

God praksis i kommunerne

Eksempler på samspil
mellem beskæftigelse og
erhverv

**God praksis i kommunerne
– eksempler på samspil mellem beskæftigelse og erhverv**

© KL
1. udgave, 1. oplag 2013

Pjecen er udarbejdet af KL
Design: Kontrapunkt
Fotos: Colourbox og kommunale bidrag
Sats: Kommuneforlaget A/S
Produktion: Kommuneforlaget A/S

Produktionsnr. 830062
Produktionsnr. 830062-pdf
ISBN 978-87-92907-41-7
ISBN 978-87-92907-42-4-pdf

KL
Weidekampsgade 10
2300 København S
Tlf. 33 70 33 70
kl@kl.dk
www.kl.dk

Indhold

Indledning	2
Samarbejde reddede vindmølleindustrien i Varde	4
VækstAkademiker integrerer beskæftigelsespolitik og erhvervs politik i Københavns Kommune	7
Ikast-Brande udøver myndighed med et servicegen	11
Fælles Fynsk byg til vækst	15
Norgesprojektet i Vendsyssel – fra udkant til centrum i ny region	19
Fastholdelsespakken – et tværkommunalt samarbejde om unge mellem Køge, Solrød, Greve og Stevns kommuner	23
Jobcenter Horsens Jobberedskab giver væsentlige besparelser på virksomhedernes bundlinje	27
Den Vestjyske Model for Social Ansvarlighed	31
Systematisk samarbejde mellem virksomheder og Jobcenter Slagelse	35
10 kommuner sammen om emnebank på bygge- og anlægsområdet i Aarhus	38
Industrien som karrierevej i Herning	42
Kommuner i publikationen	46

Indledning

Denne samling af eksempler viser, at der ikke findes standardløsninger i den kommunale beskæftigelsespolitiske indsats. Dertil er kommunernes styrker og udfordringer for forskellige. Eksemplerne vil endvidere synliggøre, at det ikke giver mening at forvente, at alle kommuner skal gøre det samme.

Eksemplerne i denne publikation viser, at alle kommunalpolitikere uanset, hvor vi er i landet, har fokus på, at kommunens beskæftigelsesindsats på den ene side skal understøtte virksomhederne med hurtigst muligt at få den arbejdskraft, som de efterspørger og på den anden side skal sørge for, at borgerne kommer hurtigst muligt i arbejde eller i uddannelse.

Hver dag udmøntes et utal af initiativer på tværs af beskæftigelses- og erhvervsområdet via partnerskabsaftaler, samarbejdsmodeller og netværk for blot at nævnte nogle – og hvor det lokale jobcenter er krumtappen i fremdriften af indsatserne.

Jobcentrenes succes skal ikke måles på, hvor mange jobs, de formidler. Det klarer markedsmekanismen på arbejdsmarkedet udmærket selv.

Jobcentrene skal derimod måles på, om de effektivt støtter op om at hjælpe grupper af ledige i beskæftigelse, blandt andet ved at have en god og tæt kontakt til virksomhederne.

Eksemplerne i denne publikation er udvalgt for at vise bredden og variationen i jobcentrenes samspil med virksomhederne. Eksemplerne viser, at jobcentrenes lokale kendskab til og samarbejde med virksomheder og uddannelsesinstitutioner har en stor betydning for, om kommunens politiske målsætninger nås.

KL har i august 2013 gennemført en spørgeskemaundersøgelse blandt alle kommuner om jobcentrenes virksomhedsrettede indsats. 71 pct. af alle kommuner har svaret på undersøgelsen.

Besvarelserne viser, at 99 pct. af jobcentrene i dag har en bevidst strategi for samarbejdet mellem jobcenteret og områdets virksomheder, eller så er de i gang med at udarbejde en strategi i lokal dialog med virksomhederne. 82 pct. af strategierne er politisk behandlet og forankret.

64 pct. af kommunerne har et koordineret samarbejde mellem erhvervs- og beskæftigelsesområdet i kommunen, mens 81 pct. af jobcentrene samarbejder på tværs af kommunegrænser om bl.a. at matche ledige med virksomhedernes efterspørgsel.

