

PROGRAMMA SOCIAAL ONDERNEMEN

Iedereen aan het werk

Abstract

Steeds meer organisaties willen mensen met een zwakkere arbeidsmarktpositie een kans bieden. Eindhoven wil voorop lopen in het op de kaart zetten van sociaal ondernemen en organisaties in de stad hierin stimuleren en faciliteren. Om ervoor te zorgen dat iedereen in onze stad kan meedoen is onder andere het programma sociaal ondernemen opgezet. Het programma kent 4 pijlers: (1) De gemeente Eindhoven als sociale werkgever (2) Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen (3) Het stimuleren van sociaal ondernemen in de regio en (4) Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen. In dit programmaplan leest u hoe deze vier pijlers bijdragen aan het naar werk helpen van inwoners met een kwetsbare arbeidsmarktpositie.

yuri starrenburg

[E-mailadres]

Inhoud

Samenvatting.....	2
1. Inleiding	3
1.1. Waaron sociaal ondernemen zo belangrijk is	3
1.2. Leeswijzer	3
2. Aanleiding.....	4
2.1. Ontwikkelingen.....	4
2.2. Gemeentelijke opgave.....	6
2.3. Huidige situatie.....	7
3. Visie en uitgangspunten	8
3.1. Visie, ambitie en randvoorwaarden	8
3.2. Waaron een programma sociaal ondernemen?	9
3.3. Schaal van samenwerking en bijbehorende uitgangspunten	9
4. Strategie	11
5. Pijler 1 De gemeente Eindhoven als sociale werkgever	13
6. Pijler 2 Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen	15
7. Pijler 3 Stimuleren van sociaal ondernemen in de regio.....	17
8. Pijler 4 Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen.	22
9. Communicatiestrategie	24
9.1. Communicatiestrategie	24
9.2. Spelers en doelgroepen.....	25
9.3. Samenwerkingspartners en regiopartners.....	25
9.4. Communicatie doelstellingen per doelgroep	26
9.5. Kernboodschap.....	26
9.6. Communicatiemiddelen	27
10. Organisatie	27
10.1. Financiën	27
10.2. Risicoparagraaf.....	27
Bijlage 1: Begrippenlijst	29

Samenvatting

KIJK

In de gemeente Eindhoven is voor iedereen met een afstand tot de arbeidsmarkt die kan werken, een kans op de arbeidsmarkt. Ook voor mensen met een kwetsbare positie. De gemeente Eindhoven is een toonaangevende sociale werkgever die sociaal ondernemen in de regio stimuleert.

WANT

- Eindhoven heeft in haar rol als gemeente én als werkgever de uitdaging meer banen beschikbaar te laten komen voor mensen met een afstand tot de arbeidsmarkt.
- In haar rol als werkgever staat de gemeente Eindhoven vanuit de wet banenafpraak en quotum arbeidsbeprekten voor de opgave om zelf een voorbeeld te zijn en meer mensen met een beperking in dienst te nemen.
- Voor ons als gemeente ligt er een kans om de groeiende vraag naar arbeid en trends rondom sociaal ondernemen te verbinden met onze opgave om meer inwoners naar werk te helpen. Het benutten van deze kans is essentieel gezien de huidige werkloosheid en de nieuwe gemeentelijke doelgroep vanuit de Participatiewet waar de gemeente verantwoordelijk voor is.

DUS

Onder andere door het programma sociaal ondernemen stimuleren en faciliteren we ondernemers die sociaal (willen gaan) ondernemen. Het programma kent 4 pijlers die samen het doel dienen om de vraag naar mensen met een afstand tot de arbeidsmarkt te verhogen en de daarbij behorende maatschappelijke impact te realiseren.

1. *Pijler 1 Gemeente Eindhoven als sociale werkgever.* Wil de gemeente Eindhoven substantieel bijdragen aan het creëren van extra banen voor mensen met een afstand tot de arbeidsmarkt en van sociaal ondernemen een rond en geloofwaardig verhaal maken, dan ligt er een kans om als gemeentelijke organisatie zelf toe te groeien naar een duurzame inclusieve organisatie.
2. *Pijler 2 Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen.* Het doorontwikkelen van het beleid en de instrumenten (Social return & PSO) om sociaal ondernemen buiten de eigen organisatie te stimuleren. Zowel bij gemeentelijke opdrachtgevers als hun toeleveranciers.
3. *Pijler 3 Stimuleren van sociaal ondernemen in de regio.* De gemeente wil sociaal ondernemen stimuleren in de regio, ook bij organisaties waarbij er geen inkoop- of subsidierelatie aan ten grondslag ligt.
4. *Pijler 4 Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen.* Doel is om vanuit dit programma een duurzame integrale werkwijze en structuur rondom sociaal ondernemen binnen de gemeente Eindhoven te borgen.

1. Inleiding

1.1. Waarom sociaal ondernemen zo belangrijk is

Met de invoering van de Participatiewet hebben werkgevers de taak om banen te creëren voor mensen met een arbeidsbeperking. Mede gestimuleerd vanuit de Participatiewet zien we de vraag van werkgevers naar de inzet van mensen met een zwakkere arbeidsmarktpositie ook daadwerkelijk toenemen. Het feit dat sociaal ondernemen op steeds meer sympathie in de samenleving kan rekenen versterkt deze beweging.

De gemeente Eindhoven vindt het belangrijk dat iedereen in onze stad kan meedoen. Ook mensen met een kwetsbare positie willen wij een plek bieden op onze arbeidsmarkt. En daar zijn we nu niet: binnen de gemeente Eindhoven staan nog teveel mensen aan de kant. De gemeente Eindhoven wil samen met haar (regionale) partners een groeiende beweging van sociaal ondernemen creëren. Een beweging van werkgevers die sociaal ondernemen als onlosmakelijk onderdeel beschouwen van hun kernactiviteiten.

Daarom is de gemeente Eindhoven gestart met het op de kaart zetten van sociaal ondernemen. De gemeente Eindhoven stimuleert en ondersteunt werkgevers die sociaal (willen gaan) ondernemen. Samen met hen zorgen we voor een stad waarin het voor iedereen goed werken is.

1.2. Leeswijzer

Voor u ligt het programmaplan sociaal ondernemen. Het doel van dit programmaplan is overzicht creëren voor iedereen die (op een onderdeel) betrokken is bij sociaal ondernemen binnen de gemeente Eindhoven.

Voorliggend document schetst relevante ontwikkelingen die de aanleiding vormen voor dit programmaplan (Hoofdstuk 2) en bevat de visie van de gemeente Eindhoven (Hoofdstuk 3) op sociaal ondernemen. De visie vormt het samenhangend kader waaruit we werken en waarin de verbinding met andere domeinen zichtbaar wordt. De visie is doorvertaald in vier pijlers die samen de strategie voor het programma sociaal ondernemen vormen (Hoofdstuk 4). Het programmaplan bevat tot slot een concrete uitwerking van elke pijler (Hoofdstuk 5 t/ 10) waarmee duidelijk wordt welke inspanningen we de komende jaren gaan geven.

2. Aanleiding

2.1. Ontwikkelingen

Ontwikkelingen in de wettelijke kaders binnen het economisch en sociaal domein, arbeidsmarktontwikkelingen en ontwikkelingen op het gebied van sociaal ondernemen vormen de aanleiding voor dit programmaplan. De (wettelijke) kaders binnen het economisch en sociaal domein zijn:

- Participatiewet;
- Wet banenafpraak en quotum arbeidsbeperkten;
- Coalitieakkoord Expeditie Eindhoven 2014-2018;
- Werkgelegenheids- en participatiebeleid : “Met elkaar aan het werk”.

Hieronder schetsen we de ontwikkelingen:

- #1 Nieuwe taken en extra bezuinigingen* Het kabinet Rutte II heeft de decentralisatiebeweging doorgezet. Met het overbrengen van een groot aantal taken naar gemeenten is meer maatwerk en verhoogde betrokkenheid van burgers beoogd. Met de nieuwe taken hebben gemeenten meer beleidsvrijheid gekregen, maar ook worden ook extra bezuinigingen doorgevoerd.
- #2 Participatiewet zorgt voor een nieuwe doelgroep en vraagt om bovenregionale samenwerking* Per 1 januari 2015 is de nieuwe Participatiewet ingevoerd. De WWB, de WSW en een deel van de Wajong zijn samengevoegd in deze nieuwe wet. De Wajong (uitgevoerd door het UWV) is uitsluitend toegankelijk voor mensen die duurzaam geen arbeidsvermogen hebben. Gemeenten zijn verantwoordelijk voor een grotere groep mensen die (deels) kunnen werken en gaan samenwerken met onder meer UWV, werkgever en werknemers. Landelijk komen er 35 regionale werkbedrijven.
- #3 De wet banenafpraak en quotum arbeidsbeperkten zorgt voor meer arbeidsplekken voor mensen met een afstand tot de arbeidsmarkt* Het kabinet heeft met de sociale partners afgesproken dat er in het jaar 2025 in totaal 125.000 extra banen moeten zijn gecreëerd voor mensen met een beperking, 100.000 daarvan in de marktsector en 25.000 bij de overheid. De extra banen zijn bedoeld voor mensen die vanwege hun beperking niet in staat zijn het wettelijk minimumloon te verdienen, Wajongers, mensen met een wsw-indicatie en mensen met een Wiw-baan of ID-baan. Wajongers en mensen die op de wachtlijst staan voor de sociale werkvoorziening komen als eerste voor deze extra banen in aanmerking. Het vergt verdergaande inspanning van werkgevers om invulling te geven aan deze afspraken. In haar rol als werkgever vraagt deze wet ook van de gemeente Eindhoven om mensen uit de doelgroep aan het werk te helpen.
- #4 Gemeenten zijn regisseur in regionaal arbeidsmarktbeleid* Lokale overheden hebben een regisserende rol op het terrein van regionaal arbeidsmarktbeleid. Gemeenten zullen als regisseur en in onderlinge samenwerking met de regionale partners in het RWB, zoals het UWV, SW-bedrijven, werkgevers en werknemersorganisaties en het onderwijs, een antwoord moeten vinden op de arbeidsmarktvragestukken in hun regio. Vragen zijn: hoe kan ik maximale resultaten leveren met de afnemende budgetten die ik straks nog heb? Op welke onderdelen kan ik voor meer rendement, efficiency en effectiviteit samenwerken met omliggende

gemeenten en met regionale partners?

