

In cooperation with:

Verdiepingsonderzoek A&O monitor

Vergrijzing en flexibilisering op de arbeidsmarkt in Noord-Holland 2012

November 2012

In cooperation with:

Auteurs:

I&O Research

Capgemini Consulting

Datum:

21 november 2012

Referentienummer:

PNH 79060

Inhoud

SAMENVATTING.....	4
1 INLEIDING	10
1.1 Achtergrond.....	10
1.2 Doel en vraagstelling.....	10
1.3 Aanpak en Methode.....	11
1.4 Leeswijzer	11
2 VERGRIJZING OP DE ARBEIDSMARKT IN NOORD-HOLLAND: EEN ANALYSE.....	13
2.1 Gebiedsindeling en clusters.....	13
2.2 De werkzame beroepsbevolking vergrijst	14
2.3 Vergrijzing personeelsbestanden.....	17
2.4 Discrepantie op de arbeidsmarkt in 2020	20
2.5 Ontwikkelingen per cluster en sector	27
2.6 Clusters en sectoren nader bekeken.....	29
A. Clusters Noord-Holland Noord	29
B. Clusters Noord-Holland Zuid	33
C. Overige sectoren	37
2.7 Conclusie	41
3 WAT VINDEN BEDRIJVEN EN INSTELLINGEN VAN DE VERGRIJZING.....	42
3.1 Inleiding.....	42
3.2 Ontwikkeling van personeelsbestanden binnen bedrijven en instellingen	42
3.3 Verwachtingen voor de arbeidsmarkt: ruimte of krapte?	45
3.4 Welke effecten worden verwacht van de vergrijzing?	48
3.5 Oplossingen voor knelpunten op de arbeidsmarkt.....	49
3.6 Conclusie	53
4 FLEXIBILISERING	54
4.1 Inleiding.....	54
4.2 Flexibilisering op de arbeidsmarkt	54
4.3 Enquêteresultaten met betrekking tot flexibilisering	58
4.4 Flexibilisering organiseren in de regio.....	61
4.5 Conclusie	64
BIJLAGEN	65

Samenvatting

Inleiding

Het verdiepingsonderzoek voor de arbeidsmarkt en onderwijsmonitor gaat in op de volgende onderzoeksvragen:

1. Wat is de samenstelling naar leeftijd van het personeelsbestand van bedrijven en instellingen in Noord-Holland, uitgesplitst per cluster/sector en regio? Wat is de omvang van de vervangingsvraag (uitgesplitst per cluster of sector en regio) die daaruit zal voortvloeien binnen 10 jaar? Hoe verhoudt zich deze vervangingsvraag met landelijke gegevens?
2. Wat is de omvang en samenstelling naar diverse relevante kenmerken van de flexwerkers in de diverse sectoren of clusters en regio's in Noord-Holland? Hoe verhoudt de omvang van de flexibele schil zich tot landelijke gegevens?
3. Hoe heeft de vergrijzing en flexibilisering van het personeelsbestand in Noord-Hollandse regio's invloed op de concurrentiepositie van bedrijfssectoren en regio's en welke specifiek beleid kunnen we aanbevelen op dit gebied aan regionale partijen (ondernemers, onderwijsinstellingen, overheden)

Deze onderzoeksvragen zijn beantwoord aan de hand van een combinatie van deskresearch, kwantitatief en kwalitatief onderzoek. Het deskresearch heeft bestaan uit analyse van gegevens uit de vestigingenregisters Noord-Holland en cijfers over de werkzame beroepsbevolking van het CBS. Voor de prognoses voor 2020 is aangesloten bij de verwachtingen van SEO economisch onderzoek. Het kwantitatieve onderzoek heeft bestaan uit een enquête onder ruim 650 bedrijven en instellingen in Noord-Holland en het kwalitatieve deel bestond uit vraaggesprekken met experts en twee bijeenkomsten met onderwijs, overheid en ondernemers; een in Noord-Holland Noord en een in Noord-Holland Zuid.

1. Samenstelling personeelsbestanden en vervangingsvraag

Groep 55 jaar en ouder is verdubbeld in de personeelsbestanden

Tussen 2001 en 2011 is de werkzame beroepsbevolking en daarmee de personeelsbestanden van bedrijven en instellingen flink vergrijsd. Was in 2001 nog 8 procent van de werkenden in Noord-Holland ouder dan 55 jaar, in 2011 is dit bijna verdubbeld naar 15 procent. De verwachting is dat dit aandeel tot 2020 niet verder toeneemt.

Er zijn grote verschillen per regio. Noord-Holland Noord en de Gooi- en Vechtstreek zijn sterker vergrijsd dan de regio's Amsterdam en IJmond. In de jaren tot 2020 toe zal de vergrijzing in Noord-Holland Noord naar verwachting toenemen, terwijl deze in Noord-Holland Zuid stabiliseert.

Vervangingsvraag

De vergrijzing van de personeelsbestanden leidt er toe dat in de periode 2011-2020 ongeveer 191.500 mensen met pensioen zullen gaan, waarvan 37.300 in Noord-Holland Noord en 154.200 in Noord-Holland Zuid. Uitgaande van gelijkblijvende personeelsomvang zijn dit de aantallen die vanwege leeftijdgebonden uitstroom vervangen moeten worden (= de vervangingsvraag). De deelregio's met de meeste werkgelegenheid zoals Amsterdam en Amstel-Meerlanden kennen in absolute zin ook de grootste vervangingsvraag.

Er zijn echter aanzienlijke verschillen tussen sectoren. Sterk vergrijsde sectoren met een hoge vervangingsvraag zijn de agrarische sector, overige industrie (bijv. ambachten, hout-, bouwmaterialen-, textiel-, leer- en schoenenindustrie), openbaar bestuur en onderwijs. De horeca, ICT en communicatie en zakelijke diensten hebben een relatief minder vergrijsd personeelsbestand. Andere sectoren scoren gemiddeld.

De vervangingsvraag per regio en sector hangt af van de mate waarin een sector in een bepaalde regio voorkomt, de omvang van de sector en de mate van vergrijzing van de werkzame beroepsbevolking. In absolute zin zullen daarmee veel mensen vervangen moeten worden in de handel en logistiek, de quartaire sector (overheid, zorg en onderwijs) en de zakelijke diensten.

Uitbreidingsvraag

Er is echter ook gekeken naar de uitbreidingsvraag. Voor geheel Noord-Holland wordt door SEO economisch onderzoek tussen 2011 en 2020 een groei van het aantal banen van 130.300 banen verwacht, waarvan 112.000 in Noord-Holland Zuid en 18.200 in Noord-Holland Noord. De grootste groei in banen zal plaatsvinden in de regio's Amsterdam en Amstel-Meerlanden.

Deze groei doet zich niet in alle sectoren voor. De agrarische sector, de industrie, handel en ook het openbaar bestuur en overheidsdiensten zullen naar verwachting krimpen. De zorg, zakelijke en financiële diensten, onderwijs, horeca en de sector cultuur, recreatie, en overige diensten krijgen er nog behoorlijk wat banen bij.

De werkzame beroepsbevolking zal de komende jaren ook nog licht stijgen, maar duidelijk minder hard dan de totale werkgelegenheidsvraag. De woon-werkbalans (het fictieve pendelsaldo) duidt in verschillende regio's op een flink tekort aan personeelsaanbod. Zo heeft de regio Amsterdam ca. 209.000 meer banen dan werkenden in de eigen beroepsbevolking. Ook Amstel-Meerlanden (-93.600), Gooi- en Vechtstreek (-10.000) en Kop van Noord-Holland (- 6.900) hebben meer banen dan mensen in de werkende beroepsbevolking in 2020. De overige regio's hebben een grote werkzame beroepsbevolking dan werkgelegenheid en daarmee een aanbodoverschot.

De tekorten in de ene regio moeten worden aangevuld met inkomende pendel uit andere regio's. Dit is overigens nu ook al jaren het geval. Zo heeft de regio Amsterdam het hoogste positieve pendelsaldo van Nederland. Wanneer wordt uitgegaan van de pendelsaldi zoals die bekend zijn, dan zullen de regio's in Noord-Holland Noord, de overschotregio's in Noord-Holland Zuid, maar ook Utrecht, Flevoland en delen van Zuid-Holland het tekort aan personeel in een de tekortregio's kunnen aanvullen. De verwachting is dat dit niet helemaal zal lukken. De regio Noord-Holland Noord zal als de pendelstromen blijven als ze zijn een tekort aan personeel van 89.000 personen hebben. Daarnaast zullen in regio's die eerder een overschot hadden, nu ook tekorten ontstaan. In Noord-Holland Noord ontstaat er een aanbodtekort van 37.900 personen. Dit betekent dat de pendel vanuit andere gebieden uit Nederland zal moeten toenemen om deze tekorten aan te vullen.

'Gevecht' om talent

Deze ontwikkeling zal leiden tot een 'gevecht' om personeel en talent tussen regio's en sectoren. Daarbij hebben Noord-Holland Zuid en dan vooral de regio's Amsterdam en Amstel-Meerlanden een goede uitgangssituatie. Vanwege de grote variëteit aan banen en het hogere salarisoniveau zullen deze gebieden trekken talenten uit andere regio's aan. De meer perifere regio's binnen Noord-Holland Zuid en Noord-Holland Noord zullen daardoor te maken krijgen met een grotere uitgaande pendel en grotere tekorten op de arbeidsmarkt. Dit geldt ook voor de provincies Utrecht, Flevoland en het noordelijk deel van Zuid-Holland.

Problematiek tekort op de arbeidsmarkt verschilt sterk per cluster en sector

De knelpunten op de arbeidsmarkt in de clusters en sectoren zijn heel divers. In een aantal sectoren zoals de agribusiness, food & flowers, energy en life sciences is vooral tekort aan hoog opgeleide onderzoekers. De arbeidsmarkt hiervoor is niet zozeer regionaal maar kent eerder een nationale of internationale oriëntatie. Terwijl in andere sectoren zoals de gezondheids- en welzijnzorg en handel en logistiek tekorten kunnen worden verwacht in alle opleidingsniveaus. In sectoren als de industrie en het openbaar bestuur lijkt door krimp van de sector een deel van de vraag via natuurlijk verloop opgelost te kunnen worden. In andere sectoren worden oplossingen gezocht in de vorm van arbeidsmigranten.

De sectoren waarin veel technici werkzaam zijn hebben al lang te maken met tekorten aan instroom van goed gekwalificeerd personeel. Dit zal naar verwachting ook de komende jaren zo blijven.

Bedrijven zijn zich weinig bewust van vergrijzing

Uit de resultaten van de enquête onder het bedrijfsleven in Noord-Holland blijkt vooral dat er een groot verschil is tussen grote en kleine bedrijven en instellingen als het gaat om de (toekomstige) vergrijzing. Grote organisaties zien de knelpunten door de vergrijzing beter op zich afkomen en spelen hier ook al vaker op in met hun personeelsbeleid. Dit is ook niet zo vreemd aangezien grotere bedrijven vaker een personeelsfunctionaris hebben waarvoor het dagelijks werk is om de ontwikkelingen op arbeidsmarkt en in het eigen personeelsbestand in de gaten te houden, te analyseren en hierop in te spelen. Daarnaast gaat het in het grootbedrijf ook om veel grotere aantallen personeelsleden die vervangen moeten worden dan in het midden- en kleinbedrijf.

Door de bank genomen houden ongeveer vier op de tien bedrijven en instellingen zich nu intensief bezig met de gevolgen van de vergrijzing. Velen zien het ook als een probleem voor over enkele jaren. Dit wordt wellicht ook ingegeven door de economische crisis die er op dit moment toe leidt dat veel bedrijven en instellingen het personeelsbestand inkrimpen en reorganiseren.

De meerderheid van de bedrijven en instellingen ziet het zorg dragen voor voldoende personeel toch vaak als een bedrijfsinterne aangelegenheid en eigen verantwoordelijkheid. Wel ziet men kansen en mogelijkheden in een intensievere samenwerking met collega-bedrijven en onderwijsinstellingen, maar vooral ook om de kwaliteit van de uitstroom uit het onderwijs te verhogen.

2. Flexibel werken in Noord-Holland

De flexibele schil rondom organisaties kan bestaan uit de inhuur van uitzendkrachten, payrolling, gedetacheerden en ZZP'ers.

Ongeveer een vijfde van de bedrijven die met de enquête hebben meegedaan maakt wel eens gebruik van uitzendkrachten. Daarnaast heeft 10% wel eens gedetacheerden binnen de organisaties en maakt 7% wel eens gebruik van payrolling. Bijna de helft van de bedrijven en instellingen in Noord-Holland die meededen aan de enquête werken wel eens met ZZP'ers. Hiervoor zijn twee (voor de hand liggende) redenen, namelijk extra, flexibele capaciteit in tijden van drukte en het binnenhalen van specifieke vaardigheden of kennis.

Uit de enquête blijkt verder dat de laatste jaren de inzet van vast personeel, uitzendkrachten en gedetacheerd onder invloed van de crisis is afgenomen. Het in dienst nemen van tijdelijk personeel en het inzetten van payrolling is iets toegenomen.

Uitzendkrachten

In Nederland wordt ongeveer 2,1% van de banen ingevuld door uitzendkrachten. Vooral in de industrie, landbouw en bouwnijverheid worden veel uitzendkrachten ingehuurd. De laatste jaren is landelijk de inzet van uitzendkrachten vanwege de economische crisis afgenomen. Er zijn geen specifieke cijfers voor uitzendkrachten beschikbaar voor Noord-Holland, maar aangenomen mag worden dat de situatie in Noord-Holland niet heel sterk zal verschillen van het landelijke beeld.

Veel ZZP'ers in Noord-Holland

Noord-Holland telt relatief de meeste ZZP'ers in Nederland. Per 1.000 inwoners zijn er 59 zelfstandigen, tegen 42 landelijk. Gerelateerd aan het aantal de werkgelegenheid betekent dat er 11 zelfstandigen zijn op elke 100 arbeidsplaatsen. Landelijk is dit 9 arbeidsplaatsen op elke 100 arbeidsplaatsen.

Tussen 2001 en 2011 is het aandeel ZZP'ers in het bedrijfsleven in Noord-Holland flink toegenomen van 53% in 2001 naar 68% in 2011. Landelijk is 62% van de bedrijven ZZP'er. Overigens is de groei van het aandeel ZZP'ers deels administratief van aard doordat vanaf 2008 ook de vrije beroepen inschrijvingsplichtig zijn bij de kamer van koophandel. De meeste ZZP'ers zijn te vinden in de regio's Amsterdam (73%), Zaanstreek (68%) en Waterland

(68%). Opvallend is vooral de toename van het aantal ZZP'ers in de Zaanstreek tussen 2001 en 2011 van 49% en 68%. Het laagste aandeel ZZP'ers telt de regio IJmond (met 60%).

Er zijn ook nog de nodige verschillen tussen sectoren. De meeste ZZP'ers zijn te vinden in de bouwnijverheid, gevolgd door de zakelijke en financiële diensten en de niet-commerciële diensten. De laagste aandelen ZZP'ers zijn er binnen de horeca en de agrarische sector. In deze laatste sector is het aantal ZZP'ers zelfs gedaald. Dit heeft waarschijnlijk te maken met de schaalvergroting in deze sector. In alle andere sectoren is het aandeel ZZP'ers flink toegenomen de laatste jaren.

3. Vergrijzing en flexibilisering en de concurrentiepositie van regio's en clusters

De vergrijzing op de arbeidsmarkt zal leiden tot concurrentie tussen regio's en tussen sectoren als het gaat om het binnenhalen van jonge, goed opgeleide medewerkers. Als het niet lukt om voldoende mensen te vinden dan zal dit in een aantal sectoren kunnen leiden tot een verslechterende concurrentiepositie.

In de enquête geven ongeveer vier op de tien bedrijven aan dat tekort aan personeel door de vergrijzing zal leiden tot een lagere omzet en dat ze bang zijn dat er kennis verloren gaat door het vertrek van personeel vanwege de vergrijzing. Impliciet duidt dit op een verslechtering van de concurrentiepositie.

Er zijn grote verschillen tussen sectoren als het gaat om de concurrentiepositie. Sommige sectoren/clusters zijn gericht op de regionale arbeidsmarkt en bedrijven in sectoren en clusters bewegen zich op de wereldwijde arbeidsmarkt.

De quartaire sector allereerst concurreert niet op een wereldwijde schaal en heeft geen winstoogmerk. Vanuit die optiek is er geen sprake van een concurrentiepositie. Anderzijds kennen de branches binnen deze sector, met uitzondering van het openbaar bestuur en overheidsdiensten, wel een grote arbeidsvraag de komende jaren en zullen zij concurreren met andere sectoren als het gaat om instroom van personeel.

De sectoren/clusters met veel R&D zoals food & flowers, agribusiness, energy en red life sciences behalen hun concurrentievoordeel vooral door toponderzoek op het gebied van planten- en zaadveredeling en biomedische wetenschappen. De bedrijven in deze sectoren werven op nationale en wereldwijde schaal wetenschappelijke talenten. De regionale arbeidsmarkt is maar van beperkt belang voor hen. Het daar eerder om een arbeidsmarkt op (inter)nationale schaal.

Op de werkvloer verwacht de sectoren agribusiness en food en flowers weinig problemen. Hier zet men hoofdzakelijk uitzendkrachten en arbeidsmigranten in om de pieken in werk op te vangen.

De zakelijke en financiële dienstverlening kent een grote vervangings- en uitbreidingsvraag de komende 10 jaar. De komende jaren moeten er dus veel mensen geworven worden. Met name de regio Amsterdam is landelijk 'the place to be' voor bedrijven uit deze sectoren. Amsterdam zal daarmee landelijk en internationaal aan talent trekken. Voor de regio's rondom Amsterdam zal het moeilijker zijn om hoog opgeleid personeel in de financiële en zakelijke dienstverlening te vinden.

De sectoren horeca, vrijetijdseconomie, toerisme en congressen kennen een jonge leeftijdsopbouw en worden aantrekkelijk gevonden door jongeren. Het is daarom niet te verwachten dat hier veel problemen zullen optreden met het werven van personeel. Het probleem is hier eerder de kwaliteit, de vaardigheden en het opleidingsniveau van het personeel.

Ook voor de creatieve sector geldt dat er een goede instroom is van jonge mensen uit de opleidingen. Binnen de creatieve sector zijn ook veel kleine zelfstandigen actief.

Handel en logistiek is eveneens een belangrijke sector in veel regio's in Noord-Holland. In deze sectoren zullen mogelijk problemen ontstaan met het aantrekken van voldoende personeel. De grote pieken in de werkvoorraad

worden nu al vaak opgevangen met uitzendkrachten, waarbij ook arbeidsmigranten ingezet. Deze trend zal zich doorzetten naar verwachting.

Technische sectoren als de industrie en de bouwnijverheid hebben al jaren te maken met krapte op de arbeidsmarkt. Deze sectoren zijn sterk conjunctuurgevoelig. In tijden van hoogconjunctuur ontstaan er vaak snel tekorten aan technisch geschoold personeel, terwijl bij laagconjunctuur vaak snel weer afscheid genomen moet kunnen worden van personeel. In deze sectoren hebben dan ook veel bedrijven een flexibele schil in de vorm van uitzendkrachten (in de industrie en bouw) en ZZP'ers (in de bouw). Daarnaast is er in de techniek al de nodige ervaring opgedaan met banenpools en collegiale in- en uitruil van personeel.

4. Aanbevelingen voor regionale samenwerking

Op basis van het onderzoek, de vraaggesprekken en bijeenkomsten zijn aan de samenwerkende organisaties van ondernemers, onderwijs en overheid de volgende aanbevelingen te doen om de regionale samenwerking te organiseren:

1. Gevoel van urgentie

Probeer de urgentie bij de bedrijven en instellingen duidelijk te maken door middel van bewustmaking. Als de urgentie niet wordt onderkend lukt het niet om partijen bij elkaar te brengen en te werken aan oplossingen. Begin daar waar de urgentie het hardst wordt gevoeld.

2. Laat het initiatief bij de probleemeigenaar, de overheid moet vooral verbinden

Bedrijven en instellingen die op termijn te maken krijgen met tekorten aan personeel en de onderwijsinstellingen zijn de probleemeigenaar. Deze beide partijen zullen het initiatief moeten nemen. Van de overheid mag worden verwacht dat zij beide met elkaar verbindt als de samenwerking tussen bedrijven en onderwijsinstellingen niet op gang komt.

3. Schets een kader: maak regionaal keuzes voor speerpunten

Het is belangrijk te benoemen welke sectoren prioriteit hebben en stem het regionale arbeidsbeleid daarop af. Deze keuzes zijn in Noord-Holland inmiddels gemaakt. In Noord-Holland Noord zijn dit agribusiness, vrijetijdseconomie, health, energy en maritiem. In Noord-Holland Zuid is gekozen voor financiële en zakelijke diensten, handel en logistiek, ICT/e-Science, creatieve industrie, rode life sciences, food & flowers en toerisme en congressen. Een lastig punt in de regio Noord-Holland Noord is dat maar een beperkt deel van de regionale economie en werkgelegenheid wordt afgedekt door de gekozen clusters.

Als deze keuzes zijn gemaakt dan moeten de overheid, ondernemers en onderwijs (Triple Helix of 3 O's) hier gezamenlijk hun pijlen op richten.

4. Sluit aan bij bestaande initiatieven en de belevingswereld van bedrijven en instellingen

Er zijn al veel initiatieven in de regio's of vanuit de brancheorganisaties. Nieuwe initiatieven dienen zoveel mogelijk aan te sluiten bij bestaande overleggen en initiatieven.

5. Van analyse, naar visie en acties

Veel overleggen blijven hangen in de analyse van het probleem. Veel van de aangedragen oplossingen blijven bij te algemene doelstellingen. Het is belangrijk de probleemanalyse te vertalen naar een visie voor de toekomst, hier zo concreet mogelijke acties aan te verbinden en deze ook met samenwerkende partijen uit te voeren.

