

SCHRIFTELIJKE VRAAG

nr. 405

van **EMMILY TALPE**

datum: 3 maart 2017

aan **PHILIPPE MUYTERS**

VLAAMS MINISTER VAN WERK, ECONOMIE, INNOVATIE EN SPORT

Zeeland - Jobopportunities voor Vlaamse werkzoekenden

In de Nederlandse grensprovincie Zeeland geraken 90.000 vacatures in tal van sectoren niet ingevuld. Zeeuwse werkgevers klagen al jaren over een tekort aan technici, zoals monteurs, elektriciens en loodgieters. Maar inmiddels stijgt ook in andere branches de schaarste: programmeurs, maag-darm-lever-artsen, metsers, truckers, wiskundeleraren en timmerlieden, om enkele voorbeelden te noemen. Bijna 9% van de Nederlandse bedrijven ziet zijn productie in gevaar komen doordat de personeelsgroei de ordergroei niet kan bijhouden.

Het goede nieuws kan zijn dat deze vacatures zouden kunnen worden opgevuld door Vlaamse werkzoekenden. Toch blijkt uit de praktijk dat Vlaamse werkzoekenden de weg naar jobs in de Nederlandse provincie niet vinden.

Zeeland grenst aan West-Vlaanderen en net die provincie worstelt zelf met krapte op de arbeidsmarkt. Evenwel kan er theoretisch ook gerekruteerd worden uit het Noorden van Oost-Vlaanderen en Antwerpen.

Het is opmerkelijk dat in een artikel in Het Laatste Nieuws van 27 februari jl. uitgerekend door VDAB wordt vastgesteld dat Vlaamse werkzoekenden de weg naar vacatures in Zeeland niet vinden. Nochtans is het precies VDAB zelf van wie mag verwacht worden dat hij werkzoekenden helpt om de juiste weg te vinden. Daarenboven benadrukte de minister onlangs nog in de commissie Economie & Werk dat ook Nederlandse werkgevers Vlaamse werkzoekenden aan de slag kunnen helpen via een IBO.

Buiten deze eerder technische aspecten op het vlak van arbeidsbemiddeling, blijft de vraag welke andere factoren verhinderen dat Vlaamse werkzoekenden de oversteek naar Zeeland willen of kunnen maken.

1. Hoe schat de minister de opportuniteiten van de 90.000 vacatures in Zeeland in voor de Vlaamse werkzoekenden?
2. Wat zijn de belangrijkste obstakels voor Vlaamse werkzoekenden om te solliciteren in Zeeland of om daar een job aan te nemen?
3. Welke inspanningen levert VDAB om Vlaamse werkzoekenden te bemiddelen richting vacatures in Zeeland?
4. Leveren ook de Nederlandse werkgevers specifieke inspanningen om Vlaamse werkzoekenden aan te trekken?

5. Heeft VDAB contacten en werkafspraken met de betrokken Nederlandse autoriteiten om te helpen bij het vinden van werknemers voor de openstaande vacatures? Zo neen, wordt er werk gemaakt van het uitbouwen van die contacten?

ANTWOORD

op vraag nr. 405 van 3 maart 2017

van **EMMILY TALPE**

1. Het aantal openstaande vacatures in de provincie Zeeland bedroeg eind januari 2.247. De bron hiervoor is werk.nl, de vacaturesite van het Uitvoeringsinstituut Werknemersverzekeringen (UWV). Ook het Centraal Bureau voor de Statistiek spreekt over 3.000 openstaande vacatures in diezelfde periode. Dat staat ver van het genoemde aantal van 90.000.