67 pct. af jobcentrene har allerede eller forventer i fremtiden at allokere flere ressourcer til den virksomhedsrettede indsats.

KL ønsker med publikationen at vise, hvordan kommunerne, herunder jobcentrene, arbejder i deres virksomhedsvendte beskæftigelsesindsats både på tværs af beskæftigelses- og erhvervsområdet og i samarbejde med andre kommuner, når det er naturligt.

Se også på www.kl.dk/beskaeftigelsespolitik:

- [Borgere og virksomheder i centrum – et udspil om en moderne beskæftigelsespolitik](#)
 - [Jobcentrenes samspil med virksomhederne – fakta om den virksomhedsrettede indsats](#)
-

I en tid med stramme økonomiske rammer for kommunerne og behov for smidigere red-

skaber og rammer i den aktive beskæftigelsespolitik, kan man glæde sig over de mange lokale indsatser, som jobcentrene sammen med virksomhederne har sat i søen.

KL vil gerne takke de mange personer i kommunerne, der har deltaget i undersøgelsen. Undersøgelsen findes på www.kl.dk/beskaeftigelsespolitik.

God fornøjelse!

Samarbejde reddede vindmølleindustrien i Varde

Da vindmøllevirksomheden Vestas meddelte, at tårnfabrikken i Varde skulle lukke, skred Jobcenter Varde til omgående handling. På kort tid havde jobcentret etableret et stort netværk med henblik på at skaffe arbejde til de 173 medarbejdere i Vestas, der stod til en afskedigelse. Men så kom Titan til byen!

Mangel på arbejdskraft i Varde – i fremtiden

I de kommende årtier forventes arbejdsstyrken at falde i Varde og i Syddanmark generelt som følge af, at befolkningen ældes, og at flere personer vil trække sig tilbage fra arbejdsmarkedet. Vardes fokus i den lokale beskæftigelsesindsats er derfor både at øge arbejdsstyrken, og at undgå tidlig tilbage-trækning fra arbejdsmarkedet. En faldende arbejdsstyrke vil nemlig øge risikoen for mangel på arbejdskraft i Varde markant og dermed udgøre en latent trussel mod en positiv vækst i Varde, så langt øjet rækker.

Selvom der er svagt positive tendenser på arbejdsmarkedet, ikke mindst i Syddanmark, er det stadig en markant udfordring for Varde, at flere borgere trækker sig tidligt tilbage på efterløn på grund af ledighed – eller bliver langtidsledige og marginaliseres i forhold til arbejdsmarkedet.

Det har derfor været afgørende for Arbejdsmarkedsudvalget i Varde at vedtage en strategi for blandt andet kommunens virksomhedsvendte indsats, der fokuserer på at håndtere de aktuelle udfordringer, understøtte virksomhedernes rekruttering af arbejdskraft og på at sikre den størst mulige arbejdsstyrke i kommunen på længere sigt.

Kommunalt alarmberedskab ved lukning af Vestas tårnfabrik

I 2012 i Varde havde det lokale Erhvervs- og Turistråd netop holdt sin årlige nytårskur. Alle havde ønsket hinanden godt nytår og skålet for fremtiden. Men feststemningen var kortvarig og stoppede, da vindmøllevirksomheden Vestas planlagde at lukke sin tårnfabrik. 173 arbejdspladser stod til at blive nedlagt fra den ene dag til den anden.

Dommedagsprofetierne ramte herefter Varde Kommune hårdt, ikke mindst i pressen. Trods de dårlige odds tog kommunen teten omgående. Vardes borgmester, erhvervschef og borger- og arbejdsmarkedschef gik omgående i gang og fik etableret et alarmberedskab fra stort set det ene minut til det andet. I løbet af kort tid fik kommunen etableret et tæt samarbejde med Vestas om, hvordan forløbet frem til den endelige lukning skulle tilrettelægges.

Kommunen nedsatte herefter en styregruppe med repræsentanter for de involverede Akasser, uddannelsesinstitutioner og Jobcenter Varde. Jobcentret indrettede en særlig afdeling af jobcentret på Vestas i Varde, så medarbejderne til enhver tid kunne komme i kontakt med jobcentret.

