

Juist nu doorbijten!

Advies aan het nieuwe kabinet


Taskforce Jeugdwerkloosheid
FIT VOOR WERK


INHOUD

TEN GELEIDE 3

1 DOORBIJTEN OP STRUCTURELE JEUGDWERKLOOSHEID 4

2 JOINT VENTURE RIJK EN GEMEENTEN VOOR EFFECTIEF ARBEIDSMARKTBELEID 5

3 EEN EFFECTIEVER BEROEPSONDERWIJS 6

4 RECHTSGROND VOOR 'PREP CAMPS' AANWEZIG, MAAR ACTIEF VERDER UITBREIDEN 8

5 KAN HET INSTRUMENT VAN EEN TASKFORCE OOK ELDERS NUTTIG ZIJN? 9

6 CONCLUSIES ONDERZOEKEN UNIVERSITEIT VAN TILBURG EN UJG 12


TEN GELEIDE

Onze Taskforce Jeugdwerkloosheid was onder het vorige kabinet één van de projecten om onorthodox de strijd aan te gaan met een groot en groeiend maatschappelijk probleem: de jeugdwerkloosheid. In aantallen is dat probleem nu behoorlijk onder controle, maar er is nog wel sprake van een harde kern van structurele jeugdwerkloosheid.

De Taskforce Jeugdwerkloosheid heeft een aantal ervaringen opgedaan die wij aan een nieuw kabinet als adviezen willen meegeven:

1. Juist nu de economie aantrekt en de jeugdwerkloosheid in aantallen sterk terugloopt, moet het nieuwe kabinet blijven inzetten op het terugdringen van de harde kern van werkloze jongeren. Het economische tij is juist nu gunstig om een sociaal probleem aan te pakken;
2. De aanpak moet op plaatselijk niveau plaatsvinden, maar het nieuwe kabinet mag zijn verantwoordelijkheid voor de oplossing niet op een goedkope manier decentraliseren. Het Rijk moet een stuk uitvoeringsverantwoordelijkheid op de schouders nemen;
3. Wij bepleiten daartoe een joint venture van gemeenten en Rijk en een vliegend team dat met laarzen aan door de modder gaat om te zorgen dat de werkloze jongeren in hun nekvel worden gegrepen en dat de veelheid van betrokken instellingen op gemeentelijk niveau onder een heldere politieke verantwoordelijkheid echt samenwerkt;
4. De instellingen van VMBO en MBO zijn de belangrijkste leveranciers van zowel jeugdige arbeidskrachten als voortijdig schoolverlaters. Wij bevelen u aan deze instellingen te binden aan landelijke beoordelingscriteria, die zij vanuit eigen autonomie en een eigen governance-inrichting kunnen realiseren. De budgettering van de instellingen dient afhankelijk te worden gemaakt van de door hen behaalde resultaten;
5. Een grote groep jongeren heeft een extreem grote afstand tot de arbeidsmarkt. Wij hebben hen niet goed kunnen bereiken, noch met onze intensieve matchings-campagne, noch met ons leerbanenoffensief. Eerder wisten wij op de preventieve en inhoudelijke effectiviteit van het concept 'prep camps'. In dit geschrift constateren wij op basis van onderzoek dat de rechtsgrond voor 'prep camps' in beginsel aanwezig is. Overigens heeft de Taskforce op dit onderwerp eigenlijk maar één doel: de voeding van een evenwichtige publieke besluitvorming;
6. Tot slot geven wij u nog een aantal inzichten mee over de werkwijze van een Taskforce. Zo'n werkwijze kan voordelen hebben, maar is lang niet altijd eenvoudig. Het actiegerichte karakter van onze Taskforce verhield zich niet altijd goed tot de meer beheersmatige insteek van met name het Rijk. Onze manier van werken werd soms ook als drammerig ervaren door de voor ons zo belangrijke partners. Bij wijze van lichte suggestie presenteren wij u hierna het zo genoemde P-model. "Als alle P's goed staan", dan kan het werken. Dan kan een Taskforce mogelijk ook bijdragen aan de wens om te komen tot een meer effectieve en efficiënte overheid.

Wij wensen de vormers van het nieuwe kabinet veel wijsheid en succes bij de geweldige opgave om het Nederlandse collectieve belang te dienen. Als leden van de Taskforce hebben wij ervaren hoe inspirerend het is om daaraan een bescheiden bijdrage te mogen leveren.

Jan Berghuis (FNV bondgenoten)

Hans de Boer (voorzitter)

Sadik Harchaoui (FORUM)

Niek Jan van Kesteren (VNO-NCW)

Pauline Krikke (gemeente Arnhem)

Wim Metsemakers (ROC Eindhoven)

André Timmermans (CWI)

1 DOORBIJTEN OP STRUCTURELE JEUGDWERKLOOSHEID

De Nederlandse economie beleeft in 2003 zware tijden. De werkloosheidscijfers lopen op, die van de jeugdwerkloosheid zelfs twee keer zo hard als het landelijke gemiddelde. Het kabinet Balkenende II geeft met de oprichting van een Taskforce Jeugdwerkloosheid het signaal af niet nog eens het risico van een verloren generatie te willen lopen.

