

Vlaams
Parlement

ingediend op **515** (2015-2016) – Nr. 1
16 oktober 2015 (2015-2016)

Beleidsbrief

Werk, Economie, Wetenschap en Innovatie
2015-2016

ingediend door minister Philippe Muyters

INHOUD

I. INLEIDING	8
1. Vraaggericht en marktgedreven ondersteunen:.....	9
2. Vereenvoudiging van instrumenten:.....	9
3. Verlagen van drempels:	9
4. Valoriseren van (menselijk) kapitaal:	9
5. Verantwoordelijkheid geven:.....	10
II. OMGEVINGSANALYSE	11
1. Innovatie	12
2. Ondernemerschap.....	13
3. Werk.....	14
III. Strategische en operationele doelstellingen	15
1. Investeren in wendbare werknemers en ondernemingen	15
1.1. Focus op probleemoplossende en zelflerende vaardigheden in de initiële loopbaan 15	
1.2. Investeren in competenties	15
1.3. Investeren in de randvoorwaarden voor innovatiegedreven ondernemerschap.....	22
1.4. Nieuwe loopbaanwendingen mogelijk maken.....	29
2. Investeren in een excellente kennisbasis.....	32
2.1. Streven naar kwalitatieve invulling van de 3%-norm.....	32
2.2. Kennisinstellingen en ondernemingen stimuleren tot Europese en internationale samenwerking	37
2.3. Strategie voor onderzoeksloopbanen	37
2.4. Investeren in state-of-the-art onderzoeksinfrastructuur	38
2.5. Vlaanderen ontwikkelt een beleid voor open data en open access	40
3. Investeren in een vereenvoudigde dienstverlening op maat	41
3.1. Een geïntegreerd aanspreekpunt voor de ondernemer	41
3.2. Doelmatige instrumenten op maat van de specifieke behoeften van werkzoekenden, werknemers en ondernemingen	42
4. Investeren in ruimte en infrastructuur om te ondernemen	45
4.1. Bijkomende bedrijfshuisvestingsmogelijkheden.....	45

4.2.	Detailhandels- en handelsvestigingenbeleid	46
5.	Waken over de concurrentiekracht van onze ondernemingen	46
5.1.	Oog hebben voor de kosten van ondernemingen	46
5.2.	Afstemmen van het subsidieapparaat op de Europese mogelijkheden en beperkingen	47
5.3.	Reconversiebeleid en afstemming federaal competitiviteitsbeleid	47
6.	Investeren in Europese, internationale en interregionale netwerken.....	48
6.1	EFRO-Vlaanderen en EFRO-Interreg.....	48
6.2.	Samenwerking binnen de EU voor bedrijven: E.E.N.-Vlaanderen	49
6.3.	ESF-Vlaanderen	49
6.4.	Europese vertegenwoordiging	50
6.5.	Vanguard Initiative	51
6.6.	Academische diplomatie	52
6.7.	Europees Semester en EU2020-strategie	52
7.	Activeren van talenten	53
7.1.	Een vereenvoudigd en doelmatig doelgroepenbeleid	53
7.2.	Tijdelijke werkervaring	54
7.3.	Realiseren van een aanbod op maat voor alle jonge werkzoekenden	56
7.4.	Uitbreiden van de activeringsaanpak voor werkzoekenden tot 65	56
7.5.	Inzetten op een geïntegreerd taal- en werkbeleid	57
7.6.	Aandacht voor het snijvlak werk-welzijn	58
7.7.	Versterken en uitbreiden van het activeringsbeleid.....	59
7.8.	Verbetering van de matching vraag-aanbod.....	59
7.9.	Discriminatie op de arbeidsmarkt bestrijden.....	60
7.10.	Lokale partnerschappen aanscherpen	62
8.	Activeren van ondernemingspotentieel en ambitieus ondernemerschap	63
9.	Activeren van het innovatiepotentieel bij kmo's en grote ondernemingen.....	66
10.	Innovatieondersteunend aankopen bij de overheid.....	67
11.	Ontginnen van buitenlands tewerkstellingspotentieel.....	68
11.1.	De omzetting van de single permit richtlijn	68
11.2.	Aanpak van de asielcrisis.....	68
11.3.	Interregionale samenwerking	69
12.	Bijlagen	69
12.1.	Gelijke kansen: (dep EWI)	69
12.2.	Antwoord op moties en resoluties van het Vlaams Parlement	69
12.3.	Prognose beleidsinvulling volgend begrotingsjaar	72
12.4.	Aanbevelingen Rekenhof	80
12.5.	Regelgevingsagenda.....	93

Lijst met afkortingen

ABAD	Actieplan ter Bestrijding van Arbeidsgerelateerde Discriminatie op de arbeidsmarkt
ACTIRIS	Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling (vroeger BGDA)
AGIV	Agentschap voor Geografische Informatie Vlaanderen
AIO	Agentschap Innoveren en Ondernemen
AMS	afdeling Monitoring en Studie (van het Departement Landbouw en Visserij)
AO	Agentschap Ondernemen
AOI	Agentschap voor Ondernemen en Innovatie
BBP	Bruto Binnenlands Product
BIP-bedrijventerreinen	Brustum Industrie Park
BODW	Begeleiding op de werkvloer
BTOM	Bijzondere tewerkstellingsondersteunende maatregelen
BTW	Belasting (over de) Toegevoegde Waarde
BVR	Besluit van de Vlaamse Regering
CAO	Collectieve Arbeidsovereenkomst
CERTO	De VDAB en Federgon hebben een certificeringsorgaan voor de outplacementsector opgericht: CERTO
CPT	Clean Power for Transport
DIBISS	Dienst voor de Bijzondere Socialezekerheidsstelsels
DYNAK	Dynamisch Actieplan Kempen
DYZO	DYZO begeleidt zelfstandige ondernemers in moeilijkheden
EAD	Evenredige Arbeidsdeelname en Diversiteit
ECOOM	Expertisecentrum Onderzoek en Ontwikkelingsmonitoring
E.E.N.	Enterprise Europe Network
EFRO	Europees Fonds voor Regionale Ontwikkeling
EPO	European Patent Office
ERA	European Research Area (Europese Onderzoeksruijme)
ESF	Europees Sociaal Fonds
ESFRI	European Strategy Forum on Research Infrastructures
ESIF	Europese Structuur- en Investeringsfondsen
ESS	European Spallation Source
EU	Europese Unie
EVA	Extern Verzelfstandigd Agentschap
EVC	Elders Verworven Competenties
EWI	Economie, Wetenschap, Innovatie
FEDERGON	Federatie van HR-dienstverleners
FFEU	Financieringsfonds voor Schuldafbouw en Eénmalige Investerings-uitgaven
FFM	fact finding mission
FISCH	Flanders Innovation Hub for Sustainable Chemistry
FIT	Flanders Investment & Trade
FOD	Federale Overheidsdienst
FOREM	Le service public Wallon de l'emploi et de la formation (Waalse

FRIS Onderzoeksportaal	openbare dienst voor werkgelegenheid en opleiding)
F.T.I./FTI	Flanders Research Information Space
FWO	FlandersTechnology International
GESCO's	Fonds Wetenschappelijk Onderzoek
GIPOD	Gesubsidieerde Contractuelen
GIS	Generiek InformatiePlatform Openbaar Domein
GRB	Geografisch Informatiesysteem
GTI	Grootschalig Referentiebestand
HBO5	Geïntegreerde Territoriale Investerings
HIVA	Hoger Beroepsonderwijs (niveau 5)
HR	HIVA Onderzoeksinstituut voor Arbeid en Samenleving is een multidisciplinaire onderzoeksinstelling van de KU Leuven
IBO	Human Resources
ICON-projecten	Individuele Beroepsopleiding in een Onderneming
ICOS	Interdisciplinair Coöperatief Onderzoek
ICT	Integrated Carbon Observation System
IKW	Informatie- en communicatietechnologie
ILVO	Interkabinettenwerkgroep
INBO	Instituut voor Landbouw- en Visserijonderzoek
IPO	<u>Instituut voor Natuur- en Bosonderzoek</u>
ISBO	Interbestuurlijk Plattelandsoverleg
ITG	Instituut voor Strategisch en Beleidsgericht Onderzoek
IUAP	Instituut voor Tropische Geneeskunde
IV	Interuniversitaire attractiepolen
IWT	Internationaal Vlaanderen
JPI	Agentschap voor Innovatie door Wetenschap en Technologie
KB	Joint Programming Initiative
KKP	Koninklijk Besluit
KMDA	Koopkrachtpariteit
KMO	Koninklijke Maatschappij voor Dierkunde van Antwerpen
KMSKA	Kleine en Middelgrote Ondernemingen
KP	Koninklijk Museum voor Schone Kunsten Antwerpen
KPI	Kaderprogramma
LRM	Kritieke prestatie-indicatoren
MIO	Limburgse Reconvertie Maatschappij
MIP	Miljoen
MOW	Milieu- en energietechnologie Innovatie Platform
NBB	Mobiliteit en Openbare Werken
NCP	Nationale Bank van België
NEC	Nationale contactpunten
NEET-jongeren	Normaal Economisch Circuit
NIO	Not in Employment, Education or Training
NV	Nieuw Industrieel Ondernemen
OCMW	Naamloze Vennootschap
OKOT	Openbaar Centrum voor Maatschappelijk Welzijn
O&O	Onderwijskwalificerende opleidingstrajecten voor werkzoekenden
	Onderzoek en Ontwikkeling

O&O&I	Onderzoek, Ontwikkeling en Innovatie
OTO	Onderzoek en Technologische Ontwikkeling
POM Limburg	Provinciale Ontwikkelingsmaatschappij Limburg
PMV	Participatiemaatschappij Vlaanderen
PWA	Plaatselijk Werkgelegenheidsagentschap
R&D	Research and Development
RILOD	Research Information Linked Open Data
RSZ	Rijksdienst voor Sociale Zekerheid
RVA	Rijksdienst Voor Arbeidsvoorziening
RvB	Raad van Bestuur
RVO-Society	RVO-Society wil jongeren (5-25) interesseren voor techniek en wetenschappen. Als logische poort tussen onderzoek en onderwijs, vertaalt RVO-Society innovatieve kennis van bedrijven en onderzoeksinstellingen in projecten en educatieve activiteiten voor jongeren.
SALK	Strategisch Actieplan voor Limburg in het kwadraat
SBO	Strategisch Basisonderzoek
SERV	Sociaal-Economische Raad van Vlaanderen
SIM	Strategic Initiative Materials
SOC	Strategisch Onderzoekscentrum
STEM	Science, Technology, Engineering en Mathematics
STS	Strategische Transformatiesteun
SYNTRA Vlaanderen	Vlaams Agentschap voor Ondernemerschapsvorming
TBM-programma	<u>Toegepast Biomedisch onderzoek met een primair maatschappelijke finaliteit</u>
TETRA	TEchnologieTRAnsfer = Programma voor praktijkgericht onderzoek door hogescholen en universiteiten voor ondernemingen en social profit
TINA-fonds	Vlaams Transformatiefonds (Transformatie, Innovatie en Acceleratie" van het industriële weefsel in Vlaanderen)
TWE	Tijdelijke Werkervaring
UCLL	UC Leuven-Limburg is de overkoepelende naam voor drie Vlaamse <u>hogescholen</u> : <u>KHLeuven</u> , <u>KHLim</u> en <u>Groep T</u>
UNIZO	Unie van Zelfstandige Ondernemers
UNU-CRIS	United Nations University Institute on Comparative Regional Integration Studies
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling
VEB	Vlaams Energiebedrijf
VESOC	Vlaams Economisch Sociaal Overlegcomité
VIAA	Vlaams Instituut voor de Archivering van het Audiovisueel Erfgoed
VIB	Vlaams Instituut voor Biotechnologie
VIONA	Vlaams Interuniversitair Onderzoeksnetwork Arbeidsmarktrapportering
VIS	Vlaamse Innovatiesamenwerkingsverbanden
VITO	Vlaamse Instelling voor Technologisch Onderzoek
VKBO	Verrijkte Kruispunt Bank Ondernemingen
VLAJO	Vlaamse Jonge Ondernemingen

VLIZ	Vlaams Instituut voor de Zee
VLOR	Vlaamse Onderwijsraad
VOKA	Vlaams netwerk van ondernemingen
VR	Vlaamse Regering
VRWI	Vlaamse Raad voor Wetenschap en Innovatie
VSC	Vlaams Supercomputercentrum
VTE	Voltijds Equivalenten
VUB	Vrije Universiteit Brussel
WEP+	Werkervaringsprojecten
WIJ!	Werkinlevingstraject
WSE	Werk en Sociale Economie
YEI	Youth Employment Initiative

I. INLEIDING

In vergelijking met de beleidsnota is de sociaal-economische context in gunstige zin geëvolueerd. Mede onder impuls van een lage olieprijs en aanhoudend herstel in de ontwikkelde economieën staan ook in Vlaanderen steeds meer economische parameters op groen. Hoe aarzelend ook, er wordt weer groei verwacht en die groei zou zich vertalen in jobs.

Dat broze economische herstel moeten we nu een duwtje in de rug geven. Ervoor zorgen dat de motor aanslaat en dat we kunnen aanknopen bij een meer structurele dynamiek van groei en jobcreatie in Vlaanderen.

Alleen op die manier kunnen we het hoge ambitieniveau van de beleidsnota - een werkzaamheidsgraad van 76%, een besteding van 3% aan onderzoek en ontwikkeling tegenover het BBP, en een plaats in de top vijf van Europese regio's - waarmaken.

Ik ben en blijf ervan overtuigd dat we dat het beste doen met een meer samenhangend beleid dat berust op een investerings- en activeringsagenda.

- *Investeren* om potentieel te creëren, om te onderzoeken en te innoveren en een antwoord te bieden op de maatschappelijke uitdagingen waar we vóór staan. Denk aan de speerpuntclusters en de innovatieve bedrijfsnetwerken die we in de toekomst gericht willen ondersteunen om nieuw economisch potentieel aan te boren.
- *Activeren* om potentieel te ontsluiten, om de tewerkstellingsbasis van onze economie te verzekeren en de fundamenten te leggen onder de economische groei en de welvaart van morgen. Denk aan de nieuwe talent- en competentiebenadering waarmee we de kansen op werk van elk talent willen verhogen, ongeacht leeftijd, herkomst of andere criteria.

Dit samenspel van innoveren, investeren, jobs creëren en activeren was het voorbije jaar mijn leidraad doorheen tal van hervormingen en ook in 2016 zal dat niet anders zijn.

Het zou ons te ver leiden om in deze inleiding in te gaan op de vele realisaties van en intenties voor mijn beleid in 2016. U vindt ze terug in deze beleidsbrief.

Ik wil echter wel ingaan op wat ik de vijf v's van het activerings- en investeringsbeleid wil noemen: de richtinggevende uitgangspunten achter de in 2015 geopende werven, werven die in 2016 verder tot uitvoering moeten worden gebracht. Het is belangrijk om die impliciete uitgangspunten te verhelderen omdat ze de grootste gemene deler vormen achter tal van hervormingen en bewegingen in de wereld van Werk, Economie, Wetenschapsbeleid en Innovatie.

1. Vraaggericht en marktgedreven ondersteunen:

Of het nu gaat om innovatie-ondersteunende instrumenten, HR-bevorderende instrumenten of maatregelen die kennisopbouw voor ogen hebben, de essentie moet zijn dat ze inspelen op een aanwezige vraag op het terrein en dat ze het initiatief op het terrein versterken. De bedrijven, de kennisinstellingen en de organisaties die we ondersteunen moeten ook zelf écht vragende partij zijn voor die ondersteuning en de meerwaarde ervan inzien. Alleen op die manier kunnen we de economische impact van onze maatregelen verhogen.

2. Vereenvoudiging van instrumenten:

Of het nu gaat om doelgroepmaatregelen, gesubsidieerde tewerkstellingsmaatregelen of om de agentschappen en structuren in het innovatielandschap, voor allen geldt het streven naar een vereenvoudiging en rationalisatie van structuren en instrumenten, met eenvoudigere procedures, meer transparantie en een duidelijke één-loket functie, en dat met respect voor stimulerend effect en de additionaliteit van de maatregel. Een mooi voorbeeld hiervan is de voorziene vereenvoudiging in het kluwen van doelgroepmaatregelen tot een gerichte ondersteuning naar 3 doelgroepen op de Vlaamse arbeidsmarkt. Vereenvoudiging is hierbij geen doelstelling op zich maar wel een manier om de transparantie en de slagkracht van onze maatregelen te versterken naar de afnemers ervan.

3. Verlagen van drempels:

in één beweging wil ik met mijn activerings- en investerings- en ondersteuningsbeleid drempels verlagen, meer bepaald ten behoeve van bedrijven en onderzoekers die beroep doen op overheidssteun of op zoek zijn naar informatie. In dat kader vereenvoudigde ik het afgelopen jaar het productaanbod in de ondersteuning van ondernemingen. Op organisatorisch vlak zal het EWI-domein enkele herschikkingen kennen in 2016. Voor wat het aanbod voor de bedrijven betreft, fuseert het Agentschap Ondernemen (AO) met het agentschap voor Innovatie door Wetenschap en Technologie (IWT) en wordt het Vlaams Energiebedrijf (VEB) opgenomen in de Participatiemaatschappij Vlaanderen (PMV). Aangaande de steun gericht op onderzoekers, worden de programma's beheerd door de Herculesstichting (HS) ondergebracht bij het Fonds voor Wetenschappelijk Onderzoek – Vlaanderen (FWO), waarin ook enkele IWT-programma's worden opgenomen. Stap voor stap realiseren we op die manier een effectieve frontoffice die vertrekt vanuit het perspectief van de klant. Daarbij zullen we, in overleg met de minister-president, ook FIT betrekken.

4. Valoriseren van (menselijk) kapitaal:

Het menselijk, wetenschappelijk en innovatiekapitaal in Vlaanderen is eigenlijk grotendeels aanwezig. Het komt erop aan om dat (bedrijfs)gericht en economisch te valoriseren. De beweging naar duaal leren, het nieuwe kader voor evidence based beleid, het beleid rond de kennisinstellingen en de voorziene hervorming van de

opleidingsincentives zijn maar enkele voorbeelden van hervormingen die ertoe bijdragen dat de kennisbasis van de Vlaamse economie verzekerd is.

5. Verantwoordelijkheid geven:

Ook de in de beleidsnota aangekondigde stijlbreuk om meer autonomie te geven aan tal van partners in ruil voor het opnemen van meer verantwoordelijkheid wordt in de praktijk gebracht. Ze was bijvoorbeeld de leidraad in de hervorming van het sociaal-economisch streekbeleid waar ik (boven)lokale partners aan zet wil brengen om meer resultaat te sorteren. Ook in het kader van de tijdelijke werkervaring wil ik steden en gemeenten meer autonomie geven in ruil voor het opnemen van verantwoordelijkheid met betrekking tot de resultaten.

Dat brengt me bij een laatste punt. De oproep die ik ook al in mijn beleidsnota deed aan alle maatschappelijke actoren om mee hun schouders te zetten onder het groeiverhaal. Zo wens ik dit jaar een aantal van mijn voornemens te kunnen omzetten in een toekomstgericht Banenpact met de sociale partners in het kader van Vlaams Economisch Sociaal Overlegcomité (VESOC).

Maar het gaat verder dan dat. Ik hoop ook dat we op het terrein de bereidheid vinden om, over de bestaande sectoren en domeinen heen, samen te werken rond maatschappelijke uitdagingen allerhande. De huidige asielcrisis is maar één voorbeeld van een uitdaging waarop het antwoord vanuit één beleidsdomein niet langer volstaat. Alvast binnen mijn bevoegdheden maar zelfs daarbuiten wil ik als minister voor Werk, Economie, Wetenschap en Innovatie het goede voorbeeld geven.

Philippe Muyters

II. OMGEVINGSANALYSE

In 2013 herstelde de Vlaamse economie zich nog langzaam van een internationale financieel-economische crisis met een groei van 0,2%. In 2014 versnelde dat tot een groei van 1,2%. De Studiedienst van de Vlaamse Regering schat voor 2015 een reële groei van het Vlaamse bruto binnenlands product van 1,3%. Voor 2016 tot 2018 zou de economische groei zelfs drie jaar op een rij aantrekken tot 1,7%, om nadien enigszins te vertragen tot 1,6% voor 2019 en 2020.

Mede als gevolg van de aantrekkende economische groei is de jeugdwerkloosheid in 2014 met 1,6% gedaald, en in de eerste helft van 2015 met 5,3%. De VDAB ontving in de eerste helft van 2015 4,5% meer vacatures dan het jaar voordien. Ook de werkgelegenheid in Vlaanderen groeide in 2014 met 0,3%. De Studiedienst van de Vlaamse Regering verwacht in de komende jaren een werkgelegenheidsgroei van 15.000 à 20.000 jobs per jaar.

Wil Vlaanderen een duurzame topregio worden, dan moeten we inzetten op innovatie, ondernemerschap en werk. In Figuur 1 vergelijken we de huidige prestaties van Vlaanderen met het Europese gemiddelde. Op het vlak van economische welvaart, investeringen in onderzoek & ontwikkeling en innovatie doen we ruim beter dan de Europese Unie in haar geheel. Ook wat jeugdwerkloosheid en vroegtijdig schoolverlaten betreft, doen we het een stuk beter dan het Europese gemiddelde (hier geldt immers: hoe lager, hoe beter), hoewel er binnen Vlaanderen regionale verschillen zijn. We behalen echter te weinig diploma's in wetenschap en technologie, en blijven onvoldoende bijscholen doorheen onze loopbaan. Onze goede economische prestaties vertalen zich bovendien nog onvoldoende in de werkzaamheid, die, mede door de erg lage werkzaamheid van onze 55-plussers, slechts een fractie hoger is dan het Europese gemiddelde.

Figuur 1: Vlaanderen vergeleken met het Europese gemiddelde (EU-28 = 100%)

1. Innovatie

Wat de inzet van financiële middelen voor O&O betreft, heeft Vlaanderen de laatste jaren een inhaalbeweging gemaakt. Zo besteedde Vlaanderen in 2013 2,54% van het bbp aan O&O, wat de hoogste waarde is die Vlaanderen ooit behaalde. Vlaanderen komt zo terug een stap dichterbij de 3%-doelstelling. De meeste Europese landen vertonen eveneens een stijgende trend van de totale O&O-uitgaven, zij het doorgaans minder uitgesproken dan het geval is voor Vlaanderen. De Vlaamse overheid investeerde in 2015 2,189 miljard euro voor wetenschaps- en innovatiebeleid, waarvan 1,308 miljard euro voor O&O (ongeveer 50,1% bestemd voor niet-gericht en 49,9% voor het gericht onderzoek).

Onderzoek is hoofdzakelijk mensenwerk. Gekwalificeerd personeel is dan ook een noodzaak in het proces van innovatie. Het aantal werkenden in de (medium) hoogtechnologische industrie en diensten bedroeg in 2013 8,9% voor Vlaanderen, wat hoger is dan het EU-gemiddelde en een lichte daling is ten opzichte van 2012. Het totale aantal O&O-personeel kent al enkele jaren een stijgende trend en bedroeg in 2013 41.806 vte in 2013. Het aandeel hiervan in de beroepsbevolking was voor Vlaanderen 1,41% (EU28: 1,12%).

Het lage aantal diploma's in STEM-richtingen (STEM=Science, Technology, Engineering en Mathematics) valt op. In 2013 bedroeg dit slechts 18,7% van het totaal aantal diploma's hoger onderwijs (Europese gemiddelde: 22,8% voor 2012). Recente gegevens van de STEM-monitor wijzen op een toename van het STEM-aandeel van de Vlaamse afgestudeerden. Tijdens het academiejaar 2013-2014

werden aan de Vlaamse universiteiten 1.724 doctoraten uitgereikt en dat aantal neemt reeds geruime tijd toe. De instroom van studenten in STEM-richtingen stijgt tussen 2011 en 2015 (het aandeel bedraagt in 2015 voor professionele 26,07 % en voor academische bacheloropleidingen 30,98%).

Sedert verschillende jaren scoren de Vlaamse onderzoekers internationaal zeer goed voor wat betreft publicatie-output, zichtbaarheid van het onderzoek via citaties en internationale co-publicaties. Vlaanderen presteert ook sterk in de deelname aan het Europese Kaderprogramma voor Onderzoek en Technologische Ontwikkeling (OTO). Voor de periode van 2007 tot 2013 (7KP) bedraagt de Vlaamse return 2,5%. De eerste resultaten van de deelname aan het nieuwe Horizon 2020 programma (2014-2020) wijzen op een gelijkaardig resultaat als bij 7KP voor OTO.

Kennisinstellingen valoriseren hun kennis via de oprichting van spin-off-bedrijven (74 in de periode 2009-2013). Vlaamse kennisinstellingen werken ook veel samen met de bedrijfswereld. In 2013 werd maar liefst 16% van de O&O-uitgaven in het hoger onderwijs gefinancierd door de private sector (binnenlandse en buitenlandse bedrijven). Een internationale vergelijking laat zien dat dit het hoogste cijfer is. Wat octrooien betreft is Vlaanderen een middenmotor. In 2011 bedroeg het aantal octrooiaanvragen bij het European Patent Office ongeveer 230 per miljoen inwoners. Het aandeel innoverende bedrijven ligt in Vlaanderen hoger dan gemiddeld in Europa (49% voor EU28). In 2012 innoveerde 56% van de Vlaamse ondernemingen door de invoering van nieuwe of vernieuwde product- of procesinnovaties of organisatorische of marketinginnovaties. De trend voor Vlaanderen en Europees is echter licht dalend.

2. Ondernemerschap

Begin 2014 waren er 32.488 oprichtingen, 28.959 stopzettingen en 498.240 btw-plichtige ondernemingen actief in het Vlaamse Gewest.

Een essentiële voorwaarde voor succesvol ondernemerschap is een vlotte toegang tot voldoende kapitaal. Wat betreft het aantrekken van kapitaal via bankkredieten kunnen positieve tendensen vastgesteld worden. Hoewel de banken een daling van de kredietvraag hebben waargenomen in aantal dossiers en bedrag, kende de kredietproductie voor dezelfde periode een stijging in bedrag en bereikte de weigeringsgraad haar laagste niveau sinds de start van de financieel-economische crisis. Op basis van jaarlijkse enquêtes van de Nationale Bank van België, kan vastgesteld worden dat nog steeds de kleinere ondernemingen, en dan specifiek de micro-ondernemingen zich negatiever uitlaten over de evolutie van de kredietenvoorwaarden, in vergelijking met middelgrote en grote ondernemingen.

Een andere belangrijke component voor ondernemen is investeren. De totale investeringsratio bedroeg 25,2% in 2014. Het Vlaamse Gewest kan hierbij ook rekenen op buitenlandse investeerders. In 2014 zijn er 184 buitenlandse investeringsprojecten in Vlaanderen gerealiseerd, voor een bedrag van 2,77 miljard euro en een jobcreatie van 4.164 arbeidsplaatsen. Bijna de helft van de projecten kwam uit Europa, maar dit aandeel daalt de laatste jaren. De buurlanden Frankrijk,

Nederland en Duitsland blijven belangrijke investeerders in Vlaanderen. Ondanks dat het aandeel van Azië daalde naar 19%, staat China op de vijfde plaats wat het aantal investeringsprojecten betreft. Het is de VS die gaat lopen met plaats 1, met een aandeel die steeg tot 32% in 2014.

3. Werk

In 2015 stabiliseerde de Vlaamse werkloosheid, na 3 jaar van onophoudelijke stijging. Achter de algemene cijfers schuilt echter een wisselende dynamiek bij verschillende leeftijdsgroepen. Door de verstrenging van de voorwaarden voor werkloosheid met bedrijfstoelage (brugpensioen) en de vrijstelling van beschikbaarheid voor de arbeidsmarkt neemt het aantal werkzoekende 55-plussers al enige tijd toe. In juli 2015 steeg het aantal 60-plussers zelfs met +145% t.o.v. het jaar voordien (van 3.229 naar 7.902).

Bij de iets jongere leeftijdsgroepen daalt de werkloosheid al sinds eind 2014, al is de daling voorlopig nog eerder beperkt. Ook de 50-plussers, die het doorgaans moeilijk hebben om snel nieuw werk te vinden, profiteren mee van de verbeterde conjunctuur. De werkloosheid bij 50-54-jarigen daalt even snel als bij de 25-49-jarigen, en bij de 55-59-jarigen vertraagt de werkloosheidsgroei snel.

Ook de werkzaamheid van 55-plussers blijft erop vooruit gaan. In 2014 was 44,3% van de Vlaamse 55-64-jarigen aan het werk, een toename met 10 procentpunten sinds het begin van de crisis in 2008. Op 10 jaar tijd is de werkzaamheid van vrouwelijke 55-plussers verdubbeld, en bij de mannen werd in 2014 voor het eerst sinds de jaren '80 de symbolische grens van 50% werkzaamheid opnieuw overschreden.

De totale werkzaamheid blijft echter stagneren, ze bedroeg in 2014 net als in 2013 71,9%. Hoewel de werkzaamheid van 55-plussers snel stijgt, blijft ze relatief laag t.o.v. andere leeftijdsgroepen. Door de vergrijzing wordt het gewicht van 55-plussers in de totale beroepsbevolking steeds groter, en trekt hun lagere werkzaamheid het gemiddelde naar beneden. Daarnaast daalt ook de werkzaamheid van jongeren, wat vooral te wijten is aan hun langere schoolloopbaan.

III. Strategische en operationele doelstellingen

Investeren in wendbare werknemers en ondernemingen

1.1. Focus op probleemoplossende en zelflerende vaardigheden in de initiële loopbaan

Ondernemen is een kwestie van cultuur. We willen die cultuur ondersteunen en een grotere waardering voor ondernemingszin en ondernemerschap stimuleren. Via gerichte initiatieven in de media en het onderwijs dragen we Vlaamse succesverhalen en goede praktijken uit en creëren we een positieve attitude. Zodat ondernemerschap een valabele carrièrekeuze voor elke Vlaming wordt en de status van succesvolle ondernemers aanzienlijk stijgt. Daarnaast zetten we ook in op het verdwijnen van het stigma op falen.

Voor wat betreft ondernemerszin en ondernemerschap in het onderwijs werken we samen met de minister van onderwijs in het kader van een nieuw actieplan ondernemend onderwijs dat de verschillende initiatieven van o.a. AIO, Syntra, en de departementen WSE en Onderwijs en vorming overkoepelt.

