


De arbeidsmarkt in de provincie Noord-Brabant

Inhoudsopgave

	<u>Pagina</u>
Inleiding	2
AANBOD	
Beroepsbevolking en binding arbeidsmarkt	3
Onderwijsstromen en kans op stage	4
Onderwijsmobiliteit en pendel werkenden	5
VRAAG	
Werkgelegenheid	6
Vacatures	7
CONFRONTATIE VRAAG EN AANBOD	
Werkloosheid	8
Huidige spanning en match onderwijs-arbeidsmarkt	9
Verwachte aansluiting onderwijs en arbeidsmarkt	10-11
SPEERPUNTENSECTOREN	
Speerpuntsectoren - omschrijving	12
Speerpuntsectoren - onderwijs en arbeidsmarkt	13
Overige trends en inzichten	
Overige trends en inzichten	14
Definities	15


Inleiding

De partners van het Pact Brabant willen in Brabant een goede Regionale Arbeidsmarkt Monitor (RAM) ontwikkelen met als doel om goede sturingsinformatie voor vernieuwend arbeidsmarktbeleid te hebben en tegelijkertijd de uitvoering van het Brabants ArbeidsmarktAkkoord (BAA) te monitoren. De provincie is gevraagd hierin het voortouw te nemen en zij heeft het consortium ROA, Etil en PSW gevraagd een dergelijke monitor te ontwikkelen die aansluit bij de regionale informatiebehoeften.

Om een goed beeld te krijgen van deze wensen en behoeften zijn een tweetal vooronderzoeken uitgevoerd. Op basis van de informatie uit beide vooronderzoeken heeft het consortium een negental arbeidsmarktindicatoren vastgesteld. Voor deze indicatoren is beschikbaar onderzoeksmateriaal verzameld en daarmee is voorliggende rapportage voor de provincie Noord-Brabant samengesteld. In de rapportage komen zowel cijfers aan bod, maar ook algemene trends en ontwikkelingen. De rapportage kijkt terug naar het recente verleden, beschrijft de huidige situatie en geeft ook inzicht in de nabije toekomst. Aangezien dit de eerste keer dat een dergelijke rapportage wordt opgesteld, is er vooralsnog voor gekozen om het label 'monitor' achterwege te laten.

Het doel van de rapportage is inzicht te geven in alle arbeidsmarkt informatie die reeds beschikbaar is over de provincie Noord-Brabant. Naast de rapportage voor de gehele provincie Noord-Brabant zijn er ook rapporten samengesteld voor de Brabantse deelregio's: Noordoost-Brabant, Zuidoost-Brabant, West-Brabant en Midden-Brabant.

Beroepsbevolking en binding arbeidsmarkt

Samenstelling potentiële beroepsbevolking naar leeftijd en geslacht, Noord-Brabant, 2012 en 2020


Bron: CBS, bewerking Etil en ROA

Het aanbod op de arbeidsmarkt: wie werkt of kan werken?

De potentiële beroepsbevolking (alle personen van 15 tot 65 jaar) in 2012 bestond in de provincie Noord-Brabant uit 1.616.000 personen. 31% van deze groep is ouder dan 50 jaar. Tot 2014 wordt een daling verwacht van ongeveer 26.800 personen.

De bruto arbeidsparticipatie is in de provincie Noord-Brabant 72,3% (Nederland 71,8%) en neemt nog steeds toe. Deze trend zet door in 2013 en 2014. De stijging van de arbeidsparticipatie wordt vooral voorzien bij vrouwen (niveau 2012 65%) en ouderen (niveau 54,3%). Deze toename komt in de eerste plaats door cohorteffecten. Verder zijn er duidelijke signalen dat er binnen deze categorieën extra aanbod naar de arbeidsmarkt wordt gelokt door zorgen over (dreigende) werkloosheid partner en zorgen over pensioensvoorziening.

In 2012 telde de Noord-Brabantse beroepsbevolking 1.169.100 personen. Tot 2014 is er met 9.000 personen een beperkte groei. De verwachte groei van de beroepsbevolking in Noord-Brabant ligt in de lijn met de verwachte toename van de beroepsbevolking voor Nederland en de rest van Noord-Brabant. Alleen in de regio West-Brabant wordt in 2014 een afname van de beroepsbevolking verwacht (-0,2%).

De Provincie Noord-Brabant kent 68.300 personen die actief op zoek zijn naar werk. Daarnaast zijn er ook nog overige reserves. Ongeveer 52.400 personen in Noord-Brabant geven aan te willen werken, maar niet actief op zoek te zijn naar werk. Tot slot zijn er 394.500 personen in Noord-Brabant die aangeven geen werk van 12 uur per week te willen of te kunnen uitvoeren. Opleiding, ziekte en pensioen zijn hiervoor belangrijke redenen.

Binding arbeidsmarkt, Noord-Brabant, 2012


Bron: CBS (EBB), bewerking Etil en ROA

Verwachte ontwikkeling beroepsbevolking, Noord-Brabant en deelregio's (in procenten), 2013 en 2014


Bron: UWV, bewerking Etil en ROA

Onderwijsstromen en kans op stage

Instream in onderwijs (studiejaar 2011/2012) naar opleidingscategorie, mbo en hbo, provincie Noord-Brabant


Bron: SBB, CBS, bewerking Etil en ROA

Onderwijsstromen (in-, door- en uitstroom) en stageperspectieven

Instream in onderwijs

In het studiejaar 2011/2012 begonnen er 26.300 leerlingen woonachtig in de provincie Noord-Brabant aan een mbo-opleiding. De instroom in de mbo-opleidingscategorieën economie (32%), zorg en welzijn (28%) en techniek (26%) komt vrijwel overeen met elkaar. Het is de verwachting dat de instroom in het mbo de komende jaren zal afnemen (Referentieramingen OCW).

In het studiejaar 2011/2012 begonnen in de provincie Noord-Brabant bijna 18.900 leerlingen aan een hbo-opleiding. Dit is bijna 15% meer dan in het studiejaar 2007/2008. Bijna 2 op de 5 eerstejaars kozen voor een opleiding hbo economie. Op de tweede en derde plaats volgen de hbo-opleidingen techniek (20%) en gedrag en maatschappij (14%). De afgelopen vijf jaar is de instroom in het hbo relatief sterk toegenomen in de hbo-opleidingen landbouw en groen (+36%) en techniek (+28%).