Zeeuwse werkgevers klagen al jaren over een tekort aan technici, zoals monteurs, elektriciens en loodgieters. Maar inmiddels stijgt ook in andere branches de schaarste: programmeurs, maag-darm-lever-artsen, metsers, truckers, wiskundeleraren en timmerlieden, om enkele voorbeelden te noemen. Dat stelde de Volkskant toch vast op 25 februari. Zeeland is al jaren één van de Nederlandse regio's met de grootste krapte. Uit de cijfers blijkt ook dat de Schelde een fysieke grens vormt voor wat betreft Zeeland. Zeeuws-Vlaanderen is vlotter bereikbaar en in die regio zijn veel meer Vlamingen aan de slag. De op 10 maart gepubliceerde analyse van het Steunpunt Werk en het Nederlandse CBS leert ons dat Zeeuws-Vlaanderen (4,7%) samen met Zuid-Limburg (5,3%) de Nederlandse regio's zijn waar het meeste mensen die wonen in Vlaanderen aan de slag zijn. Overig Zeeland, aan de overkant van de Schelde, is dan weer waar opvallend weinig mensen die in Vlaanderen wonen aan de slag zijn (0,3%).

Dat Vlaamse werkzoekenden geen mirakeloplossing voor de tekorten in Zeeland zijn, komt omdat de hierboven opgesomde beroepen ook al jaren op de Vlaamse knelpuntberoepenlijst staan. Doordat de opgesomde profielen in Vlaanderen gunstige tewerkstellingskansen kennen wordt er weinig ingegaan op de opportuniteiten in Zeeland. Dat de pendel beperkt is mag dan ook niet verwonderen.

In een co-publicatie van het Vlaamse Steunpunt WSE en het Nederlandse CBS wordt de pendel vanuit België richting Zeeuws-Vlaanderen en Zeeland geanalyseerd: 1.800 werknemers in Zeeuws-Vlaanderen en 300 in 'Overig Zeeland' wonen in België.

Bij de pendelstromen vanuit België richting Nederland past nog enige nuance: de pendelaars zijn vaak Nederbelgen. In Zeeuws-Vlaanderen is dat minder het geval: voor bijna alle werkregio's varieerde dit aandeel tussen de 49,6 en 70,1 procent. Eén regio laat een tegenovergesteld beeld zien: Zeeuws-Vlaanderen. Daar zijn de Nederbelgen een minderheid (40 procent), wat betekent dat de meerderheid de Belgische nationaliteit heeft. Gezien de specifieke ligging van Zeeuws-Vlaanderen is dit niet zo verwonderlijk.

In totaal zijn er 2.100 Vlamingen aan de slag in Zeeland. Er liggen dus zeker nog kansen voor Vlaamse werkzoekenden in Zeeland. Die kansen zijn er in Vlaanderen echter ook omdat de tekorten aan beide kanten van de grens grotendeels dezelfde zijn. De belangrijkste conclusie die we ook hier kunnen trekken is dat we werkzoekenden die voldoende basiscompetenties hebben maar die vandaag niet de juiste competenties en kwalificaties hebben om in die beroepen aan de slag te gaan, omgeschoold worden zodat ze deze vacatures wel kunnen invullen.

2. De belangrijkste obstakels voor Vlaamse werkzoekenden om te solliciteren in Zeeland zijn:
 - Knelpuntberoepen op hoofdlijnen lijken vergelijkbaar te zijn.
 - Geografische afstand tot het grensgebied alsook slechte openbaar vervoersverbindingen.
 - Sociale en culturele verschillen waaronder verschillen in HR-rekruteringsprocedures tussen Vlaanderen en Nederland.
 - Extra administratie en bureaucratie vanwege verschillen in sociale zekerheid, ziektekostenverzekering, belastingsystemen en pensioen regelingen.