1.2. Investeren in competenties

1.2.1. Inzetten op een gefundeerde studie- en beroepskeuze - STEM

Realisaties 2014-2015:

Net als in 2014 werd in 2015 80% van de middelen besteed aan (buiten)schoolse activiteiten en initiatieven m.b.t. wetenschappen, technologie en innovatie voor kinderen en jongeren. Daarnaast werden heel wat individuele acties opgenomen door de VDAB en via de sectorconvenants in diverse sectoren.

Midden 2015 werd het nieuwe 'Beleidsplan Wetenschapscommunicatie 2015-2020' goedgekeurd. Het nieuwe plan beoogt een betere instroom in STEM-studierichtingen en betere doorstroming naar STEM-functies, ook in niet-technologische sectoren zoals de zorg. Anderzijds houden we ook onze algemene beleidsprincipes voor ogen. We kiezen voor meer efficiëntie, hogere effectiviteit, minder versnippering, kortom een hogere doelmatigheid van ons wetenschapscommunicatiebeleid.

Werking 2015-2016:

Het nieuwe beleidsplan besteedt extra aandacht aan leerkrachten, meisjes en kansengroepen. Ook vanuit het beleidsdomein Werk zetten we verder onze schouders onder het STEM-actieplan. Zo organiseert de VDAB dit najaar een STEM-dag die werkzoekenden en schoolgaande jongeren een enthousiasmerende STEM-ervaring moet bieden.

Dat alles past in de samenwerking met de minister van onderwijs voor de verdere uitvoering van het STEM-Actieplan.

1.2.2. Creëren van een geïntegreerd duaal stelsel van leren en werken

Realisaties 2014-2015:

Samen met mijn collega-minister van Onderwijs en Vorming werken wij naar een geïntegreerd duaal stelsel van leren en werken. De doelstelling is een volwaardige leerweg met bijhorende studiebekrachtiging die perspectief biedt voor jongeren en ondernemers.

De op 23 januari 2015 door de Vlaamse Regering goedgekeurde conceptnota 'Duaal Leren, een volwaardige kwalificerende leerweg' tekende hiertoe de eerste krijtlijnen uit.

Naar aanleiding van de adviezen van de Vlaamse onderwijsraad (VLOR), de Sociaal-Economische Raad van Vlaanderen (SERV) en de Raad van Bestuur van SYNTRA Vlaanderen en de hoorzittingen in het Vlaams Parlement werd de conceptnota verder uitgewerkt en verfijnd. De Vlaamse Regering keurde op 3 juli 2015 een aangepaste conceptnota goed.

Ook werd een implementatieplan met timing en overlegstructuur vastgelegd om het duaal leren verder uit te rollen. Hiertoe werden vier projecten/trajecten – vanuit het beleidsdomein Werk en het beleidsdomein Onderwijs – opgestart:

- Werkplek 21 is één van deze sleutelprojecten. Als werkregisseur exploreert SYNTRA Vlaanderen in dat project alle relevante aspecten om van de werkplek een kwaliteitsvolle, toekomstgerichte leeromgeving te maken en zet in op een versterking van het aanbod van leerwerkplekken.
- Het Departement Onderwijs en Vorming startte het sleutelproject Schoolbank op de werkplek waarbij over heel Vlaanderen enkele studierichtingen over verschillende scholen in het Vlaamse onderwijslandschap duaal worden opgezet.
- Vanuit het veld worden verkennende trajecten rond diverse aspecten binnen duaal leren opgezet in het kader van de oproep van het Europees Sociaal Fonds (ESF) rond duaal leren.
- Vanuit het veld worden daarnaast ook verkennende trajecten rond diverse aspecten binnen duaal leren opgezet zonder ESF-steun, binnen de bestaande wetgeving.

Werking 2015-2016:

Samen met mijn collega bevoegd voor Onderwijs wil ik de basis leggen voor een eenduidig, geharmoniseerd statuut voor elke lerende binnen duaal leren. Dat geharmoniseerd statuut wordt in zijn volle omvang ten laatste samen met het nieuwe decreet duaal leren ingevoerd. Een eerste voorstel van geharmoniseerd statuut wordt nog in het najaar 2015 voorgelegd.

Om de neerwaartse trend in de leertijd om te buigen, werkten wij, in afwachting van het nieuwe duaal leren, intussen aan een verbeterplan voor de leertijd. Hierin wordt specifieke aandacht besteed aan de optimalisatie van de algemene vorming en de competentiegerichte ontwikkeling van de curricula voor het beroepsgerichte luik en de werkplek.

In het kader van de zesde staatshervorming behandelen mijn diensten sinds 1 september 2015 ook de nieuwe aanvragen voor de start- en stagebonus, vanaf 1 januari 2016 volgen de betalingen. Ook de inkanteling van het industrieel leerlingenwezen/paritaire leercomités werd voorbereid. Voor de paritaire leercomités werd een voorlopige oplossing uitgewerkt, waarbij SYNTRA Vlaanderen het secretariaat opneemt.

Ten slotte werd het transnationaal ESF-project 'Naar een hervorming van het stelsel Leren en Werken in Vlaanderen' in juni 2015 succesvol afgerond en gevalideerd met een reeks beleidsaanbevelingen. Die worden tijdens de disseminatiefase tot eind 2015 onder promotorschap van SYNTRA Vlaanderen verder verspreid onder de diverse stakeholders en worden ook meegenomen in de beleidsontwikkelingen rond duaal leren.

1.2.3. Inzetten op een betere aansluiting van onderwijs- arbeidsmarkt en voorkomen en remediëren van ongekwalficeerde uitstroom

Een centraal voornemen in mijn beleidsnota is het beter op elkaar laten aansluiten van onderwijs en de arbeidsmarkt. Dat valt voor mij uiteen in drie objectieven die ik deel met mijn collega-minister bevoegd voor Onderwijs.

Primo, elke jongere moet al in zijn initiële schoolloopbaan een goede basis meekrijgen voor de uitbouw van zijn werkloopbaan. Ik werk hieraan door met mijn collega-minister van onderwijs jongeren al tijdens hun studie te stimuleren om een eerste werkervaring op te doen. We informeren en begeleiden leerlingen ook beter in hun studie- en beroepskeuzeprocess, o.a. door informatie over de arbeidsmarkt aan te reiken, en voorzien in een warme overdracht van onderwijs naar de arbeidsmarkt.

Secundo, vroegtijdig schoolverlaten moeten we met alle middelen voorkomen. De conceptnota 'Samen tegen schooluitval' vormt de leidraad voor een meer omvattend beleid rond spijbelen en vroegtijdig schoolverlaten.

Tertio, voor wie desondanks toch het onderwijs verlaat zonder diploma moeten we de nodige actie ondernemen. In mijn beleidsdomein vertaalt zich dat vooral in competentieversterkende acties, en toelidings- en werkervaringstrajecten met een bijzondere focus op de stedelijke problematiek. Tegelijkertijd willen we meer jongeren ondersteunen om alsnog een kwalificatie te behalen, in het bijzonder voor bepaalde knelpuntberoepen. 75% van de geslaagde cursisten die een onderwijskwalificerende opleidingstraject (OKOT) volgen, stromen binnen de 6 maanden uit naar werk. Dat instrument willen we dus verder inzetten en onderzoeken of hierin nog meer aan werkplekleren kan worden gedaan. Ten slotte

streven we naar meer samenwerking tussen de VDAB en de scholen om een beter zicht te krijgen op de zogenaamde NEET¹-jongeren en om vroegtijdig schoolverlaters beter op te volgen en te activeren.

Omdat een betere aansluiting van onderwijs en arbeidsmarkt staat of valt met een gedeeld kader als het aankomt op kwalificaties en competenties, blijven we toewerken naar de implementatie van de Vlaamse kwalificatiestructuur in zoveel mogelijk opleidingen en ondernemerschapstrajecten binnen Werk. In dat kader werden intussen reeds 195 erkende beroepskwalificaties opgesteld door de sectoren.

1.2.4. Ondernemerscompetenties versterken

Samen met SYNTRA Vlaanderen en het Agentschap Ondernemen zetten we in op ondernemersvorming.

Voor het nieuwe cursusjaar 2015–2016 vertaalt zich dat in 21 nieuwe trajecten in 10 sectoren en 81 herwerkte trajecten in 22 sectoren (o.a. 3D productdesigner, Cloud integratie specialist, multimedia expert, aannemer van energiezuinige bouw – en renovatietechnieken, cleantech consultant,...). In 2016-2017 staan 22 nieuwe ondernemerschapstrajecten in 9 sectoren en de herwerking van 74 bestaande trajecten in 22 sectoren op de agenda. In het kader van de toegenomen digitalisering werd een online zelfreflectie-instrument (ENTRE spiegel 2.0) uitgebouwd waarmee mensen met ondernemerschapsaspiraties zicht kunnen krijgen op hun competenties. Er werd ook een cursus e-bedrijfsbeheer gelanceerd die cursisten die als zelfstandige willen starten, toelaat thuis hun eigen businessplan op te stellen en beroep te doen op een docent voor e-coaching.

SYNTRA Vlaanderen voert de regie van die trajecten en organiseert ook een uitbestedingsbeleid waarbij opleidingsverstrekkers op een neutrale, objectieve en transparante wijze financiering ontvangen voor het organiseren van innovatieve opleidingen die inspelen op de noden van de kmo's en de prioriteiten van het beleid.

Om beter op de noden van de arbeidsmarkt en trends/vernieuwingen in het bedrijfsleven in te spelen, lanceerden we in de beleidsnota het voornemen om de ondernemersvorming toekomstgerichter en innovatiever uit te bouwen. Syntra Vlaanderen zal het sturend beleid hierop richten. In 2015 werden een aantal stappen gezet in die richting. Zo maakte SYNTRA Vlaanderen een verkennende oefening rond de uitdagingen en de betekenis van innovatie voor de ondernemersvorming. Samen met het Agentschap Ondernemen (AO) maakte SYNTRA Vlaanderen ook een toekomstverkenning naar het gebruik van 3D in verschillende sectoren (voeding, mechanica, bouw en groen, ...). De afspraak werd gemaakt om gezamenlijk experimenten op te zetten (bijvoorbeeld in de mode of in de kunststofsector) die inzicht zullen verschaffen rond de uitbouw van een cross-sectorale aanpak.

In 2016 evalueren we (de trends en vernieuwingen in) de sectorale werking van het SYNTRA netwerk evalueren met het oog op een aanpassing van de structuren (sector- en beroepscommissies) en een uitbreiding ervan naar sectoren, sectorfondsen, strategische onderzoekscentra, ...

¹ Not in Employment, Education or Training.

Al die trajecten in de richting van meer innovatie en een cross-sectorale aanpak in de ondernemersvorming worden ook gekoppeld aan het verkennend traject 'Werkplek21'. Op die manier wordt de vernieuwing ook meteen in het duaal leren ingebed.

Daarnaast zal het Agentschap Ondernemen in het najaar van 2015 en 2016 een aantal oproepen en aanbestedingen lanceren om de competenties van ondernemers te versterken, ondernemerschap te stimuleren en begeleidingstrajecten met ondernemers op te zetten. Dat programma kwam tot stand na een uitgebreide consultatieronde met het werkveld die resulteerde in een op 17 juli 2015 door de Vlaamse Regering goedgekeurde conceptnota².

1.2.5. Toegang tot ondernemerschap

Het Agentschap Ondernemen is sinds 1 januari bevoegd inzake toegang tot het beroep. We willen de toegang tot het beroep en de gestelde kenniseisen evalueren en onderzoeken hoe we de toegang moderner en kwaliteitsvoller kunnen organiseren. Het doel van de geplande modernisering is in eerste instantie het wegnemen van drempels tot ondernemerschap en administratieve vereenvoudiging om te komen tot een versterkt ondernemerslandschap in Vlaanderen. Dat moderniseringsproces wordt in de loop van het najaar opgestart en gebeurt na overleg met de sectoren.

Voor het attest bedrijfsbeheer wordt binnen de huidige regelgeving een concrete, pragmatische en snel toepasbare oplossing uitgewerkt voor bachelor studenten.

1.2.6. Arbeidsmarkt- en loopbaangericht uitbouwen van het vormings- en opleidingsaanbod

De beleidsnota formuleerde het voornemen om het vormings- en opleidingsaanbod meer te oriënteren naar de in kaart gebrachte arbeidsmarktnoden en beter af te stemmen op de werkelijke en verwachte behoefte van onze bedrijven.

In uitvoering van die beleidsintentie stuurt de VDAB het opleidingsaanbod voortdurend bij. Zo worden generieke administratieve opleidingen stelselmatig afgebouwd ten voordele van specifieke bediendeberoepen, op basis van de functionele competenties die voortvloeien uit realistische bedrijfsprocessen en activiteiten. Er wordt meer ingezet op ICT-, industrie- en logistiekgerichte opleidingen. Voor de cluster 'diensten aan personen en bedrijven' wordt een stijgend aantal cursisten nagestreefd. Het verheugt ons dat de VDAB in die bijstellingen niet alleen rekening houdt met de actuele vraag op de arbeidsmarkt maar ook op basis van een diepgaande analyse van de arbeidsmarkt anticipeert op de verwachte evolutie.

Om het opleidingsaanbod vraaggerichter vorm te geven, is werkplekleren een bijzonder belangrijk instrument. Het hele opleidingsaanbod van de VDAB streeft ernaar een stage op de werkvloer te voorzien. Voor 6 op de 10 cursisten in de

² Zie hoofdstuk 8 voor een uitgebreide beschrijving van dat programma.

opleidingen bij de VDAB of een partner is dat intussen het geval. Zij krijgen effectief een stage in hun traject geïntegreerd, waardoor ze belangrijke werkvloercompetenties meekrijgen, hun netwerk verruimen en sneller worden aangeworven. 7 op de 10 cursisten vindt dan ook snel werk na het afronden van een beroepsopleiding. Om het aantal werkplekken verder te laten toenemen, ontwikkelt de VDAB, in samenwerking met SYNTRA Vlaanderen, een databank voor werkplekken waaraan ook partners kunnen bijdragen. Daarnaast werkt de VDAB aan een databank met kwalitatieve opleidingsplannen. Op het niveau van de instrumenten bestaat de uitdaging er vooral in om, in samenspraak met de sociale partners, de verschillende vormen van werkplekklere verder te aligneren op het succes van de Individuele Beroepsopleiding (IBO)-formule.

Binnen het vernieuwde opleidingsaanbod worden in toenemende mate digitale instrumenten en flexibele methodieken ingezet. Zo start in 2016 binnen de VDAB het project 'methodenmix' in de beroepencluster business support, retail en ICT om de opleidingen op meer efficiënte en flexibele manier te kunnen aanbieden. Indien dit pilootproject succesvol blijkt, kan deze 'methodenmix' ook binnen de andere beroepenclusters uitgerold worden.

Het wendbare opleidingsaanbod staat of valt met partnerschappen die gericht kunnen inspelen op knelpunten en opportuniteiten op vlak van innovatie. Daarom blijft de VDAB ook in 2016 werk maken van (versterkte) excellente partnerschappen met een breed gamma aan actoren op de arbeidsmarkt.

Voor de toekomstgerichte uitbouw van de ondernemersvorming verwijzen we naar onderdeel 1.2.4.

1.2.7. Meer synergie en doelmatigheid in de opleidingsinstrumenten

De tijd dat mensen dezelfde job gedurende hun ganse loopbaan uitoefenen, lijkt voorbij. Tegelijk evolueren we hoe langer hoe meer naar een kennismaatschappij waarin de technologische ontwikkelingen elkaar in snel tempo opvolgen. Het is dus noodzakelijk dat mensen voorbereid zijn op die uitdagingen.

Opleiding kan hierin een bepalende rol opnemen en ervoor zorgen dat mensen nieuwe kennis en vaardigheden verwerven of die op peil kunnen houden. Vandaag zien we echter dat te weinig werkenden hier al actief op inzetten. Ook ligt de opleidingsdeelname bij mensen met een diploma opvallend hoger dan bij mensen zonder diploma en nemen jongeren vaker deel aan opleiding dan 55-plussers. Om die reden heb ik de opleidingscheques beperkt tot laag-en middengeschoolden. Zo krijgen diegenen die hier het meeste nood aan hebben, nog steeds een financiële ondersteuning via de opleidingscheque. Hooggeschoolden kunnen alleen nog een beroep op doen op opleidingscheques indien dat past in het kader van hun persoonlijke ontwikkelingsplan na het volgen van loopbaanbegeleiding.

Sinds 1 april 2014 zijn wij ook bevoegd voor het betaald educatief verlof (BEV). Het betaald educatief verlof is het recht toegekend aan werknemers uit de privé-sector om erkende opleidingen te volgen en om op het werk afwezig te zijn met behoud

van hun loon. Na de opleiding kan de werkgever een deel van die kost terugvorderen. Het betaald educatief verlof werd in de loop van 2015 ingekanteld in het Departement WSE. Ook werd een Vlaamse erkenningscommissie opgericht die bepaalt welke opleidingen, naast de opleidingen die in de wetgeving vastgelegd werden, in het kader van betaald educatief verlof kunnen worden gevolgd.

Met de overheveling van het betaald educatief verlof heeft Vlaanderen nu alle belangrijke opleidingsincentives t.a.v. werkenden in handen. Dat gegeven is voor mij de aanleiding om, samen met de sociale partners in het kader van het Banenpact, te komen tot niet alleen meer synergie en afstemming in de opleidingsincentives maar ook tot meer maatwerk. De loopbaan van elke werkende ziet er immers anders uit. Ook de ondersteuning die iemand nodig heeft, verschilt. Voor de ene bestaat de ondersteuning uit financiële steun, voor de andere uit bijkomend verlof of een combinatie van beide. De opleidingsincentives voor werkenden moeten gericht en meer op maat van de werknemer worden ingezet.

Om dat te realiseren, willen we, samen met de sociale partners, alle bestaande instrumenten (opleidingscheques, betaald educatief verlof, opleidingskrediet) integreren in een nieuw arbeidsmarktgericht instrument dat werkenden toelaat om zich bij te scholen of te heroriënteren om een andere beroepsloopbaan te starten.

1.2.8. Inzetten op elders verworven competenties

De voorbije jaren zijn heel wat initiatieven opgezet rond het erkennen van elders verworven competenties (EVC). Specifiek vanuit Werk hebben wij de voorbije jaren ingezet op drie sporen:

- Spoor 1: burgers stimuleren om zelf hun competenties zichtbaar te maken, onder meer via het portfolio 'Mijn Loopbaan' van de VDAB.
- Spoor 2: bedrijven en arbeidsmarktdienstverleners een rol geven om mensen hierbij te ondersteunen en te waarderen. Zo is het sinds kort in 'mijn Loopbaan' mogelijk dat een werkgever aangeeft over welke competenties iemand beschikt en ook via de ESF-oproep 'Geïntegreerd strategisch loopbaanbeleid' worden bedrijven aangemoedigd om de competenties van hun werknemers in kaart te brengen. Tegelijkertijd begeleidt de VDAB bedrijven om hun vacatures competentiegerichter op te stellen in functie van een betere matching van vraag en aanbod (via databank 'COMEET').
- Spoor 3: formeel valideren van competenties in een certificaat voor sommige beroepen. Een voorbeeld hiervan is het Ervaringsbewijs. In 2014 reikte ik in totaal 1.045 Ervaringsbewijzen uit voor 26 beroepen.

Het huidig versnipperd EVC-landschap en de gescheiden EVC-praktijken maken echter dat elders verworven competenties nog te weinig worden gebruikt in Vlaanderen en dat de maatschappelijke impact ervan te beperkt blijft. Zo blijven heel wat competenties ondergewaardeerd en onderbenut.

Daarom beslisten wij, samen met mijn collega van Onderwijs, een meer geïntegreerd EVC-beleid uit te werken. De conceptnota 'Geïntegreerd EVC-beleid' heeft als doelstelling een gemeenschappelijk kader voor EVC vast te leggen waarbinnen de verschillende beleidsdomeinen EVC concreet kunnen vormgeven. Dat omhelst onder meer een eenduidig begrippenkader, toepassingsgebied, referentiekaders, meetstandaarden en een kwaliteitskader. De Vlaamse Regering keurde die conceptnota goed in juli 2015. In 2016 starten we met de opmaak van een overkoepelend EVC-decreet.

Binnen dat geïntegreerd EVC-decreet wil ik als minister van Werk een meer vraaggestuurd systeem opzetten om competenties van mensen te kunnen valideren (spoor 3). Dat systeem kan een versnelling op gang brengen naar burgers (spoor 1) en bedrijven (spoor 2). Reële vragen van sectoren en bedrijven naar EVC-trajecten leiden immers tot reële EVC-vragen bij burgers vermits EVC het effectief mogelijk maakt om de eigen loopbaan te verbeteren. Tegelijkertijd vinden werkgevers op die manier ook vlotter bekwaam personeel.

1.3. Investeren in de randvoorwaarden voor innovatiegedreven ondernemerschap

1.3.1. Investeren in kennisopbouw en innovatie

Innovatie is essentieel voor het versterken van het concurrentievermogen van ondernemingen. Het innovatiebeleid biedt belangrijke financiële steun voor risicovolle innovatieprojecten op initiatief van de ondernemingen en wil KMO's stimuleren tot innovatie. Die financiële steun is gekoppeld aan de kennisopbouw bij de betrokken ondernemingen en moet leiden tot een belangrijke socio-economische meerwaarde voor de ondernemingen en voor Vlaanderen.

Realisaties 2014-2015:

Het O&O-besluit werd op 22 mei 2015 aangepast aan de vereisten van de vernieuwde Europese kaderregeling voor steunverlening aan O&O-activiteiten van ondernemingen. De ruimere definities van steunbare activiteiten werden in de aangepaste regelgeving opgenomen.

Werking 2015-2016:

De bedrijfsgerichte steunprogramma's van AO en IWT worden via een aangepaste regelgeving op elkaar afgestemd in de context van het nieuwe Agentschap Innoveren en Ondernemen (AIO). De nieuwe besluiten overspannen alle instrumenten voor bedrijfssteun van AO en IWT. De criteria voor steunverlening worden hierbij verder aangescherpt om de economische effecten ervan te versterken. Met het oog op implementatie onderzoeken we tevens de verlenging van het steuntraject.

Ook het Vlaamse ESF-programma zal innovaties op de arbeidsmarkt en ten behoeve van werkgelegenheid ondersteunen via een oproep innovatie door exploratie (het ontdekken van opportuniteiten) en een oproep innovatie door adaptatie (het aanpassen en testen van reeds bestaande en beloftevolle dienstverlening).

1.3.2. Toegang tot investeringsmiddelen

Opvolging en faciliteren van de kredietverlening door banken

In het bankenplan is afgesproken dat er op regelmatige basis overleg komt tussen de ondernemersorganisaties, de financiële instellingen en de Vlaamse overheid. Het voorbije jaar kwam de high-levelgroep twee maal samen om de situatie en de knelpunten op de kredietmarkt te bespreken. Gezien de positieve feedback van de deelnemers en de bereikte oplossingen wordt dat overleg behouden.

De werking van de kredietbemiddelaar werd geïntegreerd binnen de werking van AO. Elke ondernemer die financieringsproblemen ondervindt maar er niet in slaagt om die op te lossen, kan terecht bij de Vlaamse Kredietbemiddelaar. Die dienst kan bemiddelen met de bank of financiële instelling om, in alle vertrouwen, tot een oplossing te komen. Dezelfde dienstverlening wordt verder gezet. Specifieke aandacht blijft gaan naar de inbedding en afstemming van dat initiatief met andere initiatieven zoals Dyzo, de levenscyclusbenadering, het preventieve bedrijfsbeleid en het accountmanagement financiering.

Dichten van de financieringskloof door PMV : realisaties 2014-2015

PMV startte een interne oefening die alle producten (investeringsfondsen) op hun noodzaak aftoetste en tevens naging hoe het geheel kon worden vereenvoudigd. Ook eventuele overlappingen tussen diverse instrumenten of hiaten werden onderzocht. Het resulteerde in het voorstel tot afschaffing of versmelting van heel wat programma-namen alsook tot een concentratie op de opdracht van PMV: het helpen oplossen van financieringsnoden die omwille van risico, duurtijd en andere parameters niet door de markt worden ingevuld.

Eerder dan de vele mogelijkheden te belichten, treedt PMV voortaan naar buiten als de maatschappij die als doel heeft dat elk goed businessplan in Vlaanderen ook financiering vindt, buiten of binnen PMV. PMV vult, waar nodig, de nood zelf in dankzij drie instrumenten: kapitaal, leningen en waarborgen. Waar er vroeger een product was per doelgroep wordt in de toekomst vooral met maatwerk voor elk dossier een oplossing uitgetekend. Voor de in volume belangrijke kleinere dossiers wordt verder met standaardproducten gewerkt (bijvoorbeeld de leningen van het ParticipatieFonds of de Waarborgregeling via de banken) maar ook daar wordt naar maximale vereenvoudiging gestreefd.

Inhoudelijk werden al twee aanpassingen doorgevoerd:

- Een uitbreiding van de werking van Gigarant werd door de Raad van Bestuur van Gigarant goedgekeurd. Dankzij die aanpassing kan Gigarant flexibeler worden ingezet bij ondernemingen in moeilijkheden. In de komende maanden wordt gefocust op de communicatie van die uitbreiding naar de diverse intermediairs.
- De regels van Arkimedes werden aangepast op basis van de aanbevelingen uit een studie van de Vlerick Business School. Voortaan kan Arkimedes op continue

basis Arkivs erkennen, kan zij de terugkerende middelen herinvesteren en kunnen de Arkivs per bedrijf ook meer investeren. Het kapitaal van ARKImedes II dakfonds werd in 2015 verhoogd met 50 miljoen euro. In 2016 volgt een 2de schijf van 50mio.

PMV en Limburgse Reconversie Maatschappij (LRM) hebben op mijn vraag afspraken gemaakt hoe we gemeenschappelijke participaties in de toekomst kunnen vermijden. Tevens werd conceptueel en technisch gedefinieerd hoe een databank van de investeringen door PMV/LRM wordt gevoed zodat de minister toezicht kan houden of de afspraken ook worden nageleefd.

Het Vlaams Energiebedrijf (VEB) specialiseert zich op gebied van georganiseerde en besparende energielevering. Sinds 1 januari 2015 levert het VEB elektriciteit en gas aan 57 entiteiten. In samenwerking met OPZ Rekem wordt het eerste EPC/ESCO project binnen de Vlaamse overheid voorbereid. Dat project is daarna copieerbaar voor andere entiteiten. Het VEB zet ook in op 'Vlaanderen Radicaal Digitaal'. In het afgelopen werkingsjaar werden ten slotte alle investeringsactiviteiten overgedragen aan PMV en is PMV aandeelhouder geworden van het VEB, waardoor het VEB voortaan deel uitmaakt van de PMV groep. De Vlaamse Regering keurde op 24 april hiertoe een wijziging van het VEB aandeelhouderschap en kapitaalverhoging bij de PMV goed.

Dichten van de financieringskloof door PMV : doelstellingen 2015-2016

De stroomlijningsoefening wordt afgewerkt en daadwerkelijk geïmplementeerd. We passen de interne werking aan en communiceren de nieuwe aanpak naar de diverse doelgroepen. De samenwerkingsprincipes tussen PMV en LRM worden vanaf het nieuwe werkjaar ingevoerd en de database van de participaties van beide investeringsmaatschappijen wordt vanaf oktober 2015 operationeel.

PMV zal de mogelijkheden die het Europees Fonds voor Strategische Investerings (EFISI) voor de Vlaamse economie biedt, overbrengen naar de actoren alsook een coördinerende rol op zich nemen voor die actoren die niet rechtstreeks wensen te gaan. Voor de Vlaamse ondernemer wordt het op die manier zo eenvoudig mogelijk gemaakt: PMV levert een antwoord op zijn investeringsvraag, of die nu met Europese dan wel met Vlaamse middelen wordt ingevuld.

Voor het Participatiefonds Vlaanderen wordt de afgesproken kapitaalverhoging doorgevoerd. Op basis van een evaluatie onderzoeken we ten slotte eventuele aanpassingen van de winwinlening.

Limburgse Reconversie Maatschappij

Verslag uitvoering werkingsjaar 2014-2015:

LRM engageerde zich in het SALK-plan tot een aantal bijkomende maatregelen boven op de reguliere werking: de herlancering van de Klimop-lening, de versterking van een aantal sectoren op basis van de V²O principe beschreven in het

SALK rapport en extra aandacht voor investeringen voor vrijetijdseconomie en logistiek.

Voor de KlimOp-lening is een budget van 20 miljoen euro voorzien, te spreiden over 5 jaar. De eerste lening werd in augustus 2013 verleend. Er kwamen tot hiertoe 423 aanvragen, waarvan 219 ontvankelijk. In augustus 2015 waren er 80 dossiers goedgekeurd, goed voor een bedrag van 13.467.500 euro, waarvan 10.793.250 euro reeds effectief werd uitbetaald. De goedgekeurde dossiers gingen gepaard met 635 bestaande VTE's en 372 bijkomende VTE's. Tot op heden is er één bedrijf met een KlimOp-lening failliet gegaan.

Los van de KlimOp-lening pompte LRM zoals beloofd in het kader van SALK extra zuurstof in de Limburgse economie. Het gemiddeld investeringsvolume voor SALK (periode 2008-2013) bedraagt 48,9 miljoen euro per jaar, met als uitersten 29,5 miljoen euro in 2008 en 60,7 miljoen euro in 2011. Het gemiddeld aantal dossiers pre-SALK bedroeg 44 per jaar, met als uitersten 27 in 2008 en 58 in 2013. In 2014, het eerste uitvoeringsjaar van SALK, lag het investeringspeil van LRM op 81,7 miljoen euro en het aantal investeringsprojecten op 86, respectievelijk +67% en +94% tegenover het pre-SALK gemiddelde.

Actieprogramma werkingsjaar 2015-2016:

LRM zal in het komende werkingsjaar de haar toebedeelde rol in het kader van SALK actief verder zetten. Daarnaast worden er een aantal nieuwe accenten gelegd.