Doorstroom en uitstroom

Niet alle schoolverlaters stromen na het behalen van hun diploma op de arbeidsmarkt in. In de provincie Noord-Brabant stroomt ongeveer 62% van het totaal aantal mbo-gediplomeerden in op de arbeidsmarkt. Het resterende deel gaat een vervolgopleiding doen (24% mbo en 15% hbo).

De doorstroom binnen het mbo of naar het hbo is voor gediplomeerden met een mbo-diploma economie relatief groot. Een verklaring hiervoor is dat de arbeidsmarktperspectieven voor deze opleidingscategorie matig zijn en gediplomeerden doorstuderen om hun kansen op de arbeidsmarkt te vergroten.

Kans op stage

De crisis heeft in sterke mate invloed op het aanbod van stages en leerbanen. Het doel van het onderwijs en het bedrijfsleven is om ook in deze economisch moeilijke tijd mbo'ers voldoende stages en leerbanen te bieden. In de provincie Noord-Brabant zijn er (enige) knelpunten in het aanbod van praktijkplaatsen, bijvoorbeeld in de scheepsvaart, bouw en infra en mode- & interieurbouw. Voor technische opleidingen zijn er momenteel voldoende stages/leerbanen in de provincie Noord-Brabant.

Stromen mbo-gediplomeerden (uit schooljaar 2011/2012) totaal, provincie Noord-Brabant en Brabantse deelregio's


Bron: SBB, bewerking Etil en ROA

Middelbare beroepsgroepen waarvoor het vinden van een stageplaats (soms) lastig is, provincie Noord-Brabant, april 2013

Beroepsgroep	Kans op stage	
ICT	[Yellow box]	
Afbouw en onderhoud		
Bouw en infra		
Carrosserie		
Hout en meubel		
Mode- & Interieurindustrie		
Schoonheidsspecialist		
Welzijn		
Scheepsvaart		[Red box]

[Green box]	Er zijn meer dan voldoende stageplaatsen en leerbanen
[Blue box]	De vraag naar en het aanbod van stageplaatsen zijn in evenwicht
[Yellow box]	Over het algemeen is er evenwicht, bij sommige opleidingen is er een tekort aan stageplaatsen en leerbanen
[Orange box]	Over het algemeen is er een tekort aan stageplaatsen en leerbanen, in sommige opleidingen is er evenwicht
[Red box]	Er is een tekort aan stageplaatsen en leerbanen t.o.v. het aantal studenten

Bron: SBB, bewerking Etil en ROA

Onderwijsmobiliteit en pendel werkenden

Percentage werkzame mbo-schoolverlaters woonachtig in Brabantse deelregio, werkend buiten de regio, naar opleidingscategorie en Brabantse arbeidsmarktregio, gemiddelde 2006-2011


Bron: ROA (SIS)

Mobiliteit tussen regio's

De arbeidsmarkt in de provincie Noord-Brabant is geen gesloten systeem. Op het gebied van onderwijs, stageplaatsen en werkgelegenheid vinden er bewegingen plaats tussen de deelregio's, de zogenaamde arbeidsmarktstromen.

Mobiliteit gediplomeerde schoolverlaters

De regionale mobiliteit van gediplomeerde mbo-schoolverlaters is relatief groot in de deelregio's Midden-Brabant en Noordoost-Brabant, terwijl de mobiliteit van gediplomeerde mbo-schoolverlaters in Zuidoost-Brabant het laagste is.

Binnen de richting techniek en economie is sprake van een relatief grote regionale mobiliteit, terwijl deze binnen de richtingen groen en gezondheidszorg lager ligt.

Stagemobiliteit

Niet alle leerlingen vinden een stageplek in de regio waar ze woonachtig zijn. In de regio Zuidoost-Brabant lopen relatief veel mbo-leerlingen stage die ook daadwerkelijk in de regio Zuidoost-Brabant woonachtig zijn (85%). In de regio Midden-Brabant is dit aandeel binnen het totaal aantal leerlingen dat stage loopt relatief klein (74%).

Pendelsaldo werkenden

De provincie Noord-Brabant kende in december 2011 een positief pendelsaldo met de rest van Nederland (13.800 personen). In totaal werken er ongeveer 159.600 personen in Noord-Brabant die buiten de provincie Noord-Brabant wonen (inkomende pendel). De uitgaande pendel is ongeveer 145.800 personen. Noord-Brabant heeft een relatief groot positief pendelsaldo met de provincies Limburg (20.700 personen), Zeeland (6.700 personen) en Gelderland (5.800 personen). Noord-Brabant heeft een relatief groot negatief pendelsaldo met de provincies Zuid-Holland (-12.200 personen), Utrecht (-8.000 personen) en Noord-Holland (-4.000 personen).

Stagemobiliteit mbo naar Brabantse arbeidsmarktregio, 2012


Bron: SBB, bewerking Etil en ROA

Inkomende en uitgaande binnenlandse pendel provincie Noord-Brabant, gemeten in aantal banen (x 1.000), naar provincies, december 2011


Bron: CBS (EBB), bewerking Etil en ROA

Werkgelegenheid

Aantal arbeidsplaatsen naar sector, provincie Noord-Brabant, 2012 en %-ontwikkeling 2008-2012

Sectoren	Absoluut 2012	Samenstelling 2012	Ontwikkeling gem 2008-2012
Landbouw en visserij	37.910	3,1%	-2,5%
Industrie	182.120	14,8%	-2,4%
Bouw	77.150	6,3%	-1,8%
Groot- en detailhandel	233.300	19,0%	0,2%
Vervoer en opslag	60.670	4,9%	-1,0%
Horeca	52.750	4,3%	-0,4%
Informatie en communicatie	27.600	2,2%	1,5%
Financiële instellingen	30.210	2,5%	-1,9%
Zakelijke dienstverlening	165.270	13,4%	1,2%
Openbaar bestuur	54.050	4,4%	0,0%
Onderwijs	79.520	6,5%	1,1%
Zorg en welzijn	180.030	14,6%	2,1%
Overige dienstverlening	48.990	4,0%	2,0%
Totaal	1.229.560	100,0%	0,0%

Bron: LISA, bewerking Etil en ROA

Daling aantal arbeidsplaatsen zet door

De afgelopen vijf jaar is de werkgelegenheid in de provincie Noord-Brabant (1.229.560 arbeidsplaatsen) met 27.900 arbeidsplaatsen afgenomen en de Brabantse economie zit nog altijd in zwaar weer.