*#5 Werkgevers-
dienstverlening
krijgt op regionaal
niveau vorm*

Naast de regisserende rol zijn gemeenten ook aan zet om aan te geven hoe zij de regionale samenwerking werkgeversdienstverlening voor zich zien. VNG en kabinet hebben in de bestuursafspraken 2011-2015 afgesproken dat gemeenten een jaar de tijd krijgen om met een passend model voor regionale samenwerking te komen. Dat geldt ook voor het onderdeel werkgeversdienstverlening. De samenwerking met de partners in de regio vindt bottom-up plaats waarbij het ministerie van SZW een aantal voorwaarden hanteert bij regionale werkgeversdienstverlening (zoals één aanspreekpunt per regio voor werkgevers, samenwerking met het UWV). In de arbeidsmarkt regio Zuidoost Brabant is hiervoor het Regionaal Werk Bedrijf opgericht.

*#6 Er ontstaat meer
vraag naar arbeid*

Het economisch herstel in combinatie met de participatiewet en de Banenafpraak (met het quotum als stok achter de deur) zorgt naar verwachting voor een toename in de vraag naar arbeid. Er ontstaan naar verwachting tekorten in specifieke branches en beroepen, bijvoorbeeld in de bouw.

*#7 Coalitieakkoord
2014-2015 zet in op
iedereen aan het
werk*

‘Iedereen aan het werk, niemand buiten de boot’ is een belangrijk speerpunt in het Coalitieakkoord Expeditie Eindhoven 2014-2018. Als ‘smart city’ willen wij voorop lopen en innovatieve arrangementen ontwikkelen in nauwe samenwerking met de werkgevers in de regio. De gemeente wil aan de slag met Social Impact Bonds, reshoring en jobcarving om meer mensen duurzaam naar werk te helpen.

*#8 Werkgele-
geheids- en
participatiebeleid
zet de vraag van
werkgevers voorop.*

Met elkaar aan het werk is het uitgangspunt van het werkgelegenheids- en participatiebeleid van de gemeente Eindhoven. Het beleid zet in om het beter op elkaar afstemmen van vraag en aanbod en werkgelegenheid, daar waar mogelijk, te stimuleren en te faciliteren. De vraag van werkgevers is hierin leidend.

*#9 De opgave waar
de gemeente
Eindhoven voor
staat op het vlak van
werk en participatie
is fors.*

Relatief veel inwoners staan aan de kant. De groep inwoners in Eindhoven met een WW uitkering of bijstandsuitkering de afgelopen jaren flink gegroeid. Zo zijn er ruim 6.100 WW-gerechtigden, 6.570 mensen met een bijstandsuitkering en ruim 3.200 Wajonggerechtigden. Een deel van deze doelgroep heeft geen startkwalificatie en/of heeft andere beperkingen die belemmerend zijn voor hun positie op de arbeidsmarkt. De kans is groot dat een substantieel deel vanuit de (UWV) groep instroomt in de gemeentelijke systemen. Ook de jeugdwerkloosheid is in Eindhoven relatief hoog en kampt een ander deel van de inwoners in Eindhoven met achterstanden die hen een kwetsbare positie op de arbeidsmarkt geven, zoals taalachterstand en/ of een beperkt netwerk.

#10 Steeds groter wordende vraag vanuit werkgevers om inzet van mensen met een zwakkere arbeidspositie.

Er ontstaat een steeds groter wordende vraag vanuit het bedrijfsleven om inzet van mensen met een zwakkere arbeidsmarktpositie. Dat sociaal ondernemen steeds prominenter in beeld komt bij het bedrijfsleven, wordt ook ingegeven omdat voor bedrijven onderling steeds belangrijker wordt een sociaal profiel te hebben. Sociaal ondernemen wordt bij steeds meer bedrijven gestimuleerd door een meer symbolische waarde: imago.

#10 Ter illustratie: De werkgelegenheid bij sociale ondernemingen is sinds 2010 met 25% gestegen. Dit blijkt uit het onderzoek uitgevoerd door Social Enterprise NL in samenwerking met McKinsey & Company in 2012. Sociaal ondernemers hebben een zeer optimistische groeiverwachting, 90% verwacht te groeien. Dit is een percentage dat significant hoger ligt dan bij de populatie van MKB in Nederland. Innovatieve sociale ondernemingen blijken vaker winstgevend dan sociale ondernemingen met een minder innovatief model.

#11. Er is veel beweging rondom sociaal ondernemen mede door de opkomst van Social Impact Bonds.

Op landelijk niveau nemen de ontwikkelingen op het gebied van sociaal ondernemen snel toe, waardoor er veel beweging en innovatie op het gebied van sociaal ondernemen is. De opkomst van Social Impact Bonds (SIB) en bijvoorbeeld Social Impact Investing illustreren deze beweging.

2.2. Gemeentelijke opgave

Eindhoven heeft in haar rol als gemeente én als werkgever de uitdaging meer banen beschikbaar te laten komen voor mensen met een afstand tot de arbeidsmarkt.

- In haar rol als werkgever staat de gemeente Eindhoven vanuit de wet banenafpraak en quotum arbeidsbeperkten voor de opgave om zelf een voorbeeld te zijn en meer mensen met een beperking in dienst te nemen.
- Als gemeente betekenen bovenstaande ontwikkelingen dat er een kans ligt om de groeiende vraag naar arbeid en de trends rondom sociaal ondernemen te verbinden met onze opgave om meer inwoners naar werk te helpen. Het benutten van deze kans is essentieel gezien de huidige werkloosheid en de nieuwe gemeentelijke doelgroep vanuit de Participatiewet waar de gemeente verantwoordelijk voor is. De inzet van mensen met een afstand tot de arbeidsmarkt kunnen we gebruiken om verwachte personeelstekorten in specifieke branches en beroepen zoals in de bouw op te vangen. Een goede bovenregionale samenwerking op het gebied van arbeidsmarktbeleid en werkgeversdienstverlening zorgt ervoor dat we deze opgave samen met onze stakeholders oppakken.

Kortom: We staan voor de opgave om de ontwikkelingen gestructureerd aan elkaar te verbinden. Zo wordt de regio Eindhoven een landelijke koploper op het gebied van sociaal ondernemen, stimuleren en faciliteren we de werkgevers in onze regio en zijn we in staat om op sociale en innovatieve wijze meer mensen een plek te geven op onze arbeidsmarkt.

2.3. Huidige situatie

Situatie in de regio

Verschillende publieke en private partijen zijn in de arbeidsmarktregio Zuidoost-Brabant momenteel al op zoek naar ideale samenwerkingsvormen om de nieuwe regelgeving tot een succes te maken. De gemeente Eindhoven staat in de regio bekend om haar innovatieve en sociale karakter. De centrum gemeente Eindhoven kent momenteel een regie-voerende rol binnen de arbeidsmarktregio.

Lopende initiatieven in de gemeente

De gemeente heeft een stimulerende en faciliterende rol richting het bedrijfsleven met betrekking tot sociaal ondernemen. Onderstaande initiatieven laten zien dat er momenteel veel gebeurt in Eindhoven op het gebied van sociaal ondernemen:

- Er lopen diverse projecten in het kader van sociaal ondernemen en werkgelegenheid;
- Het werkgelegenheidsteam weet inwoners duurzaam te plaatsen bij het bedrijfsleven en de Ergon heeft een goede marktpositie in de regio;
- Er zijn werkgevers met een sociaal profiel die duurzaam werk bieden aan mensen met een afstand tot de arbeidsmarkt;
- Aangezien de gemeente Eindhoven ook een rol kent als werkgever en een voorbeeld wenst te stellen richting het bedrijfsleven, heeft de gemeente recent stappen gezet om zelf ook socialer te ondernemen als werkgever. Zo heeft de gemeente Eindhoven als werkgever sociaal ondernemen omarmt in haar eigen werving- en selectieproces;
- De gemeente Eindhoven past bij een gedeelte van haar gemeentelijke opdrachten en subsidieverordeningen (De Algemene Subsidie Verordening (ASV) is hierop aangepast op december 2014) al op een innovatieve en duurzame wijze Social Return en de PSO toe bij aanbestedingen;
- De gemeente Eindhoven heeft in nauwe samenwerking met de stakeholders het Werkgevers Service Punt (04Werkt) opgericht.

3. Visie en uitgangspunten

3.1. Visie, ambitie en randvoorwaarden

Vanuit de gemeentelijke opgave die volgt uit de ontwikkelingen zoals geschetst in voorgaand hoofdstuk heeft de gemeente Eindhoven haar visie op sociaal ondernemen opgesteld.