- KlimOp-Lening:

De starters die we in het kader van de uitbreiding van de KlimOp-maatregel extra stimulansen willen geven, zijn jonge innovatieve bedrijven met potentieel, maar die nog te klein zijn om in te participeren of met nog een te beperkte terugbetalingscapaciteit. Er wordt tegemoet gekomen aan een vraag bij jonge starters, die op zoek zijn naar zaaigeld, maar nog onvoldoende cash genereren om leningen aan te gaan. Op basis van een evaluatie zal worden bekeken of de voor de KlimOp-lening beschikbare middelen worden uitgebreid van 20 naar 30 miljoen euro en of de tijdshorizon van een KlimOp-lening moet worden verlengd van 5 naar 8 jaar.

- Versterking incubatoren:

LRM is de drijvende kracht achter de uitbouw van een incubatoren-netwerk in Limburg. LRM onderzoekt hoe er met de beschikbare middelen ingezet kan worden in op een meer horizontale versterking van de incubatoren. Dat kan dan gebeuren door het opzetten van cross-sectorale begeleidings- en coachingstrajecten die openstaan voor de gebruikers van de verschillende incubatoren. Bovendien wordt ingezet op de verdere ontwikkeling van de eco-systemen binnen en tussen de incubatoren en zullen linken gelegd worden met mature ondernemingen en sectoren uit de regio.

1.3.3. Nieuw Industrieel Ondernemen (NIO): uitbouw van programmatorische aanpak voor slimme specialisaties en clusterpacten

Realisaties 2014-2015:

De kaders voor het vernieuwde clusterbeleid werden uitgetekend, met als basisdoelstellingen enerzijds het ontsluiten van onbenut economisch potentieel en de realisatie van competitiviteitsverhoging bij Vlaamse ondernemingen en anderzijds het bijdragen aan de oplossing van maatschappelijke uitdagingen met een directe economische meerwaarde voor Vlaamse ondernemingen.

Dat resulteerde in de goedkeuring door de Vlaamse Regering op 17 juli 2015 van de Conceptnota Clusterbeleid.

In het verlengde van de oproep voor clusterprojecten door het AO werden 5 pilootprojecten opgestart. Specifiek beogen die om ontluikende waardennetwerken tot economische ontwikkeling te brengen. Die projecten worden ook gebruikt om ervaring op te doen rond de uitwerking van toekomstige clusters, in het bijzonder naar de concretisering van de wederzijdse verwachtingen van de cluster(leden) en de Vlaamse overheid.

Het SALK-programma werd verder geïmplementeerd.

Actieprogramma werkjaar 2015-2016:

Het beleid zet in op de ondersteuning van systeeminnovaties om doorbraken te realiseren, gebaseerd op synergie tussen de kennisactoren en de economische actoren. Als centrale aanpak wordt daarvoor het vernieuwde clusterbeleid naar voor geschoven. Beoogde competitiviteitsverbetering, noodzaak & additionaliteit van de clusterwerking, gedragenheid van het initiatief, organisatie & werking van de cluster en kwaliteit van aanpak zijn de vijf evaluatiecriteria voor de beoordeling van aanvragen voor clustersteun.

Het vernieuwde clusterbeleid houdt ondermeer de volgende stappen in:

- opmaken van het juridisch kader voor steun aan clusters (besluit van de Vlaamse Regering);
- bepalen van de steuninstrumenten waar de clusters beroep op kunnen doen voor de realisatie van hun strategie;
- uittekenen in een BVR van procedures voor de selectie van de initiatieven waaraan steun wordt verleend, over de steun beslist het beslissingscomité van het Hermesfonds;
- opstarten van een eerste reeks initiatieven in de loop van 2016.

Alhoewel de Vlaamse Regering in het clusterbeleid geen top-down aanpak voorstaat, wordt met bijzondere aandacht uitgekeken naar mogelijke initiatieven m.b.t. de in het Regeerakkoord vermelde maatschappelijke transitiedomeinen, zoals de duurzame chemie, slimme materialen, energietransities, duurzame logistiek en mobiliteit, agro-voeding, medische technologie en zorginnovatie. Met het voorgestelde clusterbeleid komen we tegemoet aan de engagementen uit het regeerakkoord in die domeinen.

We sluiten clusterpacten met partners die zich groeperen rond innovatieve waardeketens. Die partners werken samen in een triple helix met bedrijven, kenniscentra en de overheid. Binnen deze clusterpacten maken we afspraken over een lange termijnstrategie, wederzijdse inspanningen op het vlak van O&O, internationalisering, valorisatie en kennisdeling en diffusie naar KMO's.

Samen met de collega van Welzijn zetten we ook verder in op actielijnen binnen Flanders' care met hoog potentieel aan innovatie en ondernemerschap op internationale schaal.

Een daadkrachtige implementatie en opvolging van SALK is essentieel om de beoogde resultaten te behalen. We evalueren SALK medio 2015 en houden de focus gericht op het aantrekken van nieuwe projecten die werkgelegenheid opleveren in de private sector, economische groei en ondernemerschap. We zorgen bovendien voor een sterke regie op het terrein.

In 2015-2016 blijven we ook verder bijdragen aan de ronde tafel die gestart is met de chemie- en lifescience sector en de Vlaamse overheid.

1.3.4. Een vernieuwend sectoraal beleid

De Vlaamse Regering hecht groot belang aan een sectorale vertaling van het Vlaamse werkgelegenheidsbeleid. Gezien de transitieperiode als gevolg van onder andere de staatshervorming, besliste ik om de generatie sectorconvenanten 2013-2014 in 2015 te verlengen met 1 jaar.

Op 22 mei keurde het VESOC het nieuw inhoudelijk kader voor de generatie sectorconvenanten 2016-2017 goed. Om de transparantie en het overzicht van realisaties en vooruitgang in de sectorconvenanten te verhogen, wordt in de nieuwe generatie sectorconvenanten 2016-2017 voor het eerst het principe van resultaatsfinanciering geïntroduceerd. Per prioriteit in het convenant wordt er één resultaatsindicator afgesproken. Die indicator moet steeds meetbaar en eenduidig zijn. Een gedeelte van de loonfinanciering van de consultants (10%) wordt gekoppeld aan die resultaatindicatoren.

Op 2 juli werd er een inspiratiesessie georganiseerd voor de sectoren waarmee we ook officieel het startschot gaven voor de onderhandelingsprocedure van de nieuwe convenanten in het najaar van 2015. De nieuwe generatie convenanten kan hierdoor begin 2016 van start gaan.

1.3.5. Blijven inzetten op beleidsadviezen

Realisaties 2014-2015:

De beleidsnota Werk, Economie, Wetenschap en Innovatie 2014-2019 benadrukt dat de Vlaamse overheid blijft investeren in beleid dat gestoeld is op wetenschappelijke inzichten. De op 3 juli 2015 door de Vlaamse Regering goedgekeurde conceptnota opteert voor een andere aanpak van beleidsrelevant onderzoek. De basiselementen van die conceptnota zijn onder meer: door het wegvallen van de financiering vanuit

het wetenschapsbeleid worden de (entiteiten binnen de) beleidsdomeinen geresponsabiliseerd om eigen initiatieven op te zetten (voor die nieuwe initiatieven kan blijvend beroep worden gedaan op het regelgevend kader van het Steunpuntenprogramma) en daarbij wordt tegelijk gestreefd naar een horizontale aanpak van onderzoeksnoden van het beleid.

Het departement EWI blijft die rol verder opnemen via een overleg met de stakeholders, een aanvulling van een kennisdelingsplatform met informatie over het opzetten van initiatieven voor beleidsonderzoek en een uitbouw van het kennisnetwerk, naar aanleiding van de vragen van stakeholders binnen de Vlaamse overheid.

In uitvoering van de conceptnota namen we het initiatief om een oproep te lanceren met het oog op de oprichting van een nieuw Steunpunt Werk. Dat steunpunt moet mijn beleid blijven ondersteunen met richtinggevend cijfers en analyses over de arbeidsmarkt. Er wordt ook een oproep gelanceerd om een Steunpunt Economie en Ondernemerschap op te richten. Dat steunpunt moet het beleid ondersteunen met data en analyses op het vlak van de nood aan financiering voor bedrijven, het stimuleren van ondernemerschap, de uitbouw van clusters en toekomstgerichte sectoren en beleidsevaluaties.

In 2014 werden de onder de vorige regeerperiode geïnitieerde evaluaties afgerond van Flanders DC, het 'United Nations University Institute on Comparative Regional Integration Studies' (UNU-CRIS), het Actieplan Ondernemerschap, de Vlaamse Innovatiecentra en het Vlaams Instituut voor de Archivering van het Audiovisueel Erfgoed (VIAA). Begin 2015 werd de evaluatie van de 3^{de} generatie van de Steunpunten voor Beleidsrelevant Onderzoek afgerond.

In de loop van 2015 werd de evaluatie van het TINA-fonds opgezet. Die evaluatie is half oktober 2015 afgerond. Die evaluatie dient als input voor eventuele aanpassingen van het TINA-fonds. Verder worden de evaluaties van respectievelijk IWT, AO en FWO – en dat gelet op de transitie waarin die entiteiten zich bevinden met het oog op de oprichting van de nieuwe agentschappen begin 2016 – tot het minimum beperkt.

Werking 2015-2016:

Het Departement EWI maakt verder werk van het vergroten en bundelen van de intern beschikbare evaluatiecapaciteit en zet verder in op de invoering van systeemevaluatie als aanvulling op punctuele evaluaties. De invoering van systeemevaluatie zal geleidelijk gebeuren en de in te zetten methodologie zal uitgewerkt worden op basis van een aantal oefeningen. De evaluatie van de Strategische Onderzoekscentra (SOC's) in 2016 is de eerste oefening ter zake. De al in 2014 ingezette invoering van systeemevaluatie wordt ondersteund door het advies van de SERV van 30 maart 2015 betreffende de stroomlijning van de innovatiestructuren.

De evaluatie 2016 van 3 Strategische Onderzoekscentra, zijnde Imec, VIB en iMinds, werd al grotendeels voorbereid. Er wordt geopteerd voor een punctuele evaluatie per

SOC aangevuld met een evaluatie op systeemniveau (cf. supra) die onder meer tot doel heeft de effecten van de ondersteuning van de SOC's op een hoger aggregatieniveau te bekijken.

Verder worden momenteel de evaluaties voorbereid van het Vlaams Instituut voor de Zee (VLIZ), van de (wetenschappelijke missie van) de Koninklijke Maatschappij voor Dierkunde van Antwerpen (KMDA), van Antwerp Management School (AMS) en van (de wetenschappelijke opdracht van) het Orpheus Instituut.

In het voorjaar 2016 zal ook de VARIO opstarten als adviesorgaan inzake innovatie en ondernemen.

1.3.6. Een meer eenvormig kwaliteitskader

Het is belangrijk aan burgers en ondernemingen te kunnen garanderen dat intermediaire dienstenverstrekkers hun diverse diensten en opdrachten kwaliteitsvol uitvoeren. Vandaag moeten we echter vaststellen dat elke entiteit een eigen invulling geeft aan die kwaliteitseisen op organisatieniveau, met uiteenlopende referentiekaders en systemen van kwaliteitsopvolging tot gevolg.

Daarom willen we komen tot een meer eenvormig kwaliteitsborgingssysteem voor dienstverleners binnen het beleidsdomein Werk. Hiertoe willen we de kwaliteitsvoorwaarden waaraan dienstverleners moeten voldoen op organisatieniveau en het toezicht hierop stroomlijnen. Dat uniform kwaliteitskader moet de toegankelijkheid garanderen voor grote en kleine ondernemingen. Eens een dienstverlener één keer heeft aangetoond te voldoen aan die kwaliteitsvoorwaarden, kan hij bij alle entiteiten terecht om diensten uit te voeren en moet hij enkel nog ingaan op de maatregel specifieke voorwaarden. Op die manier gaan we in de richting van meer gebruiksvriendelijkheid, transparantie en uniformiteit en een beperking van de administratieve lasten. We willen het nieuwe systeem verankeren in een nieuw kwaliteitsdecreet. Daarnaast onderzoeken we ook hoe dat kwaliteitsbeleid kan doorgetrokken worden naar dienstverleners in het beleidsdomein EWI, bijvoorbeeld in kader van de kmo-portefeuille.

1.4. Nieuwe loopbaanwendingen mogelijk maken

1.4.1. Een dienstverlening die loopbaanwendingen aanmoedigt

Loopbaanwendingen ondersteunen via loopbaanbegeleiding

Investeren in deskundige loopbaandienstverlening is het middel bij uitstek om werkloosheid te helpen voorkomen en transities op de arbeidsmarkt proactief te

ondersteunen. In 2013 startten we daarom met de loopbaancheques. Elke burger heeft in dat systeem om de zes jaar recht op 2 loopbaancheques van telkens vier uur. De grote tevredenheid van de klanten over de begeleiding door de gemandateerde loopbaancentra is mede de drijvende kracht achter de sterke stijging van het aantal loopbaanbegeleidingen sinds de invoering van de loopbaancheques. In het oude systeem werden er jaarlijks een 6.000-tal loopbaanbegeleiding uitgevoerd. In 2014 waren er 11.600 gestarte begeleidingen en ook in het voorjaar van 2015 wordt deze stijgende trend bevestigd. Daarnaast blijven er ook gemandateerde loopbaancentra bijkomen. Eind juni 2015 waren er reeds 153 gemandateerde loopbaancentra, tegenover slechts 20 voor de invoering van de loopbaancheques.

Het nieuwe systeem werd grondig geëvalueerd door de VDAB. Ik wil rekening houden met de conclusies uit deze evaluatie om waar nodig te optimaliseren, in het bijzonder wat de deelname van kansengroepen betreft. Ook de conclusies uit het ESF-project 'Verlengde tijdsduur loopbaanbegeleiding' zullen richtinggevend zijn bij eventuele bijstellingen.

Loopbaanwendingen ondersteunen bij collectief ontslag en herstructurering

Bij collectief ontslag en herstructurering worden loopbaanwendingen ondersteund door tewerkstellingscellen, individueel en collectief outplacement, de sociale interventie adviseurs en het Sociaal Interventiefonds dat outplacement financiert bij gefailleerde bedrijven. Samen zorgen zij ervoor dat elke met collectief ontslag bedreigde werknemer (97% sluitendheid in 2014) een aanbod krijgt en dat meer dan de helft van hen binnen de 6 maanden opnieuw aan de slag gaat. Van zij die nog niet tijdens het outplacement aan de slag gingen, wordt 80% opgenomen in de VDAB-werking na kwaliteitsvolle overdracht.

Voor de begeleiding van de ex-Ford werknemers ontvangt Vlaanderen extra Europese middelen in het kader van het Europees Globalisatiefonds.

De bijzondere wet met betrekking tot de Zesde Staatshervorming voorziet bovendien dat Vlaanderen bevoegd wordt voor de kwaliteit van het outplacement bovenop Collectieve Arbeidsovereenkomst (cao) 51 en CAO 82 en voor de goedkeuring van het outplacementaanbod (vóór deze staatshervorming betrof dit louter een adviesbevoegdheid, de regionale toetsing). Die wet voorziet eveneens dat Vlaanderen bevoegd wordt voor de terugbetaling van outplacementkosten aan de bedrijven en voor de sancties aan werkgevers die geen outplacement aanbieden en voor het uitreiken van outplacementcheques aan ontslagen werknemers die hierom vragen. De regelgeving voor en de operationele inkanteling van die materies worden voorbereid.

1.4.2. Werkbare jobs en een goede combinatie werk-privé

In het kader van het verhogen van de inzetbaarheid blijven we streven naar werkbaar werk. De groeipaden daartoe zijn vastgelegd in het Pact 2020 met als uitgangspunt van het toekomstig arbeidsmarkt- en loopbaanbeleid: meer mensen

aan de slag, in gemiddeld langere loopbanen en meer werkbare jobs. De Vlaamse Regering komt hieraan tegemoet op verschillende manieren.

Loopbaanonderbreking en aanmoedigingspremies

Via de stelsels van de aanmoedigingspremies en loopbaanonderbreking willen we de combinatie tussen werk en zorg vergemakkelijken.

Vlaanderen is sinds 1 juli 2014 bevoegd geworden voor de loopbaanonderbreking in de publieke sector. Zolang Vlaanderen echter geen eigen stelsel ontwikkelt voor haar ambtenaren blijft het federaal stelsel van kracht. Eigen Vlaamse regelgeving wordt voorbereid. Ik voorzie ook een hervorming van de aanmoedigingspremies/landingsbanen in de Social Profit met de bedoeling de toegang tot het stelsel aanmoedigingspremies te wijzigen met focus op de zorggerelateerde beroepen.

Oproepen en projecten rond werkbaarheid

Op 1 februari 2015 lanceerde ESF-Vlaanderen met de oproepen 'Geïntegreerd strategisch loopbaanbeleid' en 'Anders organiseren' twee oproepen om de werkbaarheid van Vlaamse jobs te verbeteren. Beide oproepen werden herhaald op 1 mei 2015. In totaal dienden 115 organisaties verspreid over heel Vlaanderen een projectvoorstel in. Zij zullen het komende jaar werken aan een strategische loopbaan- en competentiebeleid, een cultuuromslag in het leidinggeven of sleutelen aan hun organisatiestructuur om de jobs van hun werknemers werkbaarder te maken.

Sinds 1 april 2015 is Vlaanderen bevoegd voor het beheer en de uitvoering van het Ervaringsfonds. De maatregel voorziet een ondersteuning aan bedrijven die een personeelsbeleid voeren met oog voor leeftijd. Het voorbije jaar werd deze maatregel operationeel ondergebracht in het departement WSE. De toekomst van het instrument ervaringsfonds werd meegenomen in de goedgekeurde conceptnota "Focus op talent en competenties als sleutel naar een hogere werkzaamheidsgraad". Over de verdere uitwerking van de conceptnota wordt overleg gepleegd met de sociale partners.

Ik werk samen met de minister van Gelijke Kansen voor de opmaak van een projectplan (inclusief stakeholdersanalyse) rond de genderloopbaankloof.

Dienstencheques als instrument om de combinatie van arbeids- en gezinsleven te ondersteunen

Net als in 2015 ondernemen we in 2016 de nodige stappen om de dienstencheques als een Vlaams instrument te kunnen inzetten om de combinatie van arbeids- en gezinsleven te ondersteunen.

De eerste uitdaging is de integratie van de werkzaamheden van de federale actoren in het Vlaamse Departement Werk en Sociale Economie. De overdracht van de taken van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg gebeurde reeds op 1 april 2015. De nodige juridische aanpassingen werden aangebracht met een Besluit van de Vlaamse Regering van 6 maart 2015. Met dat besluit werd ook de verplichting om 60% werkzoekenden of leefloners aan te werven, afgeschaft. Voorafgaand werden wel afdoende alternatieven ontwikkeld om de toeleiding van werkzoekenden naar het dienstencheque-circuit te verzekeren. Zo zal de VDAB in dat kader vooral actie ondernemen om de screening en toeleiding naar de dienstencheque-bedrijven te versterken. De dienstencheque-ondernemingen van hun kant zullen maatregelen nemen om de aanwervingskansen van laaggeschoolden en langdurig werklozen te versterken (sollicitatiefeedback, coaching van nieuwe werknemers, ...). De alternatieven vastgelegd in een afsprakenkader tussen de minister van werk en de sector worden op regelmatige basis opgevolgd en jaarlijks geëvalueerd.

De overdracht van de taken van de Rijksdienst voor Arbeidsvoorziening (RVA) vindt plaats in 2016. Hiervoor is een besluit van de Vlaamse Regering in opmaak.

Voor de effectieve overdracht van de opdrachten is het evenwel nodig dat het Vlaamse Gewest een eigen uitgiftebedrijf voor de dienstencheques aanstelt. Op 10 februari 2015 heb ik daarom de opdracht gegeven om hiervoor een open offerteaanvraag te lanceren. Na de beslissing tot toewijzing start het nieuwe uitgiftebedrijf op 1 januari 2016.

De regionalisering vereist ook een samenwerking tussen de Gewesten. Hiervoor werd in 2015 een samenwerkingsprotocol gesloten. In het najaar van 2015 starten we de onderhandelingen om te komen tot een samenwerkingsakkoord dat afspraken vastlegt over de elementen die een intergewestelijke aanpak vergen.

Een tweede uitdaging is het bewaken van de rendabiliteit van de sector. Er zijn immers heel wat signalen en er is ook onderzoek dat aantoont dat de leefbaarheid van de sector in het gedrang komt. In het najaar van 2015 worden diverse pistes onderzocht om de sector meer structureel leefbaar te houden.

Ten slotte willen we prioritair inzetten op een betere integratie van werknemers van buitenlandse herkomst. In het najaar van 2015 willen we komen tot een actieplan met de sector om discriminatie aan te pakken. We startten de gesprekken hiervoor op (zie verder).

2. Investeren in een excellente kennisbasis

2.1. Streven naar kwalitatieve invulling van de 3%-norm

De O&O-intensiteit van Vlaanderen neemt gestaag toe in de voorbije jaren. Budgettair werden de voorbije jaren eveneens extra inspanningen gedaan ten behoeve van O&O en innovatie. Andere Europese landen vertonen meestal eveneens

een stijgende trend van de totale O&O-uitgaven, zij het doorgaans minder uitgesproken dan het geval is in Vlaanderen.

Realisaties 2014-2015

In 2014 werd in de begroting een toename ingeschreven van bijna 74 miljoen euro (inclusief de 18,9 mio voor integratie hoger onderwijs vanuit onderwijs) voor wetenschap en innovatie. In de definitieve begroting bedroeg het wetenschapsbudget vanuit de verschillende beleidsdomeinen 2,205 miljard euro waarvan 1,408 miljard euro voor O&O. Ondanks de economische crisis en de zesde staatshervorming waardoor de Vlaamse Regering verplicht werd te besparen, bedroeg het wetenschapsbudget bij begrotingsopmaak 2015 2,189 miljard euro en het O&O-krediet 1,308 miljard euro.

Werking 2015-2016

We blijven de investeringen in O&O nauwgezet opvolgen met als doel te werken naar de 3%-norm, zoals ook afgesproken in het Pact 2020. Meer investeren in O&O&I is echter maar zinvol als de investeringen ook maximaal renderen. We hebben dan ook continu oog voor het optimaliseren van de randvoorwaarden voor O&O&I. In antwoord op de oproep van de Raad Concurrentievermogen van 29.05.2015 (Raadsconclusies over de Europese Onderzoeksruimte) stellen we samen met de belanghebbenden een Vlaamse Routekaart voor de Europese Onderzoeksruimte (ERA Roadmap) op. De hefboomwerking van onze eigen investeringen in O&O naar EU-fondsen toe, blijft een prioriteit.

De samenwerking tussen kennisinstelling en bedrijven en cross-sectorale onderzoekssamenwerking zijn belangrijke klemtonen bij de verdere uitbouw een excellente kennisbasis in Vlaanderen.

2.1.1. Het onderzoek aan de universiteiten

Verslag uitvoering werkjaar 2014-2015:

Het overgaan van de Herculesprogramma's, het SBO-programma (projecten en beurzen) en het Toegepast Biomedisch (TBM)-programma's naar het vernieuwde FWO sloppte veel energie op in 2015. Het vernieuwde FWO gaat vanaf 1 januari 2016 van start en zal op die manier naast een belangrijke rol in de financiering van fundamenteel grensverleggend onderzoek ook een rol opnemen in het financieren van SBO en onderzoeksinfrastructuur. De krijtlijnen van de nieuwe structuur werden uitgetekend in het voorontwerp van decreet houdende diverse maatregelen inzake de herstructurering van het beleidsdomein Economie, Wetenschap en Innovatie, en zullen in het najaar 2015 in het definitieve decreet vastgelegd worden. De inhoudelijke specificiteit van de over te dragen programma's blijft bewaard alsook de continuïteit naar de onderzoeker.

In de loop van 2015 slaagde het FWO er in om via een door hen ingediend dossier een hoogst competitief Marie-Skłodowska-Curie cofund project in de wacht te slepen. Dat project, 'Pegasus'² genaamd, heeft als doel beginnende postdoctorale

onderzoekers uit het buitenland aan te trekken en anderzijds om postdoctorale onderzoekers verbonden aan de Vlaamse universiteiten, de mogelijkheid te bieden om buitenlandse postdoctorale ervaring op te doen. De Europese Commissie kent het FWO hiervoor een subsidie van 6,372 miljoen euro toe. Die Europese erkenning van de FWO-procedures en aanpak werd ook door de Europese Commissie herbevestigd, dat door FWO de toelating te geven om het label 'HR-Excellence in Research' ook de volgende jaren te blijven dragen.

Het blijven inzetten op excellent onderzoek loont. Dat tonen de goede cijfers die Vlaanderen kan voorleggen inzake de return voor het aflopende Zevende Kaderprogramma voor Onderzoek en Technologische Ontwikkeling van de EU en de zeer enthousiaste start van Horizon2020. Het is dan ook de bedoeling om blijvend in te zetten op die excellentie, via de gekende FWO-kanalen van mandaten en projecten, maar ook om zeer gericht extra impulsen te geven. Zo werd in 2015 de derde fase van het Odysseusprogramma gelanceerd, voor een totaal budget van meer dan 60 miljoen euro. Dat zal toelaten om in de loop van 2016 opnieuw een aantal topwetenschappers naar Vlaanderen te halen.

Actieprogramma werkjaar 2015-2016:

Samen met de nieuwe programma's die het FWO in de loop van 2016 onder zijn hoede krijgt, zal er meer dan ooit ingezet worden op het financieren van excellent onderzoek. Dat excellentieprincipe, samen met het valorisatieaspect, zal ook basis vormen voor het verder uitbouwen van de financiering van het SBO. Daarbij wordt vanzelfsprekend voortgebouwd op de werkwijze die over vele generaties SBO-oproepen werd ontwikkeld bij het IWT.

Wat het fundamenteel onderzoek betreft, zullen de selectieprocedures bij het FWO in nauw overleg met de onderzoeksgemeenschap worden doorgelicht en vanaf 2017 hervormd met het oog op een verdere aanpassing aan de internationale standaarden. Op die manier willen we onder andere de rol van experts ("peers") die niet aan Vlaamse universiteiten zijn verbonden belangrijker maken. 2016 wordt bijgevolg een overgangsjaar dat moet toelaten de hervorming van de selectieprocedures in overleg met het FWO te concretiseren en te implementeren. Hierbij kan ook een verruimde rol voor het BOF aan bod komen.

Een heikel punt, zowel op Europees vlak als in de Vlaamse context blijven de relatief lage slaagpercentages. Aanvaardbare slaagpercentages moeten enerzijds een adequate competitie en kwalitatieve vergelijkbaarheid garanderen, waarbij enkel de beste onderzoekers en projecten worden geselecteerd, maar zorgen er anderzijds voor dat er geen ontradings- en ontmoedigingseffecten optreden bij geïnteresseerde onderzoekers. Tot slot verhogen we ook de zinvolheid van de tijdsbesteding van onderzoekers zelf, die nu toch een belangrijk deel van hun tijd dienen te besteden aan het schrijven van projecten die nooit worden gesubsidieerd, wat ten koste gaat van onderzoekstijd en onderzoeksoutput.

Het FWO krijgt in 2016 ook extra middelen om verder in te zetten op het klinisch en translationeel onderzoek dat voor Vlaanderen zo belangrijk is. Door het versterken van de fundamenteel klinische mandaten, het inzetten op de Europese schaalvergroting en het verruimen van de impact van het TBM-programma, zal Vlaanderen een sterke rol kunnen blijven spelen in dit type van onderzoek.

Tot slot moet ook de in het kader van de 6de staatshervorming besliste overname vanaf 2018 van het federale programma met betrekking tot de Interuniversitaire Attractiepolen (IUAP) worden voorbereid. De mogelijkheid wordt onderzocht om dat programma in co-beheer tussen het FWO en FNRS een doorstart te geven, mits enkele aanpassingen gericht op het versterken van de complementaire rol in het Vlaamse academische financieringssysteem.

2.1.2. De Strategische Onderzoekscentra

We ondersteunen de verdere ontwikkeling van de SOC's (Imec, VITO, VIB, iMinds, Flanders Make). In de innovatieketen vervullen de SOC's immers een brugfunctie tussen het fundamenteel en het toegepast onderzoek.

State-of-the-art-onderzoek vereist ook state-of-the-art-infrastructuur. Dat is zeker van toepassing in het domein van de micro-elektronica waarin Imec actief is. Vandaar dat de Vlaamse Regering in 2012 besliste om een bijdrage van 100 miljoen euro te voorzien voor de bouw van een nieuwe 'clean room'. De bouw van de nieuwe 'clean room' verloopt volgens planning. In maart 2015 werd het 'waferplateau' ingehuldigd. In 2015 werd tevens een schijf van 10 miljoen euro voorzien. Een laatste schijf van 10 miljoen euro moet de bijdrage van de Vlaamse overheid afronden.

In 2015 werd reeds beslist om de basistoelage van Flanders Make structureel met 5 miljoen euro te verhogen. De feitelijke integratie van Flanders' Drive is in 2015 gerealiseerd, de juridische integratie wordt eerstdaags afgerond.

Om het excellentieniveau van VIB en de samenwerking tussen VIB en de biotech-sector in Vlaanderen te bestendigen, is verdere continue investering in zowel infrastructuur als menselijk kapitaal van cruciaal belang. In eerste instantie zal er worden geïnvesteerd in de bouw van een extra vleugel aan het VIB-UGent FSMV (= Fiers - Schell - Van Montagu) onderzoeksgebouw. Dat om de sterk aan belang winnende activiteiten van het proteomics departement binnen het VIB in een aangepaste omgeving te kunnen laten plaatsvinden, in nauw contact met de andere departementen van het VIB. Kaderend binnen het clusterbeleid en het stimuleren van het vermarkten van innovatie dringt ook de nood aan nieuwe incubatie-infrastructuur zich op. Voortbouwend op het succes van de twee bestaande bio-incubatoren in Gent en Leuven zal de bouw van een derde bio-incubator in Gent ondersteuning kunnen bieden aan o.a. jonge O&O-intensieve biotechnologische bedrijven met een groot groeipotentieel.

iMinds is over een periode van 10 jaar uitgegroeid tot een toonaangevend digitaal onderzoekscentrum in Vlaanderen met jaarlijkse ESR uitgaven van 50 mio euro.