3. De internationale bemiddelaars van VDAB, werkzaam in grensgebieden met Nederland, hebben naast hun opdrachten in transnationale projecten, ook de specifieke opdracht om over deze grens heen te bemiddelen. Reeds van bij de start van Eures werden sterke relaties en netwerken uitgebouwd en blijvend onderhouden met de collega's van het Nederlands UWV en met de gemeentelijke diensten zoals het WerkServicePunt in Terneuzen. Het Eures Scheldemonddproject bevordert de samenwerking tussen de actoren en verbreedt haar partnerschap om de samenwerking te intensifiëren (bv. gezamenlijke acties van Vlaamse en Nederlandse bemiddelaars-vacaturedienst). In het kader van een Interreg IV project, verdergezet met Interreg V, werden de GrensinformatiePunten opgericht, kortweg GIP's genoemd. In het eerste project enkel in de zone met Zeeuws Vlaanderen maar nu 'grensbreed' tot Limburg. Deze contactpunten spelen een cruciale rol in informatie en adviesvragen van werkzoekenden, van burgers. Door niet enkel de internationale bemiddelaars in deze crossborderacties te betrekken maar deze taken in eerstelijnszorg ook te verbreden naar alle bemiddelaars, vooral dan in de grenswerkwinkels, is er een groeiend draagvlak in de organisatie waardoor het wegdenken van de grenzen tussen beide landen onbetwist zal leiden tot een "win" voor alle partijen aan beide zijden van de grens. Alleen al doordat zo een ruimer rekruteringsgebied ontstaat, niet gehinderd door belemmeringen en afdekken van de eigen markt, zal iedereen baat hebben bij deze ruimere arbeidsmarkt waar van elkaar wordt geleerd. In het kader van het GIP-project zijn ook grensbureaus actief die stakeholders samen brengen om innovatieve projecten op te zetten, bv in de logistieke sector, de havens, de zorg.

4. Werkgevers aan de Nederlandse zijde van de grens participeren in georganiseerde events bv grensoverschrijdende jobbeurzen en speed-dates die gericht worden georganiseerd door UWV Werkbedrijf, VDAB, Gemeenten en andere relevante actoren op de arbeidsmarkt. De doelgroep van deze events zijn de werkzoekenden aan beide zijde van de grens dus Vlaamse en Nederlandse werkzoekenden met of zonder uitkering.

De Eures-adviseurs van de publieke arbeidsvoorzieningsorganisaties in Nederland worden ingeschakeld op het moment een vacature moeilijk blijkt in te vullen of als bij aanmelding bekend is dat het ingeschreven aanbod bij UWV Werkbedrijf niet aansluit bij de functie-eisen. Blijkt dat de vacature sowieso niet is in te vullen door kandidaten in de grensstreek, kan de Europese dienstverlening worden ingezet. Werkgevers worden ook door de Nederlandse Eures-adviseurs gericht verwezen op de mogelijkheid een account aan te maken op de website van VDAB. Via de e-dienstverlening kan de Nederlandse werkgever zichzelf bedienen door vacatures te publiceren in Vlaanderen.

5. VDAB is partner binnen verschillende Eures grenspartnerschappen. Specifiek voor Zeeland is dit: Eures Scheldemondd. Eures Scheldemondd is een van de tien Europees erkende partnerschappen in Europese grensgebieden en richt zich op werkgevers, werkzoekenden en (potentiele) grensarbeiders binnen de provincies Antwerpen, Oost- en West-Vlaanderen (België) en Westelijk Noord-Brabant en Zeeland (Nederland).

Het partnerschap zet zich in voor het bevorderen van de arbeidsmobiliteit in de grensstreek Vlaanderen-Nederland door de organisatie van gerichte activiteiten voor werkzoekenden en werkgevers.

In het partnerschap werken UWV Werkbedrijf, VDAB, vakbonden, werkgeversorganisaties en lokale overheden samen om de arbeidsmobiliteit in de grensregio te bevorderen. Een gevarieerd aanbod aan activiteiten wordt georganiseerd op basis van de behoefte op de lokale arbeidsmarkten waaronder spreekuren, informatie- en adviesessies, speed dates & job-fairs en ook trainingen voor arbeidsbemiddelaars. Daarnaast worden, in samenwerking met de partner organisaties, de belemmeringen op de grensoverschrijdende arbeidsmarkt in beeld gebracht en voorgelegd aan de instanties die hiervoor oplossingen kunnen realiseren.

De partners zijn: VDAB, UWV Werkbedrijf West-Brabant & Zeeland, IVR Schelde-Kempfen, VOKA Oost Vlaanderen, Bureau voor Belgische Zaken, Gemeente Bergen op Zoom namens WSP Brabantse Wal, provincie Antwerpen, provincie West-Vlaanderen, provincie Oost-Vlaanderen, provincie Zeeland, provincie Noord-Brabant.