Visie

In de gemeente Eindhoven is voor iedereen met een afstand tot de arbeidsmarkt die kan werken, een kans op de arbeidsmarkt. Ook voor mensen met een kwetsbare positie. De gemeente Eindhoven is een toonaangevende sociale werkgever die sociaal ondernemen in de regio stimuleert.

Ambitie

De ambitie is om sociaal ondernemen in te zetten om meer kansen te creëren voor personen met een afstand tot de arbeidsmarkt. Het benutten van ieders talenten staat daarbij voorop. De gemeente Eindhoven heeft een aantal centrale ambities ten aanzien van sociaal ondernemen:

- Meer mensen met een afstand tot de arbeidsmarkt duurzaam aan de slag krijgen op het vlak van betaald werk, ondernemerschap of duurzame participatie (en daarbij te ondersteunen en begeleiden indien nodig);
- Meer werkgelegenheid/ sociale organisaties naar Eindhoven trekken in de huidige bestuursperiode;
- Meer bedrijven die aantoonbaar aan de slag zijn en gaan met sociaal ondernemen;
- Gemeente Eindhoven als landelijke koploper op het gebied van sociaal ondernemen;
- Gemeente Eindhoven zelf als sociale werkgever landelijk positioneren;
- Status van regievoerder binnen de arbeidsmarkt regio behouden en verder uitbouwen.

Randvoorwaarden

Onderstaande randvoorwaarden zijn cruciaal zijn voor het behalen van de ambities:

- De visie en de ambities worden gedragen, integraal worden opgepakt en duurzaam worden geborgd in de gehele gemeentelijke organisatie;
- Een heldere structuur inclusief bemensing, sturing, duidelijke doelen en inzicht in hoe de verschillende onderdelen daaraan bijdragen;
- Een eenduidig extern aanspreekpunt voor bedrijven uit de arbeidsmarktregio en intern aanspreekpunt voor de interne keten en de benodigde sectoren;
- Een betere ketensamenwerking en een covenant sociaal ondernemen i.s.m. met organisaties die actief zijn in Eindhoven;
- Inzicht in aantallen;
- Mogelijkheid tot monitoren van effecten;
- Een stevige samenwerking met het bedrijfsleven in het kader van sociaal ondernemen en het vinden van aansluiting op de verder te ontwikkelen visie op sociaal ondernemen binnen de gemeente en het RWB.

3.2. Waarom een programma sociaal ondernemen?

Het programma sociaal ondernemen beoogt bovenstaande visie en ambities te verwezenlijken en de daarbij behorende randvoorwaarden te creëren. De huidige structuur is ontoereikend om dit te verwezenlijken:

- Momenteel is het stimuleren van sociaal ondernemen is gefragmenteerd belegd binnen de gemeentelijke organisatie;
- De projecten, taken en toepassingsgebieden zijn versnipperd geborgd in de organisatie waardoor er onvoldoende totaaloverzicht is op het geheel;
- Integraliteit en structuur ontbreken en doelstellingen en taken en verantwoordelijkheden binnen de keten zijn soms onduidelijk;
- Effectmeting, sturing en regievoering dient plaats vinden over het gehele programma rondom sociaal ondernemen in plaats van gefragmenteerd op deelgebieden.

Er liggen veel kansen binnen de gemeentelijke organisatie, maar zeker ook daar buiten. Het rendement van deze kansen is momenteel nog te laag. Door losstaande initiatieven aan elkaar te verbinden en een samenhangende strategie te formuleren wordt de gemeente beter in staat gesteld om effecten te optimaliseren en doelstellingen te behalen. Een programmastructuur met de juiste bemensing en doelen, een eenduidig aanspreekpunt en een heldere verdeling van rollen taken en verantwoordelijkheden borgt het verwezenlijken van onze ambities.

3.3. Schaal van samenwerking en bijbehorende uitgangspunten

Om samenhang terug te brengen, rollen en verantwoordelijkheden helder te krijgen en nieuwe kansen te entameren is een goede samenwerking in de interne en externe keten van groot belang. Onderstaande tabel geeft de samenwerkingspartijen binnen het programma aan:

WIE	WAT
Intern	
Werkgeversteam	Leveren personen afstand arbeidsmarkt/ werkgeverscontacten
Afstemming met overige programma's Sociaal domein, bedrijfsvoering en economische zaken	Afstemming ontwikkelingen binnen de programma's
Communicatie	Communiceren intern en extern
Financiën	SIB's en andere vormen van impactfinancieringen/ Provinciale middelen
College / bestuurlijk	Draagvlak & ambassadeursrol
ICT	WIZZR
Inkoop	Invulling Social return
Extern	
04Werkt. WSP Regionale arbeidsmarkt Zuidoost Brabant	Aanspreekpunt bedrijven voor het leveren van personeel
WijEindhoven	Ontsluiten doelgroep
Reguliere bedrijven in de regio	Beschikbaarstelling vacatures
Stakeholders/ ambassadeurs uit de regio	Praktijkvoorbeelden
Regionale arbeidsmarkt (omliggende gemeenten / UWV)	Integrale samenwerking

Subsidierelaties en leveranciers	Invulling Social return
Externe kennispartijen	Delen van innovaties
Landelijke overheid	
Inwoners (mensen met een afstand tot de arbeidsmarkt)	

Uitgangspunten in de samenwerking met het bedrijfsleven

Bij de samenwerking met het bedrijfsleven hanteert de gemeente Eindhoven een aantal uitgangspunten:

- De gemeente werkt in lijn met het RWB en verbindt zoveel mogelijk initiatieven met het RWB en 04Werkt. Er blijft wel ruimte om een eigen Eindhovens beleid te voeren op het gebied van sociaal ondernemerschap;
- De gemeente werkt innovatief, vraaggericht en maatwerkgericht;
- De gemeente focust zich op een nog betere benutting van de bestaande dienstverlening vanuit de gemeente en zoeken aansluiting bij de verschillende ketenpartners;
- Bij het ondersteunen van initiatieven streeft de gemeente naar het vormgeven van een doorlopende leerlijn, die loopt van basale participatie naar (uiteindelijk) betaald werk.

4. Strategie

De gemeente Eindhoven heeft vier pijlers gedefinieerd waarop het Programma Sociaal Ondernemen gefundeerd is:

- 1. Pijler 1 Gemeente Eindhoven als sociale werkgever;**
- 2. Pijler 2 Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen;**
- 3. Pijler 3 Stimuleren van sociaal ondernemen in de regio;**
- 4. Pijler 4 Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen.**

De pijlers hebben het eenduidige doel om de vraag naar mensen met een afstand tot de arbeidsmarkt te verhogen en de daarbij behorende maatschappelijke impact te realiseren. We geven een korte toelichting op de betekenis van elke pijler.

1. Pijler 1 Gemeente Eindhoven als sociale werkgever

Wil de gemeente Eindhoven substantieel bijdragen aan het creëren van extra banen voor mensen met een afstand tot de arbeidsmarkt en van sociaal ondernemen een rond en geloofwaardig verhaal maken, dan ligt er een kans in de gemeentelijke organisatie. De kans om verder te investeren en toe te groeien naar een duurzame inclusieve organisatie. Een organisatie waarbij er niemand wordt uitgesloten en er kansen zijn voor iedereen, ook de meest kwetsbaren. Deze inclusiviteit start bij medewerkers in de eigen organisatie die in een passende, respectvolle en motiverende werkomgeving het best tot hun recht komen.

2. Pijler 2 Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen

De gemeente heeft beleid en instrumenten ontwikkeld om sociaal ondernemen buiten haar eigen organisatie te stimuleren. Het huidige instrumentarium kan slimmer ingezet worden om sociaal ondernemen te stimuleren bij gemeentelijke opdrachtgevers én hun toeleveranciers. Het inzetten van de instrumenten in de huidige vorm leidt tot suboptimaal rendement en ongewenste effecten (zie de kadernotitie Social return voor een verdere toelichting). Het herijken van de kaders van Social Return en het zoeken van regionale samenwerking is hierin belangrijk.

3. Pijler 3 Stimuleren van sociaal ondernemen in de regio

De gemeente wil sociaal ondernemen stimuleren in de regio, ook bij organisaties waarbij er geen inkoop- of subsidierelatie aan ten grondslag ligt. Het incentive voor deze organisaties om sociaal te gaan ondernemen is over het algemeen een andere dan het incentive wat is beschreven in pijler 2. Het gaat hier om het stimuleren van sociaal ondernemen vanuit een symbolische waarde (imago) en/of vanuit het oplossen van maatschappelijke- en arbeidsmarkt-vraagstukken. Ook speelt de ketenstimulering door organisaties onderling een grote rol bij het stimuleren van socialer ondernemen bij deze groep. Aan het begin van deze keten staat regelmatig een organisatie waar wel een inkooprelatie aan ten grondslag ligt. Om sociaal ondernemerschap te stimuleren is het belangrijk de belangrijkste belemmeringen rondom het verkrijgen van startkapitaal en het ontsluiten van de doelgroep weg te nemen. Er liggen grote kansen in het vergroten van succesfactoren en het verder stimuleren van sociaal ondernemen door middel van het faciliteren van, communiceren over en zichtbaar maken van sociaal ondernemerschap in de regio.