Sinds zijn ontstaan is de impact van technologie op de economie en de maatschappij alleen maar belangrijker geworden. iMinds bevindt zich vandaag dan ook op een scharnierpunt om in te spelen op zowel de internationale trends als de lokale Vlaamse uitdagingen en opportuniteiten. iMinds doet dit vanuit in eerste instantie vanuit bestaande innovatie-modellen zoals ICON en iStart, die een sterk marktgedreven en laagdrempelig karakter hebben. Daarnaast zal iMinds als Strategisch Onderzoekscentrum ook vanuit een aantal focusgebieden met excellent langetermijn onderzoek streven naar een belangrijke impact op de Vlaamse samenleving en economie. iMinds kan er op die manier toe bijdragen dat een sterke (startende of gevestigde) onderneming, klassiek ICT bedrijf of een bedrijf dat door een digitale transformatie gaat, in alle initiatieven de onderzoeks- of innovatieresultaten potentieel kan opschalen tot een (ICT) product of service.

Samen met imec en iMinds ontwikkelen we een aantal strategische programma's met betrekking tot het Internet of Things, Security, Big Data, ICT voor Health.

Een belangrijke mijlpaal is de evaluatie van drie SOC's (imec, iMinds, VIB) in 2016. De voorbereiding van deze evaluaties werd al gestart in 2015 met het ontwerp van het plan van aanpak en de zelfevaluatie.

In opvolging van het VITO convenant 2014-2018 werd ook het Beheersreglement 2015-2018 met betrekking tot de referentietaken van VITO goedgekeurd.

Binnen VITO neemt het onderzoek naar, voor Vlaanderen, nieuwe vormen van duurzame energie en de bijdrage aan de circulaire economie en de strijd tegen klimaatverandering een steeds grotere rol in. In 2016 zet VITO het proefproject rond diepe geothermie in de Antwerpse en Limburgse Kempen verder met de aanleg van een eerste geothermisch warmtenet en het onderzoek naar gelijktijdige duurzame warmte- en elektriciteitsopwekking, zonder gebruik te maken van groenestroomcertificaten – wat een primeur in West-Europa zou betekenen. Tevens breidt het onderzoek zich uit naar goedkope en efficiënte CO₂ captatie als noodzakelijke aanvulling op het reeds lopend onderzoek naar hergebruik van CO₂ in de aanmaak van basisstoffen voor de chemische industrie.

De onderzoeksgroepen van VITO, KUL en imec rond energie zullen in 2016 verhuizen naar één gezamenlijke locatie in Genk : Energyville. Het onderzoek in Energyville zal worden uitgebreid om de netstabiliteit en de mogelijkheden van integratie te onderzoeken van de opname van meer decentrale en vaak intermitterende stroombronnen, afkomstig van duurzame energieproductie zoals PV en wind, in het elektriciteitsnet.

Tevens neemt VITO deel in een gezamenlijk Belgisch-Chinese satellietmissie rond de dagelijkse hoogresolutie monitoring van de wereldwijde vegetatie en veranderingen in landgebruik.

Gelet op het belang van water, zullen we de activiteiten van het Vlaams Kenniscentrum Water (VLAKWA) verderzetten via een inkanteling in in VITO.

2.2. Kennisinstellingen en ondernemingen stimuleren tot Europese en internationale samenwerking

Verslag uitvoering werkingsjaar 2014-2015:

Het departement EWI heeft een ontwerp van conceptnota 'Een Vlaamse strategie voor internationale samenwerking in Economie, Wetenschap en Innovatie' opgesteld. Ook het ontwerp van een Vlaamse en Belgische ERA-routekaart werd opgestart.

Acties werkingsjaar 2015-2016:

Na een afstemming met de agentschappen binnen het EWI-beleidsdomein en belanghebbenden wordt de conceptnota "Internationalisatie" verder afgewerkt. Bedoeling is om strategische keuzes omtrent deelname aan en financiering van internationale programma's te faciliteren. Daarbij wordt het perspectief van de verschillende belanghebbenden (kennisinstellingen, bedrijven, overheidsorganisaties) gecombineerd met algemene Europese beleidsopties, zoals 'open innovation, open science, open to the world'.

Ook wordt een vernieuwde werking van de NCP-werking uitgetekend, waarmee onderzoeksinstituten zowel als bedrijven de weg naar deelname aan het Horizon 2020 programma gemakkelijker moeten vinden.

De Vlaamse en Belgische ERA-routekaart zullen aan de Europese Commissie worden overhandigd.

2.3. Strategie voor onderzoeksloopbanen

Verslag uitvoering werkingsjaar 2014-2015:

De voorbereidingen voor de opmaak van een strategie zijn gestart. Op 8 juni organiseerde Flanders Knowledge Area, met medewerking van dep EWI, een forum 'Stafmobiliteit' met een bevraging van de stakeholders voor de opmaak van een Vlaamse ERA-routekaart, waarin prioriteit 3 over onderzoeksloopbanen en mobiliteit gaat.

Acties werkingsjaar 2015-2016:

De strategie voor onderzoekers en andere kenniswerkers wordt uitgewerkt parallel met de ontwikkeling van de Vlaamse ERA-routekaart, met daarin een focus op 'Een open arbeidsmarkt voor onderzoekers'. Aandachtspunten binnen de strategie zijn: internationale mobiliteit en mobiliteit tussen de verschillende sectoren, onthaalbeleid van buitenlandse onderzoekers, loopbaanontwikkeling, flexibele arbeid, opeenvolgende korte contracten, doorstroom van jonge onderzoekers en multidisciplinaire training. Alle actoren uit het onderzoekslandschap worden hierbij betrokken.

In overleg met de minister bevoegd voor Onderwijs bekijken we de loopbaanproblematiek aan de Vlaamse universiteiten. In een aantal gebieden is er immers een groot onevenwicht tussen het aantal vast aangestelde personeelsleden en de te begeleiden groep van tijdelijke, vaak projectgerelateerde, onderzoekers.

2.4. Investeren in state-of-the-art onderzoeksinfrastructuur

2.4.1 Herculesstichting

Werkingsjaar 2014-2015:

Voor de vijfde oproep voor middelzware en zware onderzoeksinfrastructuur, bekendgemaakt op 2 maart 2015, voerde de Vlaamse Regering beperkte aanpassingen aan de regelgeving door. De voornaamste wijziging is de verlaging van het grensbedrag tussen middelzware en zware infrastructuur van 1,5 miljoen euro naar 1 miljoen euro. De aanvragen konden worden ingediend tot 14 september 2015.

Het Vlaams Supercomputercentrum (VSC) is sinds 2014 op kruissnelheid. In 2014 en in 2015 werden drie beoordelingsmomenten voorzien voor door de universiteiten en de SOC's ingediende aanvragen voor rekentijd op de Tier-1 supercomputer. Die aan de UGent geïnstalleerde en sinds eind 2012 operationele machine is aan vervanging toe. In 2015 sloot de Herculesstichting met de KU Leuven een overeenkomst af voor de installatie en de technische exploitatie van de tweede Vlaamse Tier-1. De KU Leuven stelt hiervoor een speciaal ingerichte ruimte beschikbaar.

Naast onderzoekers verbonden aan de Vlaams publieke kennisinstellingen kunnen ook bedrijven gebruik maken van deze grote rekeninfrastructuur. Zowel kmo's als grote bedrijven actief in diverse economische sectoren, van de farmaceutische sector en materiaalindustrie tot hernieuwbare energie, kopen dit jaar rekentijd. Om bedrijven over de mogelijkheden te informeren, werd begin 2015 de eerste 'VSC Industry' georganiseerd.

Om beleidsbeslissingen over de Vlaamse deelname aan ESFRI te ondersteunen, werden in 2014 en 2015 een aantal voorstellen beoordeeld voor een Vlaamse bijdrage aan onderzoeksinfrastructuren die zijn opgenomen in de Europese routekaart.

Werkingsjaar 2015-2016:

Na een grondige evaluatie wordt in februari 2016 beslist welke voorstellen, ingediend in het kader van de vijfde oproep voor onderzoeksinfrastructuur, worden gesubsidieerd. De uitvoering van overeenkomsten die in het kader van vorige oproepen werden afgesloten, worden zowel financieel als inhoudelijk verder opgevolgd.

In 2016 wordt de tweede Vlaamse Tier-1 supercomputer operationeel. Om de overgang zo soepel mogelijk te laten verlopen, zijn vanaf midden 2016 gedurende een periode de eerste Tier-1 die aan de UGent is geïnstalleerd en de nieuwe machine beschikbaar. De Tier-1 en de Tier-2 computerinfrastructuur waarover elke universiteiten beschikt, zijn via Belnet met elkaar verbonden. Naast de aankoop van de tweede Tier-1 is er in 2016, zoals in 2015, ook een beperkte financiering beschikbaar voor investeringen in de Tier-2 computers aan de Vlaamse universiteiten.

Ook in 2016 worden drie beoordelingsmomenten voorzien voor door de universiteiten en de SOC's ingediende aanvragen voor rekentijd op de Tier-1. Eind 2015 wordt het reglement hiervoor geëvalueerd en waar nodig bijgesteld.

Het VSC staat ook in voor opleiding en de ondersteuning van gebruikers op de Tier-1 en de Tier-2. De opleidingen worden onder meer bekend gemaakt via de 'VSC Echo' en staan ook open voor bedrijven.

Volgend jaar worden de lopende acties om Vlaamse bedrijven te informeren over de mogelijkheden van grote rekencapaciteit verdergezet: persoonlijke contacten, op maat gemaakte opleidingen, de tweede VSC Industry Day,

Zoals in 2015 wordt in 2016 structurele financiering voorzien voor de Vlaamse deelname aan vier Europese ESFRI-infrastructuren: ESS, ICOS, LifeWatch en SHARE. In de loop van 2016 dient een beslissing te worden genomen over de Vlaamse deelname aan de bouw en de exploitatie van een aantal andere ESFRI-infrastructuren waarvoor een Vlaams voorstel als wetenschappelijk uitstekend werd beoordeeld. Sommige van die infrastructuren zijn op Europees niveau reeds operationeel, de andere zullen dat spoedig worden.

Begin 2016 zal de EU ook de geactualiseerde ESFRI- routekaart publiceren. Bij een aantal voorstellen voor nieuwe infrastructuren die momenteel op Europees niveau worden geoordeeld, zijn Vlaamse onderzoekers betrokken.

2.4.2 Agentschap Plantentuin Meise

Sinds 1 januari 2014 is de Plantentuin Meise omgevormd tot een extern verzelfstandigd agentschap (EVA) binnen de Vlaamse overheid (Agentschap Plantentuin Meise). Door jarenlang uitblijven van investeringen in de infrastructuur van deze plantentuin, zijn de meeste gebouwen in zeer slechte staat en zijn investeringen vereist. Vanaf 2015 werd extra investeringssteun voorzien voor de investering in de onderzoeksinfrastructuur van het agentschap. Hiermee willen we de wetenschappelijke collecties, die op internationaal vlak hoge faam genieten, veilig en duurzaam bewaren en zo mee een aantrekkelijke onderzoeksomgeving creëren. In 2015 werd gestart met de eerste fase van de uitvoering van het masterplan voor de renovatie van de gebouwen van het Agentschap Plantentuin Meise (Fase 1: 2015-2019, budget: 22,4 miljoen euro). Hierbij zal de nodige aandacht besteed worden aan de toegankelijkheid voor mensen met een beperking of ouderen. Er zal dan ook een advies ingewonnen worden bij het Agentschap Toegankelijk Vlaanderen. Er werden hiertoe 6 studies opgestart in samenwerking met het facilitair bedrijf bij de

Vlaamse overheid. Voor de uitvoering van het masterplan wordt vanaf 2015 tot 2019 jaarlijks 5 miljoen euro voorzien op de 'FFEU-middelen'. In 2015 werd een dotatie toegekend aan het Agentschap Plantentuin Meise van 10.576.000 euro voor de werking van het Agentschap.

2.5. Vlaanderen ontwikkelt een beleid voor open data en open access

De Vlaamse overheid wil bijdragen tot de open-data doelstelling voor overheden uit de Europese Digitale Agenda en invulling geven aan de Berlin Declaration on Open Access to Knowledge. Ook in het beleidsdomein EWI wordt het open access en open data beleid uitgerold. De nadruk hierbij ligt dan voornamelijk op het onderzoeksportaal Flanders Research Information Space (FRIS).

Werkingsjaar 2014-2015:

In 2014 leverde de overheid al gestarte innovatieve open-dataprojecten op (het open-dataproject onder leiding van iMinds en het RILOD (Research Information Linked Open Data project) pilootproject onder leiding van het departement EWI). Die resultaten worden nu reeds gevaloriseerd binnen iMinds om hun open access beleid mee vorm te geven en te koppelen aan het FRIS portaal. We onderzoeken of, en in welke richting, nieuwe initiatieven kunnen worden ontplooid. De ondersteunende rol op vlak van open data beleid die iMinds als expertisecentrum in 2014 aan EWI en in 2015 aan het Departement Mobiliteit en Openbare Werken (MOW) bood, kan hierbij vanaf 2016 als voorbeeld dienen voor andere beleidsdomeinen.

Werkingsjaar 2015-2016:

Door het ontwikkelen van een nieuw platform voor informatie-uitwisseling wordt het mogelijk onderzoeksinformatie als open data aan te bieden zodat iedereen de FRIS-data kan hergebruiken in zowel interne als externe systemen. ECOOM werd een coördinerende rol toegewezen gekregen om de participerende instellingen te begeleiden bij het in kaart brengen van de semantiek die nodig is voor een uniforme benadering van data rond wetenschappelijk onderzoek.

Met het oog op het verbeteren van de valorisatie van het wetenschappelijk onderzoek wordt bij het informatieaanbod prioriteit gegeven aan het verzamelen en publiek maken van onderzoeksoutput. De beleidsmakers willen zo beter zicht krijgen op de effecten van hun onderzoeksbeleid. Het aantal participerende instellingen wordt in de nabije toekomst uitgebreid met de strategische onderzoekscentra en andere instellingen zoals INBO, ILVO, ITG, VLIZ, Plantentuin Meise, KMSKA, KMDA.

3. Investeren in een vereenvoudigde dienstverlening op maat

3.1. Een geïntegreerd aanspreekpunt voor de ondernemer

3.1.1. Digitaal loket

Vandaag kan de ondernemer voor al zijn eerstelijns- en wegwijsvragen ten aanzien van de Vlaamse overheid terecht op www.VlaanderenOnderneemt.be. Vertrekkend vanuit de noden en de behoeften van de ondernemers en met het oog op het verlagen van de administratieve lasten voor ondernemingen, start het AIO - met de ondersteuning van Vlaanderen Radicaal Digitaal - in het najaar van 2015 met een 'Proof of Concept' voor de verdere uitbouw van die website tot een echt digitaal loket voor ondernemers. Er wordt ook aandacht besteed aan de (digitale) toegankelijkheid voor personen met een beperking.

Op termijn krijgt de ondernemer hierdoor via één centraal punt toegang tot achterliggende applicaties van de entiteiten voor het digitaal aanvragen van erkenningen, vergunningen, subsidies en melden van fiscale aspecten. Om die ambitie te realiseren, wordt in overleg met de collega's ministers hiervoor een strategisch opvolgingscomité opgezet.

3.1.2. Agentschap voor Innoveren en Ondernemen

Werkingsjaar 2014-2015:

Het voorbije jaar werden de voorbereidende stappen gezet om op 1 januari 2016 met het nieuwe agentschap innoveren en ondernemen van start te gaan.

Het decreet dat de juridische onderbouw vormt voor de werking van het Agentschap werd na de verwerking van het advies van de Raad van State voorgelegd aan het Vlaams Parlement. De besluiten over de werking van het Hermes beslissingscomité en het besluit dat de taken en opdrachten van het AIO regelt werden voorbereid.

Daarnaast werden in juli ook een aantal belangrijke stappen gezet om de kerntaken van het nieuwe agentschap verder te concretiseren. Zo werd op 17/7/2015 het besluit van de Vlaamse Regering principieel goedgekeurd dat voorziet in de vereenvoudiging van de kmo-portefeuille en de kmo-groeisubsidie (zie 3.2). Ook de conceptnota's die de kern bepalen van het toekomstige clusterbeleid (zie 1.3.3) en het beleid ter ondersteuning van het ondernemerschap (zie hoofdstuk 9) werden door de Vlaamse Regering goedgekeurd. In het kader van Radicaal Digitaal werd ten slotte het AIO als digitaal loket voor ondernemers goedgekeurd door de Vlaamse Regering (zie 3.1.2).

Werkingsjaar 2015-2016:

Naast de verdere operationalisering van de kerntaken en de juridische onderbouw van AIO, worden in het najaar van 2015 en in 2016 eveneens de nodige stappen genomen voor een vlotte overgang van de personeelsleden die de continuïteit van de processen en de dienstverlening garandeert. Er wordt een gepaste organisatiestructuur uitgewerkt en acties ontwikkeld om te evolueren tot een gezamenlijke en gedragen organisatiecultuur. Daarnaast wordt het Hermes-

beslissingscomité geïnstalleerd waarbinnen de beslissingen vanaf 1/01/2016 worden genomen voor de programma's die vanuit het IWT overkomen naar het AIO.

3.1.3. Vernieuwd FWO

Realisaties 2014-2015

De Vlaamse Regering besliste om enkele programma's van het IWT zijnde Strategisch Basisonderzoek, Toegepast Biomedisch Onderzoek, en de mandaten (deze zijn alle op de langere termijn gericht), onder te brengen bij het FWO. Tevens worden ook de programma's beheerd door de Herculesstichting bij het FWO ondergebracht. Het FWO krijgt een aangepaste taakomschrijving en het 'vernieuwde' FWO zal een wijziging van de statuten doorvoeren. Vanaf 2016 gaat dit vernieuwde FWO van start en wordt het belangrijkste aanspreekpunt voor onderzoekers.

3.2. Doelmatige instrumenten op maat van de specifieke behoeften van werkzoekenden, werknemers en ondernemingen

3.2.1 Steun aan ondernemingen – economisch ondersteuningsbeleid

Met directe steun blijven we ondernemingen in Vlaanderen stimuleren om te investeren en verder te professionaliseren. Naar aanleiding van de fusie tussen het AO en het IWT wordt het steuninstrumentarium van beide agentschappen tegen het licht gehouden en worden een aantal instrumenten aangepast. Een eerste stap tot integratie van het instrumentarium werd reeds gezet met de beslissing tot hervorming van de kmo-portefeuille en de introductie van de KMO groeisubsidie. Een aantal andere steunregimes worden in eerste instantie nog in de huidige vorm verder gezet, dat om de nodige continuïteit te waarborgen. In de loop van 2016 worden echter ook de nodige inhoudelijke aanpassingen aan die diverse steunregimes doorgevoerd.

Werkingsjaar 2014-2015:

Vereenvoudigde kmo-portefeuille en kmo-groeisubsidie

Met het besluit van de Vlaamse Regering van 17 juli 2015 werd de kmo-portefeuille vereenvoudigd en een aantal bestaande instrumenten samengevoegd tot een nieuwe KMO groeisubsidie. In plaats van vijf verschillende instrumenten gaan we naar twee subsidiestromen:

- de bestaande kmo-portefeuille wordt hervormd naar een meer transparante en vereenvoudigde kmo-portefeuille waarbij de huidige pijlerstructuur verdwijnt. Kmo's krijgen voortaan één budget ter beschikking (een subsidie van maximaal 10.000 euro voor kleine ondernemingen met een korting van 40% en een subsidie van maximaal 15.000 euro voor middelgrote ondernemingen met een korting van 30%) dat de kmo naar eigen inzicht kan besteden aan hetzij opleiding, hetzij advies of aan een combinatie van beide;
- de strategische adviezen van de kmo-portefeuille worden samen met de IWT startersstudies, de aanwervingspremie voor kennismanagers en de pilootprojecten

strategisch advies geïntegreerd in een nieuw subsidie-instrument: de kmo-groeisubsidie. Met de kmo-groeisubsidie worden kmo's met groeiambities gericht ondersteund in functie van hun groei en jobcreatie in een internationaal competitieve omgeving. Die groei wordt gerealiseerd door een innovatie-, internationalisatie-, of transformatietraject. Ook gecombineerde trajecten zijn mogelijk. De kmo kan de subsidie aanwenden om samen te werken met een externe dienstverlener of om iemand aan te werven. De subsidie bedraagt 50% van de kost, met een maximum van 25.000 euro voor extern advies en 25.000 euro voor een aanwerving.

De verschillende instrumenten worden op een logische manier op mekaar afgestemd. Het maximale subsidieplafond van de kmo-portefeuille wordt afgestemd op het minimale subsidiebedrag van de kmo-groeisubsidie. Het maximale subsidieplafond van de kmo-groeisubsidie sluit op haar beurt aan bij de ondergrens van de kmo-innovatieprojecten. De instrumenten zijn ook complementair vermits met elk instrument een eigen beleidsdoelstelling wordt nagestreefd.

Overige steunmaatregelen voor bedrijven

Naast de hervorming van de kmo-portefeuille en de kmo-groeisubsidie werden Vlaamse ondernemingen in 2014-2015 met de strategische transformatiesteun ondersteund om een transformatieproject uit te voeren dat gericht is op innovatie, internationalisering en verduurzaming en dat een significante meerwaarde biedt voor de Vlaamse economie in de vorm van investeringen, tewerkstelling of lokale verankering. Er werden investerings- en opleidingsprojecten ondersteund met een toegevoegde waarde (toestand op 31 juli 2015) van 318,4 miljoen euro investeringen, 105,9 miljoen euro opleidings-gerelateerde kosten en een ingeschatte bijkomende tewerkstelling van 1.291,9 VTE (voltijds equivalent).

Zoals bij de formatie beslist, onderging de ecologiepremie in 2014-2015 een afslanking. De bijsturing werd gericht op het verhogen van de doelmatigheid van de maatregel, door enkel de vanuit milieu- en klimaatoogpunt meest performante technologieën te weerhouden. Met Screen Flanders ondersteunen we ten slotte audiovisuele producties die een deel van hun budget in het Vlaamse Gewest spenderen. Sinds de opstart van de maatregel werd al voor 16,2 miljoen euro aan terugbetaalbare voorschotten toegekend. Daartegenover staan structurende uitgaven in de audiovisuele sector in Vlaanderen ten belope van 69 miljoen euro.

Werkingsjaar 2015-2016:

Kmo-portefeuille en kmo-groeisubsidies

Het najaar van 2015 en 2016 staan in eerste instantie in het teken van de implementatie van de vernieuwde kmo-portefeuille en de kmo-groeisubsidie. Hierbij komt de afstemming met het beleidsdomein werk aan bod, meer bepaald in de inkanteling van het instrumentarium in het kader van spoor twee van de conceptnota talent en competentie (zie verder). Er wordt nagegaan hoe die instrumenten kunnen bijdragen tot het beleid inzake Evenredige Arbeidsdeelname. Die maatregelen worden operationeel op 1 april 2016.

Overige instrumenten

We bekijken, op basis van een impactevaluatie, hoe het steuninstrumentarium op het vlak van economie en innovatie verder vanuit het oogpunt van de klant, waaronder KMO's, kan worden geoptimaliseerd. Wat de ondersteuning bij hinder door openbare werken betreft, wordt aan een nieuwe, geïntegreerde en sterk geautomatiseerde maatregel gewerkt met een automatische koppeling naar GIPOD, het 'Generiek InformatiePlatform Openbaar Domein' dat door Agiv wordt beheerd. Daarbij wordt de sluitingsverplichting geschrapt.

3.2.2. De hervorming van het beleid evenredige arbeidsdeelname en diversiteit

In mijn conceptnota aan de Vlaamse Regering van 17 juli 2015 lanceerden we al het voornemen om het EAD-beleid en ervaringsfonds te hervormen en op die manier de werkzaamheidsgraad van elk talent te verhogen. De nieuwe aanpak, die meer moet focussen op talent en competenties en op de sterktes van elk individu, is een krachtig samenspel van 3 sporen: begeleiding op maat voor werkzoekenden, ondersteuning van organisaties bij de ontwikkeling van een competentiegericht HR-beleid en vooroordelen wegwerken.

In de eerste plaats willen we sterk blijven inzetten op de begeleiding van werkzoekenden die om verschillende redenen moeilijk toegang vinden tot de arbeidsmarkt. Dat vereist een individuele aanpak. Niet iedereen heeft dezelfde talenten en mogelijkheden, niet iedereen komt dezelfde drempels tegen. Iedereen moet dus kunnen rekenen op maatwerk, ook – en vooral – diegenen die een extra duwtje in de rug nodig hebben. We vertrekken van wat iemand kent en kan, en helpen inzetten op de competenties die nog versterkt kunnen worden. Zo kan een opleiding Nederlands drempels verlagen voor de een, terwijl een ander werkervaring of een extra opleiding meer kan gebruiken. Dat is de weg die VDAB de jongste jaren bewandelt: maatwerk in het toeleiden, begeleiden en ondersteunen van mensen in hun traject naar werk.

Daarnaast is het belangrijk om te blijven investeren in talent. Bedrijven met een kwalitatief en competentiegericht HR-beleid gaan duurzaam om met hun werknemers, en dat werpt zijn vruchten af. Daarom willen we ondernemingen ondersteunen om de kwaliteit van het HR-beleid te verbeteren. Op die manier moeten er ook meer kansen komen voor die die ondervertegenwoordigd zijn op de arbeidsmarkt. Ook hier gaan we voor maatwerk: ondernemingen kunnen steun krijgen voor het aankopen van expertise waarbij zij op een gegeven moment het meest gebaat zijn. Concreet zal dat gebeuren via de vernieuwde kmo-portefeuille en kmo-groeisubsidie (zie eerder).

Ten slotte belemmeren ook vooroordelen het zicht op talenten. Als blijkt dat vooroordelen ervoor zorgen dat sommige mensen moeilijker aan de slag geraken, moeten we daar iets aan doen. Thema's als bijvoorbeeld diversiteit moeten bespreekbaar worden op ondernemingsniveau. Daarom moet er een stevige

mobiliserende strategie zijn die vooroordelen doorbreekt en impulsen geeft aan acties op het veld. Deze vernieuwde aanpak zal er vanzelfsprekend niet op één dag staan. We willen deze strategie verder vorm geven in overleg met alle betrokken partners, zodat we echt komen tot een breed gedragen en mobiliserende strategie

We doen dan ook een oproep naar de sociale partners en andere stakeholders om samen met het departement WSE, VDAB en Syntra Vlaanderen te bekijken hoe en waar we het verschil kunnen maken. We willen het startpunt creëren voor een brede maatschappelijke beweging om talent op het voorplan te plaatsen en komaf te maken met vooroordelen van welke aard ook. We voorzien een campagne met verschillende acties en ruimte voor sectorale initiatieven.

Die hervorming willen we zo snel als mogelijk op de rails zetten. Concreet worden de vernieuwde kmo-instrumenten op 1 april 2016 gelanceerd. Op dat moment willen we ook de contouren van het mobiliserende strategie verhelderen. De huidige projecten, namelijk de loopbaan- en diversiteitsplannen (met inbegrip van de ondersteuning door de projectontwikkelaars), het Ervaringsfonds en de structurele projecten zullen worden stopgezet tegen eind december 2015. Uiteraard worden de lopende projecten, loopbaan- en diversiteitsplannen in de tussentijd verder ondersteund, en worden er overgangsmaatregelen voorzien. Voor de structurele projecten wordt hun rol in het nieuwe kader herschreven, voor de projectontwikkelaars wordt onderzocht hoe hun expertise maximaal verzilverd kan worden.

De 3 sporen in de conceptnota 'Focus op talent en competenties als sleutel naar een hogere werkzaamheidsgraad in het kader van Evenredige Arbeidsdeelname' zullen overgenomen en vertaald worden in het horizontaal integratiebeleidsplan en het horizontaal gelijkheidskansenbeleidsplan.

4. Investeren in ruimte en infrastructuur om te ondernemen

4.1. Bijkomende bedrijfshuisvestingsmogelijkheden

Werkingsjaar 2014-2015:

In 2015 werd de inventaris 'GIS bedrijventerreinen' erkend als authentieke geografische gegevensbron. Daarnaast werd ook het 'Bizlocator project' officieel gelanceerd. Via dit project waarop de diverse types van beschikbaar bedrijfspand zowel door makelaars, publieke organisaties maar ook burgers en bedrijven kan worden bekend gemaakt en waarop geïnteresseerden gratis kunnen zoeken, wordt het ook mogelijk de reële vragen van ondernemers en bedrijven te aggregeren en beleidsmatig aan te wenden op lokaal of Vlaams beleidsniveau.

Werkingsjaar 2015-2016:

In 2016 wordt meer nadrukkelijk ingezet op het behoud en de creatie van 'verweven' professionele bedrijfshuisvestingsmogelijkheden enerzijds maar anderzijds ook op de noodzakelijk 'reservaties' voor niet-verweefbare activiteiten

zoals 'Seveso-bedrijven' die nu vaak moeilijkheden kennen om zich ergens te kunnen vestigen, ook op bedrijventerreinen. De hefboomen om dat te realiseren, situeren zich op verschillende vlakken: financiële impulsen, kennisverspreiding, brownfieldconvenanten... . Een gecoördineerde inzet van de verschillende instrumenten is aangewezen.

Zowel via de subsidieregeling voor de (her)aanleg van bedrijventerreinen als via specifieke andere beleidsinitiatieven wil ik ook het bestaande areaal aan bedrijventerreinen optimaler benut zien. De voorbije paar jaar hebben we in elke provincie de zogenaamde activeringsteams ingezet op het trachten op de markt te krijgen van onbenutte bedrijfsgronden. In 2016 evalueren we die aanpak en sturen desgevallend bij.

Recent beschikken we nu ook over een inventaris van bedrijfsgronden en gebouwen die als brownfield kunnen bestempeld worden. Die inventaris moet ons toelaten een extra projectoproep brownfieldconvenanten te organiseren waarmee we specifieke doelstellingen kunnen nastreven. In 2016 herzien we ook het besluitvormingsproces omtrent de brownfieldconvenanten, zodat we de doorlooptijd kunnen verkorten.

4.2. Detailhandels- en handelsvestigingenbeleid

4.2.1 Handelsvestiging

Het voorontwerp van het decreet Integraal Handelsvestigingenbeleid werd aangepast aan de opmerkingen van de adviesraden. Het kan nu voorgelegd worden, in tweede lezing, aan de Vlaamse Regering om vervolgens, na advies van de Raad van State, behandeld te worden in het Vlaams Parlement.