Volgens de prognoses van het CPB (aug. 2013) krimpt de Nederlandse economie dit jaar met 1,25%. De krimp in 2013 wordt voor een groot deel verklaard door een krimp van de particuliere consumptie (lage beschikbare inkomens en dalende huizenprijzen) en de afnemende overheidsbestedingen als gevolg van bezuinigingen. Volgend jaar is naar verwachting sprake van een licht herstel en neemt de economische groei met 0,75 toe. Het licht herstel in 2014 is het gevolg van de Nederlandse uitvoer die profiteert van de aantrekkende wereldhandel.

Minder economische activiteiten leiden in de regel tot minder vraag naar arbeid. Omdat de productiviteit van arbeid in veel sectoren groeit, moeten we in 2013 rekening houden met een extra krimp van de werkgelegenheid. In Noord-Brabant neemt de werkgelegenheid in 2013 met 1,3% af.

Ondanks het economische herstel in 2014 neemt de werkgelegenheid in de provincie Noord-Brabant verder af. De reden hiervoor is dat werkgevers op dit moment nog ruim in personeel zitten. De verwachte afname is met -0,3% wel kleiner dan in 2013.

Voor de periode 2015-2018 gaat het UWV voor Nederland uit van een positieve werkgelegenheids-groei van ongeveer 0,25% per jaar.

Werkzame personen naar kenmerken, provincie Noord-Brabant, gemiddelde 2011/2012


Bron: CBS (EBB), bewerking Etil en ROA

Verwachte werkgelegenheidsontwikkeling, provincie Noord-Brabant en Brabantse arbeidsmarktregio's (in procenten), 2013 en 2014


Bron: UWV (juniramingen), bewerking Etil en ROA


Vacatures

Ontwikkeling aantal openstaande vacatures die per kwartaal ontstaan, provincie Noord-Brabant, 1e kwartaal 2010 - 2e kwartaal 2013


Bron: UWV, bewerking Etil en ROA

Aantal vacatures vooral door vervanging personeel

Ontwikkeling vacatures

Voor het vinden van werk is het aantal vacatures van belang. De ontwikkeling van het aantal vacatures wordt bepaald door twee ontwikkelingen, de uitbreiding of vervanging van personeel. Door de voorziene afname van de werkgelegenheid zijn er momenteel weinig uitbreidingsvacatures. Daarnaast durven minder mensen de overstap naar een nieuwe baan te maken waardoor ook het aantal vervangingsvacatures beperkt is. Door deze ontwikkelingen daalt het aantal vacatures in de provincie Noord-Brabant al vanaf het 2e kwartaal van 2011.

Naar beroepsgroep (openstaande vacatures)

Eind juni stonden bij het UWV in de provincie Noord-Brabant 6.448 openstaande vacatures geregistreerd. Een jaar ervoor waren dat er 9.324. Ten opzichte van vorig jaar is dit een daling van 30,8%. Ongeveer 67% van de in juni openstaande vacatures is de afgelopen maand nieuw erbij gekomen, terwijl de overige 33% al langer openstonden.

Er staan vooral vacatures open voor technische en industriële beroepen (48%), economisch-administratieve beroepen (20%) en verzorgende en dienstverlenende beroepen (11%).

Naar sector (ontstane vacatures)

In het eerste kwartaal van 2013 zijn er in West-Brabant 19.000 vacatures ontstaan. Een jaar ervoor waren dat er nog 23.750. Ten opzichte van vorig jaar is dit een daling van 20%. Er zijn vooral vacatures ontstaan in de sectoren groot- en detailhandel (28%), zakelijke dienstverlening (16%), industrie (13%) en zorg en welzijn (12%).

In 2014 gaat het UWV voor Nederland weer uit van een toename van het aantal vacatures. Ondanks de afname van de werkgelegenheid stijgt de economische groei in 2014 weer. De verwachte groei heeft een grotere baan-baan-dynamiek tot gevolg, hetgeen het aantal onstane vacatures stimuleert.

Aantal openstaande vacatures naar beroepsklasse, provincie Noord-Brabant, juni 2013


Ontstane vacatures naar sector, provincie Noord-Brabant, eerste kwartaal 2013


Bron: UWV (Jobfeed), bewerking Etil en ROA

Werkloosheid

Ontwikkeling werkloosheid (NWW), provincie Noord-Brabant, juni 2011- juni 2013


Bron: CBS, UWV Werkbedrijf, bewerking Etil en ROA

Werkloosheid loopt gestaag op

Realisatie

Eind juni stonden 83.990 niet-werkende werkzoekenden (NWW) ingeschreven in de provincie Noord-Brabant. Een jaar eerder waren dat er 61.675. Dit betekent een stijging van 22.315 personen. In vergelijking met mei 2013 is het aantal niet-werkende werkzoekenden met 75 personen afgenomen.

Het NWW-percentage (NWW uitgedrukt als percentage van de beroepsbevolking) kwam in de provincie Noord-Brabant eind juni uit op 7,2%. Landelijk lag het NWW-percentage eind juni op 8,1%. Het NWW-percentage ligt in Noord-Brabant dus 0,9 procentpunt lager dan in Nederland.

NWW naar kenmerken

Van de NWW woonachtig in de provincie Noord-Brabant is 8,2% jonger dan 25 jaar en is 23,4% ouder dan 55 jaar. Het NWW-percentage loopt af naarmate het opleidingsniveau toeneemt.

Verwachte ontwikkeling

Minder economische bedrijvigheid gaat in 2013 gepaard met minder banen. Daarnaast neemt de omvang van de beroepsbevolking toe. Beide ontwikkelingen leiden tot meer werkzoekenden dit jaar in de provincie Noord-Brabant (+ 15.000 NWW'ers).