De Taskforce bouwt met een kleine projectdirectie aan een bondgenotencoalitie met CWI, gemeenten, ROC's, kenniscentra beroepsopleiding, bedrijfsleven, werkgevers en werknemers. Doel: jongeren fit maken en houden voor de arbeidsmarkt. In het voorjaar van 2004 gaat de Taskforce van start met een serie zo praktisch mogelijke acties. De nauwe samenwerking met de bondgenoten leidt in december 2006 tot het halen van één van de belangrijkste doelstellingen: 40.000 extra vervulde jeugdbanen ten opzichte van 2003 en een sterke vermindering van het aantal werkloze werkzoekenden onder de 23 jaar in de statistieken van CWI: van zo'n 65.000 naar minder dan 30.000 geregistreerde jongeren.

We hebben ons best gedaan, maar in alle bescheidenheid geven we toe dat lang niet alles is gelukt. Een groep werkloze jongeren zonder voldoende opleiding, al of niet ingeschreven bij CWI en soms ook niet echt op zoek naar scholing en werk, lijkt ondanks de aantrekkende economie over te blijven. Ook als we conservatief tellen, gaat het om grote aantallen: 38.000 jongeren zijn structureel werkloos (zie tabel). Hun afstand tot de arbeidsmarkt is groot en wordt steeds groter. Voor hen zetten de Taskforce en 35 gemeenten sinds mei 2006 vooral in op 2e Kans Beroepsopleiding. Doel: een diploma, werkervaring én salaris voor

ruim 13.000 werkloze jongeren zonder startkwalificatie. Door hen nu fit te maken voor de arbeidsmarkt, kunnen ook zij profiteren van de aantrekkende economie.

Naast de groep structurele jeugdwerklozen bestaat er nog een omvangrijke groep risicojongeren. Voor een deel zijn dit werkloze jongeren met startkwalificatie. Als deze jongeren goed worden begeleid, maken ze voldoende kans om aan de slag te komen. Een groot deel van de risicojongeren heeft weliswaar werk, maar niet de benodigde diploma's. Zij zullen als eerste het veld ruimen wanneer zich beter gekwalificeerde jongeren melden of wanneer de economie weer tegenzit. De Taskforce adviseert werkgevers fiscaal te blijven ondersteunen om deze jongeren alsnog bij voorkeur via een leerbaan een diploma te laten behalen.

Tot slot zit er een grote dynamiek in deze aantallen, omdat jaarlijks 60.000 jongeren voortijdig met hun opleiding stoppen. Een deel van deze jongeren biedt zich zonder diploma aan op de arbeidsmarkt en vormt de nieuwe aanwas voor de structurele jeugdwerkloosheid.

Het nieuwe kabinet moet zijn verantwoordelijkheid nemen, in de eerste plaats voor de 38.000 structureel werkloze jongeren, maar ook voor de 124.000 risicojongeren en de 60.000 voortijdig schoolverlaters die er jaarlijks bijkomen. Vanwege het maatschappelijke belang roept de Taskforce Jeugdwerkloosheid het nieuwe kabinet op alle betrokken partijen in beweging te houden en juist nu door te bijten om deze jongeren een plek in de maatschappij te geven. Hoe dat zou kunnen hebben wij in dit advies samengevat.

STRUCTURELE JEUGDWERKLOOSHEID

38.000

Werkloos zonder startkwalificatie:

19.000

Niet-zoekers zonder startkwalificatie:

11.000

Niet-willers zonder startkwalificatie:

8.000

RISICOGROEP

124.000

Werkloos met startkwalificatie:

15.000

Niet-zoekers met startkwalificatie:

7.000

Niet-willers met startkwalificatie:

6.000

Werkzaam zonder startkwalificatie:

96.000

2 JOINT VENTURE RIJK EN GEMEENTEN VOOR EFFECTIEF ARBEIDSMARKTBELEID

De sleutel tot succesvol arbeidsmarktbeleid voor jongeren ligt de komende jaren op regionaal niveau. Gemeenten hebben de bestrijding van de jeugdwerkloosheid hoog op de agenda staan. Gemeenten en CWI vervullen op succesvolle wijze de poortwachtersfunctie waardoor jongeren uit de uitkering worden gehouden.

Maar de keerzijde hiervan is dat veel jongeren uit het beeld verdwijnen van de uitkerings- en arbeidsmarktinstellingen, terwijl veel jongeren de weg kwijtraken in een woud van instanties die het jongerenbelang tot taak rekenen.

Er zijn veel instellingen met overlappende taken en functies die elk vanuit een eigen verantwoordelijkheid en ego een rol spelen in het jeugdbeleid. Gemeenten geven aan dat het ingewikkeld is de regie te voeren met zoveel betrokken partijen. Het gevolg van deze bestuurlijke drukte is dat men onvoldoende toekomt aan een intensieve persoonlijke aanpak en dat de afstand tot de arbeidsmarkt van jonge werklozen groter wordt in plaats van kleiner. Voor gemeenten vormt dit een groeiend sociaal probleem dat, juist nu de aantallen behapbaar zijn en juist nu het economische tij gunstig is, moet worden aangepakt. Een nieuw kabinet mag daarbij niet met de rug naar gemeenten toe gaan staan. Het moet mede-verantwoordelijkheid dragen voor de uitvoering.