Sideløbende med det, understøttede kommunen, at de kunne gå i gang med at efter- og videreuddanne de berørte medarbejdere på Vestas, så de stod bedst muligt rustede til

at få nye jobs. Jobcentret arrangerede endvidere en job- og uddannelsesmesse og trak i øvrigt på alle de netværk, som de overhovedet kunne komme i nærheden af.

I løbet af meget kort tid var et stort netværk i og udenfor kommunen i gang med at arbejde for at få de mange medarbejdere på Vestas i arbejde på ny, når fabrikken lukkede.

Varde kommune – Titan Wind Energys europæiske brohoved

I Syddanmark er der generelt mangel på velkvalificerede smede og svejsere. Det lykkedes derfor Jobcenter Varde at få hjulpet alle medarbejderne fra Vestas, ikke mindst indenfor offshore-industrien. Blandt andet tilbød jobcenteret kurser og efteruddannelse i stor stil.

Imens jobcenteret opkvalificerede medarbejderne målrettet, var der forhandlinger i gang om fremtiden for Vestas-bygningerne. Præcist hvad, forhandlingerne handlede om, vidste jobcenteret ikke, men forhandlingerne fik alle til trække vejret lettet, da det i efteråret 2012 blev meddelt, at den kinesiske virksomhed, Titan Wind Energy, havde opkøbt Vestas tårnfabrik – ikke alene for at fortsætte produktionen af mølletårne, men for at gøre Varde til deres europæiske brohoved med 121 ansatte i produktionen på den nye virksomhed.

Titan Wind Energy meddelte, at de ikke alene ville videreføre tårnproduktionen. De ville også udvide selve produktionen, hvilket betød, at der pludselig var en efterspørgsel efter at ansætte både økonomifolk, salgs- og marketingsfolk og andre faggrupper.

Med Titan Wind Energys opkøb af Vestas kom der med andre ord nye beskæftigelsesmæssige udfordringer til kommunen. Så fra, at Jobcenter Varde stod og manglede arbejde til en række medarbejdere, stod de pludselig i den modsatte situation og manglede medarbejdere til en række jobs.

Adskillige ledige personer stod på spring og var parate til at besætte en stilling omgående. Men der var langt fra nok arbejdskraft til rådighed. Derfor arrangerede kommunen i samarbejde med de nye ejere i Titan Wind Energy et informationsmøde på virksomheden, hvor metalfolk indenfor og udenfor kommunegrænserne blev inviteret til at komme forbi.

Rekrutteringsindsatsen blev koordineret med jobcentre i Billund, Vejen, Esbjerg, Ringkøbing-Skjern, Kerteminde og Odense Kommuner. 140 interesserede jobsøgere mødte op til informationsmødet på Titan. 98 af dem udfyldte en ansøgning – på stedet!

Jobcenter Varde indgik derudover en aftale med Titan i rekrutteringsfasen om, at hvis virksomheden skrev under på en arbejds-givererklæring, så ville jobcentret til gengæld påtage sig at uddanne det antal medarbejdere, som Titan fik brug for.

I samarbejde med uddannelsesinstitutionerne i og udenfor kommunen blev der indenfor en uge hentet maskiner og udstyr til Varde, så undervisningen i jobcentret kunne påbegyndes.

Fra krisestemning til optimisme

I kommunen – både på beskæftigelses- og erhvervsområdet – er man overbeviste om, at det var det lynhurtige og meget fasttømrede samarbejde med Titan, der førte til, at Varde ikke havnede i en krisestemning, som gjorde den handlingslammet, men tværtimod var i stand til at samle et kommunalt alarm-

beredskab med meget kort varsel. Et alarmberedskab på tværs af forvaltningerne i kommunen, hvor alle arbejdede i samme retning. I Varde hersker der stor optimisme om fremtiden – ikke mindst set i lyset af, at jobcentrets samarbejde med Titan Wind Energy allerede nu har ført til, at virksomheden har udvidet medarbejderstaben i produktionen med yderligere 20 svejsere.