6. Zorg voor massa en open regionale bedrijfsnetwerken

Bedrijven moeten in regionale bedrijfsnetwerken een open houding voor elkaar ontwikkelen als het gaat om innovatie en arbeidsmarkt. Op deze manier kunnen veel bedrijven uit het MKB elkaar versterken en massa creëren. Op deze manier is het mogelijk effectief in gesprek te treden met onderwijs- en overheidsinstellingen

7. Bedenk creatieve oplossingen, bevorder intersectorale mobiliteit

Personeelstekorten hoeven niet altijd binnen de sector zelf te worden opgelost. Er kunnen ook sectoroverstijgende oplossingen worden gevonden.

8. Zorg voor een kwalitatief hoogwaardige flexibele schil

Vooraf voor grote bedrijven en instellingen is het van belang en mogelijk om goed te bepalen hoe groot het vaste personeelsbestand daadwerkelijk moet zijn; voor MKB bedrijven is dit vaak lastiger. Veel grote organisaties zijn vaak nog ingericht op de pieken in het werk. Specialisten op dit terrein geven aan dat, door aan de voorkant hierover goed na te denken de vaste kern vaak nog verder kan worden teruggebracht en de flexibele schil kan worden vergroot.

9. Zorg dat ZZP'ers, net als reguliere werknemers worden bijgeschoold

Belangrijk is daarbij wel dat dit een kwalitatief hoogwaardige flexibele schil is die niet alleen bedoeld is om kosten te besparen, maar ook wordt ingezet om kennis in het bedrijf in te brengen en/of te houden. Het is daarom van belang dat ZZP'ers die vaak worden ingezet even zo goed worden bijgeschoold als het eigen personeel.

10. Maak personeel duurzaam inzetbaar: stimuleer de employability en het leven lang leren van personeel

De ontwikkelingen in de economie en in de arbeidsmarkt worden veel dynamischer. Kennis verouderd steeds sneller. Om personeel duurzaam inzetbaar te houden zullen zowel werkgevers als werknemers het initiatief moeten nemen om hun kennis op peil te houden en tijdig bij te scholen. Dit is een verantwoordelijkheid voor alle partijen.

11. Geef ruimte voor het nieuwe werken

Werkenden moeten steeds meer taken combineren. Enerzijds is er vaak de zorg voor kinderen en anderzijds komt daar door de vergrijzing steeds vaker mantelzorg voor ouderen bij. Het nieuwe werken maakt het mogelijk dat mensen onafhankelijker van plaats en tijd hun werkzaamheden kunnen inrichten. Hierdoor komen meer mensen beschikbaar voor de arbeidsmarkt. Uiteraard kan dit niet in alle beroepen en branches, maar in veel dienstverlenende beroepen zijn er veel mogelijkheden.

1 Inleiding

1.1 Achtergrond

De provincie Noord-Holland wil het onderwijsveld, ondernemers en scholen ondersteunen door het beschikbaar stellen van relevante informatie over actuele ontwikkelingen in de economie en op de arbeidsmarkt. Om deze reden heeft de provincie Noord-Holland besloten als onderdeel van de economische agenda 2012-2015, jaarlijks een Arbeidsmarkt en Onderwijs Monitor uit te brengen. Het belangrijkste doel van de monitor is te zorgen voor een solide informatiebasis voor verschillende overheden, onderwijsinstellingen en ondernemers(-organisaties), die in de provinciale visie het regionale arbeidsmarktbeleid samen moeten vormgeven. De monitor dient hiermee een bijdrage te leveren aan het algemene doel van het arbeidsmarkt en onderwijsbeleid om in Noord-Holland ondernemers, onderwijsinstellingen en overheden ("de drie O's") samen te brengen en te bewegen tot gezamenlijke actie.

De inhoud is gebaseerd op bestaande bronnen op het regionaal niveau. De gegevens moeten zoveel mogelijk op het regionaal schaalniveau toepasbaar zijn en vergeleken kunnen worden met de provincie Noord-Holland als geheel en Nederland. In 2012 is de derde uitgave van de monitor gepland. Ter voorbereiding op de A en O monitor 2012 heeft de provincie overleg gevoerd met een aantal partijen die in Noord-Holland actief zijn en die belang hebben bij goede en actuele informatie over de arbeidsmarkt. In dit overleg zijn de specifieke thema's voor de A en O Monitor van 2012 vastgesteld. De monitor zal in 2012 bestaan uit twee onderdelen:

Actualisering van regionale arbeidsmarkt cijfers en prognoses.

Een verdiepingsonderzoek naar de betekenis en effecten van vergrijzing en flexibilisering van het personeelsbestand in de Noord-Hollandse regio's en belangrijke bedrijfssectoren/ clusters.

Het eerste rapport is opgesteld door SEO economisch onderzoek. De prognoses uit die studie zijn meegenomen in het verdiepingsonderzoek dat is uitgevoerd door Capgemini Consulting en I&O Research.

1.2 Doel en vraagstelling

Het uiteindelijke doel van dit verdiepingsonderzoek is het vergroten van het inzicht over de betekenis en effecten van vergrijzing en flexibilisering bij ondernemers, onderwijsinstellingen en overheden. Om dat te kunnen doen is inzicht verkregen in de feitelijke gevolgen op het niveau van de provincie en de deelregio's.

Uit de hoofddoelstelling volgt dat het niet volstaat informatie te verzamelen en daarover conclusies te trekken, ook moeten de inhoudelijke resultaten bij de genoemde doelgroepen onder de aandacht gebracht worden. Deze rol ligt voor een belangrijk deel bij de provincie, maar onderdeel van de opdracht is ook de provincie te ondersteunen in het opbouwen van deze bewustwording.

Dit verdiepingsonderzoek geeft antwoord op de volgende hoofdvragen:

1. Wat is de samenstelling naar leeftijd van het personeelsbestand van bedrijven en instellingen in Noord-Holland, uitgesplitst per cluster/sector en regio?

Wat is de omvang van de vervangingsvraag (uitgesplitst per cluster/ sector en regio) die daaruit zal voortvloeien binnen 10 jaar? Hoe verhoudt zich deze vervangingsvraag met landelijke gegevens?

2. Wat is de omvang en samenstelling naar diverse relevante kenmerken van de flexwerkers in de diverse sectoren/ clusters en regio's in Noord-Holland? Hoe verhoudt de omvang van de flexibele schil zich tot landelijke gegevens?

3. Hoe heeft de vergrijzing en flexibilisering van het personeelsbestand in Noord-Hollandse regio's invloed op de concurrentiepositie van bedrijfssectoren en regio's en welke specifiek beleid kunnen we aanbevelen op dit gebied aan regionale partijen (ondernemers, onderwijsinstellingen, overheden)

De eerste twee vragen zijn beantwoord door het bijeenbrengen en analyseren van feitelijke informatie. Het gaat om aantallen en het doortrekken daarvan naar de toekomst. De derde vraag betreft de conclusies en aanbevelingen die op basis van de kwantitatieve ontwikkelingen te maken zijn. Onderdeel van deze aanbevelingen is op welke manieren de uitkomsten van het onderzoek een bijdrage kan worden geleverd aan de bewustwording over de effecten van vergrijzing en flexibilisering.

1.3 Aanpak en Methode

Het onderzoek is langs de volgende sporen uitgevoerd:

Deskresearch

Het deskresearch heeft bestaan uit analyse van statistieken en literatuurstudie. Belangrijke input daarbij waren de Enquête Beroepsbevolking van het CBS, de werkgelegenheidsstatistieken van de vestigingenregisters in Noord-Holland en de prognoses voor de werkgelegenheid en de beroepsbevolking die zijn verzorgd door SEO economisch onderzoek.

Een enquête onder bedrijven en instellingen in Noord-Holland, met uitzondering van de overheid. Deze enquête was niet bedoeld om de precieze vergrijzing te meten, maar vooral om een beeld te krijgen van de wijze waarop het bedrijfsleven aankijkt tegen vergrijzing en flexibilisering. Daarbij is wel het onderscheid gemaakt tussen Noord-Holland-Noord en Noord-Holland Zuid en drie grootteklassen: grote bedrijven (> 50 fulltime werknemers), middelgrote bedrijven (20-50 fulltime werknemers) en kleine bedrijven (5 tot 19 werknemers). In totaal hebben 667 vestigingen deelgenomen aan deze enquête gehouden. Bijna 150 van de bedrijven en instellingen die hebben meegedaan zijn gevestigd in Noord-Holland Noord. De rest komt uit de regio Noord-Holland Zuid. Tachtig vestigingen hebben vijftig of meer werknemers. Honderd bedrijven hebben tussen de twintig en vijftig werknemers en de rest vormt de groep 'kleine vestigingen' met vijf tot negentien werknemers.

Expertinterviews

In totaal hebben 12 expertinterviews plaatsgevonden met wetenschappers/onderzoekers, intermediairs, onderwijs en ondernemers.

Werkconferenties

Op 29 oktober en 3 november 2012 hebben respectievelijk in Alkmaar en Amsterdam regionale werkconferenties plaatsgevonden waarbij samen met vertegenwoordigers uit de drie O's: ondernemers, onderwijs en overheid is gesproken over vergrijzing en flexibilisering. Daarin zijn de vergrijzing en de effecten daarvan op de arbeidsmarkt en de mogelijke oplossingen besproken. Bij de oplossingen is vooral gekeken naar mogelijkheden om de arbeidsmarkt te flexibiliseren.

1.4 Leeswijzer

In hoofdstuk 2 is analyse gemaakt van de vergrijzing van de beroepsbevolking en de personeelsbestanden in Noord-Holland naar deelregio en naar sector. Ingegaan wordt zowel op de kwantitatieve als kwalitatieve aspecten van de arbeidsmarkt per cluster en per sector. Hoofdstuk 3 behandelt de resultaten van de enquête ten aanzien van de vergrijzing en de effecten daarvan voor de bedrijfsvoering onder het bedrijfsleven in Noord-Holland. Flexibilisering komt aan de orde in hoofdstuk 4. Dit bestaat deels uit analyse van data over dit thema,

enkele enquête resultaten en de lessen die geleerd zijn vanuit de expertinterviews en werkconferenties in de regio's Noord-Holland Noord en Noord-Holland Zuid.

2 Vergrijzing op de arbeidsmarkt in Noord-Holland: een analyse

In dit hoofdstuk wordt de vergrijzing op de arbeidsmarkt in Noord-Holland in beeld gebracht. Daarbij wordt onderscheid gemaakt tussen regio's, sectoren en clusters.

De resultaten zoals die worden gepresenteerd zijn deels afkomstig uit deskresearch. Daarnaast zijn gegevens uit de enquête opgenomen.

2.1 Gebiedsindeling en clusters

In de provincie Noord-Holland worden de volgende regio's onderscheiden:

- **Noord-Holland Noord:** regio's Kop van Noord-Holland, Noord-Kennemerland, West-Friesland;
- **Noord-Holland Zuid:** regio's Amstel-Meerlanden, Amsterdam, Gooi- en Vechtstreek, IJmond, Waterland, Zaanstreek en Zuid-Kennemerland.

Figuur 2.1. Kaart gebiedsindeling

De diversiteit tussen regio's qua economie en werkgelegenheidssamenstelling is groot. Noord-Holland Noord wordt in belangrijke mate gedomineerd door het midden- en kleinbedrijf, met een beperkt aantal grote werkgevers. In Noord-Holland Zuid zijn aanzienlijk meer grote werkgevers zoals grote financiële en zakelijke dienstverleners op de Zuidas, Tata Steel in IJmuiden of luchthaven Schiphol. Daarnaast heeft elke regio zijn eigen specialiteiten. Zo is in de Zaanstreek de voedingsmiddelenindustrie sterk vertegenwoordigd en wordt de Gooi- en Vechtstreek gekenmerkt door media en ICT bedrijven.

Zowel in Noord-Holland Noord als in Noord-Holland Zuid is een aantal clusters benoemd. Deze clusters worden gezien als cruciaal voor de regionale economie. De provincie Noord-Holland heeft gevraagd om naast de

ontwikkelingen en met name de vergrijzing van de arbeidsmarkt in de reguliere sectoren ook in te zoomen op de verschillende clusters. Het gaat om de volgende clusters:

- **Noord-Holland Noord:** Agribusiness, Leisure, Energy, Health en Martiem
- **Noord-Holland Zuid:** Financiële en zakelijke diensten, Logistiek, ICT/e-Science, Creatieve industrie, Rode Life Sciences, Food & Flowers, Toerisme en congressen.

In bijlage I zijn de regionale verschillen en de ontwikkelingen per sector en cluster nader uitgewerkt.

2.2 De werkzame beroepsbevolking vergrijst

In Noord-Holland behoren in 2011 ongeveer 1,241 miljoen mensen tot de werkzame beroepsbevolking. Hiervan is 9,6% 15 tot 25 jaar, 21,7% behoort tot de groep 25 tot 35 jaar, 26,6% is 35 tot 45 jaar, 26,8% is 45 tot 55 jaar en 15,3% is 55 tot 65 jaar. Dit laatste betekent dat, uitgaande van een AOW-leeftijd van 65 jaar, in de komende 10 jaar ongeveer 192 duizend mensen stoppen met werken. Door de pensioengerechtigde leeftijd de komende jaren stapsgewijs te verhogen zal dit aantal wel wat lager gaan uitvallen, met name doordat de arbeidsparticipatie onder ouderen zal toenemen. Desondanks zullen grote groepen uit de arbeidsmarkt stromen.

In 2001 was de werkzame beroepsbevolking in Noord-Holland 1,16 miljoen mensen groot. Daarvan was 11,2% 15 tot 25 jaar, 28,6% tussen 25 en 35 jaar, 29,3% 35-45 jaar, 22,4% 45-55 jaar en 8,4% tussen 55-65 jaar.

Het aandeel van de groep 15-65 jaar is tussen 2001 en 2011 bijna verdubbeld van 8,4% naar 15,3%, terwijl de aandelen van de groepen 15-25 jaar en 25-35 jaar met respectievelijk 1,6 %-punt en 6,9%-punt zijn gedaald.

Uit analyse van de gegevens van de Enquête Beroepsbevolking van het Centraal Bureau voor de Statistiek kan dan ook worden geconstateerd dat de werkzame beroepsbevolking tussen 2001 en 2011 is ontgroend en vergrijsd. De ontgroening ontstaat enerzijds doordat er sprake is van een lager geboortecijfers, anderzijds is de arbeidsparticipatie onder jongeren wat teruggelopen doordat men gemiddeld langer studeert.

Wanneer in 2011 Noord-Holland wordt vergeleken met Nederland dan heeft Noord-Holland (aandeel 55-65 jaar: 15,3%) een iets groter aandeel werkzame personen in de groep 55-65 jaar dan Nederland (aandeel: 15-65 jaar: 14,9%).

De vergrijzing van de werkzame beroepsbevolking is het sterkst in de regio's Gooi- en Vechtstreek (aandeel 55-65 jaar: 18,3%), West-Friesland (aandeel 55-65 jaar: 16,9%), Zuid-Kennemerland (aandeel 55-65 jaar: 15,9%), Noord-Kennemerland (aandeel 55-65 jaar: 15,9%) en de Kop van Noord-Holland (aandeel 55-65 jaar: 15,8%). In deze regio's is de werkzame beroepsbevolking ook sterker vergrijsd dan landelijk. In de overige regio's is de werkzame beroepsbevolking eveneens vergrijsd tussen 2001 en 2011, maar ligt het aandeel 55-65 jaar onder het landelijk gemiddelde. Het minst vergrijsd is de werkzame beroepsbevolking in de regio Amsterdam (aandeel 55-65 jaar: 13,8%), IJmond (aandeel 55-65 jaar: 14,0%) en Waterland (aandeel 55-65 jaar: 15,0%).

De komende jaren neemt, volgens prognoses van het SEO het aandeel 55+'ers niet heel sterk meer toe in de beroepsbevolking. In 2020 wordt dit voor Nederland ingeschat op 17%. In Noord-Holland Zuid neemt het aandeel zelfs licht af naar 15%, terwijl in Noord-Holland Noord het aandeel nog wel verder oploopt naar 18% van de werkzame beroepsbevolking.

Figuur 2.2: Verdeling werkzame beroepsbevolking naar leeftijd in 2001, 2011 en 2020.

Bron: 2001 en 2011, CBS, prognose 2020, SEO

Onderwerpen	jaartal	15 tot 25 jaar	25 tot 35 jaar	35 tot 45 jaar	45 tot 55 jaar	55 tot 65 jaar
Nederland	2001	12,3%	28,1%	28,7%	23,1%	7,8%
	2011	10,3%	22,1%	26,2%	26,5%	14,9%
	2020	10,6%	23,9%	22,3%	26,0%	17,3%
Noord-Holland (PV)	2001	11,2%	28,6%	29,3%	22,4%	8,4%
	2011	9,6%	21,7%	26,6%	26,8%	15,3%
	2020	9,7%	25,6%	23,0%	25,7%	16,0%
Amstel-Meerlanden	2001	9,8%	25,7%	30,6%	25,4%	8,5%
	2011	9,2%	17,7%	27,1%	30,6%	15,5%
	2020	10,7%	20,8%	23,1%	28,3%	17,0%
Amsterdam	2001	9,7%	34,6%	29,1%	20,0%	6,6%
	2011	9,1%	26,1%	26,3%	24,6%	13,8%
	2020	9,6%	33,3%	23,3%	21,3%	12,4%
Gooi- en Vechtstreek	2001	9,7%	25,3%	28,0%	27,2%	9,9%
	2011	7,5%	15,5%	26,9%	31,8%	18,3%
	2020	9,4%	20,8%	22,9%	28,4%	18,5%
IJmond	2001	11,1%	27,0%	30,2%	20,2%	11,4%
	2011	14,4%	20,2%	23,2%	28,3%	14,0%
	2020	9,8%	22,1%	22,2%	27,5%	18,4%
Kop van Noord-Holland	2001	14,7%	25,0%	28,3%	23,0%	9,0%
	2011	9,7%	21,5%	24,0%	29,0%	15,8%
	2020	10,1%	20,9%	21,4%	27,9%	19,7%
Noord-Kennemerland	2001	12,7%	26,1%	29,6%	22,5%	9,1%
	2011	11,5%	19,6%	27,9%	25,1%	15,9%
	2020	10,1%	22,0%	22,4%	27,3%	18,2%
Waterland	2001	10,9%	25,7%	29,8%	25,1%	8,5%
	2011	11,5%	20,0%	27,6%	25,8%	15,0%
	2020	10,3%	20,8%	21,4%	28,0%	19,4%
West-Friesland	2001	14,4%	25,6%	27,5%	23,8%	8,7%
	2011	9,7%	22,1%	23,4%	28,0%	16,8%
	2020	10,3%	22,0%	23,1%	26,9%	17,8%
Zaanstreek	2001	13,4%	27,1%	32,0%	19,1%	8,4%
	2011	8,6%	20,0%	30,2%	25,7%	15,4%
	2020	9,8%	23,0%	23,1%	27,5%	16,6%
Zuid-Kennemerland	2001	10,4%	28,1%	29,2%	23,3%	9,0%
	2011	8,9%	21,3%	28,8%	25,0%	15,9%
	2020	9,2%	23,0%	23,9%	27,0%	16,8%

Tabel 2.1. Leeftijdsopbouw werkende beroepsbevolking naar regio, 2001 en 2011

Bron: Enquête Beroepsbevolking CBS, 2001 en 2011, bewerking I&O Research

2.3 Vergrijzing personeelsbestanden

De vergrijzing heeft over de gehele linie plaats, maar er zijn verschillen naar sectoren en naar regio's.

In de hele provincie zullen tussen 2011 en 2020 ongeveer 191.500 mensen met pensioen gaan. In de regio Noord-Holland Noord zijn dat er 37.300 en in Noord-Holland Zuid ongeveer 154.200. Als verder wordt gekeken naar de regio's daarbinnen dan kent de regio Amsterdam met 71.600 personen de grootste vervangingsvraag, gevolgd door de regio Amstel-Meerlanden met 30.000 personen en Noord-Kennemerland en Gooi- en Vechtstreek met ongeveer 15.300 werkzame personen.

Vergrijzing naar sector

Als wordt gekeken naar de verschillende sectoren in Noord-Holland dan zijn de agrarische sector, het openbaar bestuur en het onderwijs het sterkst vergrijsd. In deze sectoren is ongeveer een vijfde van het personeel ouder dan 55 jaar. De horeca is duidelijk de minst vergrijsde sector. Maar liefst 31% is 15-25 jaar oud en 'slechts' 9% is ouder dan 55 jaar. Ook in de sectoren ICT en communicatie en de financiële en zakelijke diensten is de vergrijzing in verhouding gering.

Figuur 2.3. Verdeling werkzame beroepsbevolking naar leeftijd en naar sector, in 2011 in Noord-Holland.

Bron: vestigingsregisters Noord-Holland, CBS EBB naar sector en beroep, bewerking I&O Research

In absolute termen nemen de komende 10 jaar vooral veel mensen afscheid van de arbeidsmarkt in de handel en logistiek (43.000), gezondheids- en welzijnszorg (27.000), onderwijs (18.400), openbaar bestuur (13.000), overige diensten (11.800) en media en communicatie (10.940).

Vergrijzing naar regio en sector

In de regio's Amstel-Meerlanden en Amsterdam zullen door vergrijzing vooral veel mensen uitstromen in de sectoren handel en logistiek, gezondheids- en welzijnszorg en adviesdiensten. In de regio Amsterdam is daarnaast ook de uitstroom in het onderwijs en media en communicatie aanzienlijk.

In de regio Gooi- en Vechtstreek gaat het vooral om de handel en logistiek en gezondheids- en welzijnszorg, maar ook in de adviesdiensten en de media- en communicatie is sprake van een aanmerkelijke uitstroom van personeel door de vergrijzing.