De Taskforce bepleit actiegerichte teams in de gemeenten die jongeren één-op-één begeleiden richting opleiding, leerbaan of werk. In deze lokale teams worden de beste mensen vanuit gemeente, CWI, RMC, ROC, kenniscentra en bedrijfsleven 'ge-intacheerd'. Een team staat onder verantwoordelijkheid van één wethouder. De wethouders en hun lokale teams worden landelijk ondersteund. Om dat mogelijk te maken stelt de Taskforce de oprichting van een joint venture tussen Rijk en gemeente voor. De joint venture faciliteert de wethouders en hun lokale teams met doorzettingsmacht, kennis en informatie en neemt belemmerin-

gen weg. Het bestuur van de joint venture bestaat uit een minister, twee wethouders (één uit een grote en één uit een kleine gemeente), een vertegenwoordiger van de ROC's en een vertegenwoordiger van de sociale partners. Onder het bestuur opereert een team, 'ge-intacheerd' vanuit diezelfde organisaties.

DICHT OP DE JONGEREN

De leden van de lokale teams zijn verantwoordelijk voor het intensief bemiddelen van jongeren. De Taskforce heeft daarbij een verhouding van één op tien voor ogen. Hierdoor hebben de teamleden genoeg tijd de jongeren op te pakken, bij de hand te nemen en te houden. Zij zitten dicht op de jongeren, werken belemmeringen in hun persoonlijke situatie weg, kennen hun competenties, houden hen aan afspraken en begeleiden hen niet alleen naar, maar ook op de werkvloer. Voor jongeren zonder startkwalificatie moet het doel zijn hen, zonodig na een voortraject, te bemiddelen naar een leerbaan. Het motto is daarbij niet 'work first' maar 'work & education first'.

CWI ALS RIJKSINSTRUMENT

CWI is een onmisbare bondgenoot gebleken in de strijd tegen de jeugdwerkloosheid. De Taskforce adviseert CWI als rijksinstrument te behouden om arbeidsmarktproblemen op te lossen. Tegelijkertijd moet CWI zich dienstbaar opstellen aan het gemeentelijk beleid van de wethouder, zodat deze aan zijn wettelijke verplichtingen kan voldoen. Om de dienstverlening van CWI te kunnen waarborgen, adviseert de Taskforce een meerjarenafpraak met CWI te maken over het instandhouden van de 165 tijdelijke fte jongerenadviseurs.

3 EEN EFFECTIEVER BEROEPSONDERWIJS

Het middelbaar beroepsonderwijs vormt de betonnen vloer van onze samenleving. Vmbo- en mbo-instellingen zijn de belangrijkste leveranciers van jeugdige arbeidskrachten. Helaas zijn ze ook de grootste leveranciers van voortijdig schoolverlaters.

De Taskforce constateert dat de instellingen de leerlingen teveel loslaten en dat er binnen de scholen meer aandacht moet komen voor het primaire proces tussen leerkracht en leerling. Het Rijk moet begrijpen dat het daarin bevorderend kan werken door minder management- en stafaandacht van de scholen voor zichzelf op te eisen. Het Rijk moet leren de instellingen los te laten, maar het moet wel een grote knuppel hanteren zodra de scholen op eigen kracht niet blijken te presteren. Kortom: meer autonomie voor de scholen bij de inrichting van hun primaire leerprocessen, een zwaardere toezichtsrol binnen de scholen (interne governance) en een rijksoverheid die in haar externe governance de scholen afrekenet op resultaten. Dit moet leiden tot een drastische vermindering van het aantal Haagse regels en verantwoordingsplichten. Dit is het eerste advies van de Taskforce aan een nieuw kabinet om het beroepsonderwijs effectiever en efficiënter te maken.

Ten tweede pleit de Taskforce voor een kleinschalige, praktijkgerichte organisatie binnen het onderwijs. Leerlingen moeten binnen kleine schoolgemeenschappen intensief worden begeleid en meer praktijkgericht worden opgeleid.

AFREKENEN OP RESULTATEN

De Taskforce adviseert onderwijsinstellingen te binden aan een beperkte set van landelijke beoordelingscriteria. De instellingen moeten deze criteria vanuit een eigen autonomie en een eigen governance-inrichting realiseren. Dat betekent meer autonomie en handelingsvrijheid voor de instellingen.

Scholen worden verantwoordelijk voor het behalen van resultaten. De budgettering van de instellingen moet afhankelijk gemaakt worden van de behaalde resultaten.

Het Rijk moet volgens de Taskforce in ieder geval meetbare doelstellingen vaststellen over:

- sluitende overgang van VMBO naar MBO;
- beperking van de voortijdige schooluitval;
- reductie van het tekort aan stageplaatsen;
- meer opleiden voor beroepen waarnaar vraag is op de arbeidsmarkt;
- verhoging van het aantal gediplomeerden;
- de ratio staf - onderwijspersoneel.

Verantwoording over de bereikte resultaten zal in eerste instantie op decentraal niveau moeten plaatsvinden door het Bestuur aan de Raad van Toezicht (interne governance). De vergelijking van doelstellingen en resultaten van scholen kan het ministerie van OCW inzetten als benchmark. Hiermee kunnen ook externe partijen (stakeholders), zoals de gemeenteraad en het bedrijfsleven de prestaties van de plaatselijke scholen evalueren en extra stimuleren. De Raad van Toezicht van een onderwijsinstelling houdt integraal toezicht op het beleid van het College van Bestuur en de gang van zaken bij de instelling. De Raad zou de bestuurders jaarlijks moeten evalueren aan de hand van de behaalde resultaten en bij herhaaldelijk disfunctioneren desnoods moeten ontslaan.

