

Opdrachtomschrijving projectleider voorbereiding Werkbedrijf

1 Inleiding

De Participatiewet is bedoeld om inwoners te laten meedoen aan de samenleving en waar mogelijk aan het werk te krijgen. Daartoe biedt de wet ook volop kansen en aanknopingspunten. De invoering van de Participatiewet blijkt in het hele land een serieuze veranderopgave. Zij vraagt om een ingrijpende vernieuwing van binnenuit, terwijl de financiële kaders steeds krappere worden.

Deze drie gemeenten hebben de ambitie om de kansen en mogelijkheden volop te benutten volgens de bedoeling van de Participatiewet. Daarvoor is een zogenoemd Koersplan opgesteld. Het Koersplan geeft richting aan het veranderproces en schetst de kaders voor beleid, organisatie en financiële consequenties. Het legt een duidelijke strategie onder de uitvoering van de Participatiewet en geeft aan welke maatschappelijke effecten zij willen bereiken en welke interventies ze daartoe voorstellen. De nadere concretisering en de uitvoering van dit plan vinden vervolgens gaandeweg plaats, in nauwe samenwerking tussen gemeenten, sociale partners, private organisaties, bedrijfsleven en inwoners. Het plan bouwt deels voort op het in 2015 vastgestelde beleidsplan, maar slaat ook een andere richting in.

Aan de raden van de betrokken gemeenten vragen zij in november/december 2016 om op basis van dit koersplan te besluiten. Na de besluitvorming zal er veel moeten gebeuren om alle ambities te realiseren (de transformatie fase). Het is de bedoeling om een projectorganisatie in te richten om al een deel van het voorbereidende werk in gang te zetten zonder onomkeerbare dingen te doen. Idealiter zouden ze een kwartiermaker benoemen die dit proces trekt. Een kwartiermaker kan echter niet worden aangesteld voordat politieke besluitvorming is afgerond. Daarom wordt nu een projectleider geworven die tot taak heeft om de komst van de kwartiermaker voor te bereiden. De projectleider wordt in zijn taken ondersteund door een ambtelijke projectgroep bestaand uit medewerkers van de drie gemeenten. Daarnaast is er een stuurgroep ingesteld.

In eerste instantie is de duur van de opdracht een half jaar. Als dat nodig blijkt kan in overleg met de toekomstige kwartiermaker de opdracht met een half jaar worden verlengd.

2 Toelichting op de taken van de Projectorganisatie

Er wordt een projectorganisatie ingericht onder leiding van een projectleider. Het project wordt verder zoveel mogelijk gevuld met medewerkers uit de drie gemeenten. Hieronder staat de opdracht van de projectleider uitgeschreven. Tevens zijn de verschillen tussen de rol van kwartiermaker en de rol van projectleider toegelicht.

De opdracht van de kwartiermaker is om het ontwerp van de organisatie en de begroting op hoofdlijnen verder uit te werken in een definitief ontwerp. Vervolgens om op basis van dit ontwerp een kernteam samen te stellen waarmee de coördinatie van resultaten, processen en inspanningen door derden/eigen personeel wordt vormgegeven. En parallel daaraan zorgdragen dat de beoogde resultaten ook daadwerkelijk worden gerealiseerd. De kwartiermaker geeft leiding aan de organisatie en vervult de rol van werkgever voor de medewerkers met een SW-indicatie. De kwartiermaker valt ambtelijk onder de directeur dienstverlening en sociaal domein. De kwartiermaker kan niet worden

aangesteld voordat politieke besluitvorming is afgerond, en zal daarom de facto per 1 januari 2017 (zoals beschreven in het koersplan) worden aangesteld. De kwartiermaker zal vanaf dat moment ook lid zijn van de stuurgroep.

De projectleider heeft tot taak om de komst van de kwartiermaker voor te bereiden, de Sociale werkvoorziening (SWA) en het team re-integratie - inclusief het project garantiebannen en het werkgeversservicepunt - van het Serviceplein van de gemeente (SP) voorbereiden op en begeleiden bij de realisatie van de overgang van de SWA en team re-integratie van het SP naar het werkbedrijf. De projectleider kan op zo kort mogelijke termijn worden aangesteld. Gezien de omvang van het project is de verwachting dat het nodig zal zijn dat de kwartiermaker wordt ondersteund door een goede projectleider. Daarom is de verwachting dat de projectleider nodig is tot 1-1-2018. Feitelijk zal dit per half jaar worden gezien. De werving van de projectleider is dus in eerste instantie voor de duur van een half jaar met de optie van verlenging tot 1-1-2018.