Kontaktinformation:

- Borger- og Arbejdsmarkedschef
Erik Schultz
Varde Kommune
ersc@varde.dk
Tlf. 79 94 63 21
Mobil 20 82 58 58
-

VækstAkademiker integrerer beskæftigelsespolitik og erhvervs politik i Københavns Kommune

VækstAkademiker fokuserer på virksomhedernes behov og deres muligheder for vækst, ved at hjælpe dem med at realisere deres vækstpotentiale, gennem ansættelse af ledige akademikere.

Høj akademikerledighed rammer universitetsbyerne

En af de helt store udfordringer lige nu er at skabe varig beskæftigelse til de mange ledige akademikere, der særligt findes i universitetsbyerne.

Ifølge AC's ledighedsstatikker stiger akademikerledigheden stadig. Københavns Kommune har en decideret overledighed blandt akademikere, der vurderes til at udgøre et problem i mange år frem.

På den anden side er der mere end 40.000 små og mellemstore virksomheder (SMV'ere) alene i København og blandt dem et potentiale for at skabe mange nye jobs til akademikere.

Vidste du, at

- København huser mere end 40.000 virksomheder med under 100 ansatte?
- Mere end 20 pct. af de ledige i København er akademikere?
- Virksomheder er mere innovative, når der er akademikere på lønningslisten?
- En akademiker ansat under Videnpilotordningen øger virksomhedens årsomsætning markant.
- En akademiker koblet tæt på produktionen skaber arbejde til ca. 3 faglærte på sigt.
- Danmark i dag har uddannet 250.000 akademikere mod kun det halve for 20 år siden?

Projekt VækstAkademiker

I pilotprojektet VækstAkademiker har Københavns Kommune afprøvet et koncept, der har vist sig som en succesfuld måde at skabe nye jobs i de små og mellemstore virksomheder til akademikere. VækstAkademiker fokuserer på virksomhedernes behov og deres muligheder for vækst, ved at hjælpe dem med at realisere deres vækstpotentiale, gennem ansættelse af ledige akademikere.

VækstAkademiker er et konkret samarbejde mellem Jobcenter København (karrierecenter) under Beskæftigelses- og integrationsforvaltningen og Københavns Erhvervs service (KES).

VækstAkademiker består bl.a. af et 4 ugers kursus for ledige akademikere og rådgivning om vækst til SMV'ere. Mange SMV'ere har et stort vækstpotentiale. SMV'ere er innovative og flere og flere af dem har et internationalt fokus, men mangler kompetencer og ekstra ressourcer for at komme ud over rampen. Der er typisk tale om virksomheder, der ikke har tradition for at ansætte akademikere og dermed heller ikke har viden nok om, hvad personer med lange videregående uddannelser kan bidrage med i en mindre privat virksomhed.

De AC'ere, der er tilknyttet Jobcenter København (karrierestedet) bliver tilbudt at deltage i VækstAkademiker projektet. Der bliver afholdt 7-10 kurser årligt med ca. 25 på hvert kursus.

I mellemtiden hjælper KES virksomhederne med at finde den rette akademiker til at realisere virksomhedens potentiale og mål, ved direkte kontakt og rådgivning, med henblik på at kortlægge deres vækstpotentiale, samt at afklare deres eventuelle behov for en vækstakademiker.

Virksomhederne bliver i den direkte rådgivning mødt med en professionel sparring om vækst og dialog om, hvordan de når deres mål. I den direkte rådgivning benytter KES sig af metoden VækstDrive, der med et teoretisk afsæt gennemgår virksomhedens potentiale for vækst. Der bliver udarbejdet en vækstplan for virksomheden og ofte bliver det anbefalet med stor fortjeneste, at der ansættes en akademiker til at eksekvere vækstplanen og sikre dens fortsatte udvikling i virksomheden.

VækstDrive er en intensiv udviklingsproces, der har til formål at skabe 1-3 velovervejede vækstinitiativer i private virksomheder. Metoden egner sig til alle virksomheder, der ønsker at skabe vækst eller hjælp til at håndtere de udfordringer, som kraftig vækst forstærker en igangværende proces.