In onze manier van denken heeft de Minister de eindverantwoordelijkheid voor het systeem, Hij/zij moet ingrijpen waar en wanneer onder de maat wordt gepresteerd. Middelen die daartoe beschikbaar staan zijn: flexibele budgettering, aanwijzingen, ontslag van Raad van Toezicht en in het uiterste geval "curatele" over de instelling.

Minder verantwoordingsplichten en regels betekent minder administratieve lasten voor de scholen. Hierdoor neemt de efficiëntie toe. De verhouding ondersteunend - lesgevend

personeel kan hierdoor duidelijk verbeteren. Leerlingen hebben geen behoefte aan managers, maar aan docenten en persoonlijk contact.

LEERLINGEN INTENSIEF BEGELEIDEN EN PRAKTIJKGERICHT OPLEIDEN

Leerlingen hebben er baat bij deel uit te maken van kleine schoolgemeenschappen. Scholen zouden, zoals een oude Friese wijsheid zegt, eigenlijk "niet groter mogen zijn dan het geheugen van de conciërge". Docenten en begeleiders moeten de leerlingen nauwgezet kunnen volgen en begeleiden. Bij de beroepskeuzeoriëntatie van de leerlingen, maar ook bij de overgang van VMBO naar MBO. De Taskforce adviseert wettelijk te regelen dat de VMBO-instelling ervoor verantwoordelijk is om de leerling over te dragen naar het vervolgonderwijs.

Nauwgezet volgen en begeleiden is ook nodig bij het vinden van een stageplek of leerbaan. De onderwijsinstelling moet zorgen dat de jongere hiervoor één verantwoordelijke contactpersoon heeft, die daarbij de hulp inschakelt van een

kenniscentrum beroepsonderwijs bedrijfsleven of CWI. Bij een kleinschaliger organisatie van het onderwijs zullen de instellingen ook flexibeler kunnen zijn. En dat is nodig bij de instroom: jongeren moeten onvoorwaardelijk op ieder moment van het jaar op een instelling kunnen worden opgevangen en minimaal driemaal per jaar aan een opleiding kunnen beginnen.

Daarnaast moet het onderwijs meer praktijkgericht worden georganiseerd. De situatie op school moet zoveel mogelijk lijken op de werksituatie. Leerlingen moeten meer dan nu worden gestimuleerd de Beroeps Begeleidende Leerweg te volgen. Voor leerlingen die daar nog niet aan toe zijn blijkt de zogenaamde Zuidpleinvariant van ROC Albeda in Rotterdam zeer succesvol. Om dit te realiseren zijn werkgevers nodig die ook deze leerlingen een kans geven en leerbanen aanbieden.

De Taskforce adviseert daarom een intensieve begeleiding door de docent op de werkvloer in te zetten, de no-riskpolis voor jongeren zonder startkwalificatie landelijk in te voeren en de Wet Vermindering Afdracht te handhaven.


4 RECHTSGROND VOOR 'PREP CAMPS' AANWEZIG, MAAR ACTIEF VERDER UITBREIDEN

Het is juridisch mogelijk deelname aan een 'prep camp' verplicht te stellen voor jongeren zonder startkwalificatie die niet werken en geen opleiding volgen. De Taskforce baseert zich hiervoor op onderzoeken door de Universiteit van Tilburg en de Utrechtse Juristen Groep. Een gezamenlijke samenvatting van beide organisaties is opgenomen in hoofdstuk 6.

Voor minderjarigen heeft de overheid hiervoor nu al beperkte mogelijkheden. Verplichte deelname aan een 'prep camp' als ultimum remedium kan voor alle hierboven bedoelde jongeren tot 18 jaar mogelijk gemaakt worden. Dit vereist een verlenging van de leerplicht (of invoering van een kwalificatieplicht) tot 18 jaar en een aanscherping en uitbreiding van het handhavingsregime van de Leerplichtwet.

Voor meerderjarigen zijn er meer mogelijkheden dan in het verleden is voorgespiegeld. Deze mogelijkheden doen zich voor wanneer kan worden aangetoond en ook internationaal wordt geaccepteerd dat:

- een startkwalificatie noodzakelijk is om economisch en maatschappelijk te kunnen participeren en een scholingsplicht deze onwenselijke situatie effectief bestrijdt, of
- voor deelname aan een speciaal scholingsprogramma een economische en sociale noodzaak bestaat.

De Taskforce is van mening dat beide paden voldoende mogelijkheden en aanknopingspunten bieden en adviseert daarom deze paden verder internationaal te verkennen. Andere landen in Europa hebben dezelfde en soms zelfs een heftiger jongerenproblematiek dan wij in Nederland. Voor heel Europa geldt de uitdaging om het gapende gat te dichten tussen de steeds hogere eisen die de economie stelt aan jongeren en jongeren zelf die dat niet inzien. Uitgaande van het eigenbelang van de jongeren voorziet de Taskforce dat de rechtsgrond-discussie Europese impulsen zal krijgen.

Voor de duidelijkheid, wat behelst het "prep camp"-plan? De Taskforce ervaart in de praktijk dat een omvangrijke groep jongeren een extreem grote afstand heeft tot de arbeidsmarkt. Deze jongeren hebben geen startkwalificatie, gaan niet naar school, werken niet en zijn ook niet actief op zoek naar werk of een opleiding. De Taskforce vindt het haar taak dit onder de aandacht te brengen en betrok de stelling dat de overheid hier actief iets aan moet doen.