De procesindustrie, gezondheids- en welzijnszorg en handel en logistiek springen eruit in de regio IJmond als het gaat om het aantal mensen tussen 55-65 jaar dat de komende 10 jaar met pensioen gaat.

Binnen de Kop van Noord-Holland krijgen vooral de agrarische sector, openbaar bestuur, handel en logistiek en zorg met een grote vervangingsvraag te maken.

De handel en logistiek en de adviesdiensten en de niet-commerciële diensten (overheid en zorg) kennen de grootste groepen 55-65 jarigen in de regio's Noord-Kennemerland en Waterland.

In de West-Friesland speelt vergrijzing, naast de zorg en het openbaar bestuur, vooral in handel en logistiek, agrarische sector en de bouwnijverheid.

De vervangingsvraag in de regio Zaanstreek zal vooral gaan spelen in de handel en logistiek, de zorg, de adviesdiensten, het onderwijs en de procesindustrie.

In de regio Zuid-Kennemerland tot slot springen de handel en logistiek en de sectoren in de commerciële en niet-commerciële dienstverlening eruit als het gaat om de te verwachte vervangingsvraag.

Tabel 2.2 Schatting aantal 55-65 jaar in de werkgelegenheid naar regio en sector, 2011 (afgerond op 10-tallen)

Sector	Amstel- Meerlanden	Amsterdam	Gooi- en Vechtstreek	IJmond	Kop van Noord- Holland	Noord- Kennemerland	Waterland	West- Friesland	Zaanstreek	Zuid- Kennemerland	Noord- Holland Noord	Noord- Holland Zuid	Noord- Holland
Agrarische sector	690	50	120	120	1.240	640	230	1.300	160	20	3.180	1.410	4.580
Procesindustrie*)	650	1.730	640	1.790	470	700	340	740	1.090	650	1.910	6.890	8.810
Maakindustrie**)	400	400	200	120	60	230	50	150	220	180	440	1.580	2.020
Overige industrie	910	800	330	260	170	400	170	380	170	140	950	2.780	3.730
Bouwnijverheid	980	1.820	690	640	670	950	750	1.220	860	530	2.840	6.280	9.120
Handel en Logistiek	13.000	11.830	3.090	1.970	1.700	3.060	1.410	2.370	2.280	2.210	7.130	35.780	42.900
Horeca	630	3.390	370	240	330	450	180	290	180	410	1.070	5.390	6.460
Media en communicatie ***)	1.320	5.860	1.760	170	150	520	160	230	300	460	900	10.050	10.940
Financiële diensten	1.040	4.580	350	100	220	590	130	230	200	160	1.040	6.560	7.600
Research	40	640	10	20	190	30	-	30	20	40	250	780	1.030
Adviesdiensten en verhuur OG	3.760	11.210	1.770	860	770	1.490	840	960	1.260	1.200	3.230	20.900	24.130
Openbaar bestuur	1.400	4.830	590	390	1.950	1.320	310	450	590	1.100	3.730	9.210	12.930
Onderwijs	1.610	7.830	1.550	830	830	1.750	570	1.080	1.050	1.300	3.670	14.740	18.410
Gezondheids- en welzijnszorg	2.490	10.700	2.850	1.310	1.300	2.400	1.130	1.510	1.270	2.030	5.220	21.790	27.010
Overige diensten	1.050	5.920	1.070	420	410	780	360	530	510	760	1.730	10.080	11.810
Totaal	29.990	71.590	15.390	9.250	10.480	15.330	6.610	11.470	10.160	11.200	37.280	154.200	191.480

Bron: Enquête Beroepsbevolking naar sector en beroep, CBS en Vestigingsregisters Noord-Holland 2011, bewerking I&O Research.

*) Procesindustrie: VGM/Chemie/ Basismetale/Farmacie/Papier/Energie/Waterbedrijven/ afvalbeheer

**) Maakindustrie: Elektrotechnische, Machine- en transportmiddelenindustrie

***) Media en communicatie: Uitgeverijen, ICT, Telecommunicatie, IT diensten, Reclame, design, overige diensten

2.4 Discrepantie op de arbeidsmarkt in 2020

2.4.1 De vraag naar arbeid

De vraag naar arbeid bestaat uit een vervangingsvraag van mensen die door pensionering gaan uitstromen uit het arbeidsproces enerzijds en een eventuele uitbreidingsvraag door een groei van de economie en bijbehorende werkgelegenheid anderzijds. In tabel 2.3 is de uitbreidings- en vervangingsvraag naar regio weergegeven.

Regio	Werkgelegenheid 2011	Vervangingsvraag:	Uitbreidingsvraag:	Totale	Totale
		Aantal werkenden 55+'ers in 2011 (x 1.000)	Verwachte toename aantal banen (x 1.000)	vraag naar personeel (x 1000)	werkgelegenheid In 2020 (x 1.000)
Amstel-Meerlanden	216,0	30,0 (13,9%)	14,3	36,4	243,6
Amsterdam	550,3	71,6 (13,0%)	75,9	147,5	612,8
Gooi- en Vechtstreek	112,7	15,4 (13,7%)	6,1	21,5	113,0
IJmond	64,9	9,3 (14,3%)	1,8	11,1	66,7
Kop van Noord-Holland	70,4	10,5 (14,9%)	3,4	13,9	73,9
Noord-Kennemerland	109,1	15,3 (14,0%)	7,5	22,8	116,6
Waterland	48,7	6,6 (13,6%)	5,8	12,4	57,4
West-Friesland	80,6	11,5 (14,3%)	7,3	18,8	87,9
Zaanstreek	73,7	10,2 (13,8%)	5,7	15,9	76,6
Zuid-Kennemerland	80,7	11,2 (13,9%)	2,4	13,6	88,9
Noord-Holland Zuid	1.147,0	154,2 (13,4%)	112,0	266,2	1.259,0
Noord-Holland Noord	260,1	37,3 (14,3%)	18,2	55,5	278,4
Noord-Holland	1.407,1	191,5 (13,6%)	130,3	321,8	1.537,3
Flevoland	177,5	26,8 (15,1%)	22,0	46,8	199,0

Tabel 2.3. Totale vraag (uitbreiding+vervanging) naar personeel 2011-2020 en werkgelegenheid naar regio
Bron: EBB, CBS, LISA 2011, SEO

Vervangingsvraag

Op dit moment zijn er in Noord-Holland ca. 191.500 personen werkzaam die ouder zijn dan 55 jaar. Hiervan zal de meerderheid in de komende 10 jaar. Het verhogen van de pensioengerechtigde leeftijd zal er zeker toe leiden dat niet al deze mensen over 10 jaar uit het arbeidsmarktproces zijn verdwenen, maar voor het overgrote deel geldt dit wel.

In de regio's met de meeste werkgelegenheid is de vervangingsvraag vanzelfsprekend het grootst de komende jaren. Zo zullen er voor ruim 71.500 banen nieuwe mensen gevonden moeten worden in Amsterdam en moeten in Amstel-Meerlanden 30.000 banen opnieuw worden ingevuld.

De kleinere regio's IJmond en Waterland kennen een vervangingsvraag van respectievelijk 9.300 en 6.600 banen.

Uitbreidingsvraag

Het SEO heeft op basis van een economisch groeimodel berekend wat de te verwachten werkgelegenheid is in 2020.¹ De uitbreidingsvraag voor de provincie Noord-Holland wordt becijferd op 130.300 banen. Ook hierbij geldt dat in Amsterdam (+75.900) en Amstel-Meerlanden (+14.300 banen) de uitbreidingsvraag het grootst is. Voor IJmond en Zuid-Kennemerland wordt een beperkte uitbreidingsvraag geprognosticeerd van resp. 1.800 en 2.400 banen.

De totale vraag

De totale vraag naar personeel bestaat tussen 2011 en 2020 uit de uitbreidings- en vervangingsvraag samen. Dat betekent dat er in de periode 2011-2020 in Noord-Holland 321.800 banen (opnieuw) moeten worden ingevuld. Waarbij de grootste vraag zich concentreert in de regio's Amsterdam, Amstel-Meerlanden, Noord-Kennemerland en Gooi- en Vechtstreek.

De totale werkgelegenheid in 2020

De totale werkgelegenheid in Noord-Holland wordt becijferd op 1.537.300 banen, waarvan 1.259.000 in Noord-Holland Zuid en 287.400 banen in Noord-Holland Noord.

2.4.2 Het aanbod van arbeid

De werkzame beroepsbevolking is de afgelopen jaren met 7 procent toegenomen en zal naar verwachting de komende jaren nog wat blijven stijgen ondanks de vergrijzing. Weliswaar zullen vanwege de vergrijzing meer mensen het arbeidsproces verlaten, anderzijds stijgt de arbeidsparticipatie de komende jaren nog onder vrouwen en onder ouderen. Dit laatste onder meer door het verhogen van de pensioenleeftijd. In haar meest recente prognoses gaat SEO ervan uit dat de werkzame beroepsbevolking in Noord-Holland in 2020 een omvang heeft van 1,25 miljoen personen, waarvan 973 duizend in Noord-Holland Zuid en 276 duizend in Noord-Holland Noord

¹ SEO economische onderzoek (2012), Actualisatie regionale arbeidsmarkt cijfers en –prognoses 2012.

Regio	Werkzame beroepsbevolking (x 1.000)
Amstel-Meerlanden	150,0
Amsterdam	404,0
Gooi- en Vechtstreek	103,0
IJmond	70,0
Kop van Noord-Holland	67,0
Noord-Kennemerland	119,0
Waterland	66,0
West-Friesland	90,0
Zaanstreek	78,0
Zuid-Kennemerland	102,0
Noord-Holland Zuid	973,0
Noord-Holland Noord	276,0
Noord-Holland	1.249,0

Tabel 2.4. Werkzame beroepsbevolking in 2020 naar regio
Bron: SEO economisch onderzoek, bewerking I&O Research

2.4.3 Confrontatie vraag en aanbod

Als vraag- en aanbod in 2020 wordt geconfronteerd dan wordt duidelijk dat Noord-Holland veel meer werkgelegenheid dan werkzame personen heeft. Het tekort bedraagt 288 duizend personen. De grootste tekorten doen zich voor in Amsterdam, Amstel-Meerlanden en in minder mate in Gooi- en Vechtstreek en de Kop van Noord-Holland. In de overige regio's is sprake van een licht overschot. In het Noord-Holland Noord zijn vraag en aanbod nagenoeg in evenwicht, terwijl in het gebied Noord-Holland Zuid sprake is van een tekort van 286 duizend personen.

Regio	Werkgelegenheid (x 1.000)	werkzame beroepsbevolking (x 1.000)	Fictief pendelsaldo (x 1.000)
Amstel-Meerlanden	243,6	150,0	-93,6
Amsterdam	612,8	404,0	-208,8
Gooi- en Vechtstreek	113,0	103,0	-10,0
IJmond	66,7	70,0	3,3
Kop van Noord-Holland	73,9	67,0	-6,9
Noord-Kennemerland	116,6	119,0	2,4
Waterland	57,4	66,0	8,6
West-Friesland	87,9	90,0	2,1
Zaanstreek	76,6	78,0	1,4
Zuid-Kennemerland	88,9	102,0	13,1
Noord-Holland Zuid	1.259,0	973,0	-286,0
Noord-Holland Noord	278,4	276,0	-2,4
Noord-Holland	1.537,3	1.249,0	-288,3

Tabel 2.5. Prognose woon-werkbalans/fictief pendelsaldo 2020

Bron: SEO economisch onderzoek (2012)

2.4.4 Pendel

Dat er in Noord-Holland tekort- en overschotregio's zijn is overigens geen nieuw beeld, want ook in 2011 in er zijn de regio's Amsterdam en Amstel-Meerlanden veel meer banen dan er werkzame personen zijn. Sterker nog, zoals blijkt uit figuur 2.3. zijn beide in Nederland de werkregio's bij uitstek. In de meeste andere regio's zijn op dit moment nog meer werkzame personen dan banen. Dit betekent dat er per saldo veel mensen vanuit de regio's met een overschot aan werkzame beroepsbevolking pendelen naar de regio's met een tekort als Amsterdam en Amstel-Meerlanden om de tekorten daar aan te vullen.

In figuur 2.4. is als voorbeeld weergegeven voor de regio groot Amsterdam (COROP) waar de mensen wonen die in deze regio werken. Hieruit blijkt dat 60,4% van de banen in groot Amsterdam wordt ingevuld door mensen die wonen in die regio. Belangrijke donorregio's zijn Utrecht, Flevoland, Haarlem en omgeving (Zuid-Kennemerland) en de Zaanstreek.

Figuur 2.4
Netto werkregio's (>0) en netto woonregio's (<0)
Bron: CBS, bewerking ING, economisch bureau (2012)

Figuur 2.5
Woonregio die mensen die werken in de regio Groot-Amsterdam (COROP), 2009
Bron: CBS, bewerking I&O Research

Daarnaast geldt uiteraard sowieso dat mensen lang niet altijd werken in de regio waar zij wonen en dat er sprake is van pendel tussen regio's over het weer. Voor Noord-Holland Noord geldt dat 89% van de banen wordt ingevuld door mensen die wonen in Noord-Holland Noord. Daarnaast wordt 6,5% van de banen ingevuld door mensen uit Noord-Holland Zuid en de resterende 4,5% door mensen van buiten Noord-Holland. Deze mensen komen hoofdzakelijk uit provincie Friesland via de afsluitdijk. Van de werkenden in Noord-Holland Noord werkt 74% in Noord-Holland Noord, daarnaast werkt 20% in Noord-Holland Zuid en 6,1% werkt elders. Vooral in de Zaanstreek en IJmond werken veel mensen uit Noord-Holland Noord.

De arbeidsmarkt in Noord-Holland Zuid is veel dynamischer dan die van Noord-Holland Noord. Van alle banen wordt 74% ingevuld door mensen die ook in Noord-Holland Zuid wonen. Daarnaast wordt 5,1% van de banen ingevuld door mensen uit Noord-Holland Noord en is voor het overige de inkomende pendel afkomstig van andere regio's in Nederland en dan met name uit de provincies Utrecht, Flevoland en Zuid-Holland.

Figuur 2.6. Pendelstromen en aandelen in de werkgelegenheid en de werkzame beroepsbevolking, in 2009

Bron: CBS, pendelstatistieken naar COROP, 2009, bewerking I&O Research

Wanneer we de pendelverhoudingen zoals die in 2009 gelden constant houden en deze confronteren met de gegevens over werkgelegenheid en beroepsbevolking n 2020 dan ontstaat het beeld zoals weergegeven in tabel 2.4. Voor heel Noord-Holland is er een tekort van naar schatting 127.000 werkzame personen. Het tekort in Noord-Holland Noord bedraagt 37.900 werkenden en in Noord-Holland Zuid is er een tekort van 90.000 werkenden.

Noord-Holland Noord

Gevraagd uit:	Noord-Holland Noord	Noord-Holland Zuid	Overig Nederland	totaal
	89%	6%	5%	
Werkgelegenheid in Noord-Holland Noord:	247,5	18	12,9	278,4
Aanbod uit:	Noord-Holland-Noord	Noord-Holland Zuid	Overig Nederland	totaal
	74% x 240,5	1,6% x 973,0	0,17% x 6.309	
Aanbod Werkzame beroepsbevolking:	214,4	15,4	10,7	240,5
Saldo	-33,1	-2,6	-2,2	-37,9

Noord-Holland Zuid

Gevraagd uit:	Noord-Holland-Noord	Noord-Holland Zuid	Overig Nederland	totaal
	5%	75%	21%	
Werkgelegenheid in Noord-Holland Zuid:	63,7	931,9	263,3	1.258,9
Aanbod uit:	Noord-Holland-Noord	Noord-Holland Zuid	Overig Nederland	totaal
	20% x 240,5	85,8% x 973,0	3,7% x 6.309	
Aanbod Werkzame beroepsbevolking:	57,9	835,2	276,7	1.169,8
Saldo	-5,8	-96,7	13,4	-89,1

Noord-Holland

Gevraagd uit:	Noord-Holland-Noord	Noord-Holland Zuid	Overig Nederland	totaal
Werkgelegenheid	311,2	949,9	276,2	1.537,3
Aanbod uit:	Noord-Holland-Noord	Noord-Holland Zuid	Overig Nederland	totaal
Aanbod	272,3	850,6	287,4	1.410,3
Saldo	-38,9	-99,3	11,2	-127,0

Tabel 2.6 . Prognoses woon-werkbalans in 2020, op basis van de huidige pendelbalansen (2009)

Bron: CBS pendelstromen 2009, Prognoses SEO, bewerking I&O Research

Toekomstige verschuivingen in pendel

Het tekort in Noord-Holland Zuid en vooral in Amsterdam en Amstel-Meerlanden zal naar verwachting een aanzuigende werking hebben op de regio's Noord-Holland Noord, Utrecht, Flevoland en het noordelijk deel van Zuid-Holland. Naar verwachting zullen hierdoor de pendelverhoudingen gaan verschuiven, waardoor het tekort in Noord-Holland-Noord, Flevoland en de regio's binnen Noord-Holland Zuid rond Amsterdam verder oploopt en het eventuele tekort in Noord-Holland Zuid juist zal teruglopen.

Desalniettemin is het de vraag of dit in alle gevallen zal lukken en dat er ook in de regio's Amsterdam en Amstel-Meerlanden tekorten zullen optreden. De mobiliteit van werknemers hangt namelijk samen met het opleidingsniveau. Daarbij zijn hoog opgeleiden mobieler dan laag opgeleiden. Hierdoor zouden vooral in de beroepen waarvoor lage opleidingsniveaus nodig zijn tekorten mogelijk, ook in Noord-Holland Zuid.

2.5 Ontwikkelingen per cluster en sector

De vraag naar personeel naar regio en naar sector

In paragraaf 2.3 is weergegeven hoe de vergrijzing naar sector er uitziet in 2011. Feitelijk is dat de opgave als het gaat om de vervangingsvraag. De totale vraag naar personeel bestaat echter uit de vervangingsvraag en de uitbreidingsvraag samen. SEO heeft prognoses tot 2020 gemaakt als het gaat om de ontwikkeling van de werkgelegenheid naar sector. Daarbij wordt krimp voorspeld in de sectoren landbouw, industrie, handel en openbaar bestuur. Terwijl vooral de werkgelegenheid met name in de zakelijke diensten, horeca, financiële dienstverlening, onderwijs, gezondheids- en welzijnszorg en cultuur, recreatie, overige diensten naar verwachting nog flink zal toenemen.

In tabel 2.5 worden de vervangingsvraag en uitbreidingsvraag gecombineerd naar regio en sector. Hieruit blijkt dat de vervangingsvraag in de industrie en het openbaar bestuur kan worden opgevangen doordat in die sectoren de werkgelegenheid naar verwachting zal krimpen. Er zal in die sectoren dus sprake zijn van een natuurlijk verloop. De grootste opgaven voor het vinden van personeel liggen daarmee in de zakelijke dienstverlening, de gezondheids- en welzijnszorg en het onderwijs. Maar ook binnen cultuur, recreatie en overige diensten, vervoer en opslag en horeca zal veel personeel gevonden moeten worden.

	Amstel- Meerlanden	Amsterdam	Gooi- en Vechtstreek	IJmond	Kop van Noord- Holland	Noord- Kennemerland	Waterland	West-Friesland	Zaanstreek	Zuid- Kennemerland	Noord-Holland Noord	Noord-Holland Zuid	Noord-Holland
A Landbouw, bosbouw en visserij	60	-10	90	80	660	400	110	740	130	-10	1.790	350	2.240
B-E Nijverheid (geen bouw) en energie	-370	-610	-1.900	-1.930	-260	-150	-620	60	-1.600	-210	-350	-5.680	-5.980
F Bouwnijverheid	1.050	2.620	810	1.260	1.010	1.380	1.680	2.450	1.600	680	4.820	8.830	13.820
G Handel	1.220	7.180	820	460	1.010	2.000	350	2.040	930	1.150	5.040	12.460	17.650
H Vervoer en opslag	10.720	4.300	690	730	740	720	400	520	1.130	400	1.980	21.360	23.210
I Horeca	1.260	12.670	1.320	1.070	1.050	1.450	760	1.240	890	990	3.740	19.320	23.050
J Informatie en communicatie	870	6.930	3.880	490	220	1.400	460	450	500	230	2.080	12.760	14.810
K Financiële dienstverlening	2.440	11.080	730	190	810	2.230	380	640	360	40	3.690	16.460	20.170
L Verhuur en handel van onroerend goed	230	960	70	80	50	170	220	180	160	20	400	1.770	2.170
M-N Zakelijke dienstverlening	7.450	43.040	3.890	3.240	3.310	4.210	3.810	3.220	4.810	3.240	10.740	71.250	81.780
O Openbaar bestuur en overheidsdiensten	110	150	-580	-320	170	280	-330	30	-230	70	480	-660	-140
P Onderwijs	3.060	15.890	2.850	1.560	1.430	2.520	1.150	2.120	2.250	2.540	6.070	29.590	35.660
Q Gezondheids- en welzijnszorg	6.260	26.910	6.540	3.110	3.040	4.590	3.090	3.780	3.660	3.060	11.420	52.510	63.970
R-U Cultuur, recreatie, overige diensten	2.020	16.370	2.280	1.080	650	1.630	930	1.330	1.300	1.390	3.610	25.890	29.410
Totaal	36.400	147.500	21.500	11.100	13.900	22.800	12.400	18.800	15.900	13.600	55.500	266.200	321.800

Tabel 2.7. Totale behoefte aan personeel op basis van vervangingsvraag en uitbreidingsvraag (afgerond op 10-tallen)

Bron: CBS, SEO, Vestigingenregister Noord-Holland (2011), bewerking I&O Research

In elk van de deelregio's is een flinke opgave als het gaat om het vinden van personeel in de gezondheids- en welzijnzorg. Ook de zakelijke dienstverlening en het onderwijs scoren vrijwel overal hoog als het gaat om de personeelsvraag tot 2020. Voor het overige zijn de opgaven per regio verschillend.