Taak/Oprichting:

De taak van de projectleider valt in hoofdzaak uiteen in de volgende onderdelen:

- De voorbereiding op de komst van de kwartiermaker
- Ondersteuning van de kwartiermaker bij de start van het Werkbedrijf
- Voorbereiden van de stuurgroepvergaderingen
- Dagelijkse aansturing van de projectgroep

De projectleider is verantwoordelijk schuldig aan de directeur dienstverlening en sociaal domein.

Hieronder staan de taken genoemd waarvan nu bekend is dat ze moeten worden uitgevoerd. De eerste taak van de projectleider is om een projectplan op te stellen met daarin een prioritering en planning van werkzaamheden.

NB. De projectleider zal geen onomkeerbare stappen zetten voordat de politieke besluitvorming is afgerond.

3 Overzicht van de nu bekende actiepunten

De voorbereiding op de komst van de kwartiermaker

- Opstellen vacaturetekst voor de kwartiermaker en begeleiding werving
- Voorbereidende werkzaamheden voor de implementatie van het werkbedrijf
- Contacten met werkgevers/ DEAB (is voornamelijk taak van kwartiermaker)

Personeel:

- In kaart brengen van de huidige formatie (SWA en re-integratie) die overgaat naar het nieuwe werkbedrijf, inclusief was-woordt lijst
- Maken van een formatieplan, inclusief de benodigde competenties
- Voorbereiden van een zorgvuldige transitie van de betrokken medewerkers

Informatie: Hieronder valt in ieder geval:

- In kaart brengen van de verschillende informatiserings- en automatiseringssystemen
- Harmonisatie van de systemen en een advies over de te kiezen I&A systemen van de nieuwe werkorganisatie

- Voorbereiden van de implementatie van het I&A systeem
- Opzetten van een systeem voor management informatie

Organisatie: Hieronder valt in ieder geval:

- Voorbereiding van het opheffen van de huidige Gemeenschappelijke Regeling SWA inclusief de voorbereidingen voor het instellen van een nieuwe samenwerkingsconstructie
- Harmoniseren van processen van re-integratie en SWA in het nieuwe Werkbedrijf
- Een voorstel voor realistische en ambitieuze doelstellingen van het nieuwe Werkbedrijf
- Bepalen voor welke resultaten welke competenties nodig zijn en wat dit betekent voor de keuze om taken zelf te doen en/of taken te laten uitvoeren door private partijen of een combinatie daarvan
- Verder uitwerken van het organisatieconcept/structuur en de wijze waarop de verbinding met het SP en de JGT's en TOM in de buurt wordt vormgegeven

Financieel: Hieronder valt in ieder geval:

- In kaart brengen van alle financiële consequenties van de ontvlechting van de SWA en de re-integratie taken uit het SP
- Afwikkeling van de reeds door het college en de Raad genomen besluiten (extra geld met goedkeuring begroting SWA, verwerking extra inkomsten meicirculaire, afspraken met de SWA over mee/tegenvallers)
- Opstellen van contractuele afspraken met kostprijsberekening voor diensten die het werkbedrijf levert aan Nieuwkoop en Kaag en Braassem, ontwikkelen van resultaatsafspraken en vormgeven van informatievoorziening

Communicatie: Hieronder valt in ieder geval:

- Communicatie naar medewerkers van SWA, SWA flex en re-integratie van het SP
- Communicatie naar de Raden van Alphen aan den Rijn, Nieuwkoop en Kaag en Braassem, in afstemming met de verantwoordelijk wethouders
- Communicatie naar de (Bijzondere) Ondernemingsraad

NB. beantwoording van persvragen is de verantwoordelijkheid van Bestuur & Concern

Vastgoed: Hieronder valt in ieder geval:

- Uitvoering van het al genomen college- en Raadsbesluit over het vastgoed van de SWA
- Voorbereiding van besluit over de locatie van het nieuwe werkbedrijf
- Assetmanagement: verhuur/ verkoop van de niet gebruikte m2 van het SWA pand. NB dit is primair de taak van het team vastgoed

Governance: Hieronder valt in ieder geval:

- Inrichten van een nieuwe governance
- Vooruitlopend op de nieuwe governance structuur is er nog een aantal punten in de huidige governance die moeten worden opgelost

Fiscaal: Hieronder valt in ieder geval:

- laten uitzoeken wat fiscale consequenties zijn van het opheffen van de GR.

Medezeggenschap: Hieronder valt in ieder geval:

- Advies en ondersteuning bij het inrichten van de medezeggenschap. Bij voorkeur in de vorm van een Bijzondere Ondernemingsraad
- NB de (B)OR heeft adviesplicht rondom aanstellen kwartiermaker

Divers

- Voorbereiding van een of meer Social Impact Bonds (SIB's)
- Invulling van SROI

4 Planning

De projectleider is per direct beschikbaar voor een minimum van 32 uur per week. Het is belangrijk dat de projectleider naast kennis op de inhoud ook beschikt over verbindende eigenschappen