In 2014 herstelt de economie iets, maar blijft de werkgelegenheid krimpen. Bovendien groeit de beroepsbevolking naar verwachting nog. Het gevolg is dat ook in 2014 gerekend wordt op een groei van het aantal werkzoekenden in Noord-Brabant (+ 5.300 NWW'ers).

Voor de periode 2015-2018 gaat het UWV voor Nederland uit van een zeer geringe daling van het aantal NWW'ers.

Totaal aantal werkzoekenden en uitgedrukt als percentage van de beroepsbevolking, naar kenmerken, provincie Noord-Brabant en Brabantse arbeidsmarktregio's, juni 2013

	Absoluut Noord-Brabant	% van BerBev				
		Noord-Brabant	Zuidoost-Brabant	Noordoost-Brabant	Midden-Brabant	West-Brabant
Totaal	83.990	7,2%	7,9%	6,7%	6,8%	7,0%
Man	43.210	6,6%	7,1%	6,3%	6,4%	6,4%
Vrouw	40.780	7,9%	8,8%	7,2%	7,2%	7,7%
15-24 jarigen	6.860	5,6%	6,2%	4,8%	5,9%	5,1%
55-64 jarigen	19.670	11,2%	13,3%	10,2%	9,7%	11,0%
Lager opleidingsniveau	32.220	11,4%	14,4%	10,0%	10,4%	10,1%
Middelbaar opleidingsniveau	36.320	7,2%	7,6%	6,8%	7,2%	7,0%
Hoger opleidingsniveau	15.460	4,0%	4,0%	4,1%	3,7%	4,2%

Bron: UWV, bewerking Etil en ROA

Verwachte ontwikkeling werkloosheidspercentage (NWW), provincie Noord-Brabant en Brabantse arbeidsmarktregio's, 2012-2014


Bron: UWV (juniramingen), bewerking Etil en ROA

Huidige spanning en match onderwijs-arbeidsmarkt

Indicatoren match onderwijs (middelbaar) en arbeidsmarkt, provincie Noord-Brabant en Brabantse arbeidsmarktregio's, 2006-2011


Bron: ROA (SIS)

Huidige aansluitingsproblemen

Met behulp van schoolverlatersgegevens afkomstig van het SchoolverlatersInformatieSysteem (SIS) van het ROA is het mogelijk inzicht te geven in de huidige regionale arbeidsmarktsituatie van mbo-schoolverlaters.

Spijt van eerder gevolgde opleiding

Het percentage van schoolverlaters dat achteraf gezien spijt heeft van de gevolgde opleiding, geeft een indicatie van de huidige aansluiting tussen onderwijs en arbeidsmarkt. In de regio Zuidoost-Brabant hebben schoolverlaters relatief vaker (19%) spijt van de eerder gevolgde opleiding dan in de andere Brabantse deelregio's. In de regio Midden-Brabant is dit aandeel relatief klein (16%).

Ontevreden over aansluiting gevolgte opleiding en huidige functie

Van de werkende mbo-ge diplomaerden in de provincie Noord-Brabant is bekend hoe zij de aansluiting tussen de gevolgde opleiding en de huidige functie beoordelen. In de regio Noordoost-Brabant (23%) en West-Brabant (23%) zijn werkende mbo-ge diplomaerden vaker ontevreden over de aansluiting gevolgte opleiding en de huidige functie. In de regio Midden-Brabant is dit aandeel relatief klein (19%).

Onderbenutting van gevolgde opleiding in huidige functie

Als schoolverlaters een functie hebben die qua niveau lager is dan hun opleidingsniveau wordt gesproken over 'onderbenutting'. Aansluitingsproblemen op de arbeidsmarkt voor schoolverlaters manifesteren zich vaak in de noodzaak om een baan onder hun niveau te accepteren. In de provincie Noord-Brabant geeft ongeveer een kwart van de schoolverlaters aan dat ze een functie hebben die qua niveau lager ligt dan hun opleidingsniveau. Regionaal zijn de verschillen tussen de deelregio's beperkt.

Spanningsindicator UWV

Met behulp van de spanningsindicator van het UWV is het mogelijk een indicatie te geven van de huidige aansluiting op de arbeidsmarkt in de provincie Noord-Brabant. Door de afname van het aantal vacatures en de toename van het aantal geregistreerde werkzoekenden is de totale arbeidsmarktsituatie in Noord-Brabant zeer ruim te noemen. Voor de hogere transportberoepen is de situatie anders. Voor deze beroepen is de huidige arbeidsmarkt zeer krap. Voor informaticaberoepen is er ook sprake van enige krapte op de arbeidsmarkt. De arbeidsmarktsituatie is vrijwel in evenwicht voor de middelbare medische en paramedische beroepen en de lagere openbare orde- en veiligheid beroepen.

Spanningsindicator UWV naar beroepsklasse en beroepsniveau, provincie Noord-Brabant, kwartaal 4 2012

Beroepsklassen	Beroepsniveau		
	Lager	Middelbaar	Hoog
Agrarisch	zeer ruim	zeer ruim	ruim
Economisch-administratief	zeer ruim	zeer ruim	zeer ruim
Informatica	*	krap	gemiddeld
Medisch en paramedisch	ruim	gemiddeld	ruim
Openbare orde- en veiligheid	gemiddeld	zeer ruim	*
Pedagogisch	*	zeer ruim	zeer ruim
Sociaal-cultureel	*	zeer ruim	zeer ruim
Technisch en industrie	zeer ruim	zeer ruim	zeer ruim
Transport	zeer ruim	zeer ruim	zeer krap
Verzorgend en dienstverlenend	ruim	zeer ruim	*

* gegevens onbekend

Bron: UWV, bewerking Etil en ROA

Verwachte aansluiting onderwijs-arbeidsmarkt

Toekomstige arbeidsmarktperspectieven naar opleiding (ITA) voor schoolverlaters, provincie Noord-Brabant en Nederland, 2011-2016