In de regio Amstel-Meerlanden zullen vooral veel mensen in de vervoer en opslag en zakelijke diensten gevonden moeten worden. In de regio Amsterdam gaat het naast de zakelijke dienstverlening vooral om het vinden van personeel in de horeca, onderwijs en cultuur, recreatie en overige diensten. ICT en communicatie, zakelijke diensten, onderwijs en cultuur, recreatie en overige diensten zijn de sectoren waar het om draait in de Gooi- en Vechtstreek. De vraag naar personeel in de regio IJmond spitst zich toe op zakelijke diensten, bouwnijverheid en onderwijs.

In de Kop van Noord-Holland en West-Friesland richt het vinden van personeel zich vooral op de bouwnijverheid, handel en horeca. De handel en financiële dienstverlening vallen op in de regio Noord-Kennemerland, terwijl het in de regio Waterland gaat om het vinden van voldoende personeel in de bouwnijverheid.

In de Zaanstreek vallen bouwnijverheid, vervoer en opslag en cultuur, recreatie en overige diensten op.

Tot slot komen de handel en de sector cultuur, recreatie en overige diensten naar voren als sectoren met een grote personeelsbehoefte in de regio Zuid-Kennemerland.

2.6 Clusters en sectoren nader bekeken

In deze paragraaf worden de clusters en sectoren nader geanalyseerd en beschreven op het gebied van de ontwikkelingen op de arbeidsmarkt en meer specifiek ten aanzien van vergrijzing en flexibilisering. Daarbij komen naast de kwantitatieve aspecten ook meer kwalitatieve aspecten aan de orde.

Deze paragraaf bestaat uit de volgende drie blokken:

- A. Clusters in Noord-Holland Noord:** hier wordt ingegaan op de clusters zoals die zijn benoemd in Noord-Holland Noord, te weten agribusiness, vrijetijdseconomie, maritiem, energy en health.
- B. Clusters in Noord-Holland Zuid:** hier wordt ingegaan op de clusters zoals die zijn benoemd in Noord-Holland Zuid, te weten: Financiële en zakelijke diensten, Logistiek, ICT/e-Science, Creatieve industrie, Rode Life Sciences, Food & Flowers, Toerisme en congressen.
- C. Overige sectoren in Noord-Holland:** divers sectoren valt niet onder een van de benoemde clusters, maar zijn wel van belang voor de werkgelegenheid in Noord-Holland. Deze sectoren komen hier aan bod: procesindustrie, maakindustrie, bouwnijverheid, openbaar bestuur en overheidsdiensten, onderwijs en gezondheids- en welzijnzorg.

A. Clusters Noord-Holland Noord

2.6.1 Agribusiness

Algemeen: periode 2001-2011

In de agribusiness in Noord-Holland Noord werken ruim 24.000 personen. Met name in West-Friesland (Enkhuizen) en de Kop van Noord-Holland (Zijpe, Harenkarspel) is dit cluster zeer sterk vertegenwoordigd. Hier is men bijvoorbeeld gespecialiseerd in zaadveredeling, bollenteelt en tuinbouw. Noord-Kennemerland heeft een beduidend minder groot aandeel werkgelegenheid in de agribusiness.

In West-Friesland en de Kop van Noord-Holland is sprake van een forse werkgelegenheidsgroei in over de afgelopen tien jaar. Vooral de werkgelegenheid in parttime banen nam toe. In de agrarische sector is al jarenlang een schaalvergroting te constateren. Dit geldt ook voor de agribusiness, waar men naast productinnovatie ook steeds meer kijkt naar procesinnovatie. De productinnovatie is op dit moment hetgeen waarmee dit cluster zich onderscheidt van de concurrentie. Om het concurrentievoordeel te behouden wordt echter ook steeds vaker gekeken naar informatisering, automatisering en robotisering van het werkproces.

In de sector is sprake van veel seizoensarbeid. Veel laaggeschoold werk wordt in deze zomermaanden gedaan door arbeidsmigranten. De regio kent dan ook met West-Brabant, het Westland en Limburg een van de hoogste concentraties arbeidsmigranten.

Daarnaast kenmerkt de sector zich door een aantal zeer gespecialiseerde hoogopgeleiden. Dit zijn onderzoekers en wetenschappers op het gebied van zaad- en plantveredeling en zorgen ervoor dat de sector een concurrentievoordeel houdt op het buitenland.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 17 procent van het personeel in de agribusiness ouder dan 55 jaar. In 2001 was dit ongeveer 8 procent. De sector krijgt dan ook te maken met een aanzienlijke vervangingsvraag. Tegelijk is de verwachting dat de trend van schaalvergroting door zal zetten en dat tegelijkertijd de mechanisatie zal doorzetten. Dit betekent dat er een verdere krimp van de werkgelegenheid in de sector wordt verwacht.

Door de verdere mechanisatie van het werkproces is er waarschijnlijk minder laaggeschoold personeel nodig. Deze automatisering dient alleen wel te worden aangestuurd. Daarom wordt er verwacht dat in de komende jaren de vraag naar hoger opgeleid personeel toeneemt. Een deel hiervan zal niet direct een agrarische opleiding of achtergrond te hebben. Er zullen ook veel dienstverlenende talenten nodig zijn, zoals in systeembeheer en marketing. De problemen zullen echter met name ontstaan bij de vervanging van hoogopgeleide agrarische onderzoekers. Er is momenteel al een beperkte aanwas van deze talenten en de vraag zal verder gaan toenemen. Mede door het imago probleem van Noord-Holland Noord kan het in de toekomst lastiger worden dit talent te binden aan de regio.

De meeste werkgelegenheid in de agribusiness is echter laaggeschoolde arbeid. Hier voorziet men geen grote problemen. De automatisering van de werkprocessen zal het aantal banen doen afnemen. Daarbij gebruikt de agrarische sector voor een groot deel arbeidsmigranten in voor dit werk. Er wordt niet verwacht dat hierin snel tekorten zullen ontstaan.

Wel speelt er nog een ander probleem in de agribusiness. Bij de kleinere bedrijven – veelal familiebedrijven – zit het probleem in de bedrijfsopvolging. In veel gevallen zijn de eigen kinderen niet geïnteresseerd in of in staat tot bedrijfsopvolging, waardoor er wordt gezocht naar andere mogelijkheden. Het beeld is dat er voldoende jonge talentvolle ondernemers zijn, alleen zij stuiten op een financieringsprobleem omdat de aanvangsinvesteringen voor bedrijfsopvolging erg hoog zijn.

2.6.2 Vrijetijdseconomie Noord-Holland Noord

Algemeen: periode 2001-2011

De vrijetijdseconomie in Noord-Holland Noord is goed voor circa 13.000 arbeidsplaatsen. Dit cluster is voornamelijk in de kustgebieden terug te vinden en bestaat voornamelijk uit MKB. In West-Friesland is het cluster beperkter in omvang. Hoewel de afgelopen tien jaar het aantal fulltimebanen nagenoeg gelijk bleef, is door de groei van het aantal parttime banen per saldo het aantal banen wel toegenomen.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 9 procent van het personeel in de vrijetijdseconomie ouder dan 55 jaar. In 2001 was dit ongeveer 7 procent. De sector is daarmee het minst vergrijsd in alle sectoren. De komende jaren wordt nog een flinke werkgelegenheids groei verwacht in dit cluster in Noord-Holland Noord. De vergrijzing speelt een relatief kleine rol binnen de vrijetijdseconomie, omdat dit van oudsher een cluster is met een grote aantrekkingskracht op jongeren. Zeer veel jongeren vinden het leuk om in de vrijetijdseconomie te werken. De werkzaamheden zijn dan ook goed te combineren met het volgen van onderwijs. Daarnaast wordt in dit cluster veel gebruik gemaakt van uitzendbureaus voor het inhuren van seizoenswerkers. Verder is er voldoende in- en uitstroom van studenten in deze sector. Punt van zorg is wel de kwaliteit van het personeel. Veel jongeren die werkzaam zijn in de vrijetijdseconomie zijn ongediplomeerde, goedkope krachten. Dit komt de kwaliteit van de dienstverlening niet altijd ten goede.

Net als in de agribusiness zijn er in de vrijetijdseconomie in Noord-Holland Noord relatief veel kleine familiebedrijven actief. Binnen deze ondernemingen staat in veel gevallen lang niet altijd een opvolger klaar. Wanneer er geen andere overnamekandidaat kan worden gevonden, dreigen bedrijven te verdwijnen en een krimp van het cluster.

2.6.3 Energy

Algemeen: periode 2001-2011

Er zijn ongeveer 2.000 arbeidsplaatsen in het cluster 'energy' in Noord-Holland Noord. Belangrijke pijler van dit cluster is Onderzoekslocatie Petten (ECB/NRG), in de Kop van Noord Holland. In West-Friesland en Noord-Kennemerland is de omvang van dit cluster qua arbeidsplaatsen zeer beperkt, met minder dan 500 personen die hierin werkzaam zijn.

De afgelopen tien jaar is het aantal banen afgenomen. In 2001 waren er nog ruim 2.500 personen actief in dit cluster. Alleen de regio West-Friesland laat een toename van het aantal arbeidsplaatsen zien.

De werkgelegenheid in het cluster lijkt de komende tijd te zullen groeien nu is besloten de nieuwe Hoge Flux Reactor Pallas in Petten te bouwen. Daarnaast liggen er kansen om de werkgelegenheid in de duurzame energie (o.a. windmolenparken) verder uit te breiden.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ongeveer 14 procent van het personeel in het 'energy'-cluster ouder dan 55 jaar. In 2001 was dit minder dan 7 procent.

De werkgelegenheid in het cluster Energy bestaat, vooral rondom de Onderzoekslocatie Petten (NRG/ECN en de bedrijven die daaraan gelieerd zijn), voor een belangrijk deel uit zeer hoog opgeleid personeel. Het gaat daarbij om wetenschappers uit binnen- en buitenland. De arbeidsmarkt voor dit type personeel is dan ook wereldwijd.

Daarnaast is er zeer veel technisch personeel nodig voor bouw- en installatie-, en onderhoudswerkzaamheden op het terrein in Petten. Ook voor het realiseren van projecten binnen de duurzame energie gaat het veelal om technisch personeel in de bouwnijverheid en de constructietechniek.

Op de technische sectoren wordt in gegaan in de paragrafen 2.5.14 en 2.5.15.

2.6.4 Health

Algemeen: periode 2001-2011

Het 'health'-cluster bestaat uit ruim 11.000 arbeidsplaatsen in Noord-Holland Noord. Het gros hiervan is te vinden in Noord-Kennemerland en dan vooral in Alkmaar.

Over de afgelopen tien jaar is er een lichte groei in aantal arbeidsplaatsen. Dit komt door de toename van het aantal fulltimebanen, want het aantal parttime banen daalt licht. Verder valt op dat in de medische sector steeds meer ZZP'ers actief zijn. Dit zorgt voor meer flexibiliteit op de arbeidsmarkt, maar levert ook beperkingen op. Met name het gebrek aan (bij)scholing van deze groep ZZP'ers kan op termijn problemen opleveren.

De sector wil zich onderscheiden door een combinatie van innovatie –bijvoorbeeld in de vorm van een grootschalig trialcentrum voor medisch wetenschappelijk onderzoek- en kruisbestuiving met andere clusters in Noord-Holland Noord. Het belangrijkste voorbeeld hiervan is de cross-over met de agribusiness, om gezonde voeding te promoten en obesitas tegen te gaan. De 'health'-sector wil daarom op het gebied van obesitas een kenniscentrum worden. Ook is er een link te leggen met ECN in Petten, bijvoorbeeld door kennis te vergaren op het gebied van nucleaire geneeskunde.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ongeveer 15 procent van het personeel in het 'health'-cluster ouder dan 55 jaar. In 2001 was dit minder dan 7 procent. Tevens wordt er een forse uitbreiding van de werkgelegenheid in de sector voorzien. In totaal zullen er in Noord-Holland Noord naar verwachting tot en met 2020 11.500 mensen geworven moeten worden om in de personeelsvraag te kunnen voorzien. Het gaat daarbij vooral om een forse uitbreidingsvraag.

De vergrijzing vindt momenteel al plaats in het medisch cluster. Het beeld is dat als de nood aan de man is er nu vaak een tijdelijke oplossing wordt gezocht, zoals het scholen van enkele nurse practitioners. Op termijn zal dit niet meer voldoende zijn. De vergrijzing zal het medisch cluster dubbel zo hard raken. Door de vergrijzing van de bevolking zal er een grotere zorgvraag ontstaan. De vergrijzing van de beroepsbevolking maakt het aantrekken van extra arbeidskrachten echter een knelpunt. Met name de 'handjes aan het bed' zullen in de nabije toekomst meer nodig zijn. Dit zal alleen maar meer prangend worden wanneer personeel dat nu in de zorg actief is bij een aantrekkende economie uitwaaiert naar andere sectoren. Het personeelsaanbod in de zorg is namelijk sterk anticyclisch en lager bij een hoogconjunctuur wanneer veel mensen voor andere sectoren kiezen waar de verdiensten beter zijn en hoger bij een laagconjunctuur wanneer de sector een stabiel alternatief is voor veel werkenden. Door middel van innovatie kan wellicht een deel van de mismatch tussen vraag en aanbod worden opgevangen, maar op termijn zal wellicht moeten worden gedacht aan arbeidskrachten uit het buitenland.

De hoogwaardigere banen in het medisch cluster zullen naar verwachting een minder groot probleem opleveren. Momenteel lukt het Noord-Holland Noord vrij goed om talent aan de (eigen) regio te binden, door voldoende stageplaatsen te bieden en een innovatieve sfeer te creëren.

Functiedifferentiatie kan een oplossing bieden op beide terreinen. Wanneer zij-instromers zonder medische achtergrond simpelere taken op zich nemen, zoals eten en drinken brengen en temperaturen, dan kunnen verpleegkundigen meer medische handelingen doen. Dit ontlast dan weer de hoger opgeleide medici. Momenteel is dit nog niet mogelijk, vanwege de CAO's in de medische sector.

2.6.5 Maritiem

Algemeen: periode 2001-2011

In Noord-Holland Noord bestaat het maritieme cluster uit ruim 10.000 arbeidsplaatsen. Het gros hiervan is te vinden in de Kop van Noord-Holland (Den Helder), waar de Koninklijke Marine is gevestigd.

Over de afgelopen tien jaar is het aantal arbeidsplaatsen vrijwel stabiel geweest. Er zijn ongeveer 500 arbeidsplaatsen bijgekomen, bijna allemaal in de Kop van Noord-Holland.

De omvang van de werkgelegenheid in het cluster hangt voor een belangrijk deel samen met de ontwikkelingen binnen defensie. Als de krijgsmacht en daarmee de marine verder inkrimpt dan neemt de omvang van het cluster af. Anderzijds liggen er kansen om eventueel werkgelegenheidsverlies in het maritieme cluster op te vangen in

een groei van de offshore industrie. Het gaat daarbij om werkzaamheden op de Noordzee aan boorplatforms en windmolenparken.

Prognoses arbeidsmarkt 2011-2020

Op dit moment wordt ongeveer 17 procent van het personeel in het maritieme cluster geschat op 55 jaar en ouder. In 2001 was dit minder dan 9 procent.

Het internationale karakter van deze sector maakt het oplossen van de vervangingsvraag in de maritieme cluster relatief makkelijk. Met name in de offshore branche werken mensen vanuit de gehele wereld. Men is dan ook gewend met allerlei nationaliteiten samen te werken. Deze branche is daar dan ook op ingericht en zou daarmee makkelijker moeten kunnen inspringen op de vergrijzing.

B. Clusters Noord-Holland Zuid

2.6.6 Food & Flowers

Algemeen: periode 2001-2011

In het Food & Flowers-cluster in de regio Noord-Holland Zuid werken ruim 13.000 personen. In de Zaanstreek zit een sterke vertegenwoordiging van de foodindustrie, terwijl Amstel-Meerlanden met Aalsmeer een greenport op het gebied van bloemen heeft, met veel expertise in de sierteelt in de omgeving.

De afgelopen tien jaar is met name in Amstel-Meerlanden een flinke groei van de werkgelegenheid te constateren. In de Zaanstreek bleef het aantal arbeidsplaatsen nagenoeg gelijk.

Voor de arbeidsmarkt moet een duidelijk onderscheid wordt gemaakt tussen enerzijds food en anderzijds flowers.

Voor flowers geldt dat er sprake is van een doorgaande trend tot schaalvergroting. Toch blijft productinnovatie op dit moment hetgeen waarmee dit cluster zich onderscheidt van de wereldwijde concurrentie. Om deze productinnovatie te bewerkstelligen zijn hoogopgeleide kenniswerkers nodig die verstand hebben van biogenetica en veredeling van plattenrassen. In de sierteelt is het daarom van belang specifieke talenten te binden, omdat deze steeds schaarser worden.

Daarnaast probeert het cluster zich ook door middel van procesinnovatie de concurrentiepositie te verbeteren. Een belangrijke aspect is daarbij de logistiek en de samenhang met Schiphol. Hiervoor zijn werknemers met hoogwaardige kennis van logistieke processen nodig.

In de sector food is eveneens sprake van product- en procesinnovaties waarbij onderzoekers bezig zijn met innovaties op het gebied van voeding. Daarnaast is er vraag naar professionals op het gebied van het vermarkten van deze producten.

Tegelijkertijd kent de voedingsmiddelenindustrie ook veel technisch- en productiepersoneel. Het gaat daarbij deels om goed opgeleide procesoperators op MBO niveau, maar ook om eenvoudige productiehandelingen.

Prognoses arbeidsmarkt 2011-2020

Momenteel is bijna 16 procent van het personeel in de 'food & flowers' ouder dan 55 jaar. In 2001 was dit ongeveer 7 procent.

De verwachting is dat de trend van een hogere efficiency, verdergaande automatisering van werkprocessen door zal zetten in deze sector. Dat betekent dat met name in de productieprocessen minder mensen nodig zullen zijn waardoor per saldo de werkgelegenheid zal dalen binnen 'food & flowers'. Het betreft dan vooral beroepen voor

laag opgeleiden. Wel is er in toenemende mate behoefte aan gemiddeld hoger opgeleid personeel, mede door de automatisering van het werkproces. Het gaat dan om MBO 4, HBO en WO-functies.

Net als in de agribusiness zullen er problemen ontstaan bij de vervanging van hoogopgeleide talenten met een 'groene' achtergrond. Er is momenteel al een beperkte aanwas van deze talenten en de vraag zal verder gaan toenemen.

De meeste werkgelegenheid in de food & flowers is echter laaggeschoolde arbeid. Door de automatisering van de werkprocessen zal het aantal banen afnemen. Daarnaast kan er binnen deze sector relatief gemakkelijk beroep worden gedaan op arbeidsmigranten via uitzendbureaus.

Wel speelt er nog een ander probleem in met name de sierteelt dat sterk vergelijkbaar is aan de problematiek in de agribusiness in Noord-Holland Noord. Bij de kleinere bedrijven – veelal familiebedrijven – zit het probleem in de bedrijfsopvolging. In veel gevallen zijn de eigen kinderen niet geïnteresseerd of in staat om het bedrijf over te nemen, waardoor er wordt gezocht naar andere mogelijkheden voor bedrijfsopvolging. Het beeld is dat er voldoende jonge talentvolle ondernemers zijn, maar dat zij stuiten op financieringsprobleem, omdat de benodigde investeringen voor bedrijfsovernames bijzonder hoog zijn.

2.6.7 Toerisme en congressen

Algemeen: periode 2001-2011

Het cluster toerisme en congressen is in Noord-Holland Zuid goed voor ruim 110.000 arbeidsplaatsen. De helft van deze arbeidsplaatsen zijn te vinden in de regio Amsterdam.

De afgelopen tien jaar is het aantal banen nagenoeg toegenomen. Alleen in de regio Amstel-Meerlanden bleef de werkgelegenheid in deze sector stabiel.

In tegenstelling tot de regio Noord-Holland Noord is deze sector in Noord-Holland Zuid veel grootschaliger met de aanwezigheid van grote musea, congrescentra, concertzalen en hotels.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 11 procent van het personeel in het toerisme en congressencluster ouder dan 55 jaar. In 2001 was dit ongeveer 7 procent. De komende 10 jaar wordt nog een flinke uitbreiding van de werkgelegenheid in dit cluster voorzien. In totaal zullen er naar verwachting ongeveer 45.000 nieuwe personeelsleden moeten instromen in dit cluster.

De vergrijzing speelt een relatief kleine rol binnen toerisme en congressen, omdat dit van oudsher een cluster is met een grote aantrekkingskracht op jongeren. Veel jongeren in Noord-Holland Zuid kiezen dan ook voor een toeristisch-recreatieve opleiding, waarmee de benodigde instroom aan nieuw personeel geen probleem lijkt te zijn. Net als in Noord-Holland Noord blijft ook in de regio Noord-Holland de kwaliteit, attitude en vaardigheden van het personeel een aandachtspunt.

2.6.8 Financiële en zakelijke diensten

Algemeen: periode 2001-2011

Het cluster financiële en zakelijke dienstverlening omvat in Noord-Holland Zuid bijna 250.000 arbeidsplaatsen. Dit is maar liefst 25% van de werkgelegenheid in dit gebied. Bijna 150.000 van deze arbeidsplaatsen zijn te vinden in de regio Amsterdam.

De sector is enorm divers met banen voor hoogopgeleiden binnen het financieel-economisch en juridisch advies en research, maar ook banen voor laagopgeleiden in bijvoorbeeld de beveiligings- en de schoonmaakbranche.