Na een brede bevraging van verschillende belanghebbenden werd een actieplan e-commerce ontwikkeld, gericht op detailhandelaars. Dit is actieplan zal nu worden uitgevoerd.

Er werd een onderzoek uitgevoerd naar de oorzaken van leegstand van handelspanden door onder meer de eigenaars van die panden te enquêteren. Met dit onderzoek als basis zal een project ontwikkeld worden dat de regierol van steden en gemeenten zal ondersteunen en versterken.

5. Waken over de concurrentiekracht van onze ondernemingen

5.1. Oog hebben voor de kosten van ondernemingen

We hebben blijvend oog voor de hoge kosten waarmee onze ondernemingen kampen. We rekenen daarvoor onder andere op een krachtig federaal beleid inzake het verlagen van loon- en energiekosten, maar doen ook zelf wat mogelijk is. Ondernemingen met een hoog elektriciteitsverbruik worden maximaal gecompenseerd voor de indirecte CO₂-kosten die hen door de elektriciteitsleveranciers worden doorgerekend. Op die manier wordt het

concurrentieel nadeel weggewerkt en vermeden dat die bedrijven zich delokaliseren naar landen buiten de Europese Unie, waar ze helemaal niet meer worden aangezet om de meest energiezuinige productieprocessen te voeren. In 2014 werd voor 49.300.667,57 euro aan compensaties toegekend. De maatregel loopt verder, met een door de Europese Commissie vereist dalend steunpercentage. Die maatregel werd tot nu toe gefinancierd vanuit het Hermesfonds in afwachting van de deblokkering van de hiertoe voorziene middelen in het klimaatfonds. Voor 2015 zijn 29 mio bijkomende beleidskredieten toegekend voor de compensatie van de indirecte CO₂-kosten. Bij BA2016 worden 38 mio euro beleidskredieten voorzien hetzij vanuit het Klimaatfonds hetzij vanuit algemene middelen.

In de mate dat de bedragen ter compensatie van de indirect carbon leakage uit de algemene middelen komen, vermindert het bedrag dat op het Vlaams Klimaatfonds wordt aangerekend.

5.2. Afstemmen van het subsidieapparaat op de Europese mogelijkheden en beperkingen

Het Europees regelgevend kader inzake staatssteun is richtinggevend voor het uitwerken van het subsidieapparaat voor ondernemingen, zowel voor maatregelen inzake Economie, Innovatie als Werk. De geplande hervormingen van de huidige steuninstrumenten worden verder voorbereid, rekening houdende met de sedert 2014 grondig vernieuwde Europese staatssteun regels.

Het Europese kader vereist naast inhoudelijke aanpassingen ook enkele procedurele wijzigingen in de bestaande processen. Zo worden de nodige stappen ondernomen om – in nauwe samenwerking met Directoraat-Generaal Concurrentie van de Europese Commissie – tegen 1 juli 2016 een operationele staatssteun transparantie website te lanceren.

Voor de middelen toegekend door de structuur- en investeringsfondsen, heb ik de nodige stappen gezet om middels een Besluit van de Vlaamse Regering een juridische basis te voorzien die toelaat om voor ieder project de gepaste Europese regelgeving omtrent staatssteun te kunnen toepassen.

5.3. Reconversiebeleid en afstemming federaal competitiviteitsbeleid

5.3.1 Afbakening steunzones

In samenwerking met de federale overheid werd in het voorjaar van 2015 een specifieke steunmaatregel voor bedrijven in steunzones (ook gekend als ontworpen zones) ontwikkeld, waarbij korting op de bedrijfsvoorheffing wordt verleend voor de aanwerving van nieuwe personeelsleden indien er voor die investering ook gewestelijke steun wordt voorzien. Rond Genk en Turnhout werden steunzones geïdentificeerd. Bedrijven die in die zones investeren, kunnen een vrijstelling van doorstorting van de bedrijfsvoorheffing voor nieuw personeel bekomen, als er ook een Vlaamse steun werd toegekend die gelinkt kan worden aan die investering. Die maatregel wordt op dat vlak door het AO opgevolgd en verder uitgedragen. Er wordt

onderzocht of bijkomende gebieden in Vlaanderen in aanmerking kunnen komen om als steunzone te worden geïdentificeerd .

5.3.2 *Reconversie belangrijke bedrijventerreinen*

Voor de Ford terreinen in Genk werd in 2015 een technische analyse uitgevoerd op basis waarvan de uitgangspunten voor de herontwikkeling werden vastgelegd. In 2016 zal op basis hiervan aan een masterplan voor de site gewerkt worden, samen met de herontwikkelingspartners NV De Scheepvaart, stad Genk en Flanders Investment & Trade. Het masterplan dient te resulteren in een verdere afbakening van zones en bestemmingen voor het terrein. Daarnaast wordt de Vlaamse overheid per 1 januari 2016 effectief eigenaar van de terreinen. Er wordt in eerste instantie ingezet op het beheren van de terreinen in passieve staat tot de effectieve herontwikkeling kan worden aangevat. Hiervoor dient eerst eens saneringsaanpak te worden opgemaakt, waarbij de verwachting is dat de werken hieromtrent medio 2016 kunnen starten. Parallel aan die piste willen we ook de mogelijkheid blijven verkennen om de terreinen over te dragen aan geïnteresseerde (private) overnemers die binnen ons kader de herontwikkeling op zich willen nemen. Ook de reconversie van de Opel terreinen blijven we, samen met het GHA en FIT, ondersteunen.

6. Investeren in Europese, internationale en interregionale netwerken

6.1 EFRO-Vlaanderen en EFRO-Interreg

Via het Europees Fonds voor Regionale Ontwikkeling (EFRO)-Vlaanderen en Interreg, versterken we maximaal het Vlaams beleid op het vlak van het stimuleren van economie en innovatie met Europese middelen.

Werkingsjaar 2014-2015:

Doelstelling: 'Investerings in groei en werkgelegenheid' (EFRO-Vlaanderen)

Eind december 2014 keurde de Europese Commissie het door Vlaanderen ingediende Operationeel Programma 2014-2020 voor EFRO goed. Vlaanderen verkreeg in het kader van dat operationeel programma 173 miljoen euro uit het Europees Fonds voor Regionale Ontwikkeling (EFRO). Die middelen worden ingezet voor onderstaande prioriteiten:

- Stimuleren van onderzoek, technologische ontwikkeling en innovatie (69 miljoen euro);
- Versterken van het concurrentievermogen van kmo's (35 miljoen euro);
- Bevorderen van de overgang naar een koolstofarme economie (45 miljoen euro);
- Stimuleren van een duurzame grootstedelijke ontwikkeling (17 miljoen euro).

Doelstelling 'Europese territoriale samenwerking' (EFRO-Interreg)

Naast bovenstaande EFRO-middelen verkreeg Vlaanderen eveneens 172,5 miljoen euro voor "Europese territoriale samenwerking" (EFRO-Interreg). Vlaanderen

participeert aan 9 Interreg-programma's waarvan 4 grensoverschrijdende programma's met naaste buurlanden, 2 transnationale programma's met meerdere Noordwest- en Noord-Europese landen en 3 interregionale programma's die heel de EU28 bestrijken.

Werkingsjaar 2015-2016:

In 2016 komt de uitvoering van het programma op kruissnelheid door de lancering van verdere projectoproepen rond specifieke thema's waarbij maximaal uitvoering wordt gegeven aan de Vlaamse beleidsopties binnen de betrokken domeinen.

We volgen de implementatie op van de Geïntegreerde Territoriale Investerings (GTI) in West-Vlaanderen, de Kempen en Limburg waarbij aan de GTI-stuurgroepen wordt opgedragen om de werking en programmatie te monitoren.

6.2. Samenwerking binnen de EU voor bedrijven: E.E.N.-Vlaanderen

In juni 2015 keurde de Europese Commissie het Werkprogramma 2015-2016 goed van het Enterprise Europe Network (EEN), wat een aanvraag tot Vlaamse cofinanciering omvat. Hierbij zijn de EWI-agentschappen IWT en AO, en IV-agentschap FIT betrokken. Ook keurde de Commissie het EEN Vlaanderen Framework Partnership Agreement 2015-2020 goed inbegrepen de aanvraag tot Vlaamse cofinanciering.

6.3. ESF-Vlaanderen

Eind vorig jaar keurden de Vlaamse Regering en de Europese Commissie het door Vlaanderen ingediende Operationeel Programma 2014-2020 voor het Europees Sociaal Fonds (ESF) goed. De rol van managementautoriteit voor het ESF programma 2014-2020 wordt tot eind 2015 waargenomen door het ESF-Agentschap Vlaanderen dat op 1 januari 2016 als afdeling wordt ondergebracht in het Departement Werk en Sociale Economie.

Het operationeel ESF-programma 2014-2020 legt de prioriteiten en doelstellingen vast voor ongeveer 1 miljard euro aan maatregelen die ongeveer 250.000 mensen moeten helpen om een job te vinden, een bedrijf op te starten of nieuwe competenties te verwerven. 394 miljoen euro hiervan wordt bijgedragen door de Europese Unie. Het programma is prioritair gericht op maatwerk voor werkzoekenden en op de sociale inclusie van de meest kwetsbaren op de arbeidsmarkt, op de ondersteuning van onderwijs en competentieversterking en op het stimuleren van werkbaarheid in de ondernemingen.

Naast die grote assen zet het programma ook in op speerpuntacties voor ondernemerschap, voor jongeren die moeilijk de weg naar de arbeidsmarkt vinden, voor doorstroom in de sociale economie en voor bemiddeling naar een job voor gemarginaliseerde gemeenschappen als de Roma.

Tot slot wil het programma in de vijfde prioriteit de vernieuwing van de arbeidsmarkt verder ondersteunen en transnationale samenwerking rond arbeidsmarktgerichte thema's tussen alle stakeholders bevorderen.

Het ESF-programma werkt met andere woorden complementair en versterkend ten aanzien van het Vlaamse werkgelegenheidsbeleid. Het programma is en blijft daarnaast een belangrijke bron en motor voor de ondersteuning van tal van beleidsevoluties en vernieuwingen en voor transnationale samenwerking binnen de Europese grenzen.

In 2015 werden binnen het ESF-programma 19 nieuwe oproepen gelanceerd en toegewezen.

- In de prioriteit curatief loopbaanbeleid werd 1 oproep voor de ondersteuning naar ondernemerschap toegewezen. Binnen dezelfde prioriteit werd een samenwerkingsakkoord ondertekend met de VDAB regie en zal eerstdaags een oproep naar de actor VDAB worden gelanceerd om (kwetsbare) werkzoekenden naar werk te begeleiden.
- In de prioriteit preventief loopbaanbeleid werd een samenwerkingsakkoord gesloten met het Departement Onderwijs voor de lancering van het nieuwe leren en werken. Tevens werden in die prioriteit nieuwe oproepen voor opleiding in bedrijven gelanceerd met specifieke aandacht voor kmo's. Momenteel onderzoekt het Agentschap in samenwerking met Departement WSE en de VDAB de mogelijkheid van een oproep voor het vernieuwde EVC-beleid.
- In de prioriteit 'sociale inclusie' werden de oproepen WIJ sport, Roma, begeleiding artikel 60, doorstroom in de sociale economie en 'Kind en Taal' in het kader van het SALK-programma gelanceerd.
- In de prioriteit 'mensgericht ondernemen' werden vier oproepen gelanceerd, met name 2 maal de oproep 'geïntegreerd strategisch loopbaanbeleid' en de oproep 'anders ondernemen', die beide een verhoogde werkbaarheid van jobs nastreven.
- In de prioriteit 'innovatie en transnationaliteit' werd een eerste algemene innovatie-oproep gevolgd door de vernieuwde werking met IDE (Innovatie door Exploratie) en IDA (Innovatie door Adaptatie).
- Zodra de Europese kaders voor transnationaliteit duidelijker worden, zullen in samenwerking met de overige lidstaten transnationale oproepen worden gelanceerd.

Tot nog toe werden in het nieuwe ESF-programma 436 projecten ingediend, waarvan er 180 werden goedgekeurd en er nog 158 op dit ogenblik worden gelezen. Het slaagpercentage bedraagt hiermee over de oproepen heen 65%.

Het programma blijft inzetten op administratieve vereenvoudiging en speelt hiermee een voortrekkersrol op Europees niveau. In het voorbije jaar werd in nauwe samenwerking met de Europese Commissie (EC) en de VDAB een vereenvoudigde afrekening uitgewerkt voor het actordossier.

6.4. Europese vertegenwoordiging

In de tweede helft van 2015 en de eerste helft van 2016 vertegenwoordigen we België in de Raad Concurrentievermogen (deel onderzoek). We nemen actief deel

aan de discussies en onderhandelingen om zo op het Europese beleid te wegen. In 2015 heeft het Luxemburgse Voorzitterschap van de Raad van de Europese Unie vooral aandacht voor onderzoeksintegriteit.

Het Europese industriebeleid krijgt een andere invulling binnen de Juncker-Commissie in vergelijking met de vorige Europese Commissies. In plaats van specifieke initiatieven voor het industriebeleid, wordt het industrieel concurrentievermogen meer en meer geïntegreerd in initiatieven van andere beleidsdomeinen. Dat betekent dat we steeds meer oog moeten hebben voor dossiers die buiten de Raad Concurrentievermogen worden onderhandeld. Tegelijkertijd blijven we pleiten voor specifieke initiatieven voor het industriebeleid die als hefboom kunnen dienen voor Vlaamse initiatieven, zoals een Europees gericht clusterbeleid.

Het Vlaams Regeerakkoord identificeert de EU als de eerste en belangrijkste hefboom voor het Vlaams buitenlands beleid. Een versterkte coördinatie en vertegenwoordiging in de EU is dan ook een belangrijke prioriteit in mijn beleid. De overheveling van bevoegdheden door de 6de staatshervorming heeft er immers toe geleid dat de institutionele realiteit niet meer overeenstemt met het huidige samenwerkingsakkoord inzake coördinatie en vertegenwoordiging in de EU, inzonderheid voor Werk.

De onderhandelingen over dit samenwerkingsakkoord zijn officieel van start gegaan begin juli 2015 en zullen de volgende maanden intensief worden verdergezet. We pleiten daarom voor een categoriewijziging voor het werkgelegenheidsbeleid, waardoor de gewesten een meer prominente rol kunnen opnemen op de verschillende Europese fora. Zo volgen we de Europese agenda niet alleen proactief op, maar bepalen we hem ook actief mee.

6.5. Vanguard Initiative

Werkingsjaar 2014-2015:

Het politiek engagement, kenmerkend voor het Vanguard Initiative, werd vernieuwd tijdens de samenkomst van de politieke leiders van de verschillende partnerregio's in Milaan op 13 november 2014. Tijdens die samenkomst werd de 'Milan Declaration' of Milaan Declaratie ondertekend, die de grondbeginselen van het initiatief in de actuele Europese politieke en economische context situeert en het actieplan voor de komende periode uitzet.

De ondertekende Milaan Declaratie geeft een mandaat om de eerder ontwikkelde methodologie van 'mapping – matching – connecting – upscaling' verder te ontplooiën. Het eerder gekozen thema advanced manufacturing, dat nog steeds een zeer breed domein is, werd toegespitst op drie nichedomeinen ('High Performance production through 3D-Printing', 'Efficient and Sustainable Manufacturing' en 'Advanced Manufacturing for Energy Related Applications in Harsh Environments') waarin testtrajecten (of pilootacties) werden opgezet om deze methodologie in realiteit uit te testen.

Die drie pilootacties hebben de eerste extensieve fase van mapping (het in kaart brengen van) achter de rug. Vlaanderen en de partnerregio's hebben op een gestructureerde manier een inventaris gemaakt van het potentieel dat in de eigen regio aanwezig is om gezamenlijke investeringsprojecten (die ook reeds zijn gedefinieerd) op te zetten. Recent werden twee nieuwe pilootinitiatieven opgestart, namelijk Biogebaseerde-economie en Nanotechnologie.

Werkingsjaar 2015-2016:

In 2015-2016 zijn de activiteiten van het Vanguard Initiative voornamelijk gericht op het verder uitrollen van de vijf pilootinitiatieven en de activiteiten binnen de werkgroep 'Financial Instruments'. Die laatste werkgroep werd recent opgericht en Vlaanderen heeft hierin een trekkersrol op zich genomen. De Task Group, bestaande uit experts, zal een uitgebreide exploratie verrichten van een interregionaal financieringsinstrument voor industriële demonstraties en pilootacties voor nieuwe waardeketens in het kader van het EFSI.

De Vlaamse deelname aan Vanguard wordt ook gealigneerd met het Vlaamse Clusterbeleid.

6.6. Academische diplomatie

Samen met de kennisinstellingen, de Vlaamse minister-president en de minister van Onderwijs bekijken we op welke manier we het concept van academische diplomatie maximaal invulling kunnen geven. Dat op basis van de tweeledige doelstelling om enerzijds Vlaamse publieke kennisinstellingen vanuit een vraag gestuurde benadering actief te ondersteunen in hun internationale ambities en hen anderzijds ook actief inschakelen in de uitvoering van het buitenlands beleid van de Vlaamse Regering om zo bij te dragen tot het imago van Vlaanderen als een innovatieve en lerende regio van toonaangevende kwaliteit.

6.7. Europees Semester en EU2020-strategie

Gelet op de thema's binnen hun bevoegdheidsdomeinen, leveren EWI en WSE jaarlijks een gewichtige bijdrage aan het Vlaams en het Nationaal Hervormingsprogramma voor de EU2020-strategie, meer bepaald over mijn beleid rond 'onderzoek en innovatie', 'industrie en ondernemerschap', 'werkgelegenheid, opleiding en vorming' en de 'EU regionale ontwikkeling'.

Zo was Vlaanderen in januari 2015 gastoverheid bij de jaarlijkse 'fact finding mission' (FFM) van de Europese Commissie in kader van het Europees Semester. Daarbij gaat de Commissie na hoe het is gesteld met het concurrentievermogen van de lidstaten en de maatregelen die ze in kader van de doelstellingen van de EU2020-strategie al dan niet nemen. Het departement EWI trad op als Belgisch aanspreekpunt met de Commissie, coördineerde en compileerde de inbreng van de Vlaamse overheid, federale overheid, Franse Gemeenschap, Waals Gewest en het Brussels Hoofdstedelijk Gewest voor de Commissie en ontving ook de verschillende Belgische delegaties en de afgevaardigden van uiteenlopende directoraten-generaal

van de Commissie gedurende de FFM. In toepassing van de cyclus van het Europees Semester voerden EWI-entiteiten ook de aanbevelingen uit van de Commissie, die de Europese Raad goedkeurde, door bv. een verdere administratieve vereenvoudiging en de lopende integratie en vereenvoudiging van de steuninstrumenten, structuren en instellingen waarbij 6 EWI-instellingen na 2015 overgaan in 3 nieuwe / vernieuwde instellingen.

In antwoord op de landen specifieke aanbevelingen en de nieuwe beleidsaccenten van de Europese Commissie diende het departement WSE een voortgangsrapport in dat vooral het accent legde op tijdelijke werkervaring in de strijd tegen de langdurige werkloosheid, het activeren van jongeren en in het bijzonder van vroegtijdige schoolverlaters (als antwoord op de jeugdwerkgarantie) en formules van werkplekieren (om de aanwerving en inzetbaarheid van laaggeschoolde jongeren te stimuleren).

7. Activeren van talenten

7.1. Een vereenvoudigd en doelmatig doelgroepenbeleid

Realisaties 2014-2015

Op 10 juli 2015 hechtte de Vlaamse Regering haar principiële goedkeuring aan het voorontwerp van decreet betreffende het Vlaamse doelgroependecreet. Het decreet is een eerste stap in de uitvoering van de conceptnota 'Naar een Vlaams doelgroepenbeleid', waaraan de Vlaamse Regering op 23 januari 2015 haar goedkeuring gaf. Overeenkomstig het regeerakkoord vereenvoudigen we hiermee het aantal maatregelen en doelgroepen, met name tot jongeren, 55-plussers en personen met een arbeidshandicap. We voorzien hierbij de doelgroepvermindering voor jongere werknemers voor laag- en middengeschoolden. Voor oudere werknemers maken we een onderscheid tussen zittende werknemers die reeds in dienst zijn en de aanwerving van niet-werkende werkzoekenden. De VDAB zal de gegevens ter beschikking stellen aan de RSZ en DIBISS, die ook na de bevoegdheidsoverdracht operator blijven van de werkgeversbijdrageverminderingen via een nog te ontwikkelen gegevensstroom via de Kruispuntbank Sociale Zekerheid. De Vlaamse Ondersteuningspremie voor personen met een arbeidshandicap zal uitgebreid worden naar doelgroepwerknemers die doorstromen vanuit de sociale economie. Voor de andere doelgroepmaatregelen die met de zesde staatshervorming zijn overgedragen, voorzien we ten slotte de nodige overgangsmatregelen om werkgevers en werknemers rechtszekerheid te kunnen bieden. Het uitdoofscenario zal ook rekening houden met de uitwerking van het nieuwe kader voor tijdelijke werkervaring (zie verder).

Werking 2015-2016

Uiteindelijk streef ik, in overleg met de betrokken operatoren en rekening houdende met de afspraken uit de samenwerkingsprotocollen die bij de bevoegdheidsoverdracht met de federale instellingen werden gesloten, naar een inwerkingtreding van het decreet op 1 juli 2016.

Vlaanderen is nu ook bevoegd voor een reeks sectorale kortingen van de werkgeversbijdragen, met name voor de bagger- en sleepvaartsector en voor de koopvaardij; de onthaalouders; de kunstenaars en het huispersoneel/dienstboden. We behouden die sectorale kortingen en voorzien een inkanteling. De besluitvorming voor de inkanteling van de kortingen voor de bagger- en sleepvaartsector en voor de koopvaardij is alvast lopende.

Mijn diensten onderzoeken ten slotte mogelijke pistes tot hervorming van de werkhervattingstoelage voor 55-plussers.

7.2. Tijdelijke werkervaring

De beleidsnota formuleerde het voornemen de verschillende maatregelen die vandaag op gesubsidieerde tewerkstelling focussen, om te vormen tot meer eenduidige tewerkstellingsinstrumenten in de private en (semi-)publieke sector. In dat kader past ook het streven naar één systeem van tijdelijke werkervaring. Hierin worden de verschillende instrumenten geïntegreerd en staat het open voor alle werkgevers met als doel competenties en werkervaring binnen een reële arbeidsmarktomgeving op te bouwen. In uitvoering van dat engagement uit het Regeerakkoord en de beleidsnota nam ik het voorbije jaar initiatieven om verschillende maatregelen te hervormen.

Vooreerst werden op 1 april 2015 de contingentgesco's bij de lokale besturen geregulariseerd. Ter compensatie van de regularisatie ontvangen de betrokken besturen een regularisatiepremie die 95% van de loonsubsidies en 95% van de gesco-verminderingen omvat. Ook voor de overige 'project'gesco's voorziet het regeerakkoord verschillende mogelijkheden (regulariseren, uitdoven of omschakeling naar tijdelijke werkervaring). Dit najaar wordt de regelgeving hieromtrent gefinaliseerd.

Ten tweede werd eind 2014 beslist om de maatregel Werkervaring in te kantelen bij de VDAB en in één beweging in te bedden in de vernieuwde aanpak rond werkplekklere van de VDAB. Een nieuw instrument Intensief Werkplekklere werd opgestart, waarbij externe partners werkzoekenden met een overbrugbare afstand tot de arbeidsmarkt, via de verschillende instrumenten van werkplekklere, begeleiden naar een tewerkstelling in het Normaal Economisch Circuit (NEC). Op kruissnelheid worden er jaarlijks 5.000 werkzoekenden begeleid via dit instrument.

Ten derde voorzien we een hervorming van PWA en art60§7/61. Deze bestaande maatregelen dienen gedeeltelijk op te gaan in het nieuwe systeem van tijdelijke werkervaring, rekening houdend met de huidige sterkten en zwakten van deze maatregelen.

Het nieuwe systeem moet werkzoekenden met een gebrek aan werkervaring en voldoende arbeidsattitudes helpen om via deze tussenstap alsnog aan de slag te gaan in het normaal economisch circuit (NEC). Gemeenschapsdienst kan als werkervaring beschouwd worden. Het stelsel moet complementair zijn t.o.v. reeds bestaande maatregelen zowel binnen het beleidsdomein werk als het beleidsdomein

sociale economie (o.a. IBO, opleidingstrajecten, stages, werk-zorgtrajecten, BTOM en collectief maatwerk, Lokale Diensteneconomie, ...) en wordt binnen het Vlaamse activeringsbeleid uitgebouwd volgens onderstaande principes:

- De doelstelling is uitstroom naar de reguliere arbeidsmarkt (NEC).
- TWE is gericht op werkzoekenden met een overbrugbare afstand tot de arbeidsmarkt. Een duurzame tewerkstelling in het NEC na maximum 2 jaar moet een haalbare kaart zijn om te kunnen instromen. TWE staat open voor alle niet-werkende werkzoekenden, los van hun (uitkerings)statuut.
- De focus ligt op begeleiding en op competentieontwikkeling, met specifieke nadruk op de ontwikkeling van generieke competenties.
- Het traject "werkervaring" kan wanneer nodig onderdeel zijn van een ruimer traject, nl. een combinatie van professionele- en sociale activering.
- TWE voorziet in toenemende incentives voor de werkzoekende. De omvang van de incentive is in verhouding tot de (ingeschatte) productiviteitsbijdrage op de werkplek en de nood aan ondersteuning door de werkgever.
- De doelstelling is om competenties en werkervaring op te bouwen binnen een reële arbeidsmarktomgeving. Er is geen voorbehoud qua 'soort' werkgever: zowel profit als non-profit komen in aanmerking.

Wat we ten slotte in de uitrol van het nieuwe kader belangrijk vinden, is de afstemming met de lokale arbeidsmarkt en de samenwerking met lokale actoren. In dit verband is voorzien dat VDAB werk maakt van structurele samenwerkingsverbanden met OCMW's, die op lokaal vlak aangevuld kunnen worden met andere actoren. Niet alleen willen we via een overleg- en samenwerkingsmodel ertoe komen dat alle lokale partners hun expertise inzake begeleiding en hun aanbod qua werkplekken optimaal inzetten voor werkzoekenden die behoefte hebben aan Tijdelijke Werkervaring. Ook lokale actoren die voldoende bestuurskracht kunnen aantonen in het kader van die nieuwe maatregel, willen we een bepalende rol geven, weliswaar in ruil voor het nemen van verantwoordelijkheid m.b.t. de resultaten.

In het najaar 2015 willen we het nieuwe stelsel verder uitwerken. We zullen hierover overleggen met mijn collega-minister van Sociale Economie, rekening houdend met de hervorming van de maatregel 'Sociale Inschakelingseconomie' (SINE)., evenals met de betrokken stakeholders. We zorgen er voor dat door de hervorming de beleidsvelden werk en sociale economie elkaar versterken.

In 2016 voorzien we een aantal bijstellingen van de geldende reglementering van de stelsels van de PWA en art.60. Die bijstellingen zijn noodzakelijk in functie van een betere financiële, administratieve en operationele organisatie van die stelsels om de (gedeeltelijke) integratie in het nieuwe stelsel van tijdelijke werkervaring mogelijk te maken. Daarnaast zullen de samenwerkingsprotocollen met RVA en POD MI tijdelijk worden verlengd tot eind 2016.

7.3. Realiseren van een aanbod op maat voor alle jonge werkzoekenden

De bemiddelingsaanpak voor jongeren werd door de VDAB in overeenstemming gebracht met de Europese verwachtingen in kader van de Youth Guarantee. Binnen de 4 maanden nadat ze zich inschrijven als werkzoekende krijgen jongeren een aanbod op maat, voor ongekwalificeerde jongeren altijd met een competentieversterkende actie zoals een werkstage, IBO, Instapstage, Werkinlevingstraject (WIJ!) of een beroepsopleiding. In de eerste helft van 2015 (t.e.m. augustus) werden reeds 9.940 IBO's en instapstages opgestart, en sinds de start van de WIJ! 2 jaar geleden hebben reeds 3.600 jongeren hieraan deelgenomen. Nog eens 740 jongeren startten in de tweede toeleidingsperiode (mei 2015-mei 2017). Met de grootschalige campagne 'Ervaring Werkt' in samenwerking met partners worden jongeren gewezen op het nut en de mogelijkheden om werkervaring op te doen.

Vanaf midden 2015 besteden enkele van die projecten bijkomende aandacht aan sport als een activerende stimulans voor die jongeren. Om de meerwaarde van sport voor het motiveren en betrekken van jongeren bij de arbeidsmarkt verder te ondersteunen, schakelt de VDAB vanaf het najaar van 2015 een medewerker in om met sportclubs en -organisaties arbeidsmarktgerichte samenwerkingen aan te gaan.

Naast sport zijn ook digitale media een manier bij uitstek om jongeren te bereiken en te prikkelen. Dat de VDAB in co-creatie met studenten aan de slag gaat om toegankelijke en aantrekkelijke smartphone apps te maken bevestigt de positie van de VDAB als pionier op het vlak van digitalisering binnen de overheid. Ook in de bemiddeling wordt op maat van de jongeren gebruik gemaakt van e-tools zoals videochat, email, online jobbeurzen,... enzoverder.

In het kader van het Jongerenwerkgelegenheidsinitiatief (Youth Employment Initiative, YEI) werd ook 4,6 miljoen euro vrijgemaakt om de jeugdwerkloosheid in het Brussels Hoofdstedelijk Gewest voor jongeren met een Nederlandstalig beroepsperspectief te bestrijden. Die middelen moeten 3.000 jongeren tussen 18 en 30 jaar oud die geen werk hebben en geen opleiding of onderwijs volgen (de zogenaamde NEET-jongeren) vinden, zichtbaar maken, oriënteren en begeleiden naar werk, stage of opleiding. Totnogtoe zijn drie projecten goedgekeurd die samen 1.075 jongeren een begeleiding op maat zullen aanbieden binnen het YEI NL. De oproep staat nog open tot en met 31 december 2015.