Opleidingscategorie	Noord-Brabant		Nederland	
	ITA	Typering Arbeidsmarkt-perspectieven	ITA	Typering Arbeidsmarkt-perspectieven
MBO groen	0,96	goed	0,92	goed
MBO techniek	0,75	zeer goed	0,97	goed
MBO sociaal-cultureel	1,16	slecht	1,05	redelijk
MBO gezondheidszorg	1,04	redelijk	0,95	goed
MBO economie	1,03	redelijk	1,07	matig
HBO onderwijs	0,97	goed	0,89	goed
HBO sociaal -cultureel	1,16	slecht	1,07	matig
HBO groen	0,63	zeer goed	1,04	redelijk
HBO techniek	0,99	goed	0,96	goed
HBO paramedisch	1,29	slecht	0,92	goed
HBO economie	1,17	slecht	1,11	matig
WO letteren en sociaal-cultureel	1,00	goed	1,00	goed
WO groen	1,09	matig	1,09	matig
WO techniek	0,97	goed	0,97	goed
WO medisch	0,82	zeer goed	0,82	zeer goed
WO economie en recht	1,11	matig	1,11	matig

Bron: ROA (POA)

Verwachte arbeidsmarktsituatie eind 2016 op basis POA

Het ROA heeft medio 2012 een onderzoek uitgevoerd naar de verwachte aansluiting tussen onderwijs en arbeidsmarkt. Voor de opleidingscategorieën op mbo-niveau zijn prognoses gemaakt op het niveau van de provincie Noord-Brabant en de Brabantse deelregio's, terwijl voor de opleidingstypen op hbo-niveau alleen provinciale prognoses zijn opgesteld. Voor de perspectieven op wo-niveau is aangesloten bij de perspectieven voor Nederland.

Schoolverlaters (ITA)

Schoolverlaters in de provincie Noord-Brabant met een opleiding mbo groen, mbo techniek, hbo onderwijs, hbo groen, hbo techniek, wo letteren en sociaal-cultureel, wo techniek en wo medisch hebben een goed arbeidsmarktperspectief. De perspectieven van schoolverlaters voor mbo sociaal-cultureel, hbo sociaal-cultureel, hbo paramedisch en hbo economie zijn daarentegen slecht.

Werkgevers (ITKB)

Voor het merendeel van de beroepsgroepen in de provincie Noord-Brabant worden toekomstige knelpunten voorzien in de personeelsvoorziening. Alleen voor sociaal-culturele beroepen en culturele beroepen geen tot vrijwel geen knelpunten voorzien.

Gezien de huidige ruime arbeidsmarktsituatie is het waarschijnlijk dat de perspectieven geleidelijk beter worden en de verwachte knelpunten rond 2015/2016 waarneembaar worden. Aan het eind van 2013 voert het ROA een actualisatie van het onderzoek uit. Het is de verwachting dat de perspectieven dan over het algemeen iets minder positief zijn.

Toekomstige knelpunten in de personeelsvoorziening (ITKB) naar beroep, provincie Noord-Brabant en Nederland, 2011-2016

Opleidingscategorie	Noord-Brabant		Nederland	
	ITKB	ITKB-typering	ITKB	ITKB-typering
Pedagogische beroepen	0,73	zeer groot	0,75	groot
Culturele beroepen	0,83	vrijwel geen	0,82	vrijwel geen
Agrarische beroepen	0,80	enige	0,78	groot
Technische en industrieberoepen	0,69	zeer groot	0,76	groot
Transportberoepen	0,73	zeer groot	0,79	enige
Medische en paramedische beroepen	0,71	zeer groot	0,67	zeer groot
Economisch-administratieve beroepen	0,79	groot	0,82	vrijwel geen
Informaticaberoepen	0,76	groot	0,85	vrijwel geen
Sociaal-culturele beroepen	0,86	geen	0,84	vrijwel geen
Verzorgende en dienstverlenende beroepen	0,72	zeer groot	0,72	groot
Openbare orde- en veiligheidsberoepen	0,80	enige	0,80	enige

Bron: ROA (POA)

Overige inzichten sectoraal arbeidsmarktonderzoek

Naast het onderzoek van het ROA worden er ook regelmatig andere onderzoeken uitgevoerd naar de verwachte aansluiting tussen onderwijs en arbeidsmarkt. Hier zoomen we in op de voor de provincie Noord-Brabant belangrijke sectoren *Zorg en Welzijn* en *Techniek*.

Overschotten verwacht in *Zorg en Welzijn*, trendbreuk met het verleden

De arbeidsmarkt in de sector zorg en welzijn is volop in beweging. In het Regeerakkoord Rutte II en de daaropvolgende zorggerelateerde akkoorden zijn ingrijpende maatregelen aangekondigd. Transvorm heeft medio juli 2013 een eerste inzicht gegeven in de arbeidsmarktgevolgen van de aangekondigde maatregelen voor de sector zorg en welzijn. Transvorm verwacht dat het aantal medewerkers in de provincie Noord-Brabant de komende paar jaar met circa 11.280 (7%) personen zal afnemen. Transvorm verwacht verder dat er op korte en middellange termijn overschotten in de sector zorg en welzijn zullen ontstaan. Tekorten doen zich op korte termijn alleen nog voor binnen specifieke en specialistische functies.

Tekorten techniek

Bureau Louter heeft begin 2013 een onderzoek gepubliceerd naar de verwachte regionale arbeidsmarktsituatie voor techniek eind 2017. Binnen dit onderzoek is nader onderscheid gemaakt naar 37 technische opleidingen (vmbo, mbo, hbo en wo). In de provincie Noord-Brabant worden zeer gunstige arbeidsmarktperspectieven voor schoolverlaters verwacht voor de opleidingstypen:

- vmbo: bouw en transport en logistiek
- mbo: werktuigbouw en mechanische techniek, fijnmechanische techniek
- hbo: laboratorium, vervoer en logistiek, chemische technologie
- wo: werktuigbouwkunde, civiele techniek


Verwachte aansluiting onderwijs-arbeidsmarkt

Toekomstige kans op een baan naar beroepsgroep en mbo-niveau, Brabantse arbeidsmarktregio's (januari 2013)