Vækst drivemodellen

Som illustreret i Vækst drivemodellen bliver initiativerne lokaliseret via en struktureret gennemgang af fem nøgleområder, som vist i modellen ovenfor.

De fem nøgleområder gennemgås i en dynamisk proces, så der hurtigt skabes et overblik over, hvor der skal sættes ind for at virksomheden får størst muligt udbytte. Hvis ikke virksomheden har gennemført et lignende forløb indenfor de seneste år, er det Københavns Kommunes erfaring, at alene den grundige gennemgang af nøgleområderne vil igangsætte en betydelig udvikling i virksomheden. Det tager typisk 1-2 uger at gennemgå hvert af de 5 nøgleområder.

De konkrete resultater

Projektet startede op ultimo 2011 og KES har på nuværende tidspunkt haft kontakt med ca. 200 virksomheder og haft ca. 200 ledige akademikere igennem kurserne (per 1. marts 2013).

150 vækstakademikere i 2012

Diagrammet herover viser beskæftigelsesstatistikken på de første syv hold målt umiddelbart efter afslutningen på hold 7 i sidste halvdel af 2012. Den samlede beskæftigelsesandel er skævt fordelt mellem de første og sidste hold. Det tager tid at finde job i en SMV – og beskæftigelsesandelen for dem, der afsluttede på de første hold, er derfor væsentlig højere (ca. 80 pct.) end dem, der afsluttede for nylic.

Den direkte virksomhedskontakt har indtil videre resulteret i, at ca. 50 pct. af de involverede virksomheder vil skabe et nyt job til en akademiker. De ledige akademikere ansættes typisk i løntilskud, under videnpilotordningen eller i ordinære jobs.

Læring af national interesse

Resultaterne fra pilotprojektet viser generelt, at SMV'erne tager særdeles positivt imod tilbuddet om vækstrådgivning og påtager sig et ansvar for hele vækst dagsordenen i almindelighed. Virksomhederne har ikke kun øjne for deres egen virksomhed. De er en væsentlig part i at løse ledighedsproblematikkerne.

På det længere sigt vil en vækstakademiker være medvirkende til at genere nye arbejdspladser til både faglærte og ufaglærte. De små og mellemstore virksomheder, der har formået at koble akademikere tæt til produktionen, oplever nogle klare og positive effekter i den samlede job- og dermed også vækstskabelse.

Det vigtigste resultat fra VækstAkademiker er dog, at virksomhederne reagerer anderledes og langt mere positivt på kontakten fra en kvalificeret erhvervsrådgiver med forretningsforståelse og erfaring fra erhvervslivet.

Projekt VækstAkademiker viser således, at der kan være rigtig mange jobmuligheder, der åbner sig, ved at give de små og mellemstore virksomheder en rådgivning og sparring, der tager afsæt i virksomhedernes perspektiv og kultur.

-
- Københavns Erhvervsservice oplever i dag, at både jobcentre og erhvervsråd kontakter dem for at blive koblet på de gode erfaringer, som VækstAkademiker allerede har genereret.
 - VækstAkademiker har medvirket til at få flere ledige akademikere i job i yderområderne i Danmark.
 - Der er i dag en tæt dialog med mange små og mellemstore virksomheder i Væksthusene, Eksportrådet og via den lokale erhvervsservice i kommunerne.
 - Rådgivningen skal kobles til arbejdsmarkedssystemet i øvrigt.
-

Kontaktinformation:

- Projektleder
Malene Barenholdt Götze
Københavns Kommune
mbg@erhverv.kk.dk
Tlf. 23 36 98 31
-

Ikast-Brande udøver myndighed med et servicegen

Ikast-Brande huser 40.468 indbyggere, 22.245 arbejdspladser og har p.t. en ledighedsprocent på 5.1 procent. De politiske mål i forhold til borgerne og virksomhederne hænger positivt sammen, på samme måde som beskæftigelsesindsatsen og erhvervspolitikken er to sider af samme sag.

Strategi for kommunens virksomhedskontakt

I Ikast-Brande Kommune er der tradition for, at kommunen og erhvervslivet samarbejder og er i tæt dialog. Det samme gælder de forskellige afdelinger i kommunen, hvor der er et tæt samarbejde for at løfte opgaverne for erhvervslivet og borgerne.