De afgelopen tien jaar is het aantal banen fors toegenomen. Relatief gezien is de hoogste groei te vinden in Waterland, maar in absolute zin is de groei in de regio Amsterdam veruit het grootst. Het cluster concentreert zich dan ook nadrukkelijk in Amsterdam waar veel landelijke en buitenlandse hoofdkantoren van financiële- en zakelijke instellingen zijn gevestigd, onder meer op de Zuidas. De arbeidsmarkt voor deze hoofdkantoren is nationaal zo niet internationaal.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 12 procent van het personeel in de zakelijke en financiële dienstverlening ouder dan 55 jaar. In 2001 was dit ongeveer 7 procent. Dit betekent een vervangingsvraag van circa 27.000 banen. Daarnaast zal vooral de zakelijke dienstverlening nog flink groeien de komende jaren en wordt er, ondanks de bankencrisis en ontslagen nu, ook in de financiële dienstverlening nog een groei van banen voorspeld. In totaal zullen er naar verwachting 87.700 mensen moeten instromen om de komende jaren aan de personeelsvraag in de financiële en zakelijke dienstverlening te kunnen voldoen.

De komende jaren zal door de economische crisis er een natuurlijke afslanking plaatsvinden in deze sector. Ook zijn er steeds verdergaande automatiseringen van processen. De vervangingsvraag blijft hierdoor in eerste instantie beperkt. Bij een aantrekkende economie in de toekomst zal de sector met name in de regio Amsterdam echter weer groeien en een grote aantrekkingskracht hebben op jong talent vanuit heel Nederland. Dit zal een groot deel van de vervangingsvraag en uitbreidingsvraag kunnen invullen. Een aandachtspunt bij deze overgang is het verlies van kennis dat kan optreden. Uiteindelijk zal de vervanging van deze hoogopgeleide werknemers vooral op kwalitatief vlak een uitdaging worden.

In de functies voor lager opgeleiden (tot MBO-4) wordt een flinke vervangingsvraag verwacht. Deze groep is minder makkelijk te overtuigen om voor een baan naar Amsterdam te komen. Een mogelijke oplossing kan worden gevonden in het motiveren van meer parttimers voor deze banen. Op dit moment worden al veel banen parttime ingevuld. Zij kunnen eventueel een deel van de vervangingsvraag opvangen.

2.6.9 Handel en Logistiek

Algemeen: periode 2001-2011

Het cluster handel en logistiek bestaat uit bijna 130.000 arbeidsplaatsen in Noord-Holland Zuid. In de regio Amstel-Meerlanden is dit cluster het sterkst vertegenwoordigd, met meer dan 50.000 banen. Dit komt met name door de aanwezigheid van luchthaven Schiphol.

De afgelopen tien jaar is het aantal banen behoorlijk toegenomen. Relatief gezien is de meeste groei te vinden in Waterland, maar in absolute zin is de groei in de regio Amsterdam veruit het grootst.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 14 procent van het personeel in de logistieke sector ouder dan 55 jaar. In 2001 was dit ongeveer 8 procent. De vervangingsvraag kan daarmee worden becijferd op bijna 32.000 banen, terwijl er daarnaast sprake is van een kleine krimp van de sector met 500 banen. Deze krimp komt vooral voor rekening van de handel aangezien de logistiek nog behoorlijk zal groeien. Per saldo zullen er ca. 31.500 mensen moeten instromen in dit cluster.

De logistiek heeft te maken met een imago probleem. Veel jongeren zien het als zwaar werk en kiezen niet voor de logistiek, hoewel er ook veel banen zijn voor middelbaar en hoger opgeleiden, aangezien logistieke processen steeds complexer worden. Toch zit het grootste probleem in de meer laaggeschoolde arbeid, zoals beroepschauffeurs. Een onderzoek van Policy Research Corporation voor TLN leert dat er tussen 2008 en 2015 landelijk naar schatting een behoefte is aan 58.000 nieuwe chauffeurs. Een eventuele oplossing voor dit probleem is het in dienst nemen van arbeidsmigranten.

Omdat er veel transportbewegingen plaats moeten vinden van en naar de havens en Mainport Schiphol, kan dit op termijn voor grote problemen zorgen bij andere clusters, zoals Food en Flowers en Agribusiness. Hierbij is nog een onderscheid te maken tussen de regio Noord-Holland Zuid en Noord-Holland Noord. De opbouw van de beroepsbevolking in Amsterdam is jonger dan in Noord-Holland Noord, dus met name de transportbedrijven in Noord-Holland Noord kunnen op korte termijn problemen verwachten.

De havengebieden hebben een eigen dynamiek. Het havengebied bij de IJmond maakt gebruik van veel werknemers uit de eigen regio. Op termijn zal men hier vanaf moeten stappen wil er aan de vervangingsvraag worden voldaan. In de haven van Amsterdam zijn ook veel arbeiders uit Noord-Holland Noord actief. Door de relatief grote 'pool' van arbeidskrachten waaruit geput wordt is de vervangingsvraag makkelijker op te vangen.

2.6.10 Creatieve industrie

Algemeen: periode 2001-2011

Er zijn ongeveer 85.000 personen actief in de creatieve industrie in Noord-Holland Zuid. Naast de regio Amsterdam heeft ook de Gooi- en Vechtstreek, met name door de aanwezigheid van het mediapark, relatief veel banen in de creatieve industrie. Ook de game-industrie en reclamebureaus vallen onder deze sector.

De afgelopen tien jaar is het aantal banen met een kwart toegenomen, waarbij de regio Amsterdam per saldo het grootste deel van deze groei voor haar rekening neemt. Op heel veel binnenstedelijke bedrijventerreinen in Amsterdam zijn veelal jonge, creatieve bedrijven, zoals ontwerp- en reclamebureaus te vinden. Daarnaast kiezen ook steeds meer mediabedrijven voor Amsterdam.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 13 procent van het personeel in de creatieve industrie ouder dan 55 jaar. In 2001 was dit ongeveer 7 procent. Het meest vergrijsd zijn de drukkerijen en uitgeverijen. De echt creatieve bedrijven zoals ontwerpbureaus bestaan over het algemeen uit veel jonge, kleine zelfstandigen.

Deze dynamische sector is erg populair onder jonge mensen. De (veelal kleine) bedrijven hebben dan ook weinig last van de vergrijzing, doordat er veel aanwas is van jonge mensen vanuit de opleidingen.

2.6.11 ICT/e-science

Algemeen: periode 2001-2011

Er zijn ongeveer 35.000 personen actief in het ICT-cluster in de regio Noord-Holland Zuid, met name in Amsterdam en de regio Amstel-Meerlanden.

De afgelopen tien jaar is het aantal banen afgenomen. Opvallend is dat alleen in Amsterdam en Amstel-Meerlanden sprake is van een daling van het aantal arbeidsplaatsen over de afgelopen tien jaar. In de andere regio's is er sprake van een procentuele toename. Vanwege de in absolute zin beperkte omvang van het aantal arbeidsplaatsen in deze regio's komt er per saldo een negatieve trend uit voor de gehele regio Noord-Holland Zuid.

Met name de laatste jaren is er, als gevolg van de economische crisis, sprake van een daling van de werkgelegenheid bij met name de grote automatiseerders. Anderzijds is er sprake van een toenemende vraag naar ICT'ers in andere sectoren en clusters als bijvoorbeeld de zorg en de logistiek.

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 7 procent van het personeel in het ICT-cluster ouder dan 55 jaar. In 2001 was dit ongeveer 3 procent. Het cluster is daarmee slecht in beperkte mate vergrijsd.

De verwachting is dat de komende jaren behoefte zal blijven aan ICT'ers. In deze sector is er momenteel al sprake van een tekort aan hoogopgeleid technisch personeel, zoals programmeurs. De sector heeft te maken met een te lage instroom en uitstroom van studenten aan de HBO's en universiteiten. Dit wordt veelal opgelost door offshoring van activiteiten, naar bijvoorbeeld Roemenië.

7. Rode Life Sciences

Algemeen: periode 2001-2011

De Rode Life Sciences is een relatief klein cluster in Noord-Holland Zuid dat zich richt op activiteiten binnen de biomedische wetenschap. Het cluster concentreert zich in Zuid-Kennemerland bij een aantal grote bedrijven aldaar. Volgens de Amsterdamse Innovatie Motor zijn er ongeveer 5.000 personen direct actief in de Rode life sciences in de regio Noord-Holland Zuid. Daarnaast werken er binnen het cluster naar schatting nog eens 6.700 wetenschappers binnen de ziekenhuizen en de universiteit aan Rode Life Sciences. De afgelopen tien jaar is het aantal banen in dit cluster licht afgenomen;

Prognoses arbeidsmarkt 2011-2020

Momenteel is ruim 16 procent van het personeel in de het cluster Rode Life Sciences ouder dan 55 jaar. In 2001 was dit ongeveer 9 procent.

De Rode life sciences is een cluster met beperkte omvang waarin zeer veel hoog opgeleide onderzoekers werken. De arbeidsvraag concentreert zich dan ook op deze hoog opgeleiden, waarbij sprake is van een landelijke en zelfs wereldwijde arbeidsmarkt. Daarbij wordt nationaal en internationaal geprobeerd zeer hoog opgeleide onderzoekers naar de bedrijven en instellingen te krijgen.

C. Overige sectoren

Naast de door de regio's benoemde clusters zijn er zowel in Noord-Holland Noord en Noord-Holland Zuid sectoren die van belang zijn voor de economie. In Noord-Holland Noord valt ca. 60% van de banen zelfs buiten de clusters, zoals te zien is in de onderstaande figuur:

Figuur 2.7. Samenstelling werkgelegenheid in Noord-Holland Noord naar sector in 2011

Bron: vestigingenregistre Noord-Holland, bewerking I&O Research

In deze paragraaf wordt een aantal belangrijke sectoren behandeld.

2.6.12 Procesindustrie

Algemeen: periode 2001-2011

De procesindustrie bestaat uit VGM, chemie, basismetaal, farmacie, papier en nutsbedrijven. De IJmond neemt met Tata Steel een groot deel van de werkgelegenheid in deze sector voor zijn rekening, maar ook in de Zaanstreek is deze sector sterk vertegenwoordigd. In totaal zijn in 2011 68.500 personen werkzaam in de procesindustrie. Hiervan zijn er naar schatting 8.810 (12,8%) ouder dan 55.

De laatste jaren is de werkgelegenheid in de procesindustrie afgenomen. Onder invloed van innovaties in productieprocessen zijn steeds minder mensen op de werkvloer nodig. Het gemiddelde opleidingsniveau van het personeel is wel gestegen.

Prognoses arbeidsmarkt 2011-2020

Er wordt verwacht dat de industriële productiebedrijven, met name in de technische hoek, een grote vervangingsvraag krijgen in de komende jaren die niet gemakkelijk kan worden opgevuld met de huidige instroom. Cruciaal in de sector zijn de procesoperators die de knoppen van de verschillende installaties bedienen. Binnen sommige bedrijven kan het vijf jaar duren voordat een procesoperator voldoende intern is opgeleid om zelf installaties te bedienen. Het is daarom belangrijk dat de uitstroom van oudere krachten tijdig wordt gesignaleerd en dat jongeren vanuit de opleiding klaar staan om deze functies te vervullen. Een goede relatie met de opleidingsinstellingen is dan ook van groot belang voor de bedrijven uit de procesindustrie.

2.6.13 Maakindustrie: Metalectro en machine- en transportmiddelenindustrie

Algemeen: periode 2001-2011

In de Metalectro werken ruim 19.000 mensen, waarvan ongeveer 12% inmiddels ouder is dan 55 jaar. In deze sector zijn relatief veel MKB bedrijven actief, waaronder zeer veel innovatieve bedrijven.

De laatste jaren is werkgelegenheid wat gedaald onder invloed van automatisering en meer efficiënte inrichting van productieprocessen. De sector kenmerkt zich verder door een sterke conjunctuurgevoeligheid waardoor bij een aantrekkende markt snel meer nieuwe mensen nodig zijn, terwijl bij laagconjunctuur er weer mensen ontslagen worden.

Prognoses arbeidsmarkt 2011-2020

De maakindustrie kent een behoorlijke vervangingsvraag, maar tegelijkertijd zal de werkgelegenheid in de sector nog wat krimpen. Desondanks heeft deze sector al jarenlang te maken met tekorten aan goed gekwalificeerd personeel. De instroom van techneuten vanuit de ROC's en Hoge Scholen is al jaren lager dan de behoefte. Bedrijven uit de sector zijn dan ook al jaren actief in diverse platforms om jongeren te interesseren voor techniek. Dat begint vaak al op de basisschool waar kinderen met hun ouders worden gevraagd een kijkje te nemen in de bedrijven.

De komende jaren zal de maakindustrie moeten blijven werken aan het enthousiasmeren en opleiden van technisch talent. Door de vergrijzing zal de concurrentie met andere sectoren verder toenemen. Het verbeteren van het imago van de technische beroepen is daarbij belangrijk.

Vanuit het conjuncturele, volatiele karakter van de sector werken al veel bedrijven met een flexibele schil. Deze zal in de toekomst naar verwachting toenemen.

2.6.14 Bouwnijverheid

Algemeen: periode 2001-2011

In de bouwnijverheid zijn in Noord-Holland circa 70.000 werkzame personen, waarvan circa 9.200 (13%) ouder is dan 55 jaar. Met name in Noord-Holland Noord is de bouwnijverheid een belangrijke pijler van de regionale economie, waaronder zeer veel MKB bedrijven en ZZP'ers.

De vergrijzing speelt op dit moment al in de bouw, maar wordt momenteel eerder als een oplossing dan als een probleem gezien. Door de laagconjunctuur en de teruggevallen bouwproductie vallen er op dit moment zeer veel ontslagen in de bouwnijverheid. De natuurlijke uitstroom beperkt het aantal gedwongen ontslagen in de bouw. Dat neemt niet weg dat er nadelen aan vast zitten. Op de korte termijn kan worden geconstateerd dat er een hoop ervaring verloren gaat door de uitstromende werknemers. Daarnaast ontstaat er een 'verloren' generatie jongeren die net instromen vanuit de opleiding. Het is dan ook maar de vraag of je dit personeel –als de markt straks weer aantrekt- weer geworven kan worden voor de bouwsector. Als er sprake is van een snelle groei gaan er grote tekorten ontstaan, omdat de aanwas vanuit het onderwijs de vraag dan niet aankan.

In de bouw is men zich momenteel al goed bewust van de naderende vergrijzing, maar met name in het MKB mist hierop een strategische visie. Bedrijven hebben vaak nog geen beeld van de problematiek en men is nu vooral bezig met de zorgen voor de korte termijn.

Prognoses arbeidsmarkt 2011-2020

De vergrijzing zal over de hele breedte in de sector toeslaan, maar verwacht wordt dat met name de bedrijven met veel beroepen waar meer competenties voor nodig zijn moeite gaan krijgen om de vacatures te vullen. Echt laaggeschoold werk is om verschillende redenen een minder groot probleem. Allereerst is er sprake van technologische innovatie die het mogelijk maakt om bijvoorbeeld een machine een straat te laten leggen. Hierdoor is er simpelweg minder werk in de laaggeschoolde sfeer. Daarnaast kan er bij laaggeschoolde arbeid makkelijker worden uitgeweken naar arbeiders van buiten Nederland. Overigens blijft er wel altijd vraag naar laaggeschoolden met specifieke praktijkkennis. Hoger geschoolde arbeid gaat juist toenemen, mede door de technologische innovatie. Voor de crisis is er al een tekort aan het ontstaan aan hooggeschoold technisch personeel, omdat de jeugd moeilijk te motiveren is om (bouw)technische opleidingen te volgen. De sector kampt dan ook met een imago probleem. De huidige malaise in de sector met veel ontslagen helpt daar niet aan. Dit zal door de vergrijzing in de toekomst nog lastiger worden.

Als de schaarste toeneemt en de lonen daardoor stijgen is de kans groot dat werk naar andere regio's wordt verplaatst. Dit kan vooral funest zijn voor de laag- middelbare opgeleiden, omdat deze banen relatief makkelijk verplaatst kunnen worden.

2.6.15 Openbaar bestuur en overheidsdiensten

Algemeen: periode 2001-2011

Bij de overheid werken er in Noord-Holland 74.000 personen. De sector concentreert zich in de regio's Amsterdam, Zuid-Kennemerland en de Kop van Noord-Holland (Marinebasis). De laatste jaren is de werkgelegenheid nagenoeg stabiel gebleven in Noord-Holland. Ongeveer een vijfde van de personeelsbestanden is ouder dan 55 jaar. Dat betekent dat de komende 10 jaar ongeveer 14.800 werkzame personen zullen uitstromen.

Prognoses arbeidsmarkt 2011-2020

Dat de overheid meer dan gemiddeld is vergrijsd heeft te maken met het beperkte verloop in organisaties en doordat daarbij vaak het 'last-in/first-out' gold. Hierdoor was er minder doorstroming binnen de overheid dan in andere sectoren.

De komende jaren worden er bezuinigingen bij de overheid voorzien. Door schaalvergroting en het efficiënter inrichten van processen zullen er de komende jaren naar verwachting zo'n 12.000 banen verdwijnen. Hierdoor kan de uitstroom door de vergrijzing via natuurlijk verloop plaatsvinden.

Toch zal de vergrijzing ook bij de overheid kunnen leiden tot problemen. Zo zullen bij de uitvoerende diensten als de vuilophaaldienst, beheer openbare ruimte en de gemeentelijke vervoersbedrijven jonge mensen moeten instromen.

In de hogere functies kan het vertrek van veel ouderen leiden tot verlies aan kennis en ervaring in het ambtelijke apparaat dat niet overal even snel kan worden opgelost.

2.6.16 Onderwijs

Het onderwijs verschaft werkgelegenheid aan ruim 87.100 personen. In alle regio's is het onderwijs vertegenwoordigd, maar vooral in de grote steden zitten veel banen in deze sector. Tussen 2001 en 2011 is het aantal banen met ongeveer 21,5% gegroeid. Meer dan een vijfde van het personeelsbestand is vergrijsd; het onderwijs is daarmee de meest vergrijsde sector. Daarmee zullen ongeveer 18.500 personen met pensioen gaan en het onderwijs verlaten.

Prognoses arbeidsmarkt 2011-2020

Net als bij het openbaar bestuur gold in het onderwijs sterk het 'last in/first out' principe waardoor veel jonge leerkrachten en docenten waren aangewezen op meerder parttime banen en korte contracten. Dit heeft er toe geleid dat veel leerkrachten en docenten zijn afgehaakt in de loop jaren en dat de personeelsbestanden steeds meer vergrijsden. Naast de vervangingsvraag heeft het onderwijs ook nog een uitbreidingsvraag. Naar verwachting komen er tot 2020 nog een ruim 17.000 banen bij. Dit betekent dat alles bij elkaar 35.500 nieuwe medewerkers gevonden moeten worden voor het onderwijs.

2.6.17 Gezondheids- en welzijnszorg

Binnen de provincie Noord-Holland werken in de gezondheids- en welzijnszorg in 2011 bijna 191.000 mensen. De werkgelegenheid in de sector is tussen 2001 en 2011 met 19%, ofwel 36.500 banen gestegen. In de sector zijn 27.000 werkenden ouder dan 55 jaar en waarvan verwacht kan worden dat zijn de komende jaren uitstromen.

De gezondheids- en welzijnszorg is sterk anticyclisch. Dat betekent dat in een laagconjunctuur vacatures vrij eenvoudig ingevuld konden worden, terwijl bij hoogconjunctuur het lastig is om goede mensen te vinden, omdat veel werkenden dan kiezen voor andere sectoren. De werkdruk in de zorg ligt hoog. Door de bezuinigingen in deze sector is er in veel instellingen sprake van een krappe bezetting.

Prognoses arbeidsmarkt 2011-2020

De verwachting is dat de werkgelegenheid in de gezondheids- en welzijnszorg flink zal stijgen als gevolg van de stijgende zorgvraag die toeneemt met de vergrijzing. Om alle zorg te bieden zijn hiervoor in ca. 36.900 extra mensen nodig in de zorg in de provincie Noord-Holland. Als de vervangingsvraag en uitbreidingsvraag worden opgeteld, dan betekent dat tot 2020 bijna 64.000 opgeleid en geworven moeten worden in de zorg.

Het zal sterk de vraag zijn of dit zal lukken. Lang niet alle banen in de zorg zijn populair. De matige verdiensten en onregelmatige diensten spelen daarbij bijvoorbeeld een rol. Anderzijds biedt de sector goede kansen voor zij-instromers en vrouwen die de arbeidsmarkt willen betreden. Ook wordt er in toenemende mate met functiescheiding gewerkt waarbij eenvoudige taken worden uitgevoerd door verzorgend personeel op MBO 1 en 2 niveau of de facilitaire dienst, waarbij ook wel van arbeidsmigranten gebruik wordt gemaakt, terwijl de beter geschoolden verpleegkundigen de medische handelingen uitvoeren.

2.7 Conclusie

De vergrijzing van de werkzame beroepsbevolking zal in alle Noord-Hollandse regio's leiden tot een versterkte uitstroom van mensen. De situatie is daarmee in Nederland gelijk aan die in Nederland, waarbij Noord-Holland Zuid relatief een wat gunstiger uitgangssituatie heeft, terwijl die in Noord-Holland Noord relatief wat ongunstiger is. De groep 55+ is bijna verdubbeld tussen 2001 en 2011, maar er zijn wel verschillen tussen sectoren. De agrarische sector en de publieke sector zijn het sterkst vergrijsd, de horeca daar en tegen heeft hier in veel mindere mate mee te maken. In absolute zin is de vervangingsvraag het grootst in de grote sectoren, zoals de financiële en zakelijke diensten en handel en logistiek en regio's met veel werkgelegenheid zoals Amsterdam en Amstel-Meerlanden.

Verwacht wordt dat er naast vervangingsvraag tot 2020 ook nog een redelijk uitbreidingsvraag naar werkgelegenheid zal zijn. Wederom is die groei in groot Amsterdam het grootst.