7.4. Uitbreiden van de activeringsaanpak voor werkzoekenden tot 65

Sinds 2014 worden 50- tot 55-jarige werkzoekenden niet langer begeleid volgens een aparte 50+ werking maar worden zij net zoals elke andere 25- tot 50-jarige werkzoekende door de VDAB vacaturegericht bemiddeld naar werk. De gerealiseerde uitstroom naar werk van meer dan 40% sterkt mij in de overtuiging dat dit een juiste keuze is geweest. Die werkzoekenden hebben goede kansen om terug aan de slag te gaan mits de juiste ondersteuning. Daarom vragen we aan de VDAB om ook

in de toekomst te blijven investeren in die mensen, door hen goed te oriënteren en te begeleiden naar concrete vacatures, en indien nodig bij- of om te scholen richting een knelpuntberoep. We beschouwen de verschillende vormen van werkplekieren hierbij als een bijzonder waardevol instrument, ook voor die doelgroep.

Vanaf april 2014 worden naast de 55- tot 57-jarigen ook de 58- tot 60-jarige werkzoekenden begeleid in de 50+ werking. Die begeleidingsaanpak wensen we stelselmatig uit te breiden tot de leeftijd van 65 jaar, rekening houdend met de capaciteit van de VDAB en de situatie op de arbeidsmarkt.

Om het vroeg uittreden uit de arbeidsmarkt tegen te gaan, om oudere werkenden langer aan de slag te houden en oudere werkzoekenden sneller en beter terug aan de slag te helpen maken we, afgestemd op de federale aangepaste beschikbaarheid, werk van een verdere verdieping en verbreding van het activeringsbeleid naar ouderen. Als we willen dat werknemers langer aan de slag blijven, moeten we ervoor zorgen dat ze op een werkplek zitten waar ze zich goed voelen, waar ze hun competenties kunnen gebruiken, kunnen leren en met goesting aan het werk kunnen blijven. We zetten daarom in op de waardering van elk talent en op competentieontwikkeling met aandacht voor werkbare loopbanen.

7.5. Inzetten op een geïntegreerd taal- en werkbeleid

Kennis van het Nederlands blijft een belangrijke voorwaarde om snel aan de slag te gaan in Vlaanderen. Idealiter wordt de taalkennis bijgebracht in een concrete werksituatie, of geïntegreerd aangeboden op de opleidingsvloer. Dat de VDAB erin slaagt om tegen juni 2015 90% van de in 2014 geregistreerde werkzoekenden met een taalbehoefte te bereiken door een opleiding Nederlands te bieden of door een bemiddeling op te starten, is een goed resultaat, temeer daar de helft van hen intussen aan het werk is.

Toch moeten we nog een stap verder durven zetten. Samen met de VDAB willen we nog meer inzetten op taalondersteuning tijdens werkplekieren en stages en lessen Nederlands waar mogelijk integreren in de bemiddeling en opleiding van anderstalige werkzoekenden, opdat we een snel contact met de arbeidsmarkt realiseren. De VDAB blijft hiertoe nauw samenwerken met de onderwijsactoren en de Agentschappen Integratie en Inburgering en het Huis van het Nederlands Brussel om, via een gespreid aanbod aan intensieve basisopleidingen, anderstalige werkzoekenden zo snel mogelijk aan de slag te krijgen of te laten doorstromen naar beroepsgerichte opleiding.

Sinds maart 2015 maakt VDAB een inschatting van de nood aan ondersteuning die een werkzoekende nodig heeft. Bij anderstalige werkzoekenden maakt een inschatting van de taalkennis hiervan deel uit. Samen met de werkzoekende worden vervolgens de nodige stappen vastgelegd in een individueel actieplan. De VDAB volgt op of de gemaakte afspraken inclusief het volgen van taalopleiding, nagekomen worden door de werkzoekende en kan, indien dat niet het geval is, een sanctie opleggen.

Als gevolg van de huidige vluchtelingencrisis zal de behoefte aan inburgering, inclusief het leren van de Nederlandse taal, sterk toenemen de komende weken en maanden. Concreet zal de instroom bij VDAB verhogen in zowel de traditionele schakelpakketten en de geïntegreerde opleidingen als in de specifieke projecten naar deelgroepen, zoals hoger opgeleiden en analfabete werkzoekenden.

In overleg met de bevoegde collega-ministers zullen we in elk geval inzetten op een voldoende capaciteit, zowel binnen de bestaande reguliere voorzieningen als via een extra aanbod door private actoren om hiaten op te vullen, opdat nieuwkomers zo snel mogelijk een traject kunnen starten. Dat wil ik doen vanuit een goede monitoring en opvolging van de trajecten van anderstaligen, inclusief asielzoekers (zie ook verder).

7.6. Aandacht voor het snijvlak werk-welzijn

In afwachting van de uitvoering van het decreet werk- en zorgtrajecten met de beleidsdomeinen sociale economie en welzijn zet ik de tender activeringsbegeleiding verder. Via vijf provinciale partnerschappen van werk- en welzijnspartners worden jaarlijks 1.100 werkzoekenden met een medische, mentale, psychische of psychologische problematiek begeleid.

Intussen evalueren we met een VIONA-onderzoek 'activering uit arbeidsongeschiktheid' de effectieve (monetaire) opbrengsten en kosten van het activeren van personen in arbeidsongeschiktheid (RIZIV) en het maatschappelijk nut van deze acties. Het onderzoek gaat in op de vraag in welke mate deze trajecten naar werk als maatschappelijk doelmatig in haar sociale en economische aspecten kunnen beschouwd worden.

Ook de trajecten voor personen in armoede worden gecontinueerd, met als concrete doelstelling de realisatie van 900 werk-welzijnstrajecten, de inzet van 5 ervaringsdeskundigen en de tender 'verbindende en versterkende groepstraining voor personen in armoede' voor minimaal 480 en maximaal 625 deelnemers. Er is ook extra aandacht voor werkzoekenden in armoede met een migratieachtergrond. In 2014 startten 944 armoedebegeleidingen (+46 t.o.v. 2013), waarvan er reeds 203 werden beëindigd. 389 van de 944 armoedebegeleidingen volgden een groepsluik (41%).

Daarnaast voeren wij de acties die betrekking hebben op Werk binnen het Vlaams Actieplan Armoedebestrijding 2015 – 2019 uit.

Ten slotte bekijken we samen met de minister van sociale economie en minister van welzijn hoe we verdere uitvoering kunnen geven aan het W²-decreet.

7.7. Versterken en uitbreiden van het activeringsbeleid

De rol van de VDAB als arbeidsmarktregisseur werd in 2015 verder versterkt met onder meer de uitrol van de indicering in kader van het collectief maatwerkdecreet. We verwachten dan ook van de VDAB dat zij een correcte inschatting maakt van de dienstverlening die nodig is om een werkzoekende of werkende zo snel mogelijk vooruit te helpen in zijn of haar carrière. In 2016 zet de VDAB daarom verder in op het uitbouwen van haar rol als toeleider naar de 'juiste' werkgever, gespecialiseerde collega of partnerorganisatie. Het is positief dat met de uitrol van 'Iedereen Bemiddelaar' in het voorjaar van 2015 het instrumentarium explicieter op die rol werd toegespitst.

Het inkantelen van de controle op het zoekgedrag van de werkzoekenden en de sanctioneringsbevoegdheid in de werking van VDAB is één van de belangrijkste organisatorische uitdagingen die volgen uit de zesde staatshervorming. In de loop van 2014 en het voorjaar van 2015 hebben we samen met de VDAB, de sociale partners en de federale collega's moeilijke maar belangrijke knopen doorgemaakt om die bevoegdheid in het najaar van 2015 op een efficiënte en doelgerichte manier te kunnen uitvoeren in Vlaanderen. Hiermee wordt de VDAB de eerste tewerkstellingsdienst in België die daadwerkelijk uitvoering geeft aan de staatshervorming.

Zodra het federale kader definitief vastligt, worden een aantal controle-aspecten geïntegreerd in de bemiddeling naar werk van de werkzoekende, zodanig dat de opvolging en controle van de beschikbaarheid wordt versterkt. De VDAB-bemiddelaar staat dus in voor de opvolging van het werkzoekgedrag. Als de bemiddelaar van oordeel is dat het werkzoekgedrag van de werkzoekende tekortschiet, wordt het dossier doorverwezen naar de nieuw opgerichte controledienst van de VDAB. Die aparte dienst staat in voor de formele controle met respect voor het recht op verdediging en beslist onafhankelijk en uniform over de sanctionering van de werkzoekende.

Voor de jongeren in beroepsinschakelingstijd (BIT) werkt de VDAB in de tweede helft van 2015 een specifieke opvolging uit die overeenstemt met het federaal normatief kader. Vermits elke jongere binnen de eerste 4 maanden na inschrijving een aanbod krijgt, kan de bemiddelaar van de VDAB op een efficiënte manier opvolgen of de jongere voldoende meewerkt en inspanningen levert om aan de slag te gaan. Door de gewijzigde termijnen waarbinnen volgens het federaal normatief kader uiterlijk een evaluatiegesprek dient plaats te vinden, is het nodig dat de VDAB met de sociale partners afspraken maakt over hoe de dienstverlening voor langdurig werkzoekenden hierop kan worden afgestemd binnen de beschikbare capaciteit.

7.8. Verbetering van de matching vraag-aanbod

Knelpunten op de arbeidsmarkt zijn geen vaststaand gegeven maar evolueren mee met economische en maatschappelijke trends. Een proactief knelpuntenbeleid kan die knelpunten tot op zekere hoogte voorkomen en verhelpen.

Een sleutelement in mijn aanpak van de knelpunten is het flexibel aanbieden van knelpuntgerichte bemiddeling en opleiding. Hiervoor levert de VDAB als arbeidsmarktregisseur inspanningen om, in afstemming met sectoren en opleidings- en begeleidingspartners, het aanbod te beheren, opgedeeld volgens 6 beroepenclusters. Op basis van diepgaande en continue analyse van de Vlaamse arbeidsmarkt wordt het opleidingsaanbod permanent bijgestuurd waar nodig en wordt geanticipeerd op behoeften van de toekomst. In het voorjaar van 2015 werd de methodiek die de VDAB hanteert voor het actueel houden van de knelpuntberoepenlijst, geoptimaliseerd.

In de tweede helft van 2015 wordt daarnaast vormgegeven aan de sectorgerichte invulling van een nieuwe intensieve bemiddeling- en begeleidingstender. Die vernieuwde tenderformule heeft tot doel enerzijds de sectororganisaties nauwer te betrekken bij het invullen van de vacatures binnen hun sector, en anderzijds om werkzoekenden met een duidelijk jobdoelwit op een kostenefficiënte manier duurzaam aan de slag te krijgen.

Om de werkzoekende en de werkgever bij het vinden van respectievelijk een interessante vacature en een geschikte werknemer te ondersteunen, werd de online matching reeds in 2013 verrijkt met competenties volgens de Competent-standaard. Sindsdien werd hard gewerkt om het competentiegericht werken ook bij andere arbeidsmarktactoren te stimuleren en werd de kwaliteit van de matching zelf continu verder verfijnd. Begin 2016 wordt het op die manier ook mogelijk voor derden (lesgevers, ex-werkgevers, bemiddelaars,...) om op vraag van de werkzoekende de gescoorde competenties in het Mijn Loopbaandossier te onderschrijven.

Die online matchingservice heeft intussen de interesse gewekt van meerdere Europese publieke arbeidsbemiddelingsdiensten. Er is een commerciële samenwerking met Malta en er zijn gesprekken lopende met onder meer Zweden, Duitsland, Finland,... maar ook met Forem en Actiris en met private bemiddelingsactoren in Vlaanderen.

Dat alles sterkt ons in ons aanvoelen dat de VDAB op dit vlak een voortrekkersrol vervult binnen Europa.

7.9. Discriminatie op de arbeidsmarkt bestrijden

Om elk talent een kans te geven, bestrijden we discriminatie op de arbeidsmarkt. Dit impliceert een omvattende aanpak met oplossingen op verschillende niveaus en met verschillende partners. Het voorbije jaar namen we in het kader van deze aanpak alvast een aantal initiatieven in het kader van de dienstencheques (i), meer algemene maatregelen (ii) en maatregelen op vlak van toezicht en handhaving (iii).

7.9.1 Specifieke maatregelen in het kader van het dienstenchequestelsel

We hebben overleg met de dienstenchequesector opgestart om tot een actieplan tegen discriminatie te komen met engagementen van alle partners rond de tafel.

Mogelijke acties houden verband met sensibilisering van de leden (o.a. via de invoering van antidiscriminatiecodes), vorming en preventie en facilitering van de naleving van de wetgeving en monitoring, onder meer door zelfregulering.

Met de sector willen we ook overleggen over een proportioneel sanctie-instrumentarium naar analogie met de reglementering inzake private arbeidsbemiddeling. Een dergelijk specifiek instrumentarium bestaat niet in de federale wetgeving. Naast de erkenningsvoorwaarden denk ik ook aan strafrechtelijke en administratiefrechtelijke sancties die decretaal zullen worden vastgelegd.

De sectorale sociale partners voorzien in een systeem van zelfregulering en zelfcontroles, waarvan praktijktesten deel uitmaken. In overleg met hen maken we afspraken over de evaluatie van dit uitgewerkte systeem. Indien ondanks dit systeem van zelfregulering en zelfcontrole toch herhaaldelijk een duidelijke aanwijzing van discriminatie blijft bestaan bij een specifieke organisatie, worden afspraken gemaakt waarbij de sectorale sociale partners de resultaten met betrekking tot deze organisatie automatisch overmaken aan de afdeling handhaving en toezicht van het Departement Werk en Sociale Economie. Met deze organisaties wordt een verbetertraject afgesproken waarbij binnen een bepaalde termijn wordt aangetoond dat er maatregelen worden genomen om discriminatie te voorkomen. Ingeval van een strafrechtelijke procedure kunnen de resultaten van de zelfregulering als begin van bewijs ingezet worden.

In het bestek voor de aanwijzing van de uitgiftemaatschappij voor de dienstencheques is een volledig hoofdstuk over non-discriminatie ingeschreven. Daarnaast vermeldt het bestek ook dat de uitgiftemaatschappij jaarlijks in overleg met de administratieve entiteit bij de gebruikers en kandidaat-gebruikers een sensibilisering- en informatieactie over talent-, competentie- en antidiscriminatiebeleid moet voeren. Dat is nieuw in vergelijking met de federale bestekken.

7.9.2 Algemene maatregelen inzake preventie en sensibilisering van discriminatie

Naast maatregelen voor specifieke sectoren zoals de dienstenchequesector willen we ook algemene maatregelen nemen ter preventie en sensibilisering van discriminatie.

Hierbij denken we aan een brede informatiecampagne die slachtoffers en getuigen informeert over hun rechten en hen sensibiliseert om melding te maken bij de bevoegde instanties. Een dergelijke campagne kan de bewustwording en de kennis bij de bevolking over discriminatie vergroten. Dit wordt afgestemd met de brede mobiliserende sensibiliseringsstrategie die ontwikkeld wordt in het kader van spoor 3 van de conceptnota 'Focus op talent en competenties'.

Een tweede spoor houdt verband met de aandacht die ik wil besteden aan non-discriminatie in de nieuwe generatie sectorconvenants 2016-2017. Via die convenants willen we ondernemingen stimuleren om sectorale gedragscodes inzake

discriminatie op te stellen en die te concretiseren in sectorale afspraken (naar het voorbeeld van goede praktijken in de uitzendsector), om systemen van zelfregulering en zelfcontroles op te zetten – waarvan praktijktesten deel uitmaken – , om non-discriminatieclausules in het arbeidsreglement in te voegen en om goede praktijken te ontsluiten.

Ten slotte wordt ook het ABAD in afstemming met de sociale partners herbekeken en geactualiseerd, onder andere in functie van de nieuw overgedragen bevoegdheden.

We blijven ons ook engageren om mee te werken aan een binnen de Vlaamse Regering afgestemd gelijke kansenbeleid.

7.9.3 Het sanctionerings- en handhavingsbeleid

Het sluitstuk van de aanpak op vlak van anti-discriminatie ligt in het sanctionerings- en handhavingsbeleid.

Zo zijn we met mijn diensten overeengekomen dat de strijd tegen discriminatie één van de prioriteiten wordt bij het beleid inzake handhaving. De Afdeling toezicht en handhaving van het Departement Werk en Sociale Economie zal versterkt inzetten op de controles anti-discriminatie (conform de bevoegdheden zoals bepaald in het decreet houdende sociaalrechtelijk toezicht) alsook een quick-scan discriminatie bij dienstencheques organiseren.

Verder voorzien we een betere doorstroom van vaststellingen naar de afdeling Toezicht en Handhaving. Sociale partners maken, indien zij vaststellen dat er ondanks de zelfregulering een kennelijke aanwijzing van discriminatie blijft bestaan bij specifieke bedrijven, de resultaten van zelfregulering over aan de afdeling Toezicht en Handhaving. Die resultaten kunnen vervolgens worden meegenomen als begin van bewijs.

Ten slotte staat het thema antidiscriminatie op het ontwerp van prioriteitenlijst inzake vervolgingsbeleid, die de Vlaamse Regering zal overmaken aan de Federale Regering. Dat impliceert dat de parketten discriminatiezaken hoger in hun prioriteitenlijst zullen plaatsen en vaker zullen vervolgen.

7.10. Lokale partnerschappen aanscherpen

Op 17 juli 2015 keurde de Vlaamse Regering een conceptnota goed die een hervorming inluit van het streekbeleid en het (boven)lokaal werkgelegenheidsbeleid.

De conceptnota focust op het lokale initiatief van steden en gemeenten die sterke partnerschappen en projecten initiëren op maat van hun regio. Tegelijkertijd wil de nota de impact van de projecten en de verantwoordelijkheid van lokale besturen en

andere (boven)lokale stakeholders verhogen. Het streekoverleg moet groeien vanuit een dynamiek in de streek en rekening houden met het lokale economische weefsel.

In het vernieuwde streekbeleid zijn in eerste instantie de steden en gemeenten aanzet. Vlaanderen bepaalt niet langer welke gemeenten verplicht moeten samenwerken en met welke partners, de keuze is aan hen om hun werkgebied te definiëren en een bovenlokaal partnerschap uit de bouwen. Provinciegrenzen vormen bijvoorbeeld niet langer barrières om samen te werken.

We willen komen tot vernieuwde partnerschappen voor sociaal-economisch streekbeleid. Steden en gemeenten die vorm willen geven aan de invulling van een socio-economisch streekbeleid en een (boven)lokaal werkgelegenheidsbeleid krijgen een (financiële) duw in de rug. Dat op voorwaarde dat men hiervoor ook eigen middelen en expertise inzetten om te komen tot nog sterkere resultaten inzake streekbeleid en (boven)lokale werkgelegenheid en gegeven dat provincie(s) en sociale partners hierbij ook kunnen worden betrokken. Het huidige budget vanuit Vlaanderen blijft behouden. Door middel van een projectmatige oproep creëren we een proeftuin voor nieuwe samenwerkingsverbanden. Die proeftuin wordt geëvalueerd.

Hiermee kunnen we sterker inzetten op partnerschappen en resultaatgerichte projecten die ontstaan vanuit wat er leeft in een bepaalde streek. We vertrekken vanuit vertrouwen in steden en gemeenten en belonen initiatief. Zo krijgen we een streekbeleid op maat, dat stoelt op lokale kennis en expertise.

De komende maanden wordt die visie verder geconcretiseerd. Dat gebeurt in overleg met de sociale partners, steden, gemeenten en provincies.

8. Activeren van ondernemingspotentieel en ambitieus ondernemerschap

Om ondernemerschap te stimuleren en ondernemers optimaal te ondersteunen in elke levensfase waarin de onderneming zich kan bevinden, wordt in samenwerking met partners uit het werkveld een begeleidingsaanbod ontwikkeld voor elke levensfase van de onderneming. Meer focus, meer resultaatgerichte overeenkomsten en samenwerking op langere termijn met structurele partners vormen de belangrijkste uitgangspunten bij de uitwerking van dit beleid. Die fundamentele bijsturing moet leiden tot een efficiënt en transparant ondersteunings- en begeleidingsaanbod voor ondernemers en ondernemers in spe in Vlaanderen.

Werkingsjaar 2014-2015:

Op 17 juli keurde de Vlaamse Regering een conceptnota over het beleid ter ondersteuning van ondernemerschap goed. Voorafgaand aan die beslissing over de nieuwe visie inzake ondernemerschapsbevordering werd een ruim consultatietraject afgelegd met het brede werkveld om te komen tot de juiste focus in het nieuwe beleid. De basisvisie is sterk inzetten op de grootste werkpunten omtrent ondernemerschap in Vlaanderen. Uitgangspunt is dat we werken breed inzetbare

instrumenten die de ontwikkeling en vaardigheden van ondernemers ondersteunen. Waar wenselijk zal aan de dienstverleners worden opgelegd om een minimaal bereik bij specifieke doelgroepen of types ondernemers te verzekeren (zoals vrouwen, personen van buitenlandse herkomst,...). De levenscyclus blijft de centrale benadering bij het stimuleren van ondernemerschap: van het sensibiliseren voor en stimuleren tot ondernemen, het begeleiden van (pre)starters tot ondersteuning voor groei-bedrijven, opvolging en overname en bedrijven in moeilijkheden. We zetten in op financiële geletterdheid van bij de start om zo echt aan faillissementspreventie te doen eerder dan curatief te werken. Twee belangrijke focusdomeinen die uit de oefening kwamen, ondernemerscultuur en doorgroei van ondernemingen, worden hieronder kort toegelicht.

Ondernemerscultuur:

We zetten sterk in op een significante verbetering van de ondernemerscultuur in Vlaanderen en de beeldvorming die over ondernemers bestaat. Ondernemerschap wordt een valabele carrièrekeuze voor elke Vlaming en succesvol ondernemerschap wordt gevierd. Het stigma op falen verdwijnt en de leercurve van ondernemers wordt in een positief daglicht gesteld. Inzetten op beeldvorming en goede rolmodellen aanreiken, bijvoorbeeld via de media, zullen belangrijke onderdelen van dat beleid vormen.

Doorgroei van ondernemingen:

Een ander speerpunt van het nieuwe ondernemerschapsbeleid wordt de ondersteuning van de doorgroei van ondernemingen. De achterstand in hoge groei-ondernemingen in Vlaanderen ten opzichte van vergelijkbare kenniseconomieën willen we aanpakken door de selectieve, intensieve begeleiding van beloftevolle bedrijven. Internationalisering blijft daarbij een belangrijk aandachtspunt. Aanknopingspunten zijn de begeleiding van ondernemers via specifieke netwerking en begeleiding gericht op groei-bedrijven. Bijzondere aandacht gaat naar het verbeteren van de toegang tot kennis van ondernemers over trends in hun sector en succesvolle business modellen.

Het AIO en de regie/actor rol

Bij de concretisering van dit nieuwe beleid positioneert het AIO zich conform het kerntakenplan als regisseur. Uitgangspunt hierbij is dat de strategische doelstellingen worden gedefinieerd door het AIO waarna in een proces van co-creatie wordt getreden met betrokken actoren om te komen tot concrete acties en resultaatsverbintenissen. Voor de invulling van de regierol wordt voornamelijk gewerkt met lange termijn programma's met structurele financiering. Daarnaast kunnen eveneens een aantal projecten ondersteund worden via projectoproepen. Een beleidsevaluatiecyclus, waarbij een grondige, externe evaluatie wordt uitgevoerd vooraleer langdurige contracten te vernieuwen, is het sluitstuk van het systeem. Per domein zal dat systeem nader worden uitgewerkt en gedefinieerd.

Werkingsjaar 2015-2016:

In het najaar van 2015 en het voorjaar van 2016 worden de uitgangspunten van de conceptnota geconcretiseerd en wordt via het afsluiten van meerjarenovereenkomsten, structurele partnerschappen en projectoproepen een ambitieus programma uitgerold:

Meerjarenovereenkomsten:

De kern van het ondernemerschapsbeleid wordt gevormd door het afsluiten van meerjarenovereenkomsten. Die overeenkomsten worden afgesloten voor een periode van vier jaar (2+2 na evaluatie) waarbij in het proces voor het selecteren van de dienstverlener het accent gelegd wordt op co-creatie in een onderhandelingsfase. Concreet worden per focusdomein een aantal strategische doelstellingen en een bijhorend budget geformuleerd. Vervolgens kunnen verscheidene voorstellen worden ingediend om die doelstelling concreet te bereiken. Die voorstellen zijn vergezeld van relevante KPI's om de resultaten van die aanpak te kunnen meten. Er wordt steeds gewerkt met minstens gedeeltelijke outputfinanciering/resultaatsfinanciering.

Er worden overeenkomsten gemaakt voor een beperkt aantal thema's, met name:

- Sensibilisering en beeldvorming rond ondernemerschap;
- Begeleiding binnen een levenscyclusbenadering met focus op (pre)starters;
- Hoge groeibedrijven/ambitieuze ondernemerschap.

Daarnaast worden ook overeenkomsten afgesloten met structurele partners zoals de innovatiecentra, Flanders DC, Vlajo, Stichting Onderwijs en Ondernemen en Dyzo.

Die overeenkomsten worden afgestemd met de werking van het AIO.

Wat Flanders DC betreft, zullen de activiteiten zich voornamelijk richten op de creatieve sectoren met als doelstelling die sectoren meer ondernemender te maken. Flanders DC blijft de evolutie van die creatieve sectoren verder opvolgen zodat, in afstemming met AIO, eventueel gepaste beleidsmaatregelen kunnen worden genomen.

Projectoproepen:

Naast de structurele partnerschappen en meerjarenovereenkomsten, die het zwaartepunt vormen van het ondernemerschapsbeleid, wordt er eveneens ruimte voorzien voor projectoproepen. Die oproepen moeten worden gezien als aanvullend aan of in sommige gevallen experimenteerruimte naast het structurele beleid. Voor die oproepen kunnen zowel Vlaamse als Europese middelen (EFRO/ESF) worden ingezet. Het kan bijvoorbeeld gaan om het ondersteunen van:

- (1-dags)evenementen en/of eenmalige acties gericht op specifieke aspecten van ondernemerschap
- Ondernemende jeugd/ondernemend onderwijs: creëren van ecosystemen in grote studentensteden om ondernemers/studenten te inspireren en ondersteunen in afstemming met het generieke instrumentarium. Hierover wordt met de minister van onderwijs overlegd.

- Microfinanciering: een oproep in samenwerking met ESF met aandacht voor herstart van gefailleerde ondernemers
- Projecten als 'maak werk van je zaak' (ESF) waarbij SYNTRA Limburg in nauwe samenwerking met VDAB, AO en SYNTRA Vlaanderen trajecten aanbiedt om werkzoekenden toe te leiden naar ondernemerschap.
- Oproepen om het beschikbare instrumentarium bekender en toegankelijker te maken voor een specifiek type ondernemers
- ...

9. Activeren van het innovatiepotentieel bij kmo's en grote ondernemingen

Een grote groep niet-O&O-intensieve kmo's en grotere ondernemingen kan nog een stap voorwaarts zetten qua innovatiecapaciteit. We willen hen meer innovatiegericht maken, hen in contact brengen met innovatie binnen en buiten hun sector en hun innovatiecapaciteit vergroten o.a. door samenwerking met externe kennispartners.

We voorzien gerichte instrumenten voor innovatievolgers, bedrijven die zelf niet innoveren maar wel overtuigd kunnen worden om innovaties te implementeren als ze hun merites bewezen hebben. Voor die groep is het collectief onderzoek van bijzonder belang. Programma's als TETRA (kennistransfer), VIS (vlaamse innovatiesamenwerkingsverbanden) en Landbouw-Trajecten zijn gericht op het laten innoveren van ruime groepen van de niet-onderzoeksintensieve ondernemingen. Ook in de vernieuwde clusterwerking zullen initiatieven worden genomen om kmo's en innovatievolgers zo sterk mogelijk te betrekken.

Het gericht aantrekken van buitenlandse investeringen van O&O-intensieve ondernemingen biedt ook belangrijke mogelijkheden tot het 'activeren' van bijkomend innovatiepotentieel. De diverse steunmaatregelen dienen op strategische wijze te worden ingezet samen met de door FIT voorziene initiatieven.

Werkjaar 2014-2015:

- In het kader van de voorbereidingen voor de opstart van het nieuwe AIO werden enkele bestaande instrumenten samengebracht en omgevormd tot de 'kmo-groeisubsidie'. (zie 3.2);
- Via het kmo- en het Sprint-programma steunen we individuele ondernemingsprojecten. In 2015 werd hoofdzakelijk gewerkt aan de verdere vereenvoudiging van het aanvraag- en evaluatieproces. In de loop van 2015 werden vanuit IWT een aantal procesaanpassingen voorbereid en getest in samenwerking met kmo's. De bevindingen hiervan zullen in 2016 meegenomen worden in een vernieuwd subsidieprogramma. De subsidiebedragen situeren zich op een hogere schaal dan de 'kmo-groeisubsidie' en bedragen maximum 250.000 euro (25, 35 of 45% van totale kost);
- De juridische basis voor de ondersteuning van VIS-activiteiten (BVR van 20 juli 2006) werd verlengd voor een periode van twee jaar met het oog op de verzekering van de continuïteit in de transitieperiode van IWT/AO naar het nieuwe AIO.

Werkingsjaar 2015-2016:

- In 2016 wordt de vernieuwde vereenvoudigde kmo-aanpak gelanceerd. In de loop van de 2016 wordt de vereenvoudigde aanpak voor de steunverlening aan kmo-innovatieprojecten verder uitgewerkt zodat deze in het najaar 2016 kan worden gelanceerd.
- Eind 2015 wordt binnen het VIS-programma een oproep opengesteld voor projecten gericht op innovatievolgers. In de context van het nieuwe agentschap AIO wordt in 2016 bekeken hoe de ondersteuning van kennisdiffusie naar die groep ondernemingen het best vorm kan worden gegeven en hoe collectieve programma's kunnen bijdragen tot de doelstellingen van het kmo- en het clusterbeleid.
- Het TETRA-programma wordt bijgestuurd zodat de hogescholen hun rol als initiatiefnemer in die kennistransfer acties kunnen versterken.
- We versterken de spillovereffecten van onze innovatiesteun aan grote (internationale) ondernemingen door het stimuleren van samenwerking tussen die ondernemingen en KMO's en dragen zo bij tot een versterking van de innovatiecapaciteit bij KMO's en een meer evenwichtige verdeling van de publieke onderzoeksmiddelen tussen KMO's en grote ondernemingen.