Gennem de senere år har samarbejdet mellem de lokale virksomheder og Jobcenter været støt stigende. Kommunen har derfor også udarbejdet en samlet strategi for virksomhedskontakten i kommunen, der er politisk forankret. Sigtet med strategien er, at virksomhederne skal opleve jobcentret som en professionel samarbejdspartner med fokus på et højt serviceniveau i form af fx hurtige svar på forespørgsler, kompetent rådgivning, smidig sagsbehandling, etc.

Mantraet Her udøver vi myndighed med et servicegen er styrende for både medarbejdernes tilgang til opgaverne såvel som opgaveløsningen i kommunen på beskæftigelses- og erhvervsområdet.

Kommunens politiske mål er, at flere borgere kommer i job eller uddannelse, og at virksomhederne får den arbejdskraft, de har behov for. Målopfyldelsen i forhold til borgerne og virksomhederne hænger positivt sammen på samme måde som beskæftigelsesindsatsen og erhvervspolitikken er to sider af samme sag, som vist i figuren.

To sider af samme sag

Jobcenter Ikast-Brande som service- og salgsorganisation

Jobcenter Ikast-Brande er overordnet en service- og salgsorganisation ud fra devisen om, at et højt serviceniveau alt andet lige vil generere de bedste resultater for både borgerne og virksomhederne.

Et vigtigt princip i Jobcentret er, at beskæftigelsesindsatsen skal være så tæt på virksomhederne og uddannelsesinstitutionerne som overhovedet muligt for effektivt, at kunne imødekomme virksomhedernes og borgernes behov.

I jobcenteret er opmærksomheden på virksomhederne og deres forskelligheder stor. De lokale virksomheder har forskellige behov og forskellige forventninger til samarbejdet med Jobcentret. Virksomhederne tilbydes derfor en bred vifte af samarbejdsmodeller, som kan bestå af en eller flere af følgende elementer:

- Fast kontaktperson: Virksomheden kan få én primær kontaktperson i jobcentret, som sikrer en koordineret indsats på tværs af kommunens forskellige områder.
- Rekruttering: Jobcentret har etableret en hotline, hvor virksomhederne kan kontakte Jobcentret, hvis de har behov for arbejdskraft. I den efterfølgende rekruttering er der fokus på, at virksomhederne tilbydes kvalificerede og motiverede ledige til jobsamtaler.
- Fastholdelse: Virksomhederne tilbydes hjælp af Jobcentrets fastholdelseskonsulenter, hvis en medarbejder er sygemeldt i en længere periode eller med jævne mellemrum.
- Praktik- og løntilskudspladser: Virksomheden stiller løbende praktik- og løntilskudspladser til rådighed til afklaring og opkvalificering af ledige borgere med henblik på, at de når varig beskæftigelse.
- Virksomhedscenter: Virksomheden stiller løbende praktikpladser til afklaring og opkvalificering af ledige eller sygemeldte borgere med henblik på, at de når varig beskæftigelse. Der udbetales mentorstøtte til virksomheden.
- Partnerskabsnetværk: Netværket af virksomhedsmentorer mødes et par timer 2-4 gange om året. Foruden fagligt input til arbejdet med de ledige er der mulighed for almindelig sparring for mentorerne.
- Jobrotation: Virksomheden sender medarbejdere på kursus eller efteruddannelse uden det unødigt påvirker driften eller økonomien. Jobcentret er behjælpelig med at finde kvalificerede vikarer. Der ydes tilskud på 194,84 kr. pr. time til bl.a. vikarens løn (173,09 kr. pr. time på offentlige virksomheder).
- Prognosepanel: Hvert kvartal udarbejdes prognoser for fremtidigt behov for arbejdskraft. Virksomhederne i panelet indberetter digitalt deres forventninger på henholdsvis 3 måneders og 12 måneders sigt.

Ikast-Brande Kommune er blevet bekræftet i, at et højt serviceniveau skaber "mer-salg". Jobcentrets offensive virksomhedsstrategi med vægt på et højt serviceniveau bliver modtaget meget positivt af de lokale virksomheder, som gerne vil samarbejde og være med til at tage et socialt ansvar.