4. Pijler 4 Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen

Doel is om vanuit dit programma een duurzame integrale werkwijze en structuur rondom sociaal ondernemen binnen de gemeente Eindhoven te borgen. Gezien de snelle toename in landelijke ontwikkelingen is het belangrijk aansluiting te zoeken en samen te werken met initiatieven buiten de gemeente Eindhoven. Het programma biedt ruimte om te participeren in een landelijk netwerk wat zich richt op sociaal ondernemen.

Doelgroep van het programma

Dit programma richt zich op een specifieke doelgroep die de gemeente graag wil ondersteunen om actief, en waar mogelijk ook duurzaam, te participeren op de arbeidsmarkt.

De doelgroep van dit programma is te verdelen in vijf subgroepen:

- Personen die vallen onder de werking van de Participatiewet;
- Personen die onder het doelgroepregister vallen (en dus in aanmerking komen voor de extra banen in het kader van de Banenafpraak (landelijk 125.000);
 - Personen met een Wsw indicatie;
 - Personen met een Wajong indicatie met arbeidsvermogen;
 - Personen die vallen onder de Participatiewet en die niet het wettelijk minimum loon kunnen verdienen;
 - Personen met een Wiw of ID baan.
- Niet uitkeringsgerechtigden (NUG, verschillende redenen);
- Jongeren tot 27 jaar (kwetsbare positie, focus op startkwalificatie en werkervaring) & migranten jongeren;
- Personen met een WW uitkering / WIA categorie (Wet Werk en Inkomen naar Arbeidsvermogen);
- Personen met een leeftijd van 55 jaar of ouder zonder werk en met of zonder uitkering.

Communicatiestrategie

De communicatie rondom het programma sociaal ondernemen ziet de gemeente Eindhoven als een belangrijke factor. De gemeente richt zich hierbij zowel op (potentiële) sociaal ondernemers, als op inwoners, partners en andere stakeholders. De voornaamste doelstellingen zijn het stimuleren van deelname aan het aanbod en het informeren over de aanpak. In de kern gaat het programma sociaal ondernemen over inwoners van de gemeente Eindhoven en over een samenleving waarin minder mensen aan de kant hoeven te staan doordat meer organisaties socialer gaan ondernemen.

Hoewel dit programma bestaat uit een groot aantal verschillende typen projecten en samenwerkingsverbanden, zowel kortdurend als langdurend en verdeeld over verschillende doelgroepen en organisaties, heeft het één overkoepelend doel: het stimuleren van sociaal ondernemerschap. De communicatie inzet rondom het programma sociaal ondernemen is ondersteunend aan (het bereiken van) dit overkoepelende doel.

Het programma sociaal ondernemen is dynamisch. In de volgende hoofdstukken geven we per pijler een toelichting op de doelstellingen en beoogde activiteiten.

5. Pijler 1 De gemeente Eindhoven als sociale werkgever

Om de gemeente Eindhoven als sociaal werkgever te positioneren zal vanuit haar voorbeeldrol allereerst de organisatie zelf inclusief moeten worden.

Doelstelling 1a:	Sociaal ondernemen doorvoeren binnen de gemeente Eindhoven.
Planning	Q1 2016 – Q 1 2018
Activiteiten	<ul style="list-style-type: none"> • Visie ontwikkelen vanuit P&O op sociaal ondernemen en borgen binnen de organisatie. Sociaal ondernemen moet specifiek worden doorvertaald in het P&O beleid mbt de werving & selectie van nieuwe medewerkers. De afdeling P&O zal een projectteam oprichten om o.a. sociaal ondernemen te kunnen borgen binnen de ambtelijke organisatie. De focus van dit team zal het volledige CSR beleid (Corporate Social Responsibility) zijn. • Participeren in het landelijke initiatief van de AWWN, “Werkgevers gaan inclusief”. In dit programma zal Eindhoven samen met enkele vooraanstaande organisaties, waaronder Philips, vanuit het bedrijfsleven deelnemen aan 4 workshops waarin de AWWN d.m.v. o.a. analyses de participerende organisaties op weg helpt om inclusiever te “ondernemen”. • Uitvoeren van een arbeidsanalyse binnen de gemeente door UWV.
Aandachtspunten	<ul style="list-style-type: none"> • Dualisme tussen “leveren & budgetten” enerzijds en “sociaal/ inclusief ondernemen” • De gemeente heeft veel werkzaamheden geschikt voor de doelgroep buiten de organisatie ondergebracht, of weggesaneerd (koffiejuffrouw), secretariaatsfuncties, administratieve ondersteunende functies). Het is een vraag of de gemeente dergelijke werkzaamheden terug brengt in de organisatie. Deze vraag speelt o.a. bij Realisatie, Beheer & Handhaving.
Kosten	Inzet medewerkers Binnen de looptijd van het programma sociaal ondernemen +/- € 250.000, - vrijmaken voor 10 mensen vanuit de baanafpraak/ reguliere functies binnen de gemeentelijke organisatie
Opbrengsten	<ul style="list-style-type: none"> • Gemeente positioneren als inclusieve werkgever • Voldoen aan sociale verplichtingen vanuit het realiseren van de baanafpraak • 10 mensen uit de doelgroep in dienst • Samenwerking met inclusieve organisaties uit de regio anders organiseren o.b.v. gelijkwaardig werkgeverschap
Communicatie	<ul style="list-style-type: none"> • Communicatie is gericht op vooruitdragen van voorbeeldrol van overheid.

Het is van belang om de positie van de gemeente Eindhoven als sociaal ondernemer zichtbaar te maken. Hiervoor gebruikt de gemeente het keurmerk PSO (Prestatieladder Socialer ondernemen). Als start is er in 2014 een nulmeting gedaan op de PSO Hieruit bleek dat de gemeente Eindhoven nog niet in aanmerking kwam voor de eerste trede van de PSO. De aspirant status werd behaald en een Plan van Aanpak werd opgesteld.

De gemeente Eindhoven heeft op 13 augustus 2015 de tweede trede van de PSO behaald door veel samen te werken met Ergon. Dit is een behoorlijke prestatie. Mocht deze samenwerking komen te vervallen zou dezelfde score niet meer kunnen worden behaald. Het is een pre om meer zelf te doen als gemeente en niet afhankelijk te zijn van een samenwerking met de Ergon. Ook vanuit de

voorbeeldfunctie is dit een must. De gemeente Eindhoven wil in het kader van arbeidsmarktbeleid werkgevers bewegen om zich voor de PSO te laten certificeren. De gemeente Eindhoven heeft daarin een voorbeeldfunctie om ook zelf als werkgever het keurmerk PSO te behouden en een ambitie om verder te stijgen op de PSO-ladder

Doelstelling 1b:	Positie gemeente Eindhoven op de PSO ladder behouden en/of laten stijgen.
Planning	Q3 2015 – Q3 2017
Activiteiten	<ul style="list-style-type: none"> • Schrijven en uitrollen van een plan van aanpak implementatie PSO. Hieronder valt bijvoorbeeld het uitvoeren van een onderzoek, het ontwikkelen van een voorstel voor de huidige werving en selectie mbt PSO en de participatiewet, het organiseren van interne communicatie voor draagvlak, informeren van het management, en het inventariseren en beheren van data met betrekking tot kandidaten uit de doelgroep die binnen de gemeente werkzaam zijn.
Kosten	Inzet 0,5 fte per jaar door P&O
Opbrengsten	<ul style="list-style-type: none"> • Behalen van een trede van de PSO en verdere uitwerkingen van plannen om duurzaam te blijven ondernemen • Gemeente positioneren als inclusieve werkgever
Communicatie	<ul style="list-style-type: none"> • Norm uitdragen en bevestigen.

6. Pijler 2 Inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen

De gemeente heeft beleid ontwikkeld om sociaal ondernemen buiten haar eigen organisatie te stimuleren. Dit doet de gemeente door o.a. sociale voorwaarden te stellen bij het in de markt zetten van opdrachten en het verstrekken van subsidies. De gemeente zet hierbij twee instrumenten in namelijk Social return en de PSO. Het inzetten van de instrumenten in de huidige vorm leidt tot suboptimaal rendement en ongewenste effecten zoals verdringing (zie bijlage 2, de beleidsnotitie Social return voor een verdere toelichting). Steeds meer gemeenten, bijvoorbeeld in Brabant, stemmen hun Social returnbeleid op elkaar af en vereenvoudigen daarmee het proces voor de bedrijven. Vandaar dat het herijken van de beleidskaders van Social return en het zoeken van regionale samenwerking zo belangrijk is voor het slagen van dit onderdeel van het programma.

Doelstelling 2a:	Ontwikkelen kadernotitie social return
Planning	Q1 2016 – Q1 2016
Activiteiten	<ul style="list-style-type: none"> • Ontwikkelen beleidsnotie Social return 3.0.
Kosten	Inzet programmamanager Sociaal ondernemen
Opbrengsten	<ul style="list-style-type: none"> • Meer mensen met een afstand tot de arbeidsmarkt aan de slag bij opdrachten die worden verstrekt door de gemeente Eindhoven • Meer rendement van Social Return met beperkte inzet ambtelijke capaciteit • Aansluiten op regionale ontwikkelingen • Positioneren gemeente Eindhoven • Beter aansluiting op de aanpak in de provincie • Bouwen aan samenwerking in de regio. • Koploperpositie op het gebied van Social return
Communicatie	<ul style="list-style-type: none"> • Beleidsnotitie delen met andere gemeenten en stakeholders.