Deze ontwikkeling zal leiden tot een 'gevecht' om personeel en talent tussen regio's en sectoren. Daarbij hebben Noord-Holland Zuid en dan vooral de regio's Amsterdam en Amstel-Meerlanden een goede uitgangssituatie. Vanwege de grote variëteit aan banen en het hogere salarisniveau zullen deze gebieden als een magneet talent wegtrekken uit andere regio's. De meer perifere regio's binnen Noord-Holland Zuid en Noord-Holland Noord zullen daardoor te maken krijgen met een grotere uitgaande pendel en grotere tekorten op de arbeidsmarkt.

De problemen in de clusters en sectoren zijn heel divers. In een aantal sectoren zoals de agribusiness, food & flowers, energy en life sciences is vooral tekort aan hoog opgeleide onderzoekers. De arbeidsmarkt hiervoor is niet zozeer regionaal maar eerder nationaal of internationaal. Terwijl in andere sectoren zoals de gezondheids- en welzijnzorg tekorten in alle opleidingsniveaus dreigen. In sectoren als de industrie en het openbaar bestuur lijkt door krimp van de sector een deel van de vraag via natuurlijk verloop opgelost te kunnen worden. In andere sectoren worden oplossingen gezocht in de vorm van arbeidsmigranten.

3 Wat vinden bedrijven en instellingen van de vergrijzing

3.1 Inleiding

In het najaar van 2012 heeft een enquête plaatsgevonden onder bedrijven en instellingen met meer dan 5 werkzame personen in Noord-Holland. Het betrof een combinatie van een digitale enquête en telefonische enquête. Organisaties waarvan een e-mail adres beschikbaar was zijn digitaal benaderd, terwijl andere vestigingen telefonisch benaderd zijn.

De enquête is bedoeld om een beeld te krijgen van de mate waarin bedrijven en instellingen bezig zijn met het thema's vergrijzing en flexibilisering. Daarbij is onderscheid te maken tussen bedrijven in Noord-Holland Noord en Noord-Holland Zuid en tussen kleine, middelgrote en grote bedrijven. De enquête was niet bedoeld om de omvang van de vergrijzing daadwerkelijk te meten.

667 vestigingen hebben deelgenomen aan de enquête en hebben vragen beantwoord over het personeelsbestand, de invloed van de crisis daarop en de invloed van de vergrijzing. Bijna 150 vestigingen zijn gevestigd in Noord-Holland Noord. De rest komt uit de regio Noord-Holland Zuid. De oververtegenwoordiging van Noord-Holland Zuid komt door de beschikbaarheid van e-mailadressen in dat gebied, waardoor een veel grotere groep bedrijven en instellingen in een keer konden worden bereikt. In Noord-Holland Noord is met name gebeld naar de bedrijven.

Tachtig vestigingen die hebben deelgenomen hebben vijftig of meer werknemers. Honderd bedrijven hebben tussen de twintig en vijftig werknemers en de rest vormt de groep 'kleine vestigingen' met vijf tot negentien werknemers. De resultaten van de respons zijn gewogen zodat er een representatief beeld ontstaat voor de gehele populatie.

3.2 Ontwikkeling van personeelsbestanden binnen bedrijven en instellingen

Personeel vaker in tijdelijke dienst en via payrolling ingehuurd onder invloed van de recessie

Bijna alle vestigingen hebben eigen personeel in vaste dienst. Iets minder dan de helft werkt daarnaast met eigen personeel in tijdelijke diensten. Verder wordt er ook regelmatig gebruik gemaakt van uitzendkrachten (19 procent), detachering (10 procent) en payrolling (7 procent).

Bij grote bedrijven (met meer dan vijftig werknemers) komt het veel vaker voor dat er eigen personeel in tijdelijke dienst is dan bij kleine bedrijven (tussen de 5 en 19 werknemers). Vier op de vijf grote bedrijven werkt met personeel in tijdelijke dienst, bij kleine bedrijven is dit ongeveer twee op de vijf. Hetzelfde beeld is ook te zien bij uitzendkrachten (56 procent om 12 procent) en detachering (30 procent om 7 procent).

Opvallend is dat in Noord-Holland Noord er vaker gebruik wordt gemaakt van uitzendkrachten dan in de regio Noord-Holland Zuid (30 procent om 16 procent). Ook payrolling komt vaker voor in Noord-Holland Noord (12 procent om 5 procent).

In de laatste twee jaar is er, onder invloed van de crisis, vooral een afname van uitzendkrachten en personeel in vaste dienst te zien. Eigen personeel in tijdelijke dienst en payrolling is juist toegenomen, waardoor men flexibeler is geworden.

Met name vestigingen met meer dan 50 werknemers kennen een toename van het aantal eigen personeelsleden in tijdelijke dienst (43 procent). Bij de kleinere bedrijven is dit ongeveer 35 procent.

Verder valt op dat vooral in Noord-Holland Zuid, door de crisis, minder gebruik wordt gemaakt van gedetacheerden. Waar in Noord-Holland Noord tien procent minder gebruik maakt van detacheren, is dit in regio Noord-Holland Zuid met 35 procent afgenomen.

Figuur 3.1
Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Hoe heeft zich, in de laatste 2 jaar, het aantal medewerkers binnen de verschillende typen personeel zich ontwikkeld in uw vestiging?

Figuur 3.2
Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Minder personeel in dienst door de crisis

De economische crisis is duidelijk van invloed geweest op het personeelbestand bij bedrijven. Ongeveer vier op de tien bedrijven en instellingen hebben minder personeel dan voor de crisis. Bij 44 procent van de vestigingen is het

personeelsbestand constant gebleven terwijl maar 14 procent van de respondenten een groei van de werkgelegenheid heeft doorgemaakt.

Met name grotere bedrijven blijven groeien ondanks de crisis. Bijna een kwart (22 procent) van de bedrijven met meer dan vijftig werknemers is gegroeid. Onder kleine bedrijven is dit 12 procent.

Heeft de economische crisis invloed gehad op het totale personeelsbestand van uw vestiging?

Figuur 3.3

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

De komende drie tot vijf jaar verwacht een op drie bedrijven te groeien

Op een termijn van drie à vijf jaar verwacht een klein kwart een groeiende omzet ten opzichte van de huidige situatie. Een groep van dertig procent denkt dat de omzet zal krimpen. Er zijn geen verschillen tussen de regio's en de verschillende bedrijfsgroottes te constateren.

Wat is de verwachting ten aanzien van uw omzet de komende 3 tot 5 jaar in uw vestiging?

Figuur 3.4

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Wanneer wordt gekeken naar het personeelsbestand op het termijn van de komende drie tot vijf jaar, denkt 35 procent dat er sprake zal zijn van groei. Een groot deel hiervan is wel afhankelijk van het aantrekken van de economie. Ruim een kwart denkt juist te het personeelsbestand in de komende jaren te moeten afslanken, maar ook houdt een meerderheid rekening met de economische vooruitzichten. In de overige categorie zitten onder meer instellingen die sterk afhankelijk zijn van de ontwikkelingen in de politiek en daarom geen uitspraken konden doen over de toekomst.

Grotere vestigingen hebben vaker een positieve verwachting van de toekomst, ongeacht de economische situatie. Achttien procent denkt hoe dan ook te gaan groeien. Onder de kleinere ondernemingen is dit acht procent.

In de regio Noord-Holland Zuid zijn beduidend meer bedrijven die de verwachte groei koppelen aan de economische situatie. Ruim een kwart (27 procent) denkt te groeien, mits de economie aantrekt. In Noord-Holland Noord is deze groep kleiner: 18 procent.

Wat is de verwachting ten aanzien van de omvang van het aantal werknemers de komende 3 tot 5 jaar in uw vestiging?

Figuur 3.5

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

3.3 Verwachtingen voor de arbeidsmarkt: ruimte of krapte?

Veel bedrijven en instellingen verwachten geen krapte

Een ruime meerderheid van de bedrijven verwacht geen problemen met het vinden van personeel, mocht dit nodig zijn in de komende jaren. Er is volgens zeven op de tien voldoende gekwalificeerd personeel op de arbeidsmarkt om uitstromend personeel op te vangen. Een respondent merkt op: *“Onze vestiging krijgt jaarlijks 150 open sollicitaties binnen tegen hooguit 2 vacatures die vrijkomen. Wij hebben dus totaal geen probleem om personeel te vinden.”*

De bedrijven die wel problemen verwachten bevinden zich met name in de industriële sector en de bouwsector. Deze sectoren zien vaker een groot probleem als het gaat om de vervanging van de oudere werknemers. De opvolgingsproblematiek voortkomende uit de vergrijzing speelt met name in de agrarische sector. Bij de overheid wordt de vergrijzing het meest gezien als een middel om het personeelsbestand af te slanken.²

Met name grotere bedrijven en instellingen zien de vergrijzing van het personeelsbestand als een groot probleem. Van de vestigingen met meer dan vijftig werknemers verwacht 44 procent dat de vergrijzing problematisch gaat worden voor het personeelsbestand; onder kleine bedrijven (5 tot 19 werknemers) is dit 19 procent.

Kleinere organisaties verwachten veel minder problemen met het aantrekken van personeel als de economie weer aantrekt; 77 procent verwacht dat dit goed zal gaan. Onder grotere bedrijven is dit 53 procent. Voor kleinere bedrijven geldt wel vaker dat de bedrijfsopvolging in gevaar komt door de vergrijzing. Ruim een kwart (26 procent) voorziet hier problemen. Bij grotere bedrijven komt dit ongeveer bij één op de tien voor.

In Noord-Holland Noord verwachten de vestigingen minder problemen om goed gekwalificeerd personeel aan te trekken om de uitstroom van ouder personeel op te vangen. Ruim driekwart (78 procent) denkt dat er voldoende gekwalificeerd personeel beschikbaar is. In Noord-Holland Zuid is men iets minder positief (68 procent).

Wat is de verwachting ten aanzien van de omvang van het aantal werknemers de komende 3 tot 5 jaar in uw vestiging?

Figuur 3.6

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

De vergrijzing is vooral iets van de langere termijn

De bedrijven die verwachten dat de vergrijzing van personeel een rol gaat spelen, verwachten in de meeste gevallen de effecten pas tussen 2015 en 2020. Voor een klein kwart is de impact van de vergrijzing nu al voelbaar, of wordt hij zeer binnenkort verwacht.

² Vanwege het relatief laag aantal respondenten per sector moet er voorzichtig met de resultaten op sectorniveau worden omgegaan.

Vooral in Noord-Holland Noord wordt de impact van de vergrijzing pas op het eind van het decennium verwacht. Driekwart van de vestigingen daar verwacht pas tussen 2015 en 2020 de gevolgen van de vergrijzing te voelen. In Noord-Holland Zuid denkt ongeveer de helft dat de krapte op de arbeidsmarkt dan zal ontstaan en verwacht een groter deel van de bedrijven dat al eerder krapte op de arbeidsmarkt zal ontstaan.

Vanaf wanneer verwacht u dat vergrijzing van personeel gaat spelen in uw vestiging?

Figuur 3.7

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Krapte vooral onder productie- en technisch personeel

Met name productie- en technisch personeel zal in de nabije toekomst lastig te vervangen zijn. Ook in de zorg worden tekorten verwacht. In de categorie overig personeel worden onder meer vaak onderwijzend personeel en verkooppersoneel genoemd.

Voor welk type personeel verwacht u dat de effecten van de vergrijzing in uw vestiging gaan spelen?

Figuur 3.8

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Op alle opleidingsniveaus wordt verwacht dat de vergrijzing voelbaar zal worden, maar de grootste impact wordt verwacht bij het middelbaar geschoold werk. De helft van de bedrijven die denken dat de vergrijzing een rol gaat spelen op hun personeelsbestand heeft leerlingen van het MBO 4 nodig en verwacht deze niet te kunnen krijgen. Hierbij gaat het dan vooral om technisch geschoold personeel.

Voor welke opleidingsniveaus verwacht u dat de effecten van de vergrijzing gaan spelen? (meerdere antwoorden mogelijk)

Figuur 3.9
Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

3.4 Welke effecten worden verwacht van de vergrijzing?

Hoewel bijna driekwart van de vestigingen de uitstroom van ouderen in de komende jaren ziet als een mogelijkheid om het personeelsbestand te verjongen, is vergrijzing bij bijna twee op de drie geen factor in het personeelsbeleid op de vestiging. Dit ondanks dat 43 procent aangeeft, dat als de vergrijzing toe zou slaan dit ten koste zou gaan van de omzet. Bijna vier op de tien organisaties erkent ook dat de komende jaren als gevolg van de vergrijzing veel kennis verloren gaat. De meeste bedrijven verwachten ondanks deze negatieve gevolgen geen lagere arbeidsproductiviteit; slechts achttien procent denkt dat dit een gevolg is van de op handen zijnde vergrijzing.

Met name grotere organisaties hebben te maken met verlies van kennis vanwege de vergrijzing in het personeelsbestand. Meer dan de helft (54 procent) van de bedrijven met meer dan 50 werknemers verwacht dit effect. Onder kleinere bedrijven is dit met 36 procent aanmerkelijk lager.

Kleinere bedrijven passen dan ook minder vaak de bedrijfsvoering aan op de vergrijzing. Bij bijna driekwart (71 procent) geeft aan dat er geen effect is op het personeelsbeleid. Bij grote bedrijven en instellingen doet maar één op de drie geen aanpassingen in de bedrijfsvoering naar aanleiding van de vergrijzing. Twee derde bereidt zich er dus wel degelijk op voor. De grote organisaties lijken zich dus beter bewust van de ontwikkelingen op de

arbeidsmarkt en spelen daar vaker actief op in. Dit komt veelal doordat zij een personeelsfunctionaris hebben die hier actief mee bezig is en omdat er bij hen meer druk is doordat het over veel grotere aantallen personeel gaat en er een grotere opgave ligt om hiervoor vervangers te vinden.

Met name in Noord-Holland Noord wordt de uitstroom van ouderen vooral gezien als een kans om de vestiging te verjongen. Tachtig procent is het eens met deze stelling, waar in Noord-Holland Zuid zeventig procent zich achter de stelling schaart.

Stellingen ten aanzien van mogelijke knelpunten door vergrijzing in relatie tot de eigen vestiging

Figuur 3.10

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

3.5 Oplossingen voor knelpunten op de arbeidsmarkt

Kwaliteit is een groter probleem dan kwantiteit

Momenteel schiet volgens 85 procent van de bedrijven de kwaliteit van de studenten die van vakopleidingen komen nog te kort. Ook vindt driekwart dat er onvoldoende studenten van de vakopleidingen komen. Vrijwel alle bedrijven zijn het over eens dat er meer samenwerking nodig is om voldoende goed personeel op te leiden. Dit kan door jonge mensen meer te interesseren voor de eigen sector (90 procent) of door met opleidingen samen te werken om de aansluiting op de arbeidsmarkt te verbeteren (94 procent). Enkele respondenten noemen dit ook in de opmerkingen: *“Stimuleer de jeugd om een technische opleiding te volgen. Meer technische scholen in de regio Schiphol. Maak van techniek een speerpunt.”* En: *“Technisch opgeleid personeel op MBO niveau blijft een aandachtspunt. Tevens meer aandacht voor exacte vakken tijdens de vooropleiding(leuker maken, minder saai, minder abstract, praktischer) zodat men die vakken niet laat vallen, zodat men daar verder op kan bouwen later, tijdens de opleiding of anderszins.”*

Daarnaast vindt 84 procent dat de taak van het vervangen van oudere werknemers bij de ondernemers zelf ligt. Kleinere vestigingen en bedrijven zijn het hier vaker mee eens dan grote bedrijven, respectievelijk scoren zij 86

en 71 procent. Grote bedrijven lijken daarmee meer extern gericht als het gaat om het werven van personeel, terwijl het MKB het vinden van personeel meer intern of in kleine kring oplost.

Eén op de drie vindt dat er een versoepeling van de regelgeving moet plaatsvinden die het makkelijker zou maken buitenlands personeel aan te nemen. Onder grote bedrijven is vier op de tien bedrijven deze mening toegedaan.

Stellingen met betrekking tot het oplossen van knelpunten op de arbeidsmarkt binnen de eigen sector

Figuur 3.11

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Grote bedrijven en instellingen stellen zich actiever op bij het werven van personeel

De meerderheid van de bedrijven ziet niet direct een rol voor zichzelf weggelegd in de aanpak van de vergrijzing. De meeste animo (38 procent) is er voor de uitbreiding van het aantal stage- en werkervaringsplekken om de instroom van studenten te bevorderen. Andere initiatieven, zoals investeringen in innovatie en het langer aan het werk houden van oudere werknemers, worden door ongeveer een kwart van de bedrijven als opties gezien.

Met name grote bedrijven vinden dat zij meer stageplekken kunnen aanbieden dan dat ze nu doen. Meer dan de helft (55 procent) ziet hier mogelijkheden, terwijl bij kleinere bedrijven ongeveer één op de drie hiervoor open staat. Grotere bedrijven willen ook vaker meer doen om oudere werknemers aan het werk te houden. Veertig procent denkt dat de eigen vestiging hier nog meer moet doen. Bij kleine bedrijven is dit twintig procent.

Stellingen oplossingen knelpunten op de arbeidsmarkt in relatie tot de eigen vestiging

Figuur 3.12

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Ongeveer de helft van de organisaties is al in enige mate bezig met het personeelsbeleid voor de toekomst met het oog op de hogere uitstroom van (ervaren) personeel als gevolg van de vergrijzing. Eén op de acht is zelfs al intensief met dit proces bezig. Voor grotere bedrijven geldt dat zij zich intensiever met dit vraagstuk (21 procent) bezighouden dan kleine bedrijven. Slechts twaalf procent van de bedrijven met meer dan vijftig werknemers denkt nog helemaal niet na over de gevolgen van de hogere uitstroom door de vergrijzing.

Worden er voor uw vestiging plannen voor de toekomst gemaakt om met uw personeelsbeleid in te kunnen spelen op gemiddeld ouder personeel of een hogere uitstroom van personeel als gevolg van de vergrijzing?

Figuur 3.13

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

Opleiden en brede inzetbaar maken van het personeel en innovatie zijn belangrijke oplossingen

De meest overwogen oplossing voor de vergrijzingsproblematiek is het zelf opleiden van nieuw personeel (85 procent). In iets mindere mate is ook een optie om werknemers breder inzetbaar te maken door scholing. Ongeveer de helft noemt het inzetten van arbeidsbesparende technologie of het oudere werknemers langer laten doorwerken als oplossingen. Ruim veertig procent denkt er over om de arbeidsvoorwaarden te verbeteren, zodat het bedrijf aantrekkelijker wordt voor sollicitanten.

Andere genoemde oplossingen zijn directe contacten met opleidingsinstituten en het inzetten van ZZP'ers.

Voor kleinere bedrijven is het werven van buitenlands personeel meestal geen optie. Acht procent ziet hier mogelijkheden, terwijl bij grotere bedrijven dit bijna een kwart is. Een voorbeeld hiervan verklaard: *"Wij zijn een bouw gerelateerd bedrijf met veel jonge jongens aan het werk zonder vakopleiding. Aangezien er in onze branche dakwerken weinig jongeren met een vakopleiding zijn aangezien de opleidingen ver weg zijn in Zuid- Holland en Utrecht. Werken en leren zien de laaggeschoolde jongens vaak niet zitten. Hierdoor zijn wij genoodzaakt om heren uit Duitsland in te schakelen."*

Verplaatsing van de productie is slechts bij enkele bedrijven een optie. In Noord-Holland Noord (7 procent) ziet men een verplaatsing binnen Nederland wel beduidend vaker als mogelijke oplossing dan in de regio Noord-Holland Zuid (2 procent). Ook personeel werven uit het buitenland wordt in Noord-Holland Noord meer aangekaart als oplossing (23 om 8 procent). Dit komt onder meer door de hoge vertegenwoordiging van de agrarische sector en de bouwnijverheid.

Welke oplossingen overweegt uw vestiging om de vergrijzingsproblematiek op te lossen? (meerdere antwoorden mogelijk)

Figuur 3.14

Bron: Enquête vergrijzing en flexibilisering, 2012, I&O Research

3.6 Conclusie

Uit de resultaten van de enquête onder het bedrijfsleven in Noord-Holland blijkt vooral dat er een groot verschil is tussen grote en kleine bedrijven en instellingen als het gaat om de (toekomstige) vergrijzing. Grote organisaties zien de knelpunten door de vergrijzing beter op zich afkomen en spelen hier ook al vaker op in met hun personeelsbeleid. Dit is ook niet zo vreemd aangezien grotere bedrijven vaker een personeelsfunctionaris hebben waarvoor het dagelijks werk is om de ontwikkelingen op arbeidsmarkt en in het personeelsbestand in de gaten te houden en te analyseren en hierop in te spelen. Daarnaast gaat het in het grootbedrijf ook om veel grotere aantallen personeelsleden die vervangen moeten worden dan onder kleine bedrijven.

Door de bank genomen houden ongeveer vier op de tien bedrijven en instellingen zich nu intensief bezig met de vergrijzing. Velen zien het ook als een probleem voor over enkele jaren. Dit wordt wellicht ook ingegeven door de economisch crisis die er op dit moment toe leidt dat veel bedrijven en instellingen het personeelsbestand inkrimpen en reorganiseren.

De meerderheid van de bedrijven en instellingen ziet het zorg dragen voor voldoende personeel toch vaak als een bedrijfsinterne aangelegenheid en eigen verantwoordelijkheid. Wel ziet men kansen en mogelijkheden in een intensievere samenwerking met collega-bedrijven en onderwijsinstellingen, maar vooral ook om de kwaliteit van de uitstroom.

4 Flexibilisering

4.1 Inleiding

Flexibilisering van de arbeidsmarkt kan een belangrijke bijdrage leveren aan toekomstige knelpunten. Lastig daarbij blijft echter dat flexibilisering van alles kan betekenen. Wat dat betreft is het echt een containerbegrip. Enerzijds kan er sprake zijn van een toenemende flexibele schil rondom bedrijven door uitzendkrachten en ZZP'ers in te zetten, terwijl anderzijds flexibilisering ook kan plaatsvinden op de werkvloer door het invoeren van Het Nieuwe Werken of binnen een sector door het stimuleren van uitrui van personeel tussen bedrijven. Dit kunnen hetzelfde type bedrijven zijn, maar ook bedrijven uit andere sectoren.