De Taskforce heeft daartoe gewezen op de preventieve en inhoudelijke effectiviteit van het concept 'prep camps'. Dat zijn faciliteiten waarbinnen de betreffende groep van jongeren verplicht deelnemen aan een intensief scholings- en opvoedingstraject: een 24-uurs voorziening die de jongere naar school, werk of een combinatie hiervan leidt. Binnen de prep camps wordt gewerkt aan het ontwikkelen van een realistisch beroepsperspectief, het aanleren van gedrag en vaardigheden die nodig zijn om op de arbeidsmarkt te participeren en het versterken van zelfvertrouwen en discipline. Het perspectief voor de deelnemer aan een prep camp zou de garantie op een leerbaan moeten zijn.

Het uiteindelijke doel is dat jongeren via werk en/of school participeren in de maatschappij en op die wijze een basis leggen onder hun eigen levenspad.

5 KAN HET INSTRUMENT VAN EEN TASKFORCE OOK ELDERS NUTTIG ZIJN?

Er wordt veel gesproken over het thema “nieuwe overheid” of “andere overheid”. De achtergrond daarvan wordt gevormd door twijfels over de effectiviteit en efficiëntie van de publieke sector. Levert de overheid wel voldoende output en doet ze dat tegen zo laag mogelijke kosten? Dat zijn vragen waar Nederlandse burgers mee zitten. Nog anders gesteld: krijgt de burger voldoende waar voor zijn belastinggeld?

Als Taskforce zijn we regelmatig tegen situaties aangelopen waarin een veelheid van instellingen elk een deelverantwoordelijkheid bezit voor de aanpak van de problematiek. De kunst is dan om tot een effectieve samenwerking te komen. Volgens ons kan een Taskforce helpen om ook op andere gebieden dan de arbeidsmarkt problemen beter op te lossen en burgers het gevoel te geven dat zij waar krijgen voor hun geld. Maar dan geldt wel dat aan een aantal voorwaarden moet zijn voldaan die alle met een P beginnen. De 10 P's:

1 PERIODE OF POOSJE

De eerste P slaat op een beperkte periode. Als een Taskforce te lang bestaat, dan wordt ze of onderdeel van de staande organisatie of ze verliest aan draagvlak bij de staande organisatie.

2 PAAR

Een nieuw kabinet moet zuinig zijn met het instrument.

3 PROPOSITIE

Een Taskforce heeft behoefte aan een heldere propositie, waarop je een breed maatschappelijk draagvlak kan genereren. Daardoor wordt het relatief eenvoudiger om bondgenoten (zie partners) te vinden om de strijd mee aan te gaan. Een goede projectorganisatie moet ook meetbare doelen hebben en haar resultaten meetbaar communiceren.

4 POWER EN ONAFHANKELIJK

Het bestuur van een Taskforce moet onafhankelijk zijn van de staande overheidsorganisaties en eigen kanalen, contacten en mogelijkheden hebben om het doel te bereiken.

5 PROCEDURES EN POSITIES

De Taskforce moet kennis hebben van, en positie in alle besluitvormings- en overlegprocedures die zich afspelen rond het thema. Wij hebben bijvoorbeeld veel profijt gehad van onze ingangen bij de Tweede Kamer en de sociale partners als het ging om onderwerpen als de no-riskpolis en de extra fiscale tegemoetkoming bij leerbanen.

6 PERS

Bij een goede propositie en open communicatie over de resultaten of obstakels blijken de media een belangrijke bondgenoot die de maatschappelijke aandacht voor de problematiek en de acties vasthouden en stimuleren. Onze Taskforce heeft van het kabinet de ruimte gekregen haar eigen communicatiebeleid in te richten.

7 PARTNERS

De Taskforce heeft bewust gekozen voor een bondgenootenaanpak waarmee het thema breed draagvlak kreeg. De samenstelling van de Taskforce is gekozen juist met het oog op een brede achterban. Daardoor kon de Taskforce een geweldig beroep doen op alle betrokken organisaties. Zonder al die bondgenoten hadden we nooit successen kunnen boeken. Dat zou een belangrijke les moeten zijn, als in de toekomst ook voor andere onderwerpen nog eens naar het instrument van een Taskforce wordt gegrepen.


8 PERSONEEL

Een onafhankelijk opererende projectdirectie van slechts 18 mensen vormde de drijvende kracht achter onze operatie. De mix van medewerkers is afkomstig uit de ministeries van OCW en SZW, het onderwijs, gemeenten en bedrijfsleven en bood op een enthousiaste en gedreven manier ondersteuning aan Taskforceleden, de beide ministeries en de vele betrokken (landelijke en regionale) bondgenoten. Op deze manier worden Rijksambtenaren heel nuttig ingezet om concrete problemen in de praktijk samen met bondgenoten op te lossen. Bovendien vonden de medewerkers deze manier van werken zeer inspirerend.

9 PECUNIA OF POEN

De Taskforce beschikte niet over een omvangrijk budget, maar wel over voldoende "strooigeld" om publiciteitscam-

pagnes gericht op werkgevers en jongeren op te zetten en af en toe regionale initiatieven te ondersteunen via cofinanciering of een kleine bijdrage. De pecunia gaven in bepaalde gevallen het laatste duwtje om acties mogelijk te maken die anders niet gelukt waren.