Om de inzet van sociale voorwaarden bij gemeentelijke opdrachtverstrekkingen te versterken is een adequaat ingerichte beheersorganisatie een randvoorwaarde, bij voorkeur in een “team Social return”. Dit is zo belangrijk omdat we meer mensen naar werk kunnen toe leiden met een zakelijke werkwijze en met heldere targets binnen één team.

Doelstelling 2b:	Opzetten team Social Return
Planning	Q1 2016 – Q3 2016
Activiteiten	<ul style="list-style-type: none"> • Draagvlak creëren voor inrichten beheersorganisatie • Besluitvorming en opdrachtverlening voor het vorm geven van het team • Inrichten van de beheersorganisatie waaronder samen met het sectorhoofd Economie en cultuur onderzoeken van de mogelijkheden binnen de bestaande formatie en de eventuele personele consequenties • Implementatie
Kosten	Inzet medewerkers. De hoeveelheid benodigde uren is met name afhankelijk van de omvang van het aantal aanbestedingen met Social return 3.0, de verdeling van taken en het ambitieniveau. Daarnaast is er een efficiency slag te behalen door de samenwerking met de arbeidsmarkt regio en de mogelijke toekomstige uitbreiding van deze samenwerking. Team Social Return zal kunnen bestaan uit een integraal team waar o.a. leden van O4Werkt (plaatsingen en expertise van de markt) in zijn vertegenwoordigd en de programmamanager Sociaal

	ondernemen (strategie en effecten instrumentarium).
Opbrengsten	<p>Een zakelijke en effectieve benadering van het vraagstuk door een professioneel en adequaat ingerichte beheersorganisatie die werkt met duidelijke doelstellingen en een marktbenadering. Het team zorgt o.a. voor de uitvoering van de gestelde sociale voorwaarden in opdrachten en bij het verstrekken van subsidies, coördinatie, monitoring en (effect)meting van Social return. Het team verricht de volgende activiteiten:</p> <ul style="list-style-type: none"> • Uitwerken, bijhouden, controleren en borgen van de uitvoeringsregels het Social return beleid • Adviseren en toepassen rondom Social return inkoop-, aanbestedings- en juridische zaken bij het in de markt zetten van opdrachten • Na gunning coördineren van een gesprek aan de hand van de uitvoeringsvoorwaarden en coördineren relatie met O4Werkt betreffende invulling van Social return 3.0 verplichting. • Controle nakomen Social return 3.0 verplichting (uitvoeringsvoorwaarden) • Indien geen akkoord afgegeven door team SR m.b.t. invulling Social return 3.0 door dan met gegunde partij afkoopsom overeenkomen conform uitvoeringsvoorwaarden (boete) • Rapporteren over de wijze van SR inzet per aanbesteding en per leverancier inclusief overzicht maatwerk, standaard SR of PSO
Communicatie	<ul style="list-style-type: none"> • Er bestaan al workshops voor opdrachtnemers van de gemeente met uitleg over Social Return en PSO. Deze zullen worden gecontinueerd met een focus op een branche waar de gemeente op dat moment opdrachten in de markt zet.

7. Pijler 3 Stimuleren van sociaal ondernemen in de regio

De gemeente wil sociaal ondernemen stimuleren in de regio. Hierbij richt de gemeente Eindhoven zich op twee stromingen rondom sociaal ondernemerschap;

1. Organisaties die sociaal ondernemen vanuit een missie (ook wel Social firms/ Social Enterprise genoemd)
2. Organisaties die socialer ondernemen vanuit een doelstelling (veelal functionele waarde).

Onderstaand kader licht de twee stromingen en de succesfactoren voor sociaal ondernemen toe.

Ter illustratie: Organisaties die sociaal ondernemen

Toelichting sociaal ondernemen vanuit een missie (Social firm/ Social Enterprise)

De sociale onderneming heeft internationaal verschillende benamingen zoals Social firm, work integration social enterprise (wise) en Integrationsfirmen. De meeste organisaties die een sociale onderneming zijn vallen bij de PSO in trede 3. De kern van een Social Enterprise is dat zij op een economisch houdbare manier, met een zelfstandig businessmodel, meervoudige waarde tracht te creëren. Vaak wordt hier aan toegevoegd dat dit een innovatieve manier is om maatschappelijke uitdagingen met een duurzaam bedrijfsmodel te helpen oplossen.

Toelichting van organisaties die socialer ondernemen

Veel reguliere organisaties die niet opgericht zijn om een maatschappelijk vraagstuk op te lossen op een ondernemende wijze vallen in de groep organisaties die socialer ondernemen. Anders dan bij de sociale organisaties waarbij het draait om sociaal ondernemen in de missie en visie, gaat het bij deze organisaties vooral om de balans tussen People, Planet & Profit in de organisatie binnen de doelstellingen en bedrijfsprocessen. Steeds meer organisaties werken aan hun MVO profiel. Daarbij moet worden vastgesteld dat het kapitaliseren van de Planet kant voorheen veel makkelijker was dan de People kant. Door de komst van o.a. de PSO is daar verandering in gekomen. Bij reguliere bedrijven komt steeds meer een bewustwording dat ze niet op de oude weg kunnen en zelfs mogen doorgaan. Steeds meer organisaties hebben een business case waarbij het sociaal rendement wordt opgenomen in KPI's.

Belangrijkste succesfactoren voor de sociale ondernemingen en organisaties die socialer (willen) ondernemen

Innovatieve sociale ondernemingen blijken vaker winstgevend dan sociale ondernemingen met een minder innovatief model. Veel ondernemers vinden ook dat sociaal ondernemen *hoort*, iedereen heeft recht op werk. Ze zien ook dat het *loont*; zichtbaar in onder andere een verbeterde sfeer op de werkvloer en een verbeterd imago. Sommige ondernemers ondernemen sociaal omdat het *moet*, steeds meer bedrijven kiezen hun partners op hun profiel op sociaal ondernemen. Organisaties die socialer ondernemen zien ook veel voordelen in;

- Reshoring van productie processen, indien mogelijk;
- Samenwerking in een nieuwe keten van organisaties met de zelfde doelstellingen;
- Herontwerpen van bedrijfsprocessen door o.a. jobcreation, jobcarving, jobcraving;
- Tegengaan van de vergrijzing;
- Vinden van jong personeel;
- Duurzame inzetbaarheid;
- Groeiende symbolische waarde / imago

Om sociaal ondernemen te stimuleren en mensen met een afstand tot de arbeidsmarkt daadwerkelijk duurzaam naar werk te helpen gaan we intensief samenwerken met werkgevers in de regio die sociaal ondernemen of socialer willen gaan ondernemen.

Doelstelling 3a	Samenwerken en afspraken maken met (collectieven van) organisaties
Planning	Q1 2016 – Q4 2018
Activiteiten	<ul style="list-style-type: none"> • Samenwerken met collectief 040, SOCUBRA en andere bedrijven(netwerken) als vliegwiel voor sociaal ondernemen • Capaciteit vrijmaken als contactpersoon voor de samenwerking met collectief 040 en SOCUBRA en ontwikkelen convenant Sociaal Ondernemen 040 • Samenwerkingen in de regio (stimuleren Sociaal ondernemen)/ pilots samen met het bedrijfsleven, denk aan Vd Valk/ BrainportAssembly/ Volker Wessels en deze initiatieven verbinden aan het regionaal werkbedrijf • Samenwerkingsafspraken in convenant met Philips in het kader van het Werkgelegenheidsplan en dit werkgelegenheidsplan breder gaan inzetten in de regio. • Samenwerkingsafspraken met DpD mbt het plaatsen van mensen met een afstand tot de arbeidsmarkt bij DpD vanuit de gemeente Eindhoven • Sociaal ondernemen bij woningbouwcorporaties stimuleren en implementeren (zie voorbeelden Tilburg en Den Bosch) en woningcorporaties verbinden met collectief 040 • Stimuleren en implementeren van sociaal ondernemen in de zorg- en onderwijssector (zie voorbeeld Slotervaart Ziekenhuis in Amsterdam met Wajong) en onderwijsinstellingen
Kosten	Inzet medewerkers
Opbrengsten	<ul style="list-style-type: none"> • Heldere afspraken en convenanten met organisaties in de regio die aantoonbaar socialer willen ondernemen • Mensen met een beperking aan het werk. Voorbeelden van concrete resultaten hierin zijn: <ul style="list-style-type: none"> ○ Gegarandeerde uitstroom door het sluiten van convenanten met Vd Valk/ Brainport Assembly / Volker Wessels (Stam + De Koning). Besparing op uitkeringen/ zorgbehoefte enz. Na impactmeting vanuit Start Foundation zijn deze opbrengsten beter te kapitaliseren ○ 75 inwoners die op jaarbasis een kans krijgen bij Philips d.m.v. deelname in het WGP ○ 26 inwoners die op jaarbasis een kans krijgen DpD ○ 100 inwoners die aan het werk gaan via het Collectief040
Communicatie	<ul style="list-style-type: none"> • Afstemming met regionaal werkgeversservicepunt 04Werkt • Maandelijkse arbeidsmarkt cijfers gebruiken voor aandacht voor het onderwerp, liefst op locatie

Ter illustratie: Kansen bij familiebedrijven

Er zijn veel familiebedrijven binnen de Gemeente Eindhoven waar kansen liggen om mee samen te werken. Deze bedrijven kennen een sterke kracht.

Gerrit Jan Bezemer schreef het al, de kracht van familiebedrijven in crisistijd. Een opvallend gegeven, zo blijkt uit het Nyenrode onderzoek, is dat 69% van de bedrijven in Nederland familiebedrijven zijn.