In dit hoofdstuk wordt nader ingegaan op het thema flexibilisering. Daarbij worden eerst wat cijfers op een rij gezet. Daarna komen de resultaten uit de enquête aan bod en wordt ingegaan op knelpunten/faalfactoren en kansen/succesfactoren die zijn opgedaan in de gesprekken.

4.2 Flexibilisering op de arbeidsmarkt

Uitzendkrachten

Uitzendbureaus zorgen al jaren voor flexibiliteit op de arbeidsmarkt. In Nederland werken volgens het CBS in 2011 ongeveer 172.000 mensen via een uitzendbureau. Dit is overigens aanmerkelijk lager dan in 2008, toen er 208.000 mensen via een uitzendbureau werkten. Vanwege de economische crisis is er duidelijk minder werk voor de uitzendbureaus.

Er zijn duidelijk verschillen tussen de sectoren als het gaat om het gebruik van uitzendkrachten. De industrie en nutsbedrijven maken het vaakst gebruik van uitzendkrachten. Ongeveer 4,4% van banen wordt daar in 2011 door uitzendkrachten ingevuld. In de landbouw gaat het om 3% van de werkgelegenheid.

Figuur 4.1. Aandeel uitzendkrachten naar sector

Bron: CBS

Dit is ook verklaarbaar aangezien beide sectoren sterk conjunctuurgevoelig zijn en snel moeten kunnen reageren op veranderende marktomstandigheden.

In de horeca en de niet-commerciële diensten worden naar verhouding de minste uitzendkrachten ingezet. Binnen de horeca komt dit vooral doordat zij veel gebruik maken van jonge deeltijders.

Zelfstandigen Zonder Personeel

Een Zelfstandige Zonder Personeel wordt gedefinieerd als alle bedrijven met 0 tot 1 werkzame persoon en is geen eigen rechtsvorm.

Noord-Holland koploper met het aantal ZZP'ers

Noord-Holland telt relatief de meeste ZZP'ers in Nederland. Per 1.000 inwoners zijn er 59 zelfstandigen, tegen 42 landelijk. Gerelateerd aan het aantal de werkgelegenheid betekent dat er 11 zelfstandig zijn op elke 100 arbeidsplaatsen. Landelijk is dit 9 arbeidsplaatsen op elke 100 arbeidsplaatsen.

Figuur 4.2. Aantal ZZP'ers per 1.000 inwoners en per 100 arbeidsplaatsen naar provincie

Bron: LISA en CBS, bewerking I&O Research

Tussen 2001 en 2011 is het aandeel ZZP'ers in het bedrijfsleven in Noord-Holland flink toegenomen van 53% in 2001 naar 68% in 2011. Landelijk groeide het aandeel ZZP'ers van 45% in 2011 naar 62%. Overigens kan een deel van de stijging mogelijk worden verklaard uit het feit dat de vrije beroepen vanaf 2008 verplicht zijn zich in te schrijven bij de Kamer van Koophandel.

De meeste ZZP's zijn te vinden in de regio's Amsterdam (73%), Zaanstreek (68%) en Waterland (68%). Opvallend is vooral de toename van het aantal ZZP'ers in de Zaanstreek tussen 2001 en 2011 van 49% en 68%. Het laagste aandeel ZZP'ers telt de regio IJmond (met 60%).

Figuur 4.3. Percentage ZPP'ers in het totaal aantal vestigingen naar regio 2001 en 2011

Bron: Vestigingenregisters Noord-Holland, bewerking I&O Research

Vooraf veel ZPP'ers in de bouwnijverheid en de dienstverlening

Er zijn ook nog de nodige verschillen tussen sectoren. De meeste ZPP'ers zijn te vinden in de bouwnijverheid, gevolgd door de zakelijke en financiële diensten en de niet-commerciële diensten. De laagste aandelen ZPP'ers zijn er binnen de horeca en de agrarische sector. In deze laatste sector is het aantal ZPP'ers zelfs gedaald. Dit heeft waarschijnlijk te maken met de schaalvergroting in deze sector. In alle andere sectoren is het aandeel ZPP'ers flink toegenomen de laatste jaren.

Figuur 4.4. Percentage ZPP'ers in het totaal aantal vestigingen in Noord-Holland naar sector, 2001 en 2011
Bron: vestigingenregister Noord-Holland, bewerking I&O Research

Het Nieuwe werken

Ook het nieuwe werken is een voorbeeld van flexibel werken. Daarbij hoort ook het thuis werken. Het aandeel personeelsleden dat tenminste een uur per week thuis werkt blijkt in de provincie Noord-Holland op 29,3% te liggen. Noord-Holland komt daarmee op de gedeelde tweede plaats na de provincie Utrecht en is daarmee een van de koplopers in Nederland. Dit is met name te verklaren uit de sectorstructuur van Noord-Holland die relatief veel werkgelegenheid in de dienstverlening heeft.

Figuur 4.5. Percentage van de werknemers dat tenminste een uur per week thuis werkt in 2010
Bron: CBS/TNO

4.3 Enquêteresultaten met betrekking tot flexibilisering

Ook in de enquête is gevraagd naar flexibilisering. De resultaten worden behandeld in deze paragraaf.

Ruim veertig procent van de vestigingen die heeft meegedaan aan de enquête maakt wel eens gebruik van ZZP'ers, waarvan vijftien procent zelfs vaak ZZP'ers inschakelt.

Kleinere bedrijven roepen minder vaak de hulp in van ZZP'ers dan grotere bedrijven (41 procent om 55 procent). Daarnaast is er een duidelijk regionaal verschil. In Noord-Holland Zuid maken bedrijven en instellingen met 17 procent relatief vaker gebruik van ZZP'ers dan in de vestigingen in Noord-Holland Noord (10 procent).

Maakt uw vestiging gebruik van ZZP'ers?

Figuur 4.6

Specifieke kennis en flexibele schil belangrijkste redenen om ZZP'ers in te zetten

De redenen om ZZP'ers in te zetten zijn grofweg in te delen in twee groepen. Een deel van de zelfstandigen wordt ingehuurd, omdat zij over specifieke kennis beschikken die niet in het bedrijf aanwezig is. Het is voor deze bedrijven en instellingen niet rendabel om zelf personeel aan te nemen met deze specifieke kennis, omdat zij er te weinig mee te maken krijgen.

Respondenten die tot deze groep behoren geven de volgende redenen op:

- "Voor opdrachten waarvoor vakspecifieke kennis niet in huis is."
- "Tijdelijk behoefte aan specifieke deskundigheid."
- "Specifieke kennis die niet aanwezig is binnen eigen onderneming, maar ook niet altijd nodig is."
- "Voor het verlenen van service die wij zelf niet kunnen bieden."

De andere groep bestaat uit ZZP'ers die worden ingehuurd om flexibel te kunnen inspringen op drukkeres periodes. ZZP'ers vormen dan een flexibele schil rondom het bedrijf of de instelling. Respondenten waarvoor dat geldt, geven de volgende redenen op.

- "Als het project is afgelopen en er is geen andere opdracht dan zitten we niet aan hem/haar vast, c.q. hoeven we geen ontslag aan te vragen."
- "Flexibele schil die de omzetschommelingen kan opvangen plus eigen personeel hebben wordt steeds meer risicovol door alle wet- en regelgeving."
- "Bij pieken worden ZZP'ers gebruikt."
- 'Als het echt druk is zijn ZZP'ers makkelijk inzetbaar en gemotiveerd.'

Versoepeling Cao's belangrijkste bijdrage aan meer flexibilisering

In de enquête is ook gevraagd welke vormen van flexibilisering een bijdrage zouden kunnen leveren aan het oplossen van (toekomstige) knelpunten op de arbeidsmarkt.

Voor ruim de helft van de vestigingen zou een versoepeling van de CAO een oplossing zijn om makkelijker personeel te werven.

Zo blijkt ook uit één van de reacties van de respondenten: *“Als er een mogelijkheid zou zijn om op eenvoudige wijze zonder al te veel kosten van vast personeel af te kunnen indien er aantoonbare sprake is van onvoldoende orders, zouden veel bedrijven waaronder het onze eerder en makkelijker nieuw personeel aannemen en een normale arbeidsovereenkomst aanbieden.”*

Veertig procent denkt dat de flexibele schil (van tijdelijk personeel en ZZP'ers) zal gaan toenemen. Een vergelijkbare groep stelt dat dit vooral nodig is om geen overschotten in personeel te krijgen. Het vergaren van kennis die anders niet beschikbaar was, wordt minder vaak genoemd als reden (34 procent). Ruim veertig procent denkt wel dat verdergaande flexibilisering ten koste gaat van de kennisborging. Ook het Nieuwe Werken draagt bij 42 procent bij aan de verdere flexibilisering van het eigen personeelsbestand.

Grote vestigingen verwachten vaker een toename van de flexibele schil dan bedrijven met 5 tot 19 werknemers (54 om 39 procent). Ook zien zij meer mogelijkheden in verdere flexibilisering door het Nieuwe Werken (65 om 40 procent). Dat komt ook omdat sommige bedrijven minder geschikt zijn voor het Nieuwe Werken, blijkt ook uit de opmerkingen: *“Wij zijn een schoonmaakbedrijf en merken dat het werk voor de meeste oudere medewerkers (te) zwaar is, omdat het lichamelijk zeer intensief is. Daarnaast zijn zaken als flexibeler werken en het nieuwe werken, minder van toepassing op onze branche.”*

Stellingen met betrekking tot meer flexibilisering op de arbeidsmarkt

Figuur 4.7

4.4 Flexibilisering organiseren in de regio

Uit de expertinterviews en uit de bijeenkomsten is een aantal belangrijke lessen naar voren gekomen als het gaat om het oplossen van knelpunten op de arbeidsmarkt en flexibeler maken van die arbeidsmarkt.

4.4.1 Knelpunten/faalfactoren

Allereerst is er een aantal knelpunten/faalfactoren benoemd. Belangrijke zijn:

1. Het bedrijfsleven en vooral het MKB is vooral met de korte termijn bezig en kijkt te beperkt naar de lange termijn, of heeft hiervoor niet de mogelijkheden of middelen;
2. De economische crisis versluiert op dit moment het probleem van dreigende krapte op de arbeidsmarkt. Bedrijven en instellingen zijn nu meer bezig met reorganisaties en mensen ontslaan dan met mensen aannemen.
3. Onvoldoende (zichtbare) betrokkenheid van het bedrijfsleven. Bedrijven en dan vooral het MKB wordt vaak onvoldoende bereikt door onderwijs en overheid om toekomstige knelpunten op te lossen.
4. Het bedrijfsleven geeft aan dat zij soms door de 'bomen het bos' niet meer zien als het gaat om de vele initiatieven en platforms, daarbij hebben ze het gevoel dat er veel over hen wordt gezegd, maar dat onvoldoende met hen wordt samengewerkt;
5. Veel initiatieven liggen al bij de brancheorganisatie. Van regionale samenwerking wordt niet altijd de meerwaarde gezien;
6. Er zijn teveel tafels die afzonderlijk relevante thema's bediscussieren maar onvoldoende op elkaar worden afgestemd. Kennisdeling is van groot belang maar het gaat uiteindelijk om het 'doen'. Naast kennisdeling is vooral behoefte aan verbinding (niet zozeer regie!) tussen de initiatieven van bedrijfsleven en overheid/branche organisaties.
7. Bedrijven en instellingen zien elkaar nog te vaak als concurrenten en niet als partners als het gaat om het oplossen van knelpunten op de arbeidsmarkt.
8. Onderwijs, overheid en bedrijfsleven spreken vaak onvoldoende elkaars taal.
9. In Nederland is de cultuur van een leven lang leren nog onvoldoend ingeburgerd bij werknemers. Werknemers hebben ook een eigen verantwoordelijkheid om employable te blijven.
10. Arbeidskosten vormen voor veel bedrijven en instellingen een belangrijke 'bottle neck' bij het in dienst nemen van ouder personeel. Beloning zou meer moeten afhangen van productiviteit dan van senioriteit.

4.4.2 Kansen en slaagfactoren

Wat zijn dan wel belangrijke randvoorwaarden waaronder toekomstige knelpunten binnen regio's kunnen worden opgelost.

1. Gevoel van urgentie

In veel sectoren lijkt op dit moment nog te veel het gevoel van urgentie te ontbreken. In de sectoren met veel technische beroepen is die er al wel een aantal jaar en zijn er diverse succesvolle initiatieven te benoemen. Het zal lastig zijn om bedrijven en instellingen te betrekken als dit urgentiegevoel blijft ontbreken. Het is daarom van belang per sector te bekijken of knelpunten op de arbeidsmarkt urgent zijn of op korte termijn urgent worden. Een stuk bewustmaking kan daarbij helpen, maar uiteindelijk zal de urgentie vooral door de bedrijven en instellingen zelf gevoeld moeten zijn.

2. Laat het initiatief bij de probleemeigenaar, de overheid moet vooral verbinden

Bedrijven en instellingen die op termijn te maken krijgen met tekorten aan personeel zijn probleemeigenaar. Dat geldt ook voor onderwijsinstellingen die jonge mensen met voldoende kansen en perspectieven op de arbeidsmarkt moeten afleveren, of werknemers die qua kennis achterop zijn geraakt weer opnieuw klaar moeten stomen voor de arbeidsmarkt. Deze beide partijen zullen het initiatief moeten nemen. Van de overheid mag worden verwacht dat zij beide met elkaar verbindt als de samenwerking tussen bedrijven en onderwijsinstellingen niet op gang komt.

3. Schets een kader: maak regionaal keuzes voor speerpunten

Het is belangrijk te benoemen welke sectoren prioriteit hebben en stem het regionale arbeidsbeleid daarop af. Deze keuzes zijn in Noord-Holland inmiddels gemaakt. In Noord-Holland Noord zijn dit agribusiness, vrijetijdseconomie, health, energy en maritiem. In Noord-Holland Zuid is gekozen voor financiële en zakelijke diensten, handel en logistiek, ICT/e-Science, creatieve industrie, rode life sciences, food & flowers en toerisme en congressen. Een lastig punt in de regio Noord-Holland Noord is dat maar een beperkt deel van de regionale economie en werkgelegenheid wordt afgedekt door de gekozen clusters.

Als deze keuzes zijn gemaakt dan moeten de overheid, ondernemers en onderwijs (Triple Helix of 3 O's) hier gezamenlijk hun pijlen op richten.

In Noord-Holland Zuid zijn de samenwerkende partijen wat dat betreft op de goede weg. De hogescholen hebben inmiddels hun onderwijsprogramma's afgestemd op de speerpuntclusters. Daarbij hebben de hogescholen hun eigen specialisaties.

Landelijk worden vanuit het topsectorenbeleid voor alle topsectoren human capital agenda's uitgewerkt. Daarin wordt aangegeven welke behoeften er op de arbeidsmarkt binnen het cluster zijn en op welke beroepsgroepen vooral moeten worden ingezet en hoe gezorgd wordt voor voldoende goed opgeleid personeel. Daarnaast wordt ook regionaal samengewerkt aan het vergroten van human capital in Amsterdam. De Amsterdam Economic Board ontwikkelt op dit moment human capital agenda's voor de zeven speerpuntclusters.

Belangrijk tot slot hierbij is hier aansprekende ambassadeurs te benoemen. Vaak gaat het om (oud)ondernemers van toonaangevende bedrijven die als boegbeeld kunnen fungeren en het cluster of de sector mee op sleeptouw kunnen nemen.

Amsterdam Human Capital

Het project Amsterdam Human Capital richt zich op het werven en vasthouden van talent in de sectoren ICT en Life Sciences, met als doel de internationale concurrentiepositie van Nederland te versterken.

Talent is een kritische factor voor economische groei. Echter, Nederlandse werkgevers ervaren een tekort aan talent. Dit tekort treft o.a. de sectoren ICT en Life Sciences. Zo zal het tekort aan ICT-professionals naar schatting groeien van bijna 6.000 in 2008 naar ruim 11.700 in 2012.

Middels het project Amsterdam Human Capital worden allerlei acties ingezet, gericht op het werven en vasthouden van ICT- en Life Sciences-talent, om zodoende de internationale concurrentiepositie van Nederland te versterken.

Het gaat hier om hoger opgeleid, kennisintensief talent in kwantitatieve en kwalitatieve zin. Binnen dit project werken bedrijfsleven, kennisinstellingen en overheid in de Noordvleugel Randstad nauw samen.

Binnen Amsterdam Human Capital wordt samengewerkt aan het verbeteren van de arbeidsmarkt door:

Het aantrekkelijke maken van de ICT-sector voor studenten;

Het ontwikkelen van nieuwe opleidingen waarin bedrijfsleven en kennisinstellingen samenwerken;

Samenwerking tussen Amsterdamse bedrijven te stimuleren bij het aantrekken van buitenlands talent.

Bron: Amsterdam Innovation Motor

4. Sluit aan bij bestaande initiatieven en de belevingswereld van bedrijven en instellingen

In veel sectoren zijn brancheverenigingen al actief bezig om de instroom in de sector te bevorderen. Daarnaast zijn er in veel regio's al bedrijsnetwerken die zich onder meer met de arbeidsmarkt bezighouden. Om het bedrijfsleven te bereiken is het van belang te inventariseren welke initiatieven en netwerken er al zijn, voordat er met een nieuwe initiatief gestart wordt. Als er al goede bedrijsnetwerken zijn dan is het verstandig daarbij aan te haken en niet opnieuw het wiel uit te vinden. Verder moet nauw aangesloten worden bij de vraagstukken waar bedrijven mee zitten en moeten de onderwerpen niet te abstract worden aangepakt, maar zo concreet mogelijk worden gemaakt.

5. Van analyse, naar visie en acties

Veel overleggen blijven hangen in de analyse van het probleem. Veel van de aangedragen oplossingen blijven bij te algemene doelstellingen. Het is belangrijk de probleemanalyse te vertalen naar een visie voor de toekomst, hier zo concreet mogelijke acties aan te hangen en deze ook met samenwerkende partijen uit te voeren.

6. Zorg voor massa en open regionale bedrijsnetwerken

Veel bedrijven in een regio in dezelfde sector kampen met dezelfde problemen als het gaat om de instroom van personeel. Het gaat daarbij om een gezamenlijk probleem dat vraagt om een gezamenlijke aanpak. Nog te vaak zien bedrijven elkaar echter als concurrent op de arbeidsmarkt. Daarnaast ontbreekt het MKB bedrijven vaak aan zelfstandige slagkracht om een brug naar bijvoorbeeld het onderwijs te slaan. Om eventuele problemen te tackelen is het belangrijk massa te creëren en het probleem met collega bedrijven uit de sector aan te pakken. Hiervoor is een open houding nodig bij bedrijven, zowel als het gaat om innovaties als om de arbeidsmarkt. Dit betekent dat bedrijven een gezamenlijke verantwoordelijkheid hebben voor het opleiden en behouden van personeel voor de sector of regio. Bedrijven moeten daarbij soms op de koop toenemen dat personeel overstapt naar de concurrent. Het gaat er uiteindelijk om dat er voldoende personeel met een goed opleidingsniveau in de regio aanwezig is waaruit alle bedrijven kunnen putten.

In een aantal regio's in Noord-Holland zijn vooral de technische bedrijven hier al mee bezig. Deze bedrijven werven gezamenlijk personeel en er wordt collegiale inleen en uitruil van personeel georganiseerd.

7. Bedenk creatieve oplossingen, bevorder intersectorale mobiliteit

Personeelstekorten hoeven niet altijd binnen de sector zelf te worden opgelost. Er kunnen ook sectoroverstijgende oplossingen worden gevonden. Een voorbeeld hiervan is personeel dat in de zomer seizoenswerk bij een pretpark verricht en 's winters de pieken bij een verzekeringsmaatschappij opvangt bij het verwerk van alle polissen. Een ander voorbeeld is het uitbesteden van werk bij toeleveranciers. Zo stuurt een installatiebedrijf niet langer twee monteurs samen naar een opdracht, maar gaat er nu een monteur naar een klus waarbij een schoonmaker van een toeleverend schoonmaakbedrijf meegaat. Daarbij legt de monteur zich volledig toe op zijn vak en zorgt de schoonmaker voor het klaarzetten van gereedschappen en materiaal en het schoon achterlaten van de werkplaats.

8. Zorg voor een kwalitatief hoogwaardige flexibele schil

Vooraf voor grote bedrijven is het van belang en mogelijk om goed te bepalen hoe groot het vaste personeelsbestand daadwerkelijk moet zijn; voor MKB bedrijven is dit vaak lastiger. Veel grote organisaties zijn vaak nog ingericht op de pieken in het werk. Specialististen op dit terrein geven aan dat, door aan de voorkant hierover goed na te denken de vaste kern vaak nog verder kan worden teruggebracht en de flexibele schil kan worden vergroot.

9. Zorg dat ook de flexibele schil zoals ZZP'ers worden bijgeschoold

Belangrijk is dat flexibele schil hoogwaardig is en blijft. De flexibele schil mag niet alleen tot doel hebben om kosten te besparen. Dit leidt namelijk tot tweede rangs (zelfstandige) werknemers en op termijn van verlies van kennis. De flexibele schil zal daarom ook ingezet moeten worden om de kennis in het bedrijf in te brengen en/of te houden. Het is om die reden van belang dat ZZP'ers die vaak worden ingezet even zo goed worden bijgeschoold als het eigen personeel.

10. Maak personeel duurzaam inzetbaar: stimuleer de employability en het leven lang leren van personeel

De ontwikkelingen in de economie en in de arbeidsmarkt worden veel dynamischer. Kennis verouderd steeds sneller. Om personeel duurzaam inzetbaar te houden zullen zowel werkgevers als werknemers het initiatief moeten nemen om hun kennis op peil te houden en tijdig bij te scholen. Dit is een verantwoordelijkheid voor alle partijen.