10. Innovatieondersteunend aankopen bij de overheid

Werkingsjaar 2014-2015:

Het initiatief 'overheidsopdrachten voor innovatie' heeft tot doel om meer aankopen van innovatie door de Vlaamse overheid te realiseren om op die manier tegelijk innovatie te stimuleren en de eigen werking en (publieke) dienstverlening te optimaliseren. Het initiatief werd op 3 juli 2015 bekrachtigd met de ondertekening van het Charter.

Werkingsjaar 2015-2016:

Het streven naar de realisatie van innovatieaankopen à rato van minimaal 3% van de aanbestedingsbudgetten, het verder doorvoeren van administratieve en procedurele aanpassingen om meer innovatieaankopen mogelijk te maken, het begeleiden en (financieel) ondersteunen van overheidsaankopers en het organiseren van netwerking staan op het programma.

Complementair aan innovatieondersteunend aankopen zal ook de aanpak mbt innovatief aanbesteden herbekeken worden met focus op het verkorten van de doorlooptijden en vereenvoudigen van de processtappen, het verder verduidelijken en aanpassen van de juridische context en het versterken van het engagement van de stakeholders.

11. Ontginnen van buitenlands tewerkstellingspotentieel

11.1. De omzetting van de single permit richtlijn

De bevoegdheid economische migratie werd door de zesde staatshervorming overgeheveld naar de Gewesten. Prioritair in de uitvoering van die bevoegdheid is de omzetting van de single permit richtlijn. Die richtlijn voert een gecombineerde vergunning in, die zowel een verblijfsvergunning als een toelating tot de arbeidsmarkt inhoudt. De omzetting van deze richtlijn gebeurt in nauwe samenwerking met de federale en de verschillende gewestelijke collega's.

Intussen is ook de administratieve sanctionering van de regelgeving tewerkstelling van buitenlandse werknemers opgenomen in het departement WSE. De Cel administratieve geldboeten legt voor inbreuken op tewerkstelling van buitenlandse werknemers vastgesteld na 1 januari 2015 financiële sancties op. De handhaving van buitenlandse zelfstandigen wordt in de loop van 2016 naar analogie georganiseerd.

We starten met de voorbereiding om werk te maken van een actief arbeidsmigratiebeleid voor werknemers en zelfstandigen dat is afgestemd op de specifieke noden van de Vlaamse arbeidsmarkt.

11.2. Aanpak van de asielcrisis

Het totaal aantal asielaanvragen neemt sinds mei 2015 sterk toe. De laatste prognoses spreken van een totaal van bijna 40.000 mensen in 2015. Hierdoor zullen meer asielzoekers in procedure maar ook erkend vluchtelingen en subsidiair beschermden toegang krijgen tot de arbeidsmarkt. We voorzien met andere woorden een verhoogde aflevering van het aantal arbeidskaarten C, beroepskaarten, De beslissing van de federale Regering om de toelating tot de arbeidsmarkt voor asielzoekers terug te brengen tot 4 maanden kan dat proces mogelijk nog versnellen.

In elk geval willen we er binnen mijn bevoegdheid alles aan doen opdat nieuwkomers zo snel en zo duurzaam als mogelijk aan werk geraken. Dit begint bij een goede overdracht van het inburgeringstraject naar de VDAB en voldoende inwerkingstrajecten op maat van de nieuwkomers met (professionele) loopbaanoriëntatie, beroepsopleiding en taalondersteuning (zie eerder). We willen hierbij extra inzetten op een versterking van de beroepsgerichte (taal)opleidingen, het omzetten van competenties naar de arbeidsmarkt, werkplekieren en het responsabiliseren van werkgevers om ook deze doelgroep extra kansen te bieden.

Het (h)erkennen, waarderen en zichtbaar maken van competenties en het vertalen van deze competenties naar de arbeidsmarkt wordt ook voor deze groep een belangrijke uitdaging.

We willen de impact van de verhoogde instroom in de maatregelen goed monitoren, bijsturen waar nodig en de noodzakelijke capaciteit voorzien om met mijn bevoegde collega-ministers een succesvolle integratie van deze groep mensen te realiseren.

11.3. Interregionale samenwerking

Daarnaast blijven we inzetten op een goede interregionale samenwerking met het Waals en het Brussels hoofdstedelijk Gewest om geschikte arbeidskrachten aan te trekken in Vlaanderen en een betere interregionale mobiliteit van werkzoekenden te realiseren.

In dat kader sloten we in juni 2015 een samenwerkingsakkoord met het Brussels Hoofdstedelijk Gewest Brusselse werkzoekenden met een Nederlandstalig beroepsperspectief door Actiris kunnen doorverwezen worden naar de VDAB Brussel voor een opleiding én bemiddeling naar werk in Brussel en Vlaanderen. Hieraan is Brusselse gewestfinanciering gekoppeld.

12. Bijlagen

12.1. Gelijke kansen: (dep EWI)

In 2015 werd in het kader van het Vlaams horizontaal gelijke kansenbeleid een nieuw doelstellingskader uitgewerkt voor de periode 2015-2019. In 2016 zal elke minister specifieke actieplannen uitwerken voor zijn/haar beleidsdomein voor de periode 2016-2017.

12.2. Antwoord op moties en resoluties van het Vlaams Parlement

12.2.1. Moties

Motie tot besluit van 25 februari 2015 aangaande discriminatie in dienstenchequebedrijven en motie tot besluit van de in commissie besproken beleidsnota Werk, Economie, Wetenschap en Innovatie 2014-2019

De moties werden beantwoord in de beleidsbrief 2016.

12.2.2. Resoluties

Resolutie over jong ondernemerschap: 28 oktober 2014

Resolutie over begeleiding en opvang ondernemers in moeilijkheden: 23 juni 2015

Resolutie over faillissementspreventie 2^e kans ondernemers: 17 juni 2015

In het voorjaar 2015 maakte het Agentschap Ondernemen een visie op inzake de wijze waarop het toekomstige Agentschap voor Innoveren en Ondernemen het ondernemerschap zal bevorderen. Op 17 juli 2015 keurde de Vlaamse Regering de

conceptnota hierover goed. Dit najaar zal deze visie geïmplementeerd worden door het uitschrijven van overheidsopdrachten en projectoproepen.

Voor faillissementspreventie en begeleiding en opvang ondernemers in moeilijkheden werd door de Vlaamse Regering in de conceptnota beslist om met Dyzo vzw onderhandelingen op te starten tot het afsluiten van een globale kaderovereenkomst voor de periode 1/1/2016-1/1/2020. Dyzo vzw zal in het najaar een visie moeten uitschrijven gebaseerd op activiteiten die ze in deze periode zal uitvoeren. De financiering zal in hoofdzaak resultaat- en outputgericht gemaakt worden. Daarnaast voorziet één van de belangrijke percelen inzake begeleiding over de levenscyclus de mogelijkheid om activiteiten voor te stellen inzake financiële geletterdheid en begeleiding van ondernemers in moeilijkheden. De focus verschuift naar preventie bij opstart, eerder dan curatief werken. De doelstelling is vooral om ondernemers in moeilijkheden te begeleiden zodat hun ondernemerschap zelf blijft voortbestaan, veel meer dan ondernemingen in moeilijkheden kunstmatig in leven te houden. Wat betreft de financiering van herstarters zullen er afspraken gemaakt worden met het Participatiefonds Vlaanderen, maar vooral zal er nagegaan worden wat de mogelijkheden zijn om in het kader van ESF een oproep te organiseren voor microkredietverschaffers met aandacht voor zowel jongeren als herstarters.

Jong ondernemerschap is bij uitstek een kernpunt van beleid. Vlajo en de Stichting Onderwijs en Ondernemen worden structurele partners van het beleid, waarmee een kaderovereenkomst zal afgesloten worden voor de periode 1/1/2016-1/1/2020. Daarnaast blijft uiteraard het forum ondernemend onderwijs onverminderd bestaan, met aandacht voor onder andere het statuut student ondernemer en daarnaast ervaringsuitwisseling voor werkende praktijken om student-ondernemers te ondersteunen. De basis startersbegeleiding blijft uiteraard bestaan, maar wordt aangevuld met een specifieke EFRO-oproep inzake ecosystemen studentensteden.

Resolutie over beleid handelsvestigingen en mobiliteit: 19 januari 2015

In het nieuwe decreet over het integraal handelsvestigingenbeleid zal duurzame mobiliteit meegenomen worden als één van de beoordelingscriteria voor de inplanting van nieuwe handelsvestigingen. De vier basisdoelstellingen die we met dit nieuwe handelsvestigingenbeleid wensen te bereiken zijn immers:

- (1) het creëren van een aanbod dat ruimtelijk duurzaam wordt ontwikkeld,
- (2) het waarborgen van een toegankelijk aanbod voor consumenten,
- (3) het waarborgen en versterken van de leefbaarheid in het stedelijk milieu, met inbegrip van het versterken van kernwinkelgebieden en het vermijden van handelslinten,
- (4) het bewerkstelligen van een duurzame mobiliteit.

Resolutie 366 nr. 1, 19 mei 2015: de voorliggende resolutie overlapt voor een erg groot stuk met het actieplan ter zaken van de Vlaamse Regering. Dat Actieplan wordt periodiek gemonitord. Er wordt ook gestructureerd en structureel over gerapporteerd; We verwijzen dan ook naar die rapportage.

12.3. Prognose beleidsinvulling volgend begrotingsjaar		
Uitvoering begroting lopend jaar		
Noot: Deze tabel koppelt de beleidsdoelstellingen aan de diverse begrotingsartikelen die bijdragen tot de realisatie van de beleidsdoelstellingen in kwestie. Vermits diverse begrotingsartikelen bijdragen tot diverse beleidsdoelstellingen en dus meermaals zijn opgenomen is de som van deze begrotingsartikelen niet gelijk aan het totale budget Werk en EWI.		
Investeren om potentieel te creëren		
Doelstelling		
1. In wendbare werknemers en ondernemingen		
	Begrotingsartikel	Omschrijving
	EB0-1EGG2AA-WT	WERKING EN TOELAGEN omvat subsidies voor allerhande initiatieven met betrekking tot wetenschapspopularisering, , FTI, Expertisecellen en RVO Society
	EC0-1ECG5AY-IS	INTERNE STROMEN – FONDS VOOR FLANKEREND ECONOMISCH BELEID(HERMESFONDS)
	EC0-1ECG2AA-WT	WERKING EN TOELAGEN omvat de ad nominatim subsidies van het Agentschap Ondernemen
	EC0-1ECG2AI-WT	WERKING EN TOELAGEN – ECONOMISCH OVERHEIDSINSTRUMENTARIUM
	JB0-1JBGZZZ-PR	PROVISIES (omvat restmiddelen uit oude werkgelegenheidsakkoorden)
	JB0-1JFG2AY-IS	INTERNE STROMEN – VDAB (omvat de middelen voor de kernopdrachten van de
		9.287
		510.799
		5.718
		15.398
		9.351
		140.702

		VDAB inzake het versterken van competenties evenals de beleidskredieten voor de opleidingscheques)		
	JB0-1JDG2AY-IS	INTERNE STROMEN – VDAB (omvat de middelen voor de kernopdrachten van de VDAB inzake het bevorderen van transities naar werk, evenals beleidskredieten voor de VOP en de Loopbaancheques, de activering van leefloners, kosten voor outplacement, PWA, ...)		538.766
	JB0-1JFG2AX-IS	INTERNE STROMEN – SYNTRA (omvat de Vlaamse financiering voor SYNTRA)		65.284
	JB0-1JDG2AT-WT	WERKING EN TOELAGEN – INVESTEREN IN WENDBARE WERKNEMERS EN ONDERNEMINGEN (omvat de Vlaamse cofinanciering ESF OP 2014-2020)		18.654
	JB0-1JDG2AB-WT	WERKING EN TOELAGEN - VERSTERKEN VAN PARTNERSCHAPPEN MET SECTOREN (omvat de middelen voor de sectorconvenants)		11.780
	JB0-1JDG2AE-WT	WERKING EN TOELAGEN - WERKBAAR WERK (omvat de middelen voor de aanmoedigingspremie)		32.184
	JB0-1JDG2AG-WT	WERKING EN TOELAGEN - LANDINGSBANEN IN HET KADER VAN WERKBAAR WERK (omvat de middelen voor de landingsbanen in de social profit)		19.950

JB0-1JDG2AJ-WT	WERKING EN TOELAGEN - INVESTEREN IN WENDBARE WERKNEMERS EN ONDERNEMINGEN LOOPBAANONDERBREKING VLAAMS GEWEST - LOKALE EN PROVINCIALE BESTUREN	43.277
JB0-1JDG2AK-WT	WERKING EN TOELAGEN - INVESTEREN IN WENDBARE WERKNEMERS EN ONDERNEMINGEN LOOPBAANONDERBREKING ONDERWIJS EN VO	39.944
JB0-1JDG2AL-WT	WERKING EN TOELAGEN - INVESTEREN IN WENDBARE WERKNEMERS EN ONDERNEMINGEN - DIENSTENCHEQUES (omvat subsidies en administratieve kosten aan de uitgiftemaatschappij, het opleidingsfonds en de uitgeven in het stelsel voor zelfstandigen)	1.073.923
JB0-1JFG2AB-WT	WERKING EN TOELAGEN - INVESTEREN IN WENDBARE WERKNEMERS EN ONDERNEMINGEN (omvat de middelen voor het betaald educatief verlof en de start- en stagebonus)	70.136
JB0-1JDG2AA-WT	WERKING EN TOELAGEN - FLANKERENDE EN ONDERSTEUNENDE MAATREGELEN IKV HET WERKBELEID (omvat o.a. de middelen voor het nieuw Steunpunt Werk en voor het VIONA- programma)	1.263

2. Investeren in excellente kennisbasis	EB0-1EEG2AA-WT	WERKING EN TOELAGEN omvat de	864
	EB0-1EEG2AA-WT	cofinanciering van het steunpunt STORE en kredieten voor evaluaties/studies ivf economie	2.969
	EB0-1EEG4AA-WT	WERKING EN TOELAGEN – ALGEMENE BELEIDSONDERSTEUNING omvat de subsidies aan KMDA, Unesco Trustfund en Unicris	190
	EB0-1EEG2AB-WT	WERKING EN TOELAGEN – ALGEMENE BELEIDSONDERSTEUNING : dit is het Fonds voor de Programmatie van het Wetenschapsbeleid : hierop worden alle activiteiten aangerekend die betrekking hebben op initiatieven ter bevordering van het wetenschappelijk onderzoek en informatie over dit onderzoek en het wetenschapsbeleid	3.033
	EB0-1EEG2AC-WT	WERKING EN TOELAGEN-POSTINITIEEL ONDERWIJS omvat de subsidies aan ITG, AMS, Orpheus-instituut en Vlerick	159.764
	EB0-1EEG2AE-WT	WERKING EN TOELAGEN-ONDERZOEK VIA UNIVERSITEITEN omvat de subsidies voor BOF en "Jonge Onderzoekers"	29.937
	EB0-1EEG2AF-WT	WERKING EN TOELAGEN-INDUSTRIEEL ONDERZOEK omvat de subsidies aan de Interfacediensten en de Industriële onderzoeksfondsen bij de universiteiten	987
		WERKING EN TOELAGEN-INTERNATIONAAL BELEID omvat kosten en subsidies van allerhande internationale samenwerkingsverbanden	

EB0-1EEG2AG-WT	WERKING EN TOELAGEN - BELEIDSVoorbereiding omvat, de subsidie aan ECOOM, financiering voor FRIS en voor initiatieven open access en open data, de verdere uitbouw van het Vlaams elektronisch netwerk	4.098
EB0-1EEG2AQ-IS	INTERNE STROMEN-VLAAMS INSTITUUT VOOR DE ZEE omvat de subsidie aan het VLIZ	4.108
EB0-1EEG2AR-IS	INTERNE STROMEN-KVAB omvat de subsidie aan de KVAB	1.089
EB0-1EEG5AT-IS	INTERNE STROMEN-FWO omvat de subsidie aan het FWO	309.944
EB0-1EEG2AU-IS	INTERNE STROMEN-AGENTSCHAP PLANTENTUIN MEISE omvat de toelage aan de Plantentuin	10.331
EB0-1EFG2AB-WT	WERKING EN TOELAGEN-STRATEGISCHE ONDERZOEKSCENTRA EN INNOVATIEPLATFORMEN omvat de subsidies aan IMEC, Flanders' Make	61.818
EB0-1EFG2AP-IS	INTERNE STROMEN-I-MINDS	28.499
EB0-1EFG2AW-IS	INTERNE STROMEN-VLAAMS INSTITUUT VOOR BIOTECHNOLOGIE omvat de subsidie aan het VIB	44.565
EB0-1EFG2AX-IS	INTERNE STROMEN-VLAAMS INSTELLING VOOR TECHNOLOGISCH ONDERZOEK omvat de subsidie aan VITO	47.152
EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMESFONDS)	510.799
3. Investeren in vereenvoudigde dienstverlening op maat		

4. Investeren in ruimte en infrastructuur om te ondernemen	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
5. Waken over de concurrentiekracht van onze ondernemingen			
	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
6. Investeren in Europese, internationale en interregionale netwerken	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
	EB0-1EEG2AF-WT	WERKING EN TOELAGEN-INTERNATIONAAL BELEID omvat de kosten en subsidies van allerhande internationale samenwerkingsverbanden	987
Activeren om potentieel te ontsluiten			
7. Activeren van talenten			
	JB0-1JDG2AY-IS	INTERNE STROMEN – VDAB (omvat de middelen voor de kernopdrachten van de VDAB inzake het bevorderen van transities naar werk, evenals beleidskredieten voor de VOP en de Loopbaancheques, de activering van leefloners, kosten voor outplacement, PWA, controle sanctionering, ...)	538.766
	JB0-1JDG2AM-WT RVA	WERKING EN TOELAGEN – RVA ACTIVA EN STARTBANEN (omvat de middelen aan de RVA voor de werkuitkeringen ikv ACTIVA)	51.652
	JB0-1JDG2AO-WT	WERKING EN TOELAGEN - RSZ BIJDRAGEVERMINDERINGEN (omvat de middelen voor de diverse RSZ-kortingen)	461.838

	JB0-1JDG2AQ-WT	WERKING EN TOELAGEN - DIBISS BIJDRAGEVERMINDERINGEN (omvat de middelen voor de bijdraageverminderingen toegekend door DIBISS voor de publieke sector).	141.111
	JB0-1JDG2AN-WT	WERKING EN TOELAGEN - RVA STARTBANEN VL GEMEENSCHAP (omvat de middelen voor de tussenkomst in de startbaanovereenkomsten van de Vlaamse gemeenschap)	5.700
	JB0-1JDG2AP-WT	WERKING EN TOELAGEN – SECTORALE DOELGROEPENKORTINGEN RSZ/HVKZ (omvat de middelen voor de diverse sectorale doelgroepenverminderingen)	44.672
	JB0-1JDG2AR-WT	WERKING EN TOELAGEN - RVA WERKHERVATTINGSTOESLAG (omvat de middelen voor de werkhervattingstoeslag 55+)	24.414
	JB0-1JDG5AY-IS	INTERNE STROMEN – VDAB (omvat naast investeringen de middelen voor de 50+ premie)	33.383
	JB0-1JDG2AC-WT	WERKING EN TOELAGEN - DUURZAAM HR BELEID IN BEDRIJVEN EN ORGANISATIES (omvat de financiering voor de loopbaan- en diversiteitsplannen en de subsidiëring van de ERSV's)	12.993
	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
8. Activeren van ondernemingspotentieel bij leerlingen, studenten, werkzoekenden	EC0-1ECG2AA-WT	WERKING EN TOELAGEN- BELEIDSVoorbereiding omvat de ad nominatim subsidies van het Agentschap Ondernemen	5.718

9. Activeren van het groeipotentieel bij ondernemingen	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
	EC0-1ECG2AA-WT	WERKING EN TOELAGEN - BELEIDSVoorbereiding omvat de ad nominatim subsidies van het Agentschap Ondernemen	5.718
10. Activeren van het innovatiepotentieel bij KMO's en grote ondernemingen	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
	EC0-1ECG5AY-IS	INTERNE STROMEN-FONDS VOOR FLANKEREND ECONOMISCH BELEID (HERMEFONDS)	510.799
11. Innovatie-ondersteunend aankopen bij de overheid			
12. Ontginnen van buitenlandse tewerkstellingspotentieel	JB0-1JDG2AY-IS	INTERNE STROMEN – VDAB (omvat de middelen voor de kernopdrachten van de VDAB inzake het bevorderen van transities naar werk, evenals beleidskredieten voor de VOP en de Loopbaancheques, de activering van leefloners, kosten voor outplacement, PWA, controle sanctionering, ...)	538.766

12.4. Aanbevelingen Rekenhof

Rekenhof

Lijst van aanbevelingen voor de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport
Beleidsbrief Werk, Economie, Wetenschap en Innovatie

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
<p>Ontvangsten en uitgaven van het ministerie, rekeningenboek over 2011 36 (2012-2013) Nr. 1</p>	<p>1. Bij beleidsvoorbereidend of beleidsrelevant onderzoek is het aangewezen de functies van wetenschappelijk adviseur, beleidsadviseur en vertegenwoordiger van belangengroepen duidelijk te onderscheiden. Het adviesproces moet bovendien een volledige belangendeclaratie en aandacht voor eventuele vooringenomenheid garanderen. Het departement kan de onafhankelijkheid van de beleidsevaluatie bewaken door bij de inschakeling van externe expertise of consultancy de Principals for integrity in public procurement van de OESO te hanteren.</p> <p>Reactie: Om de onafhankelijkheid van het beleidsrelevant onderzoek en de functiescheiding te garanderen werden sinds de aanbeveling in het beleidsdomein Werk diverse stappen ondernomen:</p> <p>1/ <u>Een volledige opsplitsing van de aansturing van het steunpunt – en het VIONA-programma:</u> Naar aanleiding van een nieuwe oproep voor de steunpunten beleidsrelevant onderzoek in 2011 (die onder meer leidde tot de erkenning van het nieuwe Steunpunt WSE), werd het model voor strategisch arbeidsmarktonderzoek in Vlaanderen (VPSA) begin 2012 hertekend, en worden de twee initiatieven (met name het steunpunt en het VIONA-programma die complementair aan elkaar worden uitgebouwd), ook afzonderlijk aangestuurd.</p> <p>2/ <u>Een strikte selectieprocedure volgens objectieve criteria:</u> Aan de selectie van een steunpunt gaat een geijkte decretale werkwijze vooraf (met een oproep naar alle Universiteiten en Hogescholen). Ook in het VIONA-programma wordt een strikte selectieprocedure volgens objectieve criteria gehanteerd, hetgeen de kwaliteit en de beleidsrelevantie van onderzoeksprojecten ten goede komt.</p> <p>3/ <u>Een functionele scheiding van de onderzoeksfunctie in het departement:</u> De opvolging van het beleidsrelevant onderzoek is sinds april 2015 gesitueerd in de studiedienst van het departement, functioneel gescheiden van de beleidsafdeling en de beleidsvoorbereiding.</p> <p>4/ <u>Het eenduidiger opsplitsen van monitoring- en onderzoeksopdrachten:</u> Naar aanleiding van de conceptnota beleidsrelevant onderzoek van de Vlaamse regering werd in het domein Werk de optie genomen om een oproep te lanceren voor een nieuw steunpunt Werk dat zich hoofdzakelijk richt op wetenschappelijke monitoring, datamanagement en beleidsmodellering terwijl het (complementaire) VIONA-programma het kader aanreikt voor</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>thematisch onderzoek.</p> <p>5/ Er wordt ook toegewerkt naar een <u>evaluatie-aanpak</u> en <u>-kalender</u> voor het hele beleidsdomein. In het beleidsdomein Economie, Wetenschap en Innovatie werd de aanbeveling als volgt opgevolgd.</p> <ul style="list-style-type: none"> • Het Departement EWI staat tot het einde van de derde generatie (2011-2015) in voor de coördinatie van het Programma Steunpunten voor Beleidsrelevant Onderzoek. Hoewel het programma niet onder de overheidsopdrachtenwetgeving valt worden dezelfde integriteitsprincipes aangehouden. Dit betreft onder meer een open oproep aan de instellingen voor hoger onderwijs, een transparante beoordelings- en erkenningsprocedure met beroepsmogelijkheid, ... Binnen de stuurgroepen die de erkende steunpunten inhoudelijk opvolgen wordt ook duidelijk aangegeven in welke hoedanigheid de leden van de stuurgroep spreken (bv. beleid, onderzoek of belangengroep). Beleidsadviezen die onderzoekers aan de overheid bezorgen zijn bovendien telkens gegrond in wetenschappelijk onderzoek dat academisch wordt gepubliceerd en gevaloriseerd, ook op internationaal niveau. De werking en het onderzoek van de steunpunten worden ook iedere generatie geëvalueerd door een panel van beleidsrelevante experts en een internationaal panel van wetenschappelijke experts. • Het Departement EWI garandeert de onafhankelijkheid van de beleidsevaluatie(s) die zij coördineert dan wel uitvoert, door het hanteren van een aantal basisprincipes ter zake die in het evaluatiekader zijn vastgelegd dat het departement in 2007 heeft uitgewerkt. Eén van die principes is de scheiding tussen de beleidsvoorbereiding en -opvolging enerzijds en de beleidsevaluatie anderzijds, die in het departement in de praktijk werd gebracht door de oprichting van een afzonderlijke evaluatiecel die inhoudelijk bij geen enkel dossier is betrokken. De inschakeling van externe expertise bij beleidsevaluatie wordt gecoördineerd door deze evaluatiecel en omvat twee aspecten: <ul style="list-style-type: none"> ◦ De aanbesteding van overheidsopdrachten ter zake gebeurt via de jaarlijkse samenstelling van een lijst van gegadigden waarbij de hele markt wordt bevestigd. Alle aldus geselecteerde kandidaten komen dan in aanmerking voor alle opdrachten die ter zake worden uitgeschreven en worden bij elke offertevraag uitgenodigd om deel te nemen. Bij de beoordeeling van de ingediende offertes wordt nagegaan of er eventuele belangenconflicten uit hoofde van de inschrijver bestaan en indien dat vermoeden er is, wordt aan betreffende inschrijver gevraagd verantwoording af te leggen. In het geval de gegeven verantwoording voor de beoordelingscommissie niet volstaat, wordt de inschrijver uitgesloten van de gunning van de opdracht. ◦ De (eventuele) inschakeling van panels van internationale experts bij een evaluatie gebeurt onder het toezicht van de stuurgroep die betreffende evaluatie begeleidt en de aangezochte experts moeten voorafgaand aan de uitvoering van hun opdracht een verklaring ondertekenen die het bestaan van een belangenconflict ten aanzien van het voorwerp van de evaluatie uitsluit. Alvorens dergelijke experts effectief worden aangesproken wordt het mogelijk bestaan van een belangenconflict afgetoetst met het voorwerp van de evaluatie.