Dat zijn er dus meer dan 260.000 in alle sectoren. Zij bieden 49% werkgelegenheid (4,3 miljoen werknemers) en zorgen voor 53% van ons bruto nationaal product. Het economisch en sociaal belang van het familiebedrijf is dus niet te onderschatten. Bij familiebedrijven is de binding tussen bedrijf en personeel groot. Er is een hoge werkeethos en loyaliteit. Winstmaximalisatie is geen doel op zichzelf. Familiebedrijven zijn over het algemeen sterker gericht op continuïteit en betrouwbaarheid naar alle partijen waaronder ook het personeel. Medewerkers waarderen dat goed werkgeverschap. Veel familiebedrijven gebruiken de crisis voor innovatie en verbetering van productietechnieken. Met deze aanpak zullen familiebedrijven ook eerder klaar zijn voor betere tijden. Zij hebben zo lang mogelijk hun personeel behouden en daarmee kennisvoorsprong opgebouwd ten opzichte van sterk gesaneerde bedrijven. Familiebedrijven zien hun personeel als belangrijk element voor de continuïteit. Succesvolle familiebedrijven zijn dus in staat om ondernemerschap, leiderschap en paternalisme te combineren. Veel familiebedrijven in de regio Eindhoven onderscheiden al met PSO-erkenning. De eerste publiek-private samenwerkingen in het kader van dit programma zijn met familie bedrijven, zoals; Stam en de Koning, Casper de Haan, Gascogne, Philips, Van der Valk en Van der Hoorn.

Een van de grootste belemmeringen tot groei van sociale ondernemingen is de toegang tot kapitaal. Een kleine 40% van de ondervraagde ondernemers heeft moeite met het aantrekken van groeifinanciering. Om hierin te voorzien is het ontwikkelen van een financieringsstructuur en de samenwerking tussen Start Foundation en de Gemeente Eindhoven van groot belang.

Doelstelling 3b :	Ontwikkelen van een financieringsstructuur voor organisaties die sociaal willen ondernemen
Planning	Q1 2016 – Q4 2018
Activiteiten	<ul style="list-style-type: none"> • Onderzoeken op welke wijze Social Impact Bonds kunnen bijdragen aan doelstellingen gemeente Eindhoven
Kosten	Inzet medewerkers
Opbrengsten	<ul style="list-style-type: none"> • Financieringsstructuur voor organisaties die sociaal willen ondernemen • Afgesloten SIB in Q1 2016
Communicatie	<ul style="list-style-type: none"> • Communicatie rondom de afgesloten SIB.

Voor organisaties die sociaal willen ondernemen een knelpunt in de moeilijkheidsgraad waarin de doelgroep kan worden ontsloten bij gemeenten en het UWV. Daarnaast vinden deze organisaties dat de gemeente de geleverde prestatie moet meenemen bij de invulling van een Social Returnverplichting bij opdrachtverstrekkingen vanuit de gemeente.

Indien het aantal organisaties wat sociaal of sociaal onderneemt toeneemt in aantal zal de vraag om mensen met een afstand tot de arbeidsmarkt duurzaam in te zetten bij deze organisaties toenemen. De gemeente zal moeten voorschakelen in een toenemende vraag naar mensen met een afstand tot de arbeidsmarkt. Een grote rol is hier weggelegd voor het Sociaal Domein en het werkgelegenheidsteam/ O4Werkt en WIJEindhoven. Aan de hand van evaluaties over de aanpak in de afgelopen jaren zijn heel duidelijk een aantal ontwikkelpunten voor het aanbod te benoemen. Deze worden ter harte genomen in de toekomstige aanpak. De ontwikkelpunten zitten met name in het nog vraag- en maatwerkgericht maken van het aanbod, het nog meer oog hebben voor noodzakelijke flankerende voorzieningen en duidelijk inzicht in gemeentelijke systemen/ het in kaart hebben van de doelgroep. Ook is het zo dat de verbinding tussen het aantrekken van werkgelegenheid en het begeleiden van inwoners naar een betaalde baan veel nauwer moet.

Doelstelling 3c:	Faciliteren, toegankelijk maken en communiceren van gemeentelijk aanbod
Planning	<ul style="list-style-type: none"> • Continue
Activiteiten	<ul style="list-style-type: none"> • Aanbod van kandidaten en gemeentelijke infrastructuur door ontwikkelen en zichtbaar maken • Informatie over Sociaal ondernemen, wet en regelgeving, informatie over instrumenten, tools, businesscases, duurzame inzetbaarheid, reshoring, arbeidsmarktbeleid van de regio, jobcarving, ontzorging en expertise etc. ontwikkelen en verspreiden • Inzichtelijk maken van de duurzame effecten die met het aanbod bereikt kunnen worden
Kosten	Inzet medewerkers
Opbrengsten	<ul style="list-style-type: none"> • Helder en transparant aanbod van kandidaten, informatie, subsidies/regelgeving en gemeentelijke dienstverlening

De gemeente Eindhoven en de samenwerkende partijen - PSO Nederland, Start Foundation, Ergon – geven de PSO een extra impuls door een aantal ‘PSO-ambassadeurs’ te benoemen. Deze ambassadeurs kunnen ingezet worden om werkgevers enthousiast te maken om zich aan te melden voor PSO en zichtbaar socialer te ondernemen. In de praktijk is gebleken dat werkgevers vaak voorbeelden nodig om zich aan te melden.

De ‘PSO ambassadeur’ is een directeur of bestuurder van een gerenommeerd bedrijf of instelling gevestigd in Eindhoven of in onze arbeidsmarktregio. De ambassadeur maakt onderdeel uit van het netwerk van de gemeente Eindhoven, Ergon of UWV. Een ambassadeur wil vanuit een intrinsieke motivatie kansen bieden aan mensen met een afstand op de arbeidsmarkt. Een ambassadeur heeft zicht aangemeld voor PSO en is bereid om zijn netwerk in te zetten om PSO te promoten. De ambassadeurs worden door de gemeente Eindhoven, ondersteund door Ergon, benaderd om mee te doen.

Ter illustratie:

Op 14 april 2015 heeft wethouder Depla een 8-tal regionale topondernemers te benoemd tot PSO-ambassadeur Regio Eindhoven, te weten:

- Rick Polman, Van Der Valk Hotel Eindhoven
- Cas de Haan, Caspar de Haan
- Ed Kooijmans, Stam + De Koning / Van Asperdt
- Geert de Brouwer, Kusters
- Frank Visser, Philips
- Joep Verbugt, GGzE
- Jos van Nunen, Lumensgroep
- Lars van der Hoorn, Van der Hoorn Buigtechniek.

Doelstelling 4c:	Inzet ambassadeurs PSO
Planning	Doorlopend
Activiteiten	<ul style="list-style-type: none"> • Blijven stimuleren en enthousiasmeren PSO ambassadeurs
Kosten	Onderdeel uit stimuleringssubsidie PSO Inzet medewerkers

Opbrengsten	<ul style="list-style-type: none"> • Creëren van een vliegwieleffect en enthousiasme bij andere werkgevers
Communicatie	<ul style="list-style-type: none"> • Samen met de ambassadeurs een brief opstellen ter bevordering en support van het gemeentelijke beleid en de ambassadeurs inzetten tijdens workshops om inzage te geven in praktijk casussen rondom sociaal ondernemen.

Sociale ondernemingen en organisaties die socialer ondernemen hebben met name behoefte aan meer bekendheid en publiciteit rondom het begrip sociale onderneming en bijbehorend business model. Het merendeel van de sociaal ondernemers meet zijn maatschappelijke impact niet en kan zijn Social Return on Investment voor de maatschappij dus niet kwantitatief en kwalitatief onderbouwen.

Een onderdeel van ons stimuleringsbeleid Prestatieladder Socialer Ondernemen (PSO) is het verstrekken van financiële tegemoetkomingen van €1.000,- (vouchers) aan werkgevers die voldoen aan de door gemeente Eindhoven vastgestelde criteria en die audits laten doen in het kader van de PSO. In dit kader is middels de beschikking van 20 december 2012 een eenmalige subsidie van €100.000,- verleend aan Starfoundation ter uitvoering van de PSO. Met deze subsidie kan Startfoundation in totaal 100 vouchers van €1.000,- uitdelen aan werkgevers die voldoen aan de door de gemeente vastgestelde criteria en die audits laten doen in het kader van de PSO.

Doelstelling 3d:	Zichtbaarheid sociaal ondernemen stimuleren door de PSO
Planning	Q1 2016 – Q4 2018
Activiteiten	<ul style="list-style-type: none"> • Het verstrekken van financiële tegemoetkomingen van €1.000,- (vouchers) aan werkgevers die voldoen aan de door gemeente Eindhoven vastgestelde criteria en die audits laten doen in het kader van de PSO.
Kosten	€100.000 (€ 30.000 reeds verleend)
Opbrengsten	<ul style="list-style-type: none"> • Meer werkgevers die een imago- en concurrentievoordeel behalen door het zichtbaar maken van sociaal ondernemen
Communicatie	<ul style="list-style-type: none"> • Via gemeentelijke communicatiekanalen de mogelijkheid tot de financiële ondersteuning communiceren.