Geef ruimte voor het nieuwe werken

Werkenden moeten steeds meer taken combineren. Enerzijds is er vaak de zorg voor kinderen en anderzijds komt daar door de vergrijzing steeds vaker mantelzorg voor ouderen bij. Het nieuwe werken maakt het mogelijk dat mensen onafhankelijker van plaats en tijd hun werkzaamheden kunnen inrichten. Hierdoor komen meer mensen beschikbaar voor de arbeidsmarkt. Uiteraard kan dit niet in alle beroepen en branches, maar in veel dienstverlenende beroepen zijn er veel mogelijkheden.

4.5 Conclusie

De provincie Noord-Holland lijkt voorloper in Nederland als gaat om flexibiliteit op de arbeidsmarkt. Nergens zijn zoveel ZZP'ers binnen de bevolking en de werkgelegenheid als in Noord-Holland. Vooral de regio Amsterdam scoort bijzonder hoog op dit vlak. Daarnaast behoort de provincie ook tot de top drie als het gaat om werknemers die eens per week thuis werken. Dit heeft uiteraard te maken met de productiestructuur van Noord-Holland die meer dan landelijk gemiddeld gericht is op dienstverlenende sectoren waarin het makkelijker is flexibeler te werken.

Bijna de helft van de bedrijven en instellingen in Noord-Holland die meededen aan de enquête werken wel eens met ZZP'ers. Hiervoor zijn twee (voor de hand liggende) redenen, namelijk extra, flexibele capaciteit in tijden van drukte en het binnenhalen van specifieke vaardigheden of kennis.

Ongeveer vier op de tien bedrijven ziet mogelijkheden tot het inbouwen van meer flexibiliteit in hun arbeidsprocessen met name door meer gebruik te maken van ZZP'ers en door het nieuwe werken in te voeren.

De knelpunten en faalfactoren bij flexibel werken zitten veelal in de starre Cao's en bij hoge arbeidskosten van oudere werknemers. Daar is echter in regionaal verband weinig aan te doen. Op regionale schaal zitten de knelpunten vooral bij het onvoldoende open staan en investeren in netwerken tussen bedrijven onderling en tussen bedrijven en instellingen. Daarnaast sluiten veel goedbedoelde initiatieven onvoldoende aan bij bestaande netwerken in het bedrijfsleven. Zowel bij bedrijven als bij werknemers leeft vaak nog onvoldoende het besef dat investeren in employability en een leven lang leren een taak van ieder afzonderlijk en hen samen is.

Kansen en succesfactoren binnen de regio voor een flexibeler arbeidsmarkt liggen in een gevoel van urgentie bij de stakeholders in de regio, initiatieven bij bedrijven en instellingen en onderwijs, het kiezen van regionale speerpunten, aansluiten bij bestaande initiatieven en bedrijfsnetwerken, het zorgen voor open netwerken van bedrijven en instellingen waarmee massa wordt gecreëerd, concrete acties met daarin creatieve oplossingen.

Op het niveau van het bedrijf gaat het om het zorgen van een hoogwaardige flexibele schil, het duurzaam inzetbaar maken van personeel en het geven van ruimte voor het nieuwe werken.

BIJLAGEN

BIJLAGE I: Werkgelegenheidssamenstelling en -ontwikkeling

Algemeen

In 2011 zijn er in Noord-Holland 1.407.080 banen. Daarvan zijn er 1.146.950 in Noord-Holland Zuid en 260.130 in Noord-Holland-Noord. De meeste werkgelegenheid concentreert zich in de regio Amsterdam, gevolgd door Amstel-Meerlanden, Gooi- en Vechtstreek en Noord-Kennemerland.

Regio	2001	2011	Ontwikkeling 2001-2011
Amstel-Meerlanden	209.120	215.970	3,3%
Amsterdam	464.510	550.260	18,5%
Gooi- en Vechtstreek	117.250	112.690	-3,9%
IJmond	61.010	64.930	6,4%
Kop van Noord-Holland	57.560	70.440	22,4%
Noord-Kennemerland	95.770	109.110	13,9%
Waterland	40.050	48.670	21,5%
West-Friesland	61.230	80.580	31,6%
Zaanstreek	63.820	73.710	15,5%
Zuid-Kennemerland	82.260	80.720	-1,9%
<i>Noord-Holland Zuid</i>	<i>1.038.020</i>	<i>1.146.950</i>	<i>10,5%</i>
<i>Noord-Holland-Noord</i>	<i>214.560</i>	<i>260.130</i>	<i>21,2%</i>
Noord-Holland	1.252.560	1.407.080	12,3%

Tabel I.1 Werkgelegenheidsontwikkeling naar regio

Bron: Vestigingenregisters Noord-Holland

In de periode 2001-2011 is de werkgelegenheid in Noord-Holland met 12,3% toegenomen. De werkgelegenheid is sterker toegenomen in de regio Noord-Holland-Noord (21,3%) dan in Noord-Holland Zuid (10,1%). Verder inzoomen op subregio's leert dat de werkgelegenheid in de regio West-Friesland (31,6%), de Kop van Noord-Holland (22,4%), Waterland (21,4%) en Amsterdam (18,5%) het hardst is gegroeid. In de regio's Gooi- en Vechtstreek (-3,9%) en Zuid-Kennemerland (-1,9%) is sprake van een afname van het aantal banen. Amstel-Meerlanden (3,3%) en IJmond (6,4%) hebben slechts een beperkte groei laten zien.

Sectoren: Waar zit wat in Noord-Holland

Door de productiestructuur van de regio's te vergelijken met die van Noord-Holland is te zien waarin de verschillende regio's zijn gespecialiseerd. De regio Amstel-Meerlanden is vooral sterk in de Handel en Logistiek; op het gebied van landbouw en visserij en zakelijke diensten scoort de regio gemiddeld.

In de regio Amsterdam springen de sectoren horeca, informatie & communicatie, financiële en zakelijke diensten, onderwijs en overige niet-commerciële diensten eruit.

De sectoren handel, zorg en overige niet-commerciële diensten zijn sterk vertegenwoordigd in de regio Gooi- en Vechtstreek. Dat geldt echter helemaal voor de sector informatie en communicatie.

In de IJmond zijn vooral de sectoren industrie, bouw en handel sterk vertegenwoordigd. Met name de industrie springt eruit met de aanwezigheid van Corus (hoogovens).

De sectoren landbouw en visserij, bouw en openbaar bestuur springen er uit in de Kop van Noord-Holland. Deze laatste sector uiteraard vanwege de aanwezigheid van de marine in Den Helder.

De productiestructuur van de regio Noord-Kennemerland kent specialisatie in relatief traditionele sectoren Landbouw en Visserij, Industrie, Bouw, Handel en tevens in de niet-commerciële sectoren openbaar bestuur, onderwijs en zorg. Ook in de regio Waterland springen de meer traditionele sectoren er uit en is er daarnaast een oververtegenwoordiging van de zorg. Vooral de handel en bouwnijverheid zijn belangrijk voor de regio West-Friesland, maar ook de industrie en handel zijn sterk vertegenwoordigd. De Zaanstreek blinkt vooral uit in de industrie en bouw. Ook handel en onderwijs zijn licht oververtegenwoordigd. De regio Zuid-Kennemerland tot slot is sterk in de niet-commerciële diensten en daarnaast de industrie, handel en horeca.

Sector	Amstel-Meerlanden		Gooi- en Vechtstreek		IJmond	Kop van Noord-Holland	Noord-Kennemerland	Waterland	West-Friesland		Zuid-Kennemerland
	Amsterdam								Zaanstreek		
Landbouw en Visserij	99,64	2,97	33,79	55,25	539,50	178,84	147,14	494,81	66,97	8,36	
Industrie	82,02	51,98	96,90	331,48	93,48	117,73	109,39	153,25	209,00	116,93	
Bouw	70,61	52,14	93,77	148,62	145,42	133,79	239,70	231,54	179,62	100,89	
Handel	111,74	81,14	117,01	107,05	89,13	116,84	113,53	123,37	112,39	111,62	
Logistiek	347,05	55,31	38,27	77,12	59,81	46,00	61,48	47,13	81,15	49,49	
Horeca	63,08	135,74	69,38	77,84	102,46	87,75	79,89	78,19	51,83	108,03	
Informatie en Communicatie	88,72	127,89	235,07	32,07	22,03	68,50	42,61	32,81	40,40	72,84	
Financiële diensten	88,58	156,11	55,77	26,33	56,55	98,11	47,61	51,12	50,62	35,00	
Zakelijke diensten	98,00	126,38	84,87	67,78	68,39	72,53	91,62	64,39	93,58	83,76	
Openbaar bestuur	70,79	97,01	56,61	63,19	297,70	130,26	68,40	60,05	86,39	146,65	
Onderwijs	56,98	110,46	103,69	94,11	88,89	121,17	89,21	101,53	108,08	122,03	
Zorg	60,42	102,05	130,99	102,55	96,21	113,34	121,59	97,72	89,10	131,11	
Overige niet commerciële diensten	57,24	130,09	110,72	73,60	67,77	83,94	87,25	78,68	81,43	111,34	

< 95 is ondervertegenwoordiging ten opzichte van Noord-Holland, > 95 en < 105 is gemiddeld vertegenwoordigd ten opzichte van Noord-Holland en > 105 is bovengemiddeld vertegenwoordigd ten opzichte van Noord-Holland

Tabel I.2: Regionale specialisatie: aandeel sector in productiestructuur ten opzichte van Noord-Holland in 2011, Noord-Holland = 100

Clusters: waar zit wat?

De Metropool regio Amsterdam en regio Noord-Holland-Noord hebben beide afzonderlijke een aantal speerpuntclusters benoemd. In Noord-Holland Zuid zijn dit de clusters Creatieve industrie, Logistiek en groothandel, Financiële en Zakelijke diensten, Flowers en Food, ICT/eScience, Rode Life Sciences en Toerisme en Recreatie.

In de regio Noord-Holland-Noord gaat het om de clusters Agribusiness, Energie, Health, Leisure en Maritiem.

In Noord-Holland Zuid is 56% van de werkgelegenheid toe te rekenen aan een van de clusters. De meeste werkgelegenheid in clusters bevindt zich in de regio Amstel-Meerlanden. Vooral de logistiek en groothandel, toerisme en congressen en in mindere mate flowers en food zijn hier sterk vertegenwoordigd. Ook de regio Amsterdam herbergt veel clusters in zich. Daar zijn voor al de creatieve industrie, de financiële en zakelijke diensten en toerisme en congressen sterk vertegenwoordigd.

De regio IJmond heeft de minste werkgelegenheid in de clusters. Geen van de clusters springt er uit in deze regio. Het cluster Rode Life Sciences is in termen van werkgelegenheid het kleinste cluster. De concentreert zich vooral in de regio Zuid-Kennemerland, waar het 1,9% van de werkgelegenheid vertegenwoordigt.

Het cluster Flowers en Food concentreert zich vooral in de regio's Zaanstreek, Amstel-Meerlanden en Waterland.

Figuur I.1: Productiestructuur naar clusters en naar werkgelegenheid in Noord-Holland Zuid, 2011
Bron: Vestigingsregister Noord-Holland, bewerking I&O Research

In Noord-Holland-Noord is bijna 20% van de werkgelegenheid toe te delen aan een van de benoemde clusters. In het cluster Agribusiness zit de meeste werkgelegenheid, gevolgd door de clusters Leisure en Health. Het cluster Energie is qua werkgelegenheid het kleinst.

In de regio Kop van Noord-Holland is 35% van de werkgelegenheid aan clusters toe te schrijven. De grootste clusters zijn Maritiem (onder meer met de marine in Den Helder) en Agribusiness, ook Leisure en Energie zijn relatief sterk vertegenwoordigd. In de regio West-Friesland neemt vooral Agribusiness een belangrijk deel van de werkgelegenheid voor zijn rekening, ook Leisure is redelijk vertegenwoordigd.

De regio Noord-Kennemerland heeft maar 17% van haar werkgelegenheid in een van de clusters. In de regio is vooral veel werkgelegenheid in het cluster Health te vinden.

Figuur I.2: Productiestructuur naar clusters naar werkgelegenheid in Noord-Holland-Noord, 2011

Bron: Vestigingenregister Noord-Holland, bewerking I&O Research

Werkgelegenheidsontwikkeling naar sector en regio

Wanneer de werkgelegenheid tussen 2001 en 2011 wordt vergeleken naar sector en naar regio dan is het aantal banen in de landbouw en visserij over de hele linie gedaald. In Noord-Holland als totaal nam het aantal werkzame personen met 25% af. Uitschieters zijn er in de weinig agrarische regio's als Amstel-Meerlanden, Amsterdam, Zuid-Kennemerland en IJmond.

Ook in de industrie daalt de werkgelegenheid over vrijwel de gehele linie, met voor Noord-Holland gemiddeld met ongeveer 15,2%. Uitzondering vormt de regio West-Friesland, waar de het aantal banen in de industrie met 8,0% is gegroeid.

De werkgelegenheid in de bouwnijverheid is voor Noord-Holland als geheel vrijwel constant gebleven en heeft zich vooral goed ontwikkeld in de regio's Waterland, West-Friesland en Zaanstreek.

De handel is in vrijwel alle regio een groeisector. Vooral in West-Friesland was sprake van een forse groei. De logistiek heeft te maken met werkgelegenheidsdaling, alleen in Amstel-Meerlanden en Zaanstreek is er sprake van meer banen in transport en logistiek.

De horeca is een sterke groeisector in Noord-Holland. Provinciebreed nam het aantal banen met 22,8% toe. De sterkste groei was er in West-Friesland, Zaanstreek en de regio Amsterdam.

De ontwikkeling de werkgelegenheid van informatie en communicatie varieert sterk per regio. Amstel-Meerlanden en Zuid-Kennemerland laten een groot werkgelegenheidsverlies zien in deze sector, terwijl het aantal banen juist sterk is gegroeid in de regio's Noord-Kennemerland, IJmond en Waterland.

Ook de werkgelegenheidsontwikkeling in de financiële diensten laten een sterk wisselend beeld zien over de verschillende regio's. In de Kop van Noord-Holland en Waterland is er sprake van een flinke groei, terwijl in de regio's IJmond, Zuid-Kennemerland en Zaanstreek het aantal banen aanzienlijk terugliep. In de regio Amsterdam was sprake van een kleine werkgelegenheidsafname in de financiële diensten.

In de zakelijke diensten en de verschillende niet-commerciële diensten als: gezondheidszorg, onderwijs en overige niet-commerciële diensten is er over de gehele linie sprake van een flinke werkgelegenheidsgroei tussen 2001 en 2011. Opvallend is de hoge groei van de overige niet-commerciële diensten in de regio Amsterdam en zorg in de regio Amstel-Meerlanden.

Ook de werkgelegenheid in het openbaar bestuur is over het algemeen gegroeid. Alleen in de regio's Gooi- en Vechtstreek, Waterland en in mindere mate IJmond was er sprake van een afname van het aantal banen.

Sector	Regio	Amsterdam		IJmond		Kop van Noord-Holland	Waterland		West-Friesland	Zaanstreek	Zuid-Kennemerland	Noord-Holland
	Amstel-Meerlanden	Amsterdam	Gooi- en Vechtstreek	IJmond	Kop van Noord-Holland	Noord-Kennemerland	Waterland	West-Friesland	Zaanstreek	Zuid-Kennemerland	Noord-Holland	
Landbouw en Visserij	-41,1%	-57,1%	-29,4%	-31,7%	-21,6%	-14,6%	-29,4%	-19,8%	-8,8%	-44,1%	-25,5%	
Industrie	-12,6%	-11,7%	-47,5%	-6,2%	-20,6%	-3,7%	-26,8%	8,0%	-17,4%	-10,7%	-15,2%	
Bouw	-8,9%	-4,8%	-18,5%	4,3%	-2,1%	-3,8%	28,1%	20,4%	6,5%	-7,3%	0,1%	
Handel	-7,1%	10,3%	2,2%	2,5%	10,0%	9,5%	6,6%	20,7%	11,7%	4,1%	5,8%	
Logistiek	2,4%	-11,0%	-10,2%	-16,5%	1,4%	-12,3%	-12,5%	-15,3%	6,6%	-23,9%	-4,2%	
Horeca	-1,1%	32,8%	20,0%	18,3%	15,1%	19,5%	20,3%	50,4%	43,9%	-6,8%	22,8%	
Informatie en Communicatie	-36,0%	-6,3%	3,9%	70,7%	22,1%	86,8%	79,5%	58,7%	28,4%	-32,6%	-6,8%	
Financiële diensten	18,0%	-3,9%	-19,1%	-24,1%	58,6%	69,5%	9,5%	8,8%	-26,1%	-40,8%	0,4%	
Zakelijke diensten	2,8%	41,7%	3,0%	34,6%	53,9%	24,6%	92,1%	43,1%	44,7%	7,1%	29,4%	
Openbaar bestuur	9,1%	1,7%	-20,9%	-4,6%	3,9%	13,5%	-12,8%	0,6%	19,2%	5,6%	2,9%	
Onderwijs	33,5%	32,1%	13,2%	4,8%	8,3%	-5,3%	21,3%	20,7%	29,6%	20,8%	21,5%	
Zorg	60,1%	32,7%	6,1%	10,5%	21,6%	5,5%	29,6%	27,5%	42,2%	-1,0%	23,7%	
Overige niet commerciële diensten	29,2%	52,6%	10,0%	22,0%	-1,9%	16,6%	28,4%	33,2%	34,2%	7,5%	33,6%	
Totaal	0,6%	18,3%	-4,6%	4,2%	7,3%	9,8%	17,0%	17,0%	13,9%	-2,1%	9,7%	

Tabel I.3 Werkgelegenheidsontwikkeling naar sector en naar regio 2001-2011

Bron: Vestigingsregisters Noord-Holland, bewerking I&O Research

Werkgelegenheidsontwikkeling naar cluster en regio

Als nader wordt gekeken naar de clusters dan is in Noord-Holland Zuid de werkgelegenheid vooral gegroeid in de creatieve industrie, financiële en zakelijke diensten, toerisme en congressen. In de sectoren logistiek en groothandel, ICT/e-Science en Rode Life Sciences is sprake van een werkgelegenheidsdaling. Voor Food en Flowers is de ontwikkeling niet aan te geven doordat in 2001 de werkgelegenheid in de tuinbouw nog niet apart van de andere landbouwsectoren werd geadministreerd in de vestigingenregisters. Hierdoor is de afbakening in 2001 voor dit cluster niet te maken.

In de regio's Zaanstreek en Waterland is er sprake van werkgelegenheidsgroei in alle clusters; in IJmond geldt dat ook, met uitzondering voor logistiek en groothandel. Een sterke werkgelegenheidsafname is te zien in de Gooi-Vechtstreek de Rode Life Sciences. Amstel-Meerlanden laat grote verschillen zien. In de Rode Life Sciences groeit de werkgelegenheid sterk; daar staat tegenover dat in de ICT/e-Science en Creatieve industrie de werkgelegenheid sterk is gedaald.

In Zuid-Kennemerland hebben toerisme- en recreatie, Rode Life Sciences en ICT/e-Science een werkgelegenheidsgroei doorgemaakt, terwijl in de logistiek en groothandel, financiële en zakelijke diensten en creatieve industrie sprake is geweest van een afname van het aantal banen.

Figuur I.3: ontwikkeling werkgelegenheid naar cluster en regio, Metropoolregio Amsterdam, 2001-2011
Bron: vestigingsregisters Noord-Holland, bewerking I&O Research

In Noord-Holland-Noord is er met uitzondering van het cluster Energie sprake van een groei van werkgelegenheid. Vooral in de Leisure is de werkgelegenheid flink toegenomen. Health en Maritiem volgen op enige afstand. De ontwikkeling in het cluster Agribusiness is niet weer te geven. Dit komt doordat in 2001 de afzonderlijke branches in de landbouw nog niet separaat werden geregistreerd in de vestigingsregisters van Noord-Holland. De landbouw werd als een sector toegevoegd aan de bestanden. De gewenste clusterafbakening is daarmee niet te maken.

In de regio West-Friesland valt met name de groei in het cluster Energie op. Dit is met name opmerkelijk, omdat in de regio's Noord-Kennemerland en Kop van Noord-Holland de werkgelegenheid in dit cluster juist daalt. Het cluster Leisure is in alle regio's een groeisector. De werkgelegenheid in het cluster Health groeit vooral in Noord-Holland en de Kop van Noord-Holland. In West-Friesland is er juist een daling van het aantal banen in dit cluster.

Figuur I.4: ontwikkeling werkgelegenheid naar cluster en regio, Noord-Holland Noord, 2001-2011

Bron: Vestigingsregisters Noord-Holland, bewerking I&O Research

4.6 BIJLAGE II: Gesprekspartners

Organisatie	Gesprekspartner
Agriboard Noord-Holland Noord	de heer J.C. Dekker
Bouwend Nederland, Regio Randstad Noord	mevrouw J. Dohle en de heer E. Tierolf
Economisch Bureau ING	de heer R. Luman
Hogeschool InHolland	mevrouw P. Donker en mevrouw K. van Broekhuizen
Holland Health	de heer F. Willenborg
Kamer van Koophandel Amsterdam	mevrouw I. Goedhart
Kamer van Koophandel Noordwest-Holland	mevrouw K. Kruitwagen
Leisure Board Noord-Holland Noord	mevrouw A. Stam (ontwikkelingsbedrijf Noord-Holland Noord) en de heer P. Folgers (KvK Noordwest- Holland)
MKB Nederland Amsterdam	de heer M. Ribbens
Ontwikkelingsbedrijf Noord-Holland Noord	de heer J. Batstra
Randstad	de heer J. Zwinkels, regiodirecteur
Taskforce Technologie Onderwijs-Arbeidsmarkt	de heer J. Benjamens
Universiteit van Tilburg	De heer Prof. Dr. A.C.J.M. Wilthagen
UWV	de heer E. Stam, arbeidsmarktspecialist