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
<p>Boekhoudregistratie bij het ESF-Agentschap, rekeningenboek over 2011 36 (2012-2013) Nr.1</p>	<p>1. Het ESF-Agentschap moet de registraties buiten de balans nauwkeuriger opvolgen en niet benutte rechten of vervallen verplichtingen tijdig afboeken of annuleren. Reactie: Het ESF-agentschap heeft dit opgenomen en nog verder geactiveerd. Hiertoe werd ook versterking gezocht via een gespecialiseerd advocatenbureau dat de invordering na twee herinneringen van ons uit overneemt. Wat aan het einde van het jaar als niet meer invorderbaar wordt bevonden zal worden afgeschreven. Daarnaast moet worden meegegeven dat ESF zal worden ingekanteld in het Departement Werk en Sociale Economie.</p>
<p>Subsidiëring competentiepolen voor innovatie, rekeningenboek over 2012 36 (2013-2014) Nr.1</p>	<p>1. De Vlaamse Regering dient de krachtlijnen van het nieuwe competentiepolenbeleid te integreren in het beleidskader van 2005 en zo te zorgen voor een betere afbakening tussen competentiepolen, lichte structuren en andere intermediaire initiatieven. Reactie: De Vlaamse overheid heeft in de afgelopen decennia op meerdere manieren ingezet op het ondersteunen van clusters waarin ondernemingen, kenniscentra en de overheid samenwerken. Competentiepolen en lichte structuren zijn daar voorbeelden van uit het recente verleden. Er wordt door de minister bevoegd voor Economie en Innovatie momenteel een vernieuwd clusterbeleid uitgewerkt. Op 17 juli 2015 heeft de Vlaamse Regering een nieuw beleidskader hiervoor goedgekeurd.</p>
	<p>2. De overeenkomsten moeten de doelstellingen en prestatie-indicatoren meer als resultaatverbintenissen formuleren. Reactie: In de nieuwe aanpak wordt het vraaggedreven karakter van de maatregel versterkt door de cofinanciering door de bedrijven te verhogen tot 50% (bij de competentiepolen en lichte structuren was dat in principe 20%). Er zal bovendien een nieuwe type overeenkomst worden opgemaakt voor de steunverlening aan clusterorganisaties waarin de na te streven resultaten en het goedgekeurde resultaatgerichte actieplan van de cluster wordt opgenomen.</p>
	<p>3. De Vlaamse Regering dient te overwegen bij de toekenning van steun gebruik te maken van impactanalyse en, eventueel, een innovatietoets. Reactie: Potentiële economische impact zal één van de belangrijkste evaluatiecriteria zijn voor de beoordeling van de aanvragen voor clustersteun.</p>
	<p>4. De Vlaamse Regering dient het Vlaams Parlement voldoende te betrekken bij het innovatiebeleid door de opmaak van het innovatiebeleidsplan waarin het innovatiedecreet heeft voorzien. Reactie:</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>De bepaling tot opmaak van een innovatiebeleidsplan zoals voorzien in het innovatiedecreet van 1999 werd opgeheven door het decreet van 25 april 2014 betreffende de organisatie en financiering van het wetenschaps- en innovatiebeleid.</p> <p>5. De processen voor financiële opvolging en controle vergen uitwerking en de controle op de financiering steunt bij voorkeur op een risicomodel.</p> <p>Reactie: De financiële opvolging en controle van de aflopende lichte structuren (competentiepolen zijn reeds uitgedoofd) gebeurt conform gedetailleerde verificatieprocedures.</p>
<p>Begrotingsuitvoering, rekeningenboek over 2013 36 (2014-2015) Nr.1</p>	<p>1. Inzichtelijke en objectieve procedures hanteren bij de kwantitatieve en kwalitatieve beoordeling van de steun aan individuele ondernemingen</p> <p>Reactie: Deze conclusie werd door het Rekenhof gehanteerd op basis van een systeem (SIOS) dat sinds oktober 2013 niet meer bestaat. Inmiddels is een gewijzigde regeling ingevoerd (strategische transformatiesteun) met een specifieke beoordelingsprocedure, die van een eerder kwantitatieve beoordeling (SIOS) naar een eerder kwalitatieve beoordeling (STS) is geëvolueerd. Hiervoor is een uitgebreid en expliciet beoordelingskader uitgewerkt dat strikt gehanteerd wordt.</p> <p>2. Meer investeren in kennisopbouw over het bedrijfsleven en de sectoren waarin ze werkzaam zijn, en waken over de onafhankelijkheid van interne en externe adviezen</p> <p>Reactie: Elk van de leden van de Commissie Strategische Steun volgt de activiteiten van een bepaalde bedrijfssector op, houdt contact met de betrokken federatie en houdt de publicaties ervan bij. Deze commissie beoordeelt de projecten en bestaat uit dossierbehandelaars en accountmanagers van het Agentschap Ondernemen. De gesprekken van de SIOS-dossiers (en daaropvolgend ook de STS-dossiers) in een commissie garanderen de uitwisseling van ervaringen tussen de leden. Daarenboven heeft het Agentschap Ondernemen ook personeelsleden die dicht bij het bedrijfsleven staan en de sectoriële/lokale context vaak goed kennen. Bij de beoordeling van de STS-dossiers wordt wanneer aangewezen bovendien beroep gedaan op de aanwezige kennis in andere geledingen van de Vlaamse administratie, bijvoorbeeld bij het IWT.</p> <p>3. Alhoewel een zekere vertrouwelijkheid nodig is in de behandeling van steun aan individuele ondernemingen moet ook in deze de open data norm worden toegepast, zodat het parlementaire controle en transparantie worden gewaarborgd.</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
<p>Opstart van het Strategisch Actieplan Limburg in het Kwadraat (SALK), rekeningenboek over 2013 36 (2014-2015) Nr.1</p>	<p>Reactie: In het jaarverslag van het Agentschap Ondernemen wordt een lijst van gesteunde SIOS/STS-projecten opgenomen.</p> <p>1. De definitieve ESF- en EFRO-middelenverdeling moet rekening houden met de potentiële projecten en steunen op afspraken met de verschillende actoren over de cofinanciering.</p> <p>Reactie: De diverse elementen uit het SALK zijn vertaald in het nieuw ESF Operationeel programma dat door de Europese Commissie en de Vlaamse regering is goedgekeurd. De eerste toewijzing aan een project is ondertussen ook gebeurd en met de institutionele partners zijn de gesprekken opgestart zodat de nodige oproepen tegen het einde van het jaar zullen kunnen gebeuren. De verdeling van de EFRO middelen die ingezet zullen worden voor projecten in het kader van het Strategisch Actieplan Limburg in het kwadraat werd inmiddels reeds aangepast aan de specifieke noden van de projecten die een beroep zullen doen op deze middelen.</p>
<p>Vlaamse ondersteuningspremie voor personen met een arbeidshandicap, rekeningenboek over 2013 36 (2014-2015) Nr.1</p>	<p>2. De actoren moeten tijdig betalingsmiddelen ter beschikking stellen.</p> <p>Reactie: Bij de gesprekken met de diverse partners is cofinanciering altijd het eerste element. Zonder cofinanciering kunnen er geen oproepen plaatsvinden.</p> <p>Algemene reactie bij de aanbevelingen n.a.v. de VOP: In haar conceptnota "Naar een Vlaams doelgroepenbeleid" van 23 januari 2015 formuleert de Vlaamse Regering een aanzet voor de uitvoering van de principes van het nieuwe doelgroepenbeleid. Het regeerakkoord van de Vlaamse Regering stelt immers drie doelgroepen voorop: jonge werknemers, 55-plussers en personen met een arbeidshandicap. Op 10 juli 2015 gaf de Vlaamse regering haar principiële goedkeuring aan het voorontwerp van decreet over het Vlaams doelgroepenbeleid. Voor de personen met een arbeidshandicap zal de Vlaamse Ondersteuningspremie (VOP) volgens de huidige modaliteiten worden verder gezet en er zal in het kader van de doorstroom uit de sociale economie in een uitbreiding van de doelgroep worden voorzien. De decretale basis voor het toekennen van het recht op de VOP aan het individu zit vervat in het VDAB-decreet van 7 mei 2004 (artikel 5, 5°) en de opdracht op vlak van aanvraag en uitbetaling van de premie wordt decretaal toegewezen aan het departement WSE. De VDAB blijft instaan voor de bepaling van de afstand tot de arbeidsmarkt en de behoefte aan ondersteuning ("indicering van de doelgroep"). Men voorziet wel een wijziging aan het Besluit van de Vlaamse Regering van 18 juli 2008 betreffende de</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
<p>Vlaamse ondersteuningspremie voor personen met een arbeidshandicap, rekeningenboek over 2013 36 (2014-2015) Nr.1</p>	<p>professionele integratie van personen met een arbeidshandicap om een aantal verbeteringen aan de VOP door te voeren, onder meer naar aanleiding van vaststellingen door de audit van het Rekenhof.</p> <p>1. De VDAB moet de budgettering van de VOP-kosten verbeteren en in gelijke tred houden met wijzigingen in de reglementering.</p> <p>Reactie: We doen blijvend inspanningen om begrotingsvoorstellen in te dienen, steunend op een p (prijs) x q (hoeveelheid) model, die zo correct mogelijke budgettaire prognoses inhouden. De prijs wordt bepaald aan de hand van tijdreeksen, rekening houdend met wijzigingen in de regelgeving. We merken op dat het aantal aanwervingen, meer specifiek het aantal aanwervingen van personen met een arbeidshandicap, conjunctuurgevoelig is.</p> <p>2. De Vlaamse Regering dient de mankementen in de regelgeving op te vangen in een besluitaanpassing. Zij dient er daarbij over te waken dat geen afbreuk kan worden gedaan van de doelstellingen door verregaande interpretaties van de regels.</p> <p>Reactie: Op een aantal technische knelpunten (o.a. de problematiek van verhoging en verlenging van de premies en de tijdelijke toekenning van de VOP) zal de regelgeving worden aangepast/verduidelijkt/aangevuld door een duidelijkere uitsplitsing tussen het recht van het individu en het recht op de premie door de werkgever. De premie zal niet meer voor een langere periode toegekend worden dan deze waarin de persoon over het recht beschikt. Wat de kritiek op verlening en verhoging betreft, maken we de afweging tussen klantvriendelijkheid en inzet van personeel. Immers, wanneer de arbeidsmarktspecialisten van de VDAB ter plaatse een inschatting van rendementsverlies maken is het weinig klantvriendelijk, naar de werkgever en de werknemer, wanneer de arbeidshandicapspecialisten enkel voor de resterende (korte) periode de verhoging zouden toekennen. Dit zou immers kunnen betekenen dat de VDAB reeds na een beperkte tijd opnieuw ter plaatse moet gaan voor een evaluatie voor de verlenging van de premie. De inzet van personeel bij deze bezoeken staat niet in verhouding tot de verlengingen.</p> <p>3. De VDAB dient de reglementering meer nauwgezet toe te passen, met een gelijke behandeling van alle begunstigten.</p> <p>Reactie: De VDAB hanteert de eerste aanvraagdatum als startdatum voor de betaling, ongeacht of het een aanvraag door de werknemer of de werkgever betreft, hoewel de regelgeving voorschrijft dat de toekenning van het gebruik (dat de werkgever moet aanvragen) dient te volgen op de toekenning van het recht (dat de werknemer moet aanvragen).</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>We kiezen bij de premietoekenning bewust voor een standaardregeling van de ondersteuning die geen rekening houdt met de functie die de werknemer uitvoert. De VDAB kan moeilijk op voorhand het rendementsverlies inschatten. Bij een aanwerving moet elke persoon zich inwerken. Het is bijgevolg onmogelijk om op dat moment een correcte meting uit te voeren. Om deze reden krijgt de persoon ook opnieuw recht op de volle 40% bij verandering van werkgever in een vergelijkbare functie. De situationele aanpassingen die het veranderen van werkgever met zich meebrengt onderbouwen ons inziens de compensatie van het rendementsverlies. De procedure zal in de regelgeving duidelijker uitgeschreven worden.</p> <p>4. De VDAB dient te voorzien in bijkomende controle op oversubsidiëring.</p> <p>Reactie: De cumulatie van de VOP met andere federale en Vlaamse subsidies is toegestaan binnen de grenzen van de staatssteunregels bepaald door de groepsvrijstellingsverordening. Met de wijzigingen die naar aanleiding van het collectief maatwerk vanaf 1 januari 2015 in werking zijn getreden, worden expliciet een aantal maatregelen genomen waarin de cumul uitgesloten wordt. De diensten bewaken de toekenning van de rechten op collectief maatwerk en VOP zodat voorafgaandelijk meer systematisch gecontroleerd kan worden dat er geen combinatie in hoofde van de werknemer voorkomt. Bij de berekening van de loonpremie zal maximaal gebruik gemaakt worden van authentieke gegevensbronnen om controles op cumul met andere maatregelen uit te sluiten.</p> <p>5. De VDAB dient zijn registratiesystemen af te stemmen op de gewenste beleidsinformatie.</p> <p>Reactie: Deze aanbeveling is grotendeels beantwoord. De automatische brief aan de aanvragers werd aangepast zodat deze een duidelijke boodschap bevat en verwijst naar de standaardprocedure. De verwijzing naar de mogelijkheid om een premie van 60% werd geschrapt. De VDAB heeft ook het aanvraagformulier aangepast zodat het alle reglementaire voorzieningen varianten en een vak 'overige' bevat. Op vlak van registratie werd in het registratiesysteem ook een onderscheid gemaakt tussen een verhoging en een verlenging en alle medewerkers werden geïnformeerd over het correct gebruik van de verschillende mogelijkheden om een uniformiteit in de registratie te bekomen. Er werden ook afspraken gemaakt over het genereren van beleidsinformatie uit de systemen m.b.t. verlengingen en verhogingen.</p> <p>6. De dienst dient de registratie in zijn jaarrekening te corrigeren.</p> <p>Reactie: De aanbeveling betreft het aanrekenen van de kost van de premie in de boekhouding in de onderliggende prestatieperiode, daar waar de premie nu wordt geboekt in het volgende kwartaal wanneer de reële verplichting wordt vastgesteld. Deze problematiek is voorgelegd aan de Minister van Begroting, die antwoordt dat de VDAB wel degelijk de premies correct verwerkt in de rekeningen. De aanrekeningsregels voorgesteld door het Rekenhof</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
<p>Personeelsaangelegenheden van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) 37-A (2011-2012) Nr.1</p>	<p>kunnen maar toegepast worden door de VDAB kaderend in een oefening tot versnelling van de aanrekening van subsidies. Dit vereist een organisatiebrede aanpak voor alle rechtspersonen van de consolidatiekring.</p> <p>1. De VDAB dient bij de vaststelling van zijn personeelsbehoeften en de beheersing van zijn personeelsaantallen meer te steunen op procesoptimalisatie.</p> <p>Reactie: De actualisering van het personeelsplan gebeurde met aandacht voor een procesmatige verankering; het expliciteren van de link met functiefamilies van de Vlaamse overheid, maar met een behoud van organisatiespecifieke accenten inzake competenties; verderzetting van een strikte monitoring en opvolging van de personeelsbezetting; een meer transparante inschatting van de impact van de tendering op de VTE verdeling. Belangrijke richtinggevende ankers voor de opmaak van het geactualiseerde personeelsplan zijn de Europese PES 2020 visie (zoals goedgekeurd door de Heads of PES en de Europese Commissie) en de besparingsobjectieven van de Vlaamse Regering. Met de hulp van externe begeleiders (via AGO) werd het nieuwe personeelsplan gerealiseerd . Het werd na goedkeuring op het entiteitsoverlegcomité (EOC) eveneens door de Raad van Bestuur goedgekeurd op 6 maart 2013.</p> <p>2. Het is wenselijk dat de VDAB voor de indeling van de functies in het personeelsplan gebruik maakt van het instrument functiefamilies van de Vlaamse overheid.</p> <p>Reactie: Zie antwoord op (1).</p> <p>3. De VDAB dient zijn personeelsplan te actualiseren.</p> <p>Reactie: Zie antwoord op (1)</p> <p>4. De Vlaamse Regering en de VDAB moeten de keuze om al dan niet uit te besteden onder meer baseren op een afweging of uitbesteding efficiënter en effectiever is dan uitvoering in eigen beheer.</p> <p>Reactie: Zie antwoord op (1)</p> <p>5. De Vlaamse Regering en de VDAB dienen te evalueren of en in welke mate het behoud van een aparte rechtspositieregeling voor het instructie- en technisch omkaderingspersoneel redelijkerwijze, beleidsmatig en met inachtname van het proportionaliteitsbeginsel verantwoord is. Zij dienen die rechtspositieregeling trouwens te herbekijken in het licht van de kenmerken van goede regelgeving.</p> <p>Reactie:</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>Een technische werkgroep, bestaande uit vertegenwoordigers van het lijnmanagement, de personeelsdienst en de vakbonden van Vde DAB en een specialist van het departement bestuurszaken heeft, in overleg met de bevoegde ministers, een grondige analyse gemaakt van de rechtspositieregeling van het instructiepersoneel en technisch omkaderingspersoneel. Vanuit die analyse werd een nieuwe rechtspositieregeling voorbereid voor de Vlaamse Regering, daarbij strevend naar maximale alignering op de bepalingen van het Vlaams personeelsstatuut.</p> <p>Sinds 1 januari 2015 valt het instructiepersoneel en het technisch omkaderingspersoneel van VDAB mee onder het toepassingsgebied van het Vlaams personeelsstatuut (BVR van 9 mei 2014 tot wijziging van het Vlaams personeelsstatuut van 13 januari 2006, wat betreft het instructiepersoneel en het technisch omkaderingspersoneel van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding, BS 14 augustus 2014).</p> <p>Een aantal specifieke regelingen, eigen aan de rechtspositie van het instructiepersoneel en het technisch omkaderingspersoneel, zijn overeenkomstig artikel 1 7bis van het Vlaams personeelsstatuut opgenomen in een agentschapspecifiek besluit (BVR van 9 mei 2014 houdende de agentschapspecifieke regeling van de rechtspositie van het personeel van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding, BS 27 augustus 2014).</p> <p>6. De VDAB dient een efficiëntere organisatiestructuur voor de personeelsdienst te overwegen.</p> <p>Reactie:</p> <p>In de projecten die vanuit de HR-strategie werden gedefinieerd was van bij aanvang de reorganisatie van de personeelsdienst aan de orde. De analyse van het Rekenhof heeft hiervoor bruikbare extra informatie opgeleverd die zal meegenomen worden in de acties om tot een betere beheersing te komen.</p> <p>Met ondersteuning van een externe partner werd een grondige "as is"-analyse, inclusief een benchmark, uitgevoerd. De belangrijkste knelpunten werden geïdentificeerd en op basis daarvan werd een nieuw dienstverleningsmodel uitgetekend, met daarin onder meer verwerkt centrale functionele aansturing en provinciale aansturing van de personeelsadministratie; expertisefuncties gebaseerd op de processen binnen de personeelsadministratie die verantwoordelijk zijn voor een sluitende juridische ketting en voor continue procesoptimalisatie; kennisbeheerfuncties die o.a. verantwoordelijk zijn voor actuele en goed gestructureerde informatie op intranet; de uitbouw van een personeelsloket dat verantwoordelijk is voor informatie en advies aan personeelsleden.</p> <p>Momenteel wordt dit dienstverleningsmodel geïmplementeerd. Dit verloopt in verschillende stappen. Op 1 januari 2016 start het personeelsloket op en daarmee zal de implementatie volledig afgerond zijn</p> <p>7. De VDAB moet de informatie over personeelsaangelegenheden op zijn intranet actueel houden en beter structureren.</p> <p>Reactie:</p> <p>De nodige procedures werden uitgetekend. De selectiereglementen die de statutaire wervingsregels bevatten, werden opgesteld en goedgekeurd door de syndicale vertegenwoordigers en zijn nu reeds in een cyclus van bijsturing waar nodig. Het ERP systeem ondersteunt de volledige documentatie van de wervingsprocedure. De</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>inhoudelijke aansturing van de selecties gebeurt centraal. De interne audit van de VDAB heeft de werving- en selectieprocedures geaudit op conformiteit met de aanbevelingen uit het Rekenhof en een positieve evolutie vastgesteld.</p> <p>8. De VDAB dient de controle door de centrale controlecellen op de personeelsadministratie te evalueren en zo nodig aan te passen. Reactie: Zie antwoord op (7)</p> <p>9. De VDAB moet op een objectieve manier personeel werven en selecteren en dat degelijk documenteren en motiveren. Hij moet volgens het raamstatuut een selectiereglement opmaken. Bij gebrek daaraan moet hij voor het instructiepersoneel voldoende selectieinformatie in de vacatures opnemen. Een goedgekeurde procedure moet de uniformiteit van het proces bewaken. Reactie: Zie antwoord op (7)</p> <p>10. De VDAB moet bij de invulling van vacatures het beginsel van de statutaire tewerkstelling en de mobiliteitsregels respecteren. Hij dient zich te richten tot de externe arbeidsmarkt, wanneer dat vereist is. Reactie: Zie antwoord op (7)</p> <p>11. De VDAB moet elk personeelslid verlonen in de salarisschaal die de rechtspositierегeling aan de graad verbindt. Hij moet voor elke functie één graad vastleggen, rekening houdend met het besluit van de Vlaamse Regering van 1994 en de algemene functieomschrijvingen in het reglement voor het instructiepersoneel. Iemand een graad en salarisschaal van het instructiepersoneel toekennen om hem beter te verlonen, moet worden uitgesloten. Reactie: Zie antwoord op (7)</p>
Knelpuntberoepen 37-B (2014-2015) Nr.1	<p>Aan de VDAB: 1. De VDAB moet de knelpuntstudies focussen op de grote en structurele knelpunten, met een aanzienlijke economische impact. Hij kan de drie bestaande knelpuntcriteria strenger maken en eventueel extra indicatoren toevoegen. Reactie: De VDAB heeft er niet voor gekozen om de knelpuntenlijst drastisch in te korten – wel om binnen de lijst, op basis van harde cijfers, een duidelijke onderscheiding aan te brengen tussen de zwaarste knelpuntberoepen en de minder</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>prangende knelpuntberoepen. De zwaarste knelpuntberoepen worden enkel en alleen afgebakend op harde cijfers. Deze werkwijze laat toe om de tegelijk de meest hardnekkige knelpuntberoepen af te bakenen (zodat maatregelen investeringen, ... zich erop kunnen baseren) en anderzijds de matchingsproblemen – ook de allerkleinste of in de tijd zeer beperkte – te inventariseren, in eerste instantie om de dienstverlening van VDAB en partners optimaal te richten.</p> <p>2. Twee bestaande knelpuntcriteria kunnen worden verrijnd. Bij het in rekening nemen van geannuleerde vacatures mogen dit enkel die vacatures zijn die zijn geannuleerd wegens het gebrek aan geschikte kandidaten. De vervullingstijd van vacatures kan niet over alle beroepen heen worden vergeleken. Er kan, op termijn, een onderscheid worden toegevoegd naar beroeps-, sector- of studieniveau.</p> <p>Reactie: De VDAB is in zijn nieuwe aanpak van de knelpuntberoepen aan heel wat cijfermatige bedenkingen tegemoet gekomen. Het minimumaantal vacatures vooraleer een beroep op de knelpuntenlijst kan worden geplaatst, wordt opgetrokken. De indicatoren worden uitgebreid zodat meer vacatures uit de VDAB-databank voor de analyse kunnen worden gebruikt. Het advies van een sector alleen zal niet meer volstaan om een beroep op de lijst te zetten. Aan de vraag om opnieuw met annulaties wegens een gebrek aan geschikte kandidaten te werken, kunnen we niet voldoen. Bij het moderniseren van de vacaturedatabank jaren geleden werd ervoor gekozen om de reden voor annulatie niet meer te bevragen. Dat betekende verlies aan arbeidsmarktinformatie maar ook een administratieve vereenvoudiging voor consultants en werkgevers. (zie ook aanbeveling 5 voor sector- en beroepspecifieke informatie).</p> <p>3. De raadpleging van de arbeidsmarktexperts van de VDAB en de sectororganisaties (kwalitatieve fase) moet steeds aanvullend zijn. Aan de kwalitatieve knelpuntenbepaling kan de VDAB een kwantitatieve drempel koppelen.</p> <p>Reactie: Het advies van een sector heeft in de nieuwe knelpuntmethodologie een duidelijkere plaats gekregen. Het advies alleen kan nooit meer de enige reden zijn om een beroep op de lijst te zetten. Concreet hanteert de VDAB het advies van de sector als een indicator naast de cijfermatige indicatoren – krijgen we het advies van een sector dat een beroep op de knelpuntenlijst hoort, dan moet er altijd ook aan minstens één cijfermatige indicator voldaan zijn vooraleer het beroep op de knelpuntenlijst komt.</p> <p>4. De knelpuntenstudies zouden representatiever zijn met een bredere vacaturebasis. De VDAB kan meer informatie over de vacatures in zijn database inwinnen, om tot meer bruikbare vacatures voor de knelpuntenstudies te komen. Hij kan bovendien inzetten op meer vacaturemeldingen door de ondernemingen en overwegen om bestaande bevragingen (bijvoorbeeld vacature-enquête ADSEI) in de toekomst te gebruiken om extra informatie over vacatures te bekomen.</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>Reactie: Binnen de nieuwe methodologie gebeurt, door middel van het aanpassen van een aantal indicatoren, de bepaling van knelpuntberoepen op basis van meer vacatures dan in het verleden. We mogen ook niet vergeten dat de vacaturedata van de VDAB in eerste instantie dienen voor een optimale bemiddeling. Extra arbeidsmarktinformatie opnemen betekent ook dat we van werkgevers en consultants meer input vragen – wat de laagdrempeligheid van de dienstverlening in het gedrang kan brengen (en uiteindelijk kan leiden tot minder vacatures die aan de VDAB gemeld worden). Via de accountwerking en contacten met sectoren tracht de VDAB zo veel mogelijk werkgevers te stimuleren om hun vacatures te melden. In sommige contracten met sectoren, zoals de sectorale bemiddeling bouw, is dat zelfs expliciet als een engagement van de sector opgenomen. Het Rekenhof gaf zelf in zijn auditrapport aan dat de ADSEI-bevraging zoals ze vandaag wordt opgezet niet bruikbaar is voor de knelpuntanalyse. De VDAB streeft eerder naar meer samenwerking en data-uitwisseling met sectoren en andere actoren op de arbeidsmarkt.</p> <p>5. Om de oorzaken van de knelpunten beter te kunnen bepalen is bijkomend beroeps- of sectorspecifiek onderzoek nodig. Het is ook aangewezen de gehanteerde classificatie van oorzaken te verruimen en te verdiepen.</p> <p>Reactie: De VDAB gebruikt vandaag al de conclusies van de sectorale VLAMT-analyses en kijkt verwachtingsvol uit naar het nieuwe clusterbeleid. Ook wordt er actief meegewerkt aan beroeps- of sectorspecifieke analyses zoals die bv. vandaag uitgevoerd worden voor de ingenieurs of de social profit. De afstemming over de nieuwe knelpuntlijst was ook de aanleiding om sectoren uit te nodigen om meer met de VDAB samen te werken. Ook hun input en data, net zoals data van andere arbeidsmarktactoren, zijn nodig om stapsgewijs onze aanpak van de knelpuntlijst verder te verbeteren.</p> <p>Aan de minister van Werk: 6. De Vlaamse overheid dient haar arbeidsmarktprognoses verder uit te bouwen. Enerzijds moet worden getracht een oplossing te zoeken voor de methodologische struikelblokken voor de kwantitatieve prognoses. Anderzijds moet er verder een beleid worden uitgestippeld voor de kwalitatieve prognoses dat antwoorden biedt inzake de structurele inbedding en de organisatievorm van de focusstudies, de mate van aansturing vanuit de overheid en het gebruik van de onderzoeksresultaten.</p> <p>Reactie: We onderzoeken op dit moment of we de aanpak van de focusstudies (VLAMT) kunnen meenemen in de ontwikkeling en ondersteuning van deze clusters. We bekijken in een casestudie of de methodiek van competentieprognoses die reeds in Vlaanderen voor sectoren werd ontwikkeld, transfereerbaar is naar clusters en waardeketens. Indien nodig passen we de methodiek op basis van deze casestudie aan. Op die manier wordt het mogelijk om competentieprognoses verder in te bedden in het clusterbeleid dat in volle ontwikkeling is. De resultaten van de focusstudies die reeds bij sectoren werden uitgevoerd, worden uiteraard meegenomen in de dagelijkse werking en</p>

Rekenhofrapport en nr. parl. doc.	Aanbevelingen
	<p>partnerschappen van de sectoren met de opleidingsverstrekkers. We geven deze resultaten bovendien een zichtbare plaats in de sectorconvenants die in het najaar met deze sectoren zullen afgesloten worden.</p> <p>Een tweede spoor betreft de diverse modellen die door het steunpunt zijn ontwikkeld om toekomstige arbeidsmarktrevoluties te projecteren, waaronder het projectiemodel sectoren en de beroepentool. In het projectiemodel sectoren wordt per sector nagegaan welke aanwervingsbehoefte deze in de toekomst kan verwachten volgens bepaalde scenario's. Daarnaast is het steunpunt WSE tevens gestart met de exploitatie van de beroepengegevens uit de Enquête naar de Arbeidskrachten voor het opstarten van toekomstprojecties op niveau van beroepen of beroepsgroepen (hoe zal de tewerkstelling in de beroepen evolueren, in welke beroepen zal er een hoge uitstroom en dus een grote vervangingsvraag zijn, ...). De beroepenmonitor wordt in de loop van oktober op de website van het Steunpunt WSE gepubliceerd. De projectieresultaten van het Steunpunt WSE worden toegankelijk gemaakt via interactieve toepassingen waarmee gebruikers zelf projecties zullen kunnen uitvoeren. Ook in de nieuwe steunpuntoproep voor het steunpunt Werk 2016-2020 is een luik 'forecasting' voorzien.</p>

12.5. Regelgevingsagenda

Dit is een uittreksel uit de regelgevingsagenda met informatie aangevuld tot op 15/09/2015. Meer actuele en meer uitgebreide informatie over deze initiatieven kunt u te allen tijde raadplegen in de regelgevingsagenda op www.regelgevingsagenda.bestuurszaken.be

ESF- decreet

Status van het initiatief: Lopend

Strategische doelstelling:

/

Decreet herstructurering EWI

Gemeenschappelijke initiatief: Wetenschappelijk Onderzoek en Innovatie

Status van het initiatief: Lopend

Strategische doelstelling:

Nog te bepalen

sectorconvenants

Status van het initiatief: Lopend

Strategische doelstelling:

/

Decreet over het integraal handelsvestigingsbeleid

Gemeenschappelijke initiatief: Omgeving

Status van het initiatief: Lopend

Strategische doelstelling:

Ruimte om te ondernemen

SD5. Geïntegreerde gebiedsontwikkeling voor een kwaliteitsvolle leefomgeving met een evenwichtige mix van functies (BB Omgeving)

BVR dienstencheques

Status van het initiatief: Lopend

Strategische doelstelling:

nader te bepalen

BVR RSZ vermindering werkgevers maritieme sector**Gemeenschappelijke initiatief:** Werk**Status van het initiatief:** Lopend**Strategische doelstelling:**
nader te bepalen**Vlaams Doelgroependecreet****Status van het initiatief:** Lopend**Strategische doelstelling:**
niet ingevuld**GESCO-regularisaties****Status van het initiatief:** Lopend**Strategische doelstelling:**
nader te bepalen**BVR Ervaringsfonds****Status van het initiatief:** Lopend**Strategische doelstelling:**
/**werkervaring****Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen**Wijziging aan het BVR van 15 februari 2008 tot de erkenning van de gespecialiseerde diensten****Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
/**BVR betaald educatief verlof****Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
varia

Besluit financiering door FWO**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
Nog te bepalen

Kwaliteitsdecreet**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
/

decreet economische migratie**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

Geïntegreerde maatregel Hinder Openbare Werken**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
Nog te bepalen

sanctiekader economische migratie**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

Besluit inzake financiering ESFRI deelname en deelname bedrijven in gesubsidieerde structuren**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nog te bepalen

herziening BVR ondernemerschap**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
Nog te bepalen

decreet voor opleidingsincentives**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

decreet controle beroepskaarten**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

vlaamse adviesraad economische migratie**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

Opheffing IWT en wijziging BVR Agentschap ondernemen**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
Overheidsefficiëntie

BVR KB dienstencheques**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

BVR loopbaanonderbreking**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

BVR loopbaanonderbreking**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

inspectiedecreet WSE**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

Wijziging VDAB-decreet 7 mei 2004 in het kader van de staatshervorming**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
/

Wijziging van het VDAB-besluit van 5 juni 2009 in het kader van de staatshervorming**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
/

single permit**Status van het initiatief:** In voorbereiding**Strategische doelstelling:**
nader te bepalen

BVR tot wijziging van het BVR van 18 juli 2008 betreffende de professionele integratie van personen met een arbeidshandicap**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
/

Wijziging decreet Winwinlening**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
toegang tot investeringsmiddelen

wijziging Winwinleningbesluit**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
toegang tot investeringsmiddelen

Wijzigingsbesluit herculesbesluit**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
nog te bepalen

Wijziging van het besluit voor O&O-steun aan ondernemingen**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
Investeren in een vereenvoudigde dienstverlening op maat

BVR tot wijziging van de tewerkstellingspremie**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
nader te bepalen

Decreet betreffende de Brownfieldconvenanten**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
Ruimte om te ondernemen

decreet staatshervorming WSE**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
-/-

Decreet ruimtelijke economie**Status van het initiatief:** Afgewerkt**Strategische doelstelling:**
Ruimte om te ondernemen

[1]

http://www.serv.be/sites/default/files/documenten/SERV_20150330_innovatiestructuren_ADV.pdf