10 POLITIEKE PRUDENTIE

Het kabinet dat langs bovengenoemde lijnen gaat werken met een beperkt aantal Taskforces moet bereid zijn risico's te lopen. Immers, "waar gehakt wordt, vallen spaanders". Maar ook: "wrijving geeft glans". De leden van een Taskforce zijn niet slaafs aan de politiek, maar gevoel voor politieke belangen is onmisbaar.


Utrecht, 28 november 2006

Taskforce Jeugdwerkloosheid
T.a.v. mevrouw E.T.J. van Kooten
Postbus 90801
2509 LV Den Haag

Betreft : Conclusies onderzoeken Universiteit van Tilburg & UJG

Geachte mevrouw Van Kooten,

Conform onze afspraken ontvangt u, mede namens mw. dr. mr. A.A.H. van Hoek leider van het onderzoeksteam van de Universiteit van Tilburg, de gemeenschappelijke conclusies van de uitkomsten van afzonderlijke onderzoeken naar mogelijke verplichte deelname aan een intensief scholings- en opvoedingstraject voor jongeren zonder startkwalificatie die niet werken en geen opleiding volgen (c.q. naar school gaan). De Universiteit van Tilburg heeft onderzocht welke grenzen het internationale recht stelt aan deze mogelijkheid. UJG heeft in beeld gebracht welke mogelijkheden (na aanpassing) de nationale wet- en regelgeving hiervoor biedt binnen die grenzen.

Onder een intensief scholings- en opvoedingstraject wordt verstaan: een 24-uurs voorziening die de jongere naar school, werk of een combinatie hiervan leidt. In het traject wordt o.a. gewerkt aan het ontwikkelen van een realistisch beroepsperspectief, het aanleren van gedrag en vaardigheden die nodig zijn om op de arbeidsmarkt te participeren en het versterken van zelfvertrouwen en discipline.

Voor minderjarigen binnen de hiervoor genoemde doelgroep kan een sluitende aanpak worden bereikt. Door aanpassing van relevante regelgeving ontstaat de mogelijkheid om minderjarige jongeren – in het uiterste geval – te verplichten tot deelname aan een intensief traject. De benodigde aanpassing van de regelgeving is binnen internationaalrechtelijke kaders te realiseren.

Voor jongvolwassenen zijn er nu beperkte mogelijkheden op basis van het strafrecht en in het kader van het sociale zekerheidsrecht. Een sluitende aanpak stuit voor jongvolwassenen echter wel op internationaalrechtelijke problemen. Toch lijken er mogelijkheden. Deze mogelijkheden doen zich voor wanneer kan worden aangetoond – en ook internationaal wordt geaccepteerd – dat:

- (a) een startkwalificatie noodzakelijk is om economisch en maatschappelijk te kunnen participeren en een scholingsplicht deze onwenselijke situatie effectief bestrijdt, of
- (b) voor deelname aan een speciaal scholingsprogramma een economische en sociale noodzaak bestaat.

Bovenstaande wordt nader toegelicht in de bijgevoegde conclusies. De afzonderlijke onderzoeksrapporten van de Universiteit van Tilburg en UJG die aan deze conclusies ten grondslag liggen worden u separaat toegezonden.

Hoogachtend,


Mr. M. Hübner
Directeur Legal UJG

Euclideslaan 251 • Postbus 603, 3500 AP Utrecht • Tel. 030 230 59 59 • Fax 030 233 17 12 • Info@ujg.nl • www.ujg.nl
Rabobank: 394735714 • KvK Utrecht: 30134264 • CBA: A 99.0055 • BTW nummers: 805657307B01 • Denderrekening: 364285133

Utrechtse Juristen Groep B.V.

Op al onze overeenkomsten zijn onze algemene voorwaarden van toepassing, welke aan cliënten voor de totstandkoming van de overeenkomst ter hand worden gesteld.

6 CONCLUSIES ONDERZOEKEN UNIVERSITEIT VAN TILBURG EN UJG

Conclusies uit de onderzoeken van UvT en UJG naar de internationaal- en nationaalrechtelijke mogelijkheden tot het opleggen van een verplichting tot deelname aan een intensief scholingstraject.

De Taskforce jeugdwerkloosheid heeft UJG en de UvT laten onderzoeken of het mogelijk is om deelname aan een intensief scholings- en opvoedingstraject verplicht te stellen voor jongeren zonder startkwalificatie die niet werken en geen opleiding volgen (c.q. naar school gaan). Onder een intensief scholings- en opvoedingstraject wordt hier verstaan: een 24-uurs voorziening die de jongere naar school, werk of een combinatie hiervan leidt. In het traject wordt o.a. gewerkt aan het ontwikkelen van een realistisch beroepsperspectief, het aanleren van gedrag en vaardigheden die nodig zijn om op de arbeidsmarkt te participeren en het versterken van zelfvertrouwen en discipline.

Voor minderjarigen binnen de hiervoor genoemde doelgroep kan een sluitende aanpak worden bereikt. Door aanpassing van relevante regelgeving ontstaat de mogelijkheid om minderjarige jongeren – in het uiterste geval – te verplichten tot deelname aan een intensief traject. De benodigde aanpassing van de regelgeving is binnen internationaalrechtelijke kaders te realiseren.

Voor jongvolwassenen zijn er nu beperkte mogelijkheden op basis van het strafrecht en in het kader van het sociale zekerheidsrecht. Een sluitende aanpak stuit voor jongvolwassenen echter wel op internationaalrechtelijke problemen. Toch lijken er mogelijkheden. Deze mogelijkheden doen zich voor wanneer kan worden aangetoond - en ook internationaal wordt geaccepteerd - dat:

- (a) een startkwalificatie noodzakelijk is om economisch en maatschappelijk te kunnen participeren en een scholingsplicht deze onwenselijke situatie effectief bestrijdt, of
- (b) voor deelname aan een speciaal scholingsprogramma een economische en sociale noodzaak bestaat.