Der er på den baggrund, blandt andet blevet etableret 25 virksomhedscentre til borgerne længst fra arbejdsmarkedet, og et stort netværk af virksomheder, som stiller praktik- og løntilskudspladser til rådighed for de øvrige målgrupper i beskæftigelsesindsatsen.

Samarbejde på tværs af kommunegrænserne

Ikast-Brande Kommune arbejder sammen med nabokommunerne, når det er naturligt. Oplagte samarbejdsområder kan være jobrotation og rekruttering. Ikke mindst i forbindelse med rekruttering via det sociale medie, LinkedIn, har kommunegrænser ikke nogen afgørende betydning

Kommunens proaktive indsats gør, at den bliver regnet som en seriøs rekrutteringsaktør blandt de lokale virksomheder, hvilket blandt også har afspejlet sig i, at kommunen får toppoint blandt virksomhederne i tilfredsundersøgelser om det lokale erhvervsklima.

Kommunens mest integrerede tværkommunale samarbejde er med Herning Kommune, som kommunen deler et fælles arbejdsmarked og historie med. De to kommuner har derfor også fælles Erhvervsråd og erhvervsskole.

Et af Ikast-Brandes virksomhedscentre ligger i Herning Kommune og benyttes af begge kommuner. I den østlige del af Ikast-Brande Kommune ligger et andet virksomhedscenter, som også stiller pladser til rådighed for borgere fra Silkeborg Kommune. Derudover

køber Jobcenter Ikast-Brande uddannelsesforløb til mentorer hos Jobcenter Silkeborg.

Samarbejdet mellem kommunerne kan eksempelvis være en tæt dialog i forbindelse med det kommende Gødstrup Sygehus. Her er der nedsat en arbejdsgruppe bestående af repræsentanter fra de to kommuners erhvervs- og arbejdsmarkedsafdelinger, arbejdsmarkedets parter, uddannelsesinstitutioner og erhvervsråd.

Arbejdsgruppens opgave er, at forberede virksomheder og arbejdsstyrken til det forventede byggeboom i forbindelse med sygehusbyggeriet, som både vil have en positiv afsmittende effekt på områdets erhvervsliv ligesom, at det må forventes, at efterspørgslen vil stige efter velkvalificeret arbejdskraft i området.

Der er desuden etableret et netværk for at være godt rustet til det forventede byggeboom. Netværket består af jobcentre i Midt- og Vestjylland, dvs. Ringkøbing-Skjern, Herning, Lemvig, Struer, Skive, Holstebro, Viborg og Ikast-Brande Kommuner.

Helt lavpraktisk har det betydet, at når en lokal virksomhed fx kontakter en af jobcentrets virksomheds- og rekrutteringskonsulenter, når de mangler en bygningskonstruktør, så sætter jobcentrets konsulenter en søgning i gang også på jobnet. Hvis det ikke giver noget resultat i Ikast-Brande Kommune, så sendes Jobopslaget ud til netværkspersoner på de omkringliggende jobcentre. Erfaringen er, at sidst på dagen ligger der oftest minimum fire kvalificerede CV'ere fra interesserede ledige kandidater, som sendes videre til virksomheden.

Der er stor tilfredshed med kommunens one-point-of-contact service – og gode oplevelser giver på sigt bedre mulighed for et bredere samarbejde med den tilfredse kunde.

Samspil på tværs af afdelinger

Når en virksomhed kontakter kommunen med tanker om at etablere sig i Ikast-Brande, involveres alle relevante afdelinger i dialogen – og så tidligt i processen som muligt! Det kaldes i daglig tale den kommunale taskforce.

Taskforcen består af et hold af personer på tværs af forvaltningerne, der stiller op for at kunne informere og svare på de spørgsmål, virksomheden måtte have i forhold til erhvervsarealer til fx nybyggeri, arbejdskraftbehov, infrastruktur, fritids- og handelsfaciliteter m.v.

