

In de gemeente Noordoostpolder zijn tussen de 1500-2500 arbeidsmigranten aan
het werk. De meeste arbeidsmigranten komen uit Oost-Europa en zijn actief in de
agrarische sector en de metaalsector. De afgelopen jaren is er sprake van een
toenemende vraag naar goede huisvesting voor arbeidsmigranten. Hoewel het
bieden van passende huisvesting primair een taak is van de sector zelf, heeft de
gemeente een belangrijke voorwaardenscheppende rol door het scheppen van
goede ruimtelijke mogelijkheden.

5 Bron: Onderzoek technocampus “Centrum voor Beroepsonderwijs”.