8. Pijler 4 Het bevorderen van de integrale werkwijze en structuur rondom sociaal ondernemen

De gemeente Eindhoven is gebaat bij een integrale werkwijze van sociaal ondernemen, Zowel binnen de gemeente als daarbuiten is het belangrijk om de juiste mensen te betrekken en losse initiatieven aan elkaar te verbinden.

Op landelijk niveau nemen de ontwikkelingen op het gebied van sociaal ondernemen snel toe, waardoor er veel beweging en innovatie op dit gebied is. Voor de gemeente Eindhoven is het belangrijk aansluiting te behouden op landelijke ontwikkelingen. De gemeente kan, door samen te werken zoals bij het initiatief met Braintport Assembly en de Atlant Groep, risico's delen bij pilots. Ook vraagstukken zoals hoe bijvoorbeeld Social Return kan worden ingezet bij de inkoop van WMO en jeugd of hoe verbind je Social Return en sociaal ondernemen binnen het WSP i.o. kan Eindhoven gezamenlijkheid oppakken en beantwoorden. In het kader van deze en andere soortgelijke vragen kan Eindhoven leren van andere gemeenten, (landelijk, maar ook in provincie NB). Dit programma biedt ruimte om te participeren in een landelijk netwerk wat zich richt op sociaal ondernemen.

Aansluiten op de gemeentelijke ontwikkelingen

Regionaal arbeidsmarktbeleid & ontwikkelingen binnen het RWB

Programma's vanuit SD

Programma's vanuit EZ

Doelstelling 4a:	Borgen van een duurzame integrale werkwijze binnen en buiten de gemeente Eindhoven
Planning	Q2 2016
Activiteiten	<ul style="list-style-type: none"> • Aansluiten op landelijke en regionale ontwikkelingen, samenwerken met de regio • Ontwikkelen van een intern team sociaal ondernemen • Creëren van sociale innovatie arena's
Kosten	Inzet medewerkers
Opbrengsten	<ul style="list-style-type: none"> • Interne duidelijkheid over wie met wat bezig is op het thema sociaal ondernemen en een heldere communicatiestructuur • Losse initiatieven zijn aan elkaar verbonden. Zowel binnen de gemeentelijke organisatie als daarbuiten.
Communicatie	<ul style="list-style-type: none"> • Communicatiestrategie: bij elkaar brengen van projecten die er lopen; door huidige versnippering weten projectleiders binnen (en buiten) de gemeente vaak niet (voldoende), wat er speelt en welke projecten mogelijk gelijktijdig ook om aandacht vragen. Werken aan een (brede) communicatiekalender voor programma 'Duurzaam aan het werk'. Sociaal ondernemen is daar ook weer een onderdeel van. Projectleiders zoekstrings vanuit Coosto aanbieden aan elke projectleider, zodat zij elke dag (of week) op hun terrein op de hoogte zijn van wat er speelt in het land (Europa). Interactie, verbinding, kennisdeling en samenwerking van betrokken collega's Sociaal Domein (Werk) en Economische Zaken bevorderen/stimuleren, bijvoorbeeld met een interne whatsappgroep.

Ter illustratie: sociale innovatie arena's

Het initiatief uit de samenleving kan naar voren worden gebracht door de dialoog proactief en oplossingsgericht te structureren via sociale innovatiearena's. Het gaat om complexe problemen waar geen eenduidige oplossingen voor bestaan en maatwerk dus noodzakelijk is. Door een vraag uit te zetten en verschillende partijen samen te brengen (denk aan een mix tussen ambtenaren, ondernemers, young professionals, actieve burgers, kunstenaars en WIJ Eindhoven en scholen) kan de gemeente het denken over nieuwe, lokaal passende, oplossingen stimuleren. En niet alleen nieuwe oplossingen, maar ook nieuwe netwerken van mensen en organisaties die het probleem daadwerkelijk willen aanpakken.

Het gaat in deze arena's dus niet alleen om de 'blauwdruk' van een oplossing, maar nadrukkelijk ook om het proces van verbinden van partijen waaruit ondernemers kunnen opstaan, en die hen verder kunnen helpen. Oplossingen kunnen zeer divers zijn, het kunnen nieuwe sociale ondernemingen worden of een intense samenwerking tussen sociale ondernemingen en reguliere organisaties zoals bij het initiatief met Van der Valk en Robin Hood, maar dit is geen voorwaarde. Ook andere initiatieven bijvoorbeeld gebaseerd op vrijwilligerswerk, inwonersparticipatie of 'public spin-outs', behoren tot de mogelijkheden. De gemeente heeft een natuurlijke positie om de rol van verbinder op zich te nemen.

9. Communicatiestrategie

Communicatie vormt een belangrijk onderdeel in het Programma Sociaal Ondernemen. Bij de uitvoering van het programma zijn immers veel (interne en externe) partners betrokken, die we in de verschillende fases van het project willen informeren, laten meedenken, laten meewerken of laten meebepalen.

Elk van de vier pijlers van het programma Sociaal Ondernemen vraagt aandacht voor communicatie. Het gaat daarbij voornamelijk over het stimuleren van Sociaal Ondernemerschap. Met als uiteindelijk doel: zo veel mogelijk mensen met afstand tot de arbeidsmarkt aan het werk. In een moderne samenleving laten we geen mensen aan de zijlijn staan. Iedereen verdient een plek op de arbeidsmarkt.

De communicatie inzet rondom het programma sociaal ondernemen is ondersteunend aan (het bereiken van) dit programmadoel. Het communicatietraject is, net als het gehele programma, dynamisch en vraagt verdere uitwerking op detailniveau (en per pijler). In dit hoofdstuk over de communicatiestrategie de hoofdlijnen en uitgangspunten.

9.1. Communicatiestrategie

Communicatieopgave

- Heldere definitie van Sociaal Ondernemen
- Afstemming en samenwerking
- Communicatiekalender
- Handlingsperspectief voor doelgroepen/spelers (kernboodschap)

Strategische communicatie doelen

- Bijdragen aan het realiseren van doelen van Sociaal Ondernemen. Gemeente heeft hier twee rollen; enerzijds gebruiker van informatie, anderzijds leverancier van informatie
- Zichtbaar maken van en creëren van draagvlak voor Sociaal Ondernemen
- *Positieve beeldvorming Sociaal Ondernemen*
- *Uitdragen van sociaal ondernemen*

Communicatiebehoefte vanuit het programma Sociaal Ondernemen

- Hoe kunnen we als gemeente Eindhoven Sociaal Ondernemen stimuleren en uitdragen?

Definitie Sociaal ondernemen

- Sociale ondernemers bieden mensen met een kwetsbare arbeidsmarktpositie een kans binnen hun bedrijf en/of stimuleren ketenpartners dit ook te doen.

Algemene uitgangspunten voor communicatie

- Het uiteindelijk doel staat steeds centraal: zoveel mogelijk mensen met afstand tot de arbeidsmarkt aan het werk helpen. Vraag is leidend voor communicatie;
- Communicatie sluit aan op de beleving en praktijk van de doelgroep(en);

- Blijvend interactie met werkgevers, werkzoekenden en beroepsonderwijs zoeken (luisteren, beleving ophalen, in dialoog);
- Aansluiten bij bestaande initiatieven. In gesprek gaan met doelgroep(en) en informeren van doelgroep op plaatsen waar ze elkaar al ontmoeten. Bijvoorbeeld bij communicatie naar werkgevers: aansluiten bij werkgeversnetwerken, monitoren werkgeversplatforms, zichtbaar in werkgeversbladen, aanleveren artikelen good-practices bij business-tot-business-bladen;
- Inspireren door goede voorbeelden zichtbaar te maken/uit te dragen en onder de aandacht te brengen van ondernemers en werkzoekenden door free-publicity/advertorials, werkbezoeken, vloggen, presentaties bij gelegenheden als openings, symposia, netwerkbijeenkomsten en door PSO-ambassadeurs podium te geven;
- Vooral actieve werkgevers (waar we al mee werken en die al sociaal ondernemen) een podium geven (als ambassadeurs en voorbeeldfunctie).

Bij aandacht voor (deel)projecten, steeds de mens/menselijke kant centraal. En steeds verbinden met de praktijk door concrete problemen en oplossingen te laten zien.

9.2. Spelers en doelgroepen

- Werkgevers (potentiële sociaal ondernemers)
- Werkgevers Eindhoven
- Werkgevers arbeidsmarktregio Zuidoost-Brabant
- Niet-werkenden/Werkzoekenden (met afstand tot de arbeidsmarkt)

Doelgroep kan verder gespecificeerd worden in subdoelgroepen, afhankelijk van het initiatief of het project. Bij de communicatie over leerwerktrajecten geldt bijvoorbeeld een andere doelgroep dan bij de communicatie over een stage voor jongeren. Voorbeelden van subdoelgroepen zijn bijvoorbeeld werkzoekenden, mensen met een arbeidshandicap, mensen in het doelgroepregister, nuggers, werkenden armen, mensen met een uitkering (participatiewet), Wajongers en WIA-ers en jongeren zonder werk die geen opleiding volgen.