Sector	Beroepsgroep	West-Brabant		Noordoost-Brabant		Zuidoost-Brabant		Midden-Brabant	
		niveau 1-2	niveau 3-4	niveau 1-2	niveau 3-4	niveau 1-2	niveau 3-4	niveau 1-2	niveau 3-4
Economie	Artiesten, theater en evenementen	2	3	2	3	2	3	2	3
	Detailhandel Food/Non Food	5	4	5	4	5	4	5	4
	Economisch administratief	3	4	2	3	2	4	2	3
	Facilitaire dienstverlening	5	5	5	5	5	5	5	5
	Groothandel Food/Non Food	5	4	5	4	5	5	5	4
	Horeca	5	4	5	5	5	5	5	4
	ICT	1	4	1	3	1	2	1	3
	Recreatie	4	4	2	4	5	3	4	4
	Reizen	*	3	*	4	*	2	*	3
	Schoonmaak en Glazenwassen	3	3	3	3	3	3	3	3
	Veiligheid	2	3	2	3	2	3	2	3
	Verssectoren detailhandel, groothandel en industrie	4	3	4	3	4	3	4	3
	Groen	Bloemen en tuincentra	4	3	3	3	3	3	3
Diervoorzorg		3	3	1	4	1	4	1	4
Groene ruimte		5	5	4	3	4	3	4	3
Plantenteelt		4	3	4	4	4	4	4	4
Veehouderij en Paardenhouderij		3	3	3	4	3	4	3	4
Voedingsindustrie		3	5	4	5	4	5	4	5
Techniek	Afbouw en onderhoud	2	2	2	2	2	2	2	2
	AV, Multimedia en gaming	3	3	3	3	3	3	3	3
	Bakkerij	4	4	5	5	5	4	4	4
	Bouw en infra	2	2	2	2	2	2	2	2
	Carrosserie	2	2	2	2	2	2	2	2
	Creatieve en Ambachtelijke techniek	4	4	4	4	4	4	4	4
	Fotonica	3	3	3	3	3	3	3	3
	Gezondheidstechniek	4	4	4	4	4	4	4	4
	Hout en meubel	1	1	2	1	2	1	2	1
	Installatie-, elektro- en metaaltechniek	3	3	3	3	3	3	3	3
	Laboratoria	1	3	3	3	3	3	3	3
	Mobiliteit	3	3	3	3	3	3	3	3
	Mode- & Interieurindustrie	*	1	4	3	1	1	1	1
	Procestechiek	3	5	2	3	2	3	2	3
	Reclame en presentatie	3	3	3	3	3	3	3	3
	Scheepvaart	*	5	*	*	*	*	*	*
	Transport en logistiek	3	3	3	3	3	3	3	3
Uitgeven, vormgeven en printmedia	4	4	4	4	4	4	4	4	
Zorg en Welzijn	Dokter-/apotheek-/tandartsassistenten	*	3	*	3	*	3	*	2
	Kapper	3	3	3	3	3	3	3	3
	Pedicure	*	5	*	5	*	5	*	5
	Schoonheidsspecialist	*	2	*	4	*	2	*	2
	Sport	4	2	3	3	3	2	2	3
	Welzijn	*	3	*	2	*	2	*	2
	Zorg	2	3	3	3	3	3	4	2

Toelichting indicator kans op baan

- 1 Geringe kansen
- 2 Matige kansen
- 3 Voldoende kansen
- 4 Ruim voldoende kansen
- 5 Goede kansen
- * Niet bekend

Indicator kans op een baan

De indicator kans op een baan (SBB en Kenniscentra) geeft het toekomstige arbeidsmarktperspectief van schoolverlaters op een baan weer. De indicator komt tot stand door het aanbod van afgestudeerden die zich aanbieden op de arbeidsmarkt af te zetten tegen de beschikbaarheid van arbeidsplaatsen in de desbetreffende regio.

De uitspraak is gebaseerd op de toekomstige mogelijkheden op een baan in het verlengde van de opleiding als de deelnemer nu begint met de opleiding en die na de nominale studieduur afrondt. Dus een tweejarige opleiding over 2 jaar (2014), een driejarige opleiding over 3 jaar (2015) en een vierjarige opleiding over 4 jaar (2016).

De typering is een gemiddelde van de kwalificaties die bij de betreffende beroepsgroep horen. De niveaus 1/2 en 3/4 zijn uitgesplitst.

Resultaten indicator kans op een baan

Over het algemeen geldt dat er voor schoolverlaters in Noord-Brabant voldoende kansen zijn om de arbeidsmarkt te betreden.

Voor de beroepsgroepen detailhandel Food/Non-Food, facilitaire dienstverlening, groothandel Food/Non-Food, horeca, groene ruimte, voedingsindustrie, bakkerij en pedicure komen in de Brabantse deelregio's goede kansen naar voren op basis van de indicator.

Voor de beroepsgroepen artiesten, theater en evenementen, ICT, diervoorzorg, veiligheid, laboratoria en zorg komen in de provincie Noord-Brabant geringe kansen naar voren op mbo-niveaus 1 en 2.

Voor de beroepen afbouw en onderhoud, bouw en infra, carrosserie, hout en meubel en mode- & Interieurbouw komen geringe kansen naar voren voor alle mbo-niveaus.

Speerpuntsectoren - omschrijving

Sterke Brabantse speerpuntsectoren

Zes speerpuntsectoren vormen de ruggengraat van het economische programma van de Provincie Noord-Brabant. Vooral daar waar de clusters elkaar tegenkomen, zijn verrassende combinaties mogelijk.

High tech systemen & Materialen (HTSM) (inclusief automotive)

In de speerpuntsector HTSM wordt de nadruk sterk gelegd op het versterken van de innovatieve kracht van de Brabantse high tech maakindustrie. De grootste kans in deze sector ligt namelijk in het vernieuwen en innoveren van producten. En dus niet in het verlagen van de kostprijs. Automotive is gespecialiseerd in vervoer over land en dan met name in de technische ontwikkeling.

Logistiek

Logistiek gaat over meer dan alleen de vrachtwagen die goederen van A naar B transporteert. Anno nu is de sector multimodaal (weg, water, spoor en buis) en hoogwaardig. Er wordt ingespeeld op zaken als duurzaamheid en fileproblematiek.

Maintenance (World Class Maintenance)

Nederland en Brabant hebben een goede reputatie op het gebied van onderhoud van dure hoogwaardige goederen en diensten. Maintenance draagt bij aan het verlagen van productieprocessen en uitstoot van gassen, het verbeteren van duurzaamheid, efficiency en veiligheid.