MINDERJARIGEN

Wat betreft minderjarigen heeft de overheid nu reeds mogelijkheden jongeren naar een intensief scholingstraject te verwijzen zij het in beperkte mate. Deze verplichting kan bij wijze van beschermingsmaatregel door de kinderrechter opgelegd worden als ernstige opvoedingsproblemen thuis daar aanleiding toe geven of in het kader van een strafrechtelijke veroordeling, als de jongere een delict heeft gepleegd. De Leerplichtwet biedt in zijn huidige vorm niet voldoende grondslag om deelname van jongeren tot 18 jaar aan een intensief traject verplicht te stellen. De leerplicht eindigt aan het einde van het schooljaar waarin een jongere 17 wordt. Daardoor worden niet alle minderjarige jongeren bereikt. Bovendien vindt er vanaf het 16^e jaar van het kind nauwelijks controle meer plaats op de nakoming van de leerplicht. Verder zijn er slechts beperkte sancties en maatregelen mogelijk. Afhankelijk van de ernst van de overtreding van de leerplicht kan aan de jongere vanaf 12 jaar een leerstraf opgelegd worden. De leerstraf wordt opgelegd door de Officier van justitie of de rechter na advies van de Raad voor de Kinderbescherming. De maximale leerstraf die op dit moment opgelegd wordt bij hardnekkig schoolverzuim bedraagt 60 uur. Volgens het Wetboek van Strafrecht mag een op te leggen leerstraf afhankelijk van de aard en de ernst van de overtreding maximaal 200 uur bedragen. Bij niet (voldoende) nakoming van de leerstraf kan vervangende detentie volgen, waarvan de duur afhankelijk is van de opgelegde leerstraf doch tot ten hoogste 100 dagen. De vervangende detentie kan niet voorwaardelijk worden opgelegd. De duur van de maximaal op te leggen leerstraf is niet toereikend om een jongere tot deelname aan een intensief scholings- en opvoedingstraject te verplichten.

Om alle jongeren tot 18 jaar - in het uiterste geval – verplicht te stellen aan een intensief traject deel te nemen is noodzakelijk dat de juridische mogelijkheden binnen het jeugdbeschermingsrecht, het jeugdstrafrecht en de leer-

plichtwet, worden verruimd. Voor het realiseren van dit doel zijn de volgende aanpassingen noodzakelijk:

- een verlenging van de leerplicht of het instellen van een kwalificatieplicht tot 18 jaar.
- een aanscherping en uitbreiding van het handhavingssysteem van de Leerplichtwet waarbij een gefaseerd systeem van straffen en/of maatregelen wordt ingevoerd, die afhankelijk van de ernst en de hardnekkigheid van het schoolverzuim in zwaarte oplopen met als uiterste maatregel: een verwijzing naar een intensief scholings- en opvoedingstraject. In dit traject zal de jeugdbescherming een prominente rol moeten vervullen. Telkens zal afgewogen moeten worden welke straf/maatregel gegeven de omstandigheden het meest in het belang van het kind is. In het traject zal ook een jeugdbeschermingsmaatregel als 'ondertoezichtstelling' genomen kunnen worden als ouders geen medewerking willen verlenen of zelf niet in staat zijn het kind adequaat te begeleiden. Daartoe zou een aanbeveling zijn om een maatregel als ondertoezichtstelling ook voor dergelijke situaties mogelijk te maken.

Met de genoemde aanpassingen wordt het mogelijk om jongeren tot hun 18^e verjaardag – in het uiterste geval – te verplichten tot deelname aan een intensief scholings- of opvoedingstraject. De voorgestelde aanpassingen passen binnen het internationaalrechtelijke kader, mits aan een aantal voorwaarden wordt voldaan. Bij een verlenging van de leerplicht tot 18 jaar zal de overheid moeten zorgen voor een adequaat onderwijsaanbod, zodat het opleggen van een leerplicht of kwalificatieplicht ook daadwerkelijk valt te verantwoorden vanuit het belang van het kind. Het verplicht stellen van deelname aan een intensief scholings- en opvoedingstraject als hiervoor omschreven kan beschouwd worden als een vrijheidsbeneming in de zin van art. 5 EVRM. Hiervoor kan echter een rechtvaardiging worden gevonden in art. 5(1)(d). Het ligt namelijk in de rede dat de maatregel alleen wordt genomen als deze noodzakelijk is

in het belang van het kind, en daadwerkelijk bijdraagt c.q. kan bijdragen aan zijn of haar opvoeding en ontwikkeling. Bij de aanpassing van de wetgeving moet verder rekening gehouden worden met de eis dat voorzien moet worden in een wettelijke basis voor de maatregel en dat tegen de beslissing tot plaatsing in het intensieve traject beroep open moet staan bij de rechter. Van belang is verder dat voorafgaand aan verplichte deelname aan het intensieve traject lichtere maatregelen niet geschikt zijn bevonden. Tenslotte mag het regime tijdens het traject niet in strijd zijn met de mensenrechten bijv. met betrekking tot het verbod op lijfstraffen en/of vernederende behandeling.