9.3. Samenwerkingspartners en regiopartners

- Interne organisatie en ketenpartners (werkgelegenheidsteam, projectleiders, proceseigenaren, inhoudskundigen, beleidsmedewerkers van het Sociaal Domein en Economische Zaken) spelen een centrale rol; zij hebben contacten met de externe spelers/doelgroepen en weten waar de 'good-practices' zitten. De wethouder heeft een stimulerende, enthousiasmerende ambassadeursrol.
- In de regio werken wij samen met omliggende gemeenten vanuit de arbeidsmarkt regio. Daarnaast hebben wij een intensieve samenwerking met de gemeenten Apeldoorn, Den Bosch, Enschede, Almelo, Nijmegen en Amsterdam op bestuurlijk en ambtelijk niveau met de focus op verschillende pijlers van het programma. Zo werken we samen met Enschede en Almelo op het gebied van impact investeringen en stimuleren we samen met de gemeenten Den Bosch, Apeldoorn en Nijmegen het verspreiden van de PSO als instrument bij Social return. Met de landelijke politiek trachten wij de wetgeving (participatiewet) te verbeteren en bieden we ruimte voor pilots in Eindhoven zodat onze sociale ondernemingen gefaciliteerd worden in de participatiewet. In EU verband dragen wij bij aan de expertiseschil op dit dossier.

9.4. Communicatie doelstellingen per doelgroep

1. Organisaties/ bedrijven/werkgevers in Eindhoven bewust maken van het belang van sociaal ondernemen, participeren, opleiding en werk. Frame/overtuiging lange termijn: deelname aan het arbeidsproces is voor iedereen vanzelfsprekend en de verantwoordelijkheid van werkgevers daarin ook.
2. Werkgevers stimuleren tot sociaal ondernemen door ondersteunen, faciliteren en stimuleren van organisatie die sociaal ondernemen.
3. Niet-werkenden/Werkzoekenden met afstand tot de arbeidsmarkt stimuleren tot deelname aan de verschillende concrete mogelijkheden die er (middels de initiatieven uit het programma) zijn om te participeren, of dat nou is op gebied van vrijwilligerswerk, betaald werk, of opleiding.
4. Samenwerkingspartners, regiopartners en andere stakeholders betrekken en op de hoogte houden van aanpak en aanbod op het gebied van sociaal ondernemen.
5. Interne communicatie (uitdragen in interne organisatie, samenbrengen van lopende projecten, afstemmen van communicatie en persaadacht)

9.5. Kernboodschap

Kernboodschap is tot stand gekomen via een factor C –sessie met betrokken (beleids)medewerkers

Kijk

De gemeente Eindhoven vindt het belangrijk dat iedereen in onze stad kan meedoen./ dat er voor iedereen een plek op de arbeidsmarkt is, ook voor mensen met een kwetsbare positie op die arbeidsmarkt. De gemeente Eindhoven stimuleert daarom sociale ondernemen.

Want

Bij ondernemers groeit de vraag om inzet van mensen met een zwakkere arbeidsmarktpositie. Door de invoering van de Participatiewet hebben werkgevers een taak om banen te creëren voor mensen met een arbeidsbeperking. Maar daarnaast wordt een sociaal profiel steeds belangrijker. Sociaal ondernemen kan rekenen op veel sympathie in de samenleving (imago, pr/marketing)

Dus

Gemeente Eindhoven ondersteunt/helpt/faciliteert ondernemers die sociaal (willen gaan) ondernemen. Samen zorgen we voor een stad waarin het voor iedereen goed werken is.

Kernboodschap

De gemeente Eindhoven stimuleert Sociaal Ondernemen door;

- inzet van sociale voorwaarden bij inkoop/aanbestedingen en ASV/SOCIAL RETURN/PSO
- bieden van aantrekkelijke subsidies en trajecten (uitwerken!, wat dan? Hoe werkt het? En hoe/waar kan een werkgever dat vinden)
- het bieden van één professioneel aanspreekpunt voor ondernemers (hulp, ondersteuning, advies) uitwerken! Wat is dat dan? (regionaal Werkgeversservicepunt? of Eindhovens werkgelegenheidsteam?)
- samenwerking met UWV en SW-bedrijven (regio of alleen Ergon), op welke manier dan? Regionaal in het werkgeversservicepunt.

De gemeente Eindhoven stimuleert Sociaal Ondernemen met als doel dat (steeds meer) ondernemers/werkgevers Sociaal Ondernemen als onlosmakelijk en logisch onderdeel beschouwen

van hun kernactiviteiten. Sociaal Ondernemen is de gewoonste zaak van de wereld. Sociaal Ondernemen levert ook een bijdrage aan de regionale economie. In een moderne samenleving laten we niemand aan de zijlijn staan. Iedereen doet mee.

9.6. Communicatiemiddelen

Uitwerken per pijler. Samenwerking zoeken met regionaal Werkgeversservicepunt 04Werkt

Mogelijke middelen: advertorials, business-to-businessbladen, bestaande netwerken van doelgroepen (bijv. werkgeversnetwerken, jongeren-netwerken etc), mailings, flyers, workshops, Eindhoven Dichterbij, Lokale en regionale media, Social media etc.

10. Organisatie

10.1. Financiën

Financiering

De voorgestelde aanpak in dit programma is voor het jaar 2015 tot en met 2018. Sociaal ondernemen staat opgenomen in het uitvoeringsprogramma. Er is voor de komende jaren verder financiering aangevraagd bij de provincie, dit proces loopt nog. De prognose is dat er veel kosten betaald kunnen worden vanuit samenwerkingsverbanden en de Return on investment die plaats zal vinden bij duurzame uitstroom richting werk.

Organisatorische veranderingen

Door de reorganisatie zijn collega's boventallig geworden. Er zal bij vraag naar ambtelijke inzet primair gezocht worden onder deze boventalligen. Er is blijvende ambtelijke capaciteit nodig om de doelstellingen op het gebied van sociaal ondernemen te bereiken.

10.2. Risicoparagraaf

Deze risicoparagraaf schetst een overzicht van de belangrijkste aspecten van dit programma. Deze risico's hebben een directe invloed op de doelstellingen en het succes van het programma als geheel. Hieronder een overzicht van de belangrijkste risico's.

Samenwerking ketenpartners

Het speelveld van sociaal ondernemen kent vele verschillende spelers. Dit programma schetst de verschillende belangen en partijen die hiermee gemoeid zijn, maar gaat tegelijkertijd uit van een goede samenwerking tussen alle partijen. In dit geval weten alle partners elkaar te vinden en sluiten hun werkwijzen op elkaar aan. Wanneer de samenwerking in deze keten echter hapert of stopt, bestaat het risico dat verschillende partijen langs elkaar heen gaan werken. Dit zorgt uiteindelijk voor een inefficiënte manier van werken, waarbij overlapping en ontbreken van aanbod voor de doelgroep het gevolg kan zijn.

Onvoldoende capaciteit en kennis

Een professionele toepassing van Social Return, inzet van de PSO en het verder stimuleren van sociaal ondernemen bij werkgevers creëert kansen en heeft een grote maatschappelijke impact. Een ondoordachte aanpak met weinig oog voor de realiteit in de markt leidt tot ongewenste effecten. Een voorbeeld daarvan is prijsopdrijving. Daar waar aan Social Return een invulling wordt gegeven

die aansluit bij de "vraag" en "mogelijkheden" van de markt, wordt prijsopdriving voorkomen, . Maar zelfs dan is een (indirecte) investering door de gemeente zelf nodig . Sociaal ondernemen door middel van het stellen van sociale voorwaarden bij inkoop & subsidies moet in de praktijk ook blijvend worden georganiseerd. Specialistische kennis en ambtenaren met een frisse blik en open houding zijn nodig. Daar dienen voldoende middelen voor vrijgemaakt te worden. Zijn bovengenoemde randvoorwaarden in de organisatie die Social Return toepast niet of in beperkte mate aanwezig, dan is het raadzaam om de ambities op het gebied van sociaal ondernemen te heroverwegen.

Bijlage 1: Begrippenlijst

<p><u>Prestatieladder</u> <u>Socialer</u> <u>Ondernemen</u></p>	<p>Stichting PSO Nederland (PSO NL) vindt socialer ondernemen niet meer dan normaal. Vanuit een gezamenlijke verantwoordelijkheid stimuleert de PSO dat <i>meer</i> mensen met een afstand tot de arbeidsmarkt op een goede manier integreren op de werkvloer. Hiervoor heeft Stichting PSO Nederland, in nauwe samenwerking met TNO, Start Foundation en andere vooraanstaande organisaties, een aantal jaren geleden het keurmerk ontwikkeld. De PSO meet in welke mate organisaties duurzaam socialer ondernemen en of zij dit op een kwalitatief goede wijze doen. Een organisatie kan groeien van een Aspirant status tot en met trede 3.</p>
<p><u>Social return</u></p>	<p>Social Return houdt in dat op het moment dat een gemeente een opdracht in de markt zet, er een tegenprestatie op sociaal vlak wordt gevraagd aan de partij die de opdracht gegund heeft gekregen.</p>
<p><u>Sociaal ondernemen</u></p>	<p>Sociale ondernemers bieden werkgelegenheid voor mensen met een kwetsbare arbeidsmarktpositie (bieden hen een kans in hun bedrijf) Zij scheppen de banen voor mensen met een erkende afstand tot betaald werk en doen dat door commercieel succesvol te zijn met hun product of dienst. Sociale firma's zijn daarnaast wegbereiders met uitstraling die ook proberen de rest van het bedrijfsleven wakker te schudden om meer aandacht te besteden aan deze kwetsbare groepen.</p> <p><i>Sociaal ondernemen is het succesvol nastreven en zoeken naar de optimale balanstussen een maatschappelijke en een economische doelstelling door het inzetten van mensen met een afstand tot de arbeidsmarkt. Dit kan een werkgever zijn in zowel de profit als de non-profit sector.</i></p>