Biobased

In een biobased economy nemen groene grondstoffen de rol van fossiele grondstoffen (bijv. olie) over. In Brabant werken agro-foodbedrijven en chemische bedrijven samen door hun traditonele producten en processen te vergroenen. Vanuit het oogpunt van de duurzaamheidsproblematiek kunnen ze door deze samenwerking nieuwe markten aanboren.

Agro & Food

De Agro&Food-sector is groot in Brabant. Bijna 700 midden- en klein bedrijven in de voedings- en genotsmiddelenindustrie zijn gevestigd in Zuidoost-Nederland. Door innovatie en samenwerking tussen grote organisaties en het MKB is het doel deze positie verder te versterken.

Life sciences en medische technologie

De sector is vrij breed en grofweg in drie onderdelen in te delen: geneesmiddelenontwikkeling, medische technologie en biomedische wetenschap. In deze sector is binnen Brabant een goede combinatie van kennis en kunde aanwezig. Brabant doet het dan ook goed in deze sector.

Verdeling werkzame personen naar speerpuntsectoren en t.o.v. totale economie, Brabantse arbeidsmarktregio's 2011-2012*

	Noord-Brabant (absoluut)	Aandeel WP in totale economie				
		Noord-Brabant	Midden-Brabant	Noordoost-Brabant	West-Brabant	Zuidoost-Brabant
1 HTSM	111.500	10,0%	7,4%	8,2%	9,2%	14,0%
2 Logistiek	45.700	4,1%	4,6%	3,7%	4,7%	3,6%
3 Maintenance	42.800	3,8%	3,6%	3,4%	3,9%	4,3%
4 Biobased	36.800	3,3%	3,7%	3,3%	3,9%	2,6%
5 Agro&Food	62.900	5,6%	5,7%	6,4%	5,4%	5,1%
6 LifeSciences	14.200	1,3%	0,8%	2,1%	1,0%	1,1%
Totaal speerpuntsectoren	253.700	22,8%	20,2%	21,6%	22,8%	25,3%
Totale economie	1.115.000	100,0%	100,0%	100,0%	100,0%	100,0%

* Afbakening Brabantse speerpuntsectoren op basis indeling Provincie Noord-Brabant

Bron: EBB (CBS), Provincie Noord-Brabant

Brabantse speerpuntsectoren naar ratio van aandeel werkgelegenheidsaandeel binnen de totale Brabantse economie, 2011-2012


Bron: EBB (CBS), Provincie Noord-Brabant

Speerpuntsectoren - onderwijs en arbeidsmarkt

Aandeel hoger opgeleiden (kenniswerkers) en 55-plussers in Brabantse speerpuntsectoren, provincie Noord-Brabant, 2010-2011


Bron: EBB (CBS)

Goede aansluiting onderwijs en arbeidsmarkt cruciaal voor speerpuntsectoren

Om de innovatie- en groeiambities van de regionale topsectoren te realiseren zijn er voldoende mensen met de benodigde kwaliteiten nodig. Een goede aansluiting tussen onderwijs en arbeidsmarkt is hiervoor cruciaal.

Ontwikkelingen vraag

Binnen de speerpuntsectoren staat innovatie en het verhogen van de arbeidsproductiviteit centraal. Door slimmer te zijn dan anderen is het mogelijk een sterke concurrentiepositie te verkrijgen ten opzichte van andere regio's. De vraag naar kenniswerkers neemt daardoor naar verwachting toe. Binnen het mbo-segment verschuift de vraag ook naar een hoger niveau. Naast de uitbreidingsvraag wordt de komende jaren ook een relatief grote vervangingsvraag verwacht als gevolg van de vergrijzing.

Ontwikkelingen aanbod

Vooraf binnen de hbo-opleidingscategoriën hbo landbouw en hbo techniek stromen in Noord-Brabant relatief veel gediplomeerden (beide 34%) binnen een van de zes speerpuntsectoren in. Het merendeel van de instroom, ook binnen hbo landbouw en hbo techniek, is echter niet actief in een van de speerpuntsectoren.

In de afgelopen drie jaar stroomde in de provincie Noord-Brabant ongeveer 12,5% van het aantal mbo-schoolverlaters binnen een van de zes Brabantse speerpuntsectoren in.

Verwachte knelpunten

Gezien de sterke focus van Noord-Brabant op de Brabantse speerpuntsectoren zijn de voorziene knelpunten in de personeelsvoorziening voor de technische en industrieberoepen en transportberoepen belangrijke aandachtspunten. Dit geldt ook voor het goede arbeidsmarktperspectief van schoolverlaters met een opleiding hbo groen.

Aandeel gediplomeerden van een hbo-opleiding dat actief is in een speerpuntsector, provincie Noord-Brabant, 2008-2010


Bron: ROA (SIS)

Aandeel gediplomeerde mbo-schoolverlaters dat instroomt in speerpuntsectoren, provincie Brabant en Brabantse arbeidsmarktregio's, 2008-2010


Bron: ROA (SIS)

Overige trends en inzichten

Aanbod

Leerlingen met een havo/vwo-diploma kiezen niet of veel minder voor een vervolgopleiding in het mbo waardoor dit type instroom in de toekomst afneemt.

Momenteel is er sprake van een dubbele ontgroening: enerzijds zijn er minder jongeren als gevolg van lagere geboortecijfers uit de jaren tachtig en negentig. Anderszijds komen jongeren later op de arbeidsmarkt, omdat ze vanwege de huidige ruime arbeidsmarkt ervoor kiezen om langer door te studeren.

Meer leerlingen gingen in de provincie Noord-Brabant vorig schooljaar van school in bezit van een startkwalificatie. Daarmee is het aantal voortijdig schoolverlaters in de provincie Noord-Brabant (5.690 vsv'ers) opnieuw gedaald. De regio streeft ernaar het aantal vsv'ers in 2016 terug te dringen tot maximaal 4.750 voortijdig schoolverlaters.

Arbeidsparticipatie en werkloosheid is in de provincie Noord-Brabant gunstiger dan in Nederland.