MEERDERJARIGEN

Voor meerderjarigen zijn de mogelijkheden om tot deelname te verplichten beperkter.

Het toekennen van een uitkering kan - binnen zekere grenzen - afhankelijk worden gemaakt van het volgen van een opleiding. De geboden opleiding moet niet alleen passend zijn, maar tevens bijdragen aan het voorkomen van uitkeringsafhankelijkheid en uitzicht bieden op een duurzame oplossing voor de problemen van betrokkene.

Verder biedt het strafrecht - beperkte - mogelijkheden.

De rechter heeft de mogelijkheid om een voorwaardelijke gevangenisstraf op te leggen waarbij als voorwaarde zou kunnen gelden dat de jongvolwassene deelneemt aan een intensief scholingstraject. Rechter en OM dienen in dat geval overtuigd te zijn van de meerwaarde van het opleggen van dit traject.

Verder ligt er een wetsvoorstel bij de Tweede Kamer dat ook voor (jong)volwassenen de mogelijkheid invoert om veroordeelden voorwaardelijk in vrijheid te stellen, zoals dat nu bij minderjarigen al mogelijk is.

Om de mogelijkheden om jongvolwassenen te verplichten tot deelname aan een intensief traject verder te verruimen is van belang welke mogelijkheden het internationale recht


biedt voor (a) de instelling van een scholings- of kwalificatieplicht voor jongvolwassenen en (b) het op tijdelijke basis instellen van speciale scholingsprogramma's.

SCHOLINGS- OF KWALIFICATIEPLICHT

Voor de vraag of het internationale recht het opleggen van een scholingsplicht aan volwassenen toestaat is van belang dat verplichte scholing c.q. beroepsopleiding onder het internationale recht niet als dwangarbeid wordt beschouwd.¹ Het opleggen van een scholingsplicht aan jongvolwassenen lijkt internationaalrechtelijk verdedigbaar als kan worden gesteld dat zij zonder startkwalificatie de basiskennis en vaardigheden missen die noodzakelijk zijn om economisch en maatschappelijk te kunnen participeren. Verder moet worden aangetoond dat de scholingsplicht deze onwenselijke situatie effectief bestrijdt.

SPECIALE SCHOLINGSPROGRAMMA'S OP TIJDELIJKE BASIS

Daarnaast erkent het internationale recht de mogelijkheid dat staten op tijdelijke basis overgaan tot het opzetten van speciale verplichte scholingsprogramma's voor jongvolwassenen. Om van die mogelijkheid gebruik te kunnen maken moet worden aangetoond dat hiertoe een dringende sociaal-economische noodzaak bestaat. Ook hier geldt daarnaast een aantal andere eisen. Deze hebben naast het vereiste van een wettelijke basis en de mogelijkheid van beroep op een rechter onder andere betrekking op de geschiktheid van het scholingsaanbod en de aansluiting daarvan op vervolgtrajecten, het bieden van keuzemogelijkheden, informatieverstrekking vooraf en de rechtspositie tijdens de opleiding.

VERWIJZING NAAR HET INTENSIEVE TRAJECT

Ook als het mogelijk is om op een van de boven genoemde gronden een scholings- of kwalificatieplicht op te leggen, moet de verplichte deelname aan een intensief scholings- en opvoedingstraject nader worden gelegitimeerd. Dit is mogelijk als de verwijzing naar het intensieve traject beschouwd kan worden als een maatregel die de nakoming van de wettelijke scholings- of kwalificatieplicht kan verzekeren. In dat geval kan namelijk een beroep worden gedaan op art. 5(1)(b) EVRM. Voorwaarde is wel dat ook de verwijzing naar het intensieve traject berust op een wettelijke basis en vrij is van willekeur. Tegen de beslissing tot plaatsing in het intensieve traject moet beroep open staan bij de rechter. Ook hier moeten lichtere maatregelen niet geschikt zijn bevonden en mag het regime tijdens het traject niet in strijd zijn met de mensenrechten bijv. met betrekking tot het verbod op lijfstraffen en/of vernederende behandeling. Tenslotte zal de vrijheidsbeperking ook evenredig moeten zijn. Terwijl de eerste voorwaarden kunnen worden ondervangen door goede wetgeving, is de laatste uiteindelijk een waardeoordeel.

Ook wanneer deelname aan een intensief scholings- en opvoedingstraject verplicht wordt gesteld in het kader van een 'speciaal scholingsprogramma voor jongvolwassenen (in het kader van sociaal-economische noden) is het noodzakelijk, dat aan de hier genoemde eisen voldaan wordt.

Nu noch een scholings- of kwalificatieplicht voor volwassenen, noch de verwijzing naar een intensief scholingstraject, naar beste weten, ooit ter toetsing is voorgelegd aan de relevante internationale instanties, is niet volledig te garanderen dat deze desgevraagd tot het oordeel zullen komen dat de maatregelen in overeenstemming zijn met het internationale recht. Als aan alle hierboven genoemde voorwaarden is voldaan, is de kans hierop reëel.

¹ Voor zover de verplichting zich beperkt tot scholing en niet tevens werkzaamheden omvat.

Uitgave Taskforce Jeugdwerkloosheid

December 2006


Taskforce Jeugdwerkloosheid
FIT VOOR WERK

Postbus 90801
2509 LV Den Haag
Anna van Hannoverstraat 4
Telefoon 070 333 50 60
December 2006
www.jeugdwerkloosheid.nl