Vraag

Belangrijke redenen voor 'nieuwe' zelfstandigen zonder personeel (adviseurs, ict'ers, bouwvakkers en overige zzp'ers die eigen arbeid en diensten aanbieden) om aan de slag te gaan als zzp'er *zijn de uitdaging en de luxe om zelf hun werktijden te bepalen.*

Het aandeel werknemers met een flexibele arbeidsrelatie (16% in 2012) is de afgelopen tien jaar in Nederland met 5% toegenomen. De toename komt vooral door het hogere aandeel werknemers met een tijdelijk contract met uitzicht op een vast dienstverband en een toename van oproepkrachten.

Uitzendbureaus kunnen in 2014 profiteren van het aanstaande economische herstel. Immers het bedrijfsleven zal in eerste instantie vooral tijdelijk personeel inzetten om hun hogere productie te realiseren.

Aansluiting onderwijs en arbeidsmarkt

Veel meer studenten kiezen voor een technische universitaire opleiding. Op basis van het voorlopige aantal landelijke aanmeldingen voor universitaire studies blijkt dat het aantal aanmeldingen voor studies op het gebied van landbouw, natuur en techniek voor het komende studiejaar 20% (2014) hoger ligt dan voorgaande jaar.

De Nederlandse Bank heeft in augustus 2013 een rapport gepubliceerd waarin geconcludeerd wordt dat vraag en aanbod op de Europese arbeidsmarkt slechter op elkaar aansluiten sinds de crisis. Deze mismatch op de arbeidsmarkt heeft negatieve gevolgen voor de economische ontwikkeling op de korte en lange termijn.

Kwantitatieve ontwikkelingen zijn interessant en belangrijk maar zeggen weinig over hoe het werk er in de toekomst in kwalitatieve zin uit zal zien. Toekomstige trends in competenties zijn daardoor ook een belangrijk aandachtspunt.

Brabants arbeidsmarktakkoord

In de Economische Agenda 2020 van Brabant is er veel aandacht voor duurzaam, toekomstgericht arbeidsmarktbeleid. Begin december 2012 is de uitvoeringsagenda van het Brabants Arbeidsmarktakkoord vastgesteld. De plannen van de vier Brabantse regio's, sociale partners en beroepsonderwijs om deze uitvoeringsagenda te realiseren worden door de provincie Noord-Brabant mede mogelijk gemaakt door co-financiering. Lopende initiatieven zijn:

- "West-Brabant werkt en pakt door!"
- "Hart van Brabant met vereende krachten op koers"
- "Uitvoeringsprogramma 5 sterren Noordoost-Brabant Werkt 2013-2015"
- "Aan de slag"
- "Inzet werkgevers voor Brabants Arbeidsmarktakkoord"
- "Uitvoeringsagenda MBO-Brabant (volgt nog)"

Definities

Definities

Arbeitsplaatsen

Baan voor één werknemer

Beroepsbevolking

Optelsom van de werkzame beroepsbevolking en de werkloze beroepsbevolking. De werkzame beroepsbevolking bestaat uit alle personen van 15-64 jaar die ten minste 12 uur per week betaald werken of werk hebben aanvaard. De werkloze beroepsbevolking bestaat uit alle personen van 15-64 jaar die geen betaald werk hebben (of minder dan 12 uur per week) en die aangeven meer dan 12 uur per week te willen werken, daarvoor op korte termijn beschikbaar zijn en de afgelopen vier weken actief naar werk hebben gezocht.

Binding arbeidsmarkt

Relatie tot de arbeidsmarkt met betrekking tot het wel of niet hebben van betaald werk of het al dan niet op zoek zijn naar betaald werk.

Bruto arbeidsparticipatie

Het aandeel van de (werkzame en werkloze) beroepsbevolking in de potentiële beroepsbevolking

Doorstroom

Weg die gediplomeerden na hun diplomering afleggen

Instroom in onderwijs

Deelnemers die op de peildatum in het huidige jaar zijn ingeschreven en in voorgaand jaar nog niet waren ingeschreven in dezelfde onderwijssector.

ITA (indicator toekomstig arbeidsmarktperspectief)

Geeft aan welke vraag-aanbod-discrepancie er per opleidingstype te verwachten is. Als het arbeidsaanbod kleiner is dan de vraag, en de ITA dus kleiner dan of gelijk is aan 1,00, wordt het arbeidsmarktperspectief als goed getypeerd.

ITKB (indicator toekomstige knelpunten in de personeelsvoorziening naar beroep)

Deze indicator geeft aan in welke mate het mogelijk is om de gewenste personeelsamenstelling te bereiken

Indicator kans op een baan

Geeft het perspectief van schoolverlaters op een baan weer. De indicator komt tot stand door het aanbod van afgestudeerden die zich aanbieden op de arbeidsmarkt af te zetten tegen de beschikbaarheid van arbeidsplaatsen in de desbetreffende regio.

Kenniswerkers

Personen met een HBO- of WO-diploma

Openstaande vacatures

Alle openstaande vacatures die op de betreffende peildatum bij het UWV zijn geregi-streerd.

Pendel(saldo)

Wonend in de ene regio, werkend in een andere regio. Pendelsaldo is inkomende pendel - uitgaande pendel.

POA (Project Onderwijs Arbeidsmarkt)

Project voor totstandkoming van het rapport *De arbeidsmarkt naar opleiding en beroep tot 2016* (ROA)

Potentiële beroepsbevolking

Alle personen van 15-64 jaar

SBB

Samenwerking Beroepsonderwijs Bedrijfsleven

Spanningsindicator

De verhouding tussen het aantal openstaande vacatures en het aantal geregistreerde werkzoekenden dat direct inzetbaar is

Stagemobiliteit

Wonend in de ene regio, stageplek in een andere regio

Werkloosheid (NWW)

Werkloosheid wordt uitgedrukt in aantal niet-werkende werkzoekenden (NWW). Alle personen in de leeftijd van 15 tot 65 jaar die als werkzoekend staan ingeschreven bij het UWV en die niet via een arbeidsovereenkomst werken voor 12 uur of meer per week

Werkloosheidspercentage

Aantal niet-werkende werkzoekenden (NWW) uitgedrukt als percentage van de beroepsbevolking.

Werkzame personen

Alle personen die betaald werk verrichten