Derudover er Ikast-Brande Kommunes Erhvervs- og Kontaktudvalg ofte ude på virksomhedsbesøg. Når de møder virksomheder, som har et konkret problem eller generelle udfordringer, bringes den eller disse videre til relevante personer i administrationen, med henblik på en hurtig opfølgning. Det sker i den forbindelse ofte, at der kommer en rekrutteringsopgave ad den kanal til jobcentret.

Omvendt bringer jobcentret også de ting videre, som de møder i deres kontakt med virksomhederne, til forvaltningen, så der kan handles på det. Det bidrager til, at virksomhederne samlet set har en oplevelse af, at der bliver handlet på tingene i kommunen, uanset om det er politikerne, forvaltningen eller jobcentret, som de henvender sig til eller har kontakt med.

Kontaktinformation:

- Arbejdsmarkeds- og Borgerservicechef
Birgit Thorup
Ikast-Brande Kommune
bitho@ikast-brande.dk
Tlf. 9960 4202
Mobil 2117 9497
-

Fælles Fynsk byg til vækst

De beskæftigelsespolitiske udfordringer, som kommunerne på Fyn står overfor, er på mange punkter ens. Mange fynboer krydser dagligt kommunegrænsen til en anden kommune for at arbejde eller uddanne sig. Det betyder, at når en virksomhed lukker i én kommune, har det indflydelse på ledigheden et andet sted, lige såvel som det betyder, at når der skabes arbejdspladser eller jobåbninger i én kommune, har det indflydelse på beskæftigelsen andre steder.

Sikring af fynske arbejdspladser

De fynske borgmestre er enige om, at det er nødvendigt at samarbejde på tværs af kommunegrænser om at sikre fynske arbejdspladser på fynske hænder.

Fyn står overfor flere udfordringer, som på den lange bane vil få en afgørende betydning for, hvor attraktivt Fyn er i fremtiden at bosætte sig, arbejde og etablere virksomhed i.

I overskrifter kan de fynske udfordringer samles i følgende udsagn:

- På Fyn gennemfører færre en ungdomsuddannelse i forhold til landsgennemsnittet
 - Fyn har færre akademikere i virksomhederne end landet som helhed
 - Fyn har et lavere arbejdsudbud blandt personer i den erhvervsaktive alder og flere på permanente ydelser end landsgennemsnittet
 - De seneste 10 år har ledigheden på Fyn ligget over landsgennemsnittet
 - Fynboer pendler kun i ringe grad ud af øen
 - En høj andel af udenlandsk arbejdskraft arbejder inden for gartnerier
-

Der er fx både færre personer, der gennemfører en uddannelse på Fyn, og der er færre akademikere ansat i de fynske virksomheder end landsgennemsnittet. Fyn har også et lavere arbejdsudbud blandt personer i den erhvervsaktive alder og flere på permanente overførselsindkomster end landsgennemsnittet.

De seneste 10 år har ledigheden på Fyn ligget over landsgennemsnittet. Det er især inden for bygge- og anlægssektoren og indenfor industrisektoren, at arbejdspladserne er forsvundet fra Fyn. Derudover pendler fynboerne kun i ringe grad ud af øen.

Men det lysner i øst! Frem mod 2020 er der planlagt private og offentlige bygge- og anlægsprojekter for mange milliarder på Fyn og i særdeleshed i Odense, fx etablering af letbane, modernisering af jernbane- og motorvejsnet og sygehusbyggeriet i Odense. I forbindelse med gennemførelsen af projekterne skabes der derfor i første omgang en række arbejdspladser inden for bygge- og anlægsbranchen og de tilknyttede erhverv. I anden omgang vil byggerierne, når de er færdige, være en del af rammerne for nye vidensarbejdspladser, der kan skabe ny innovation og nye produktionsmuligheder.

Der er derfor bred enighed om blandt de fynske lokalpolitikere, at de mange investeringer skal udnyttes optimalt til at skabe vækst og fremgang på Fyn. Hovedudfordringen er fælles for alle de fynske kommuner, at finde det rette match mellem udbuddet af og efterspørgslen på arbejdskraft.

Kort om det fynske arbejdsmarked

- Den demografiske udvikling på Fyn vil frem til 2030 byde på en faldende andel af 16-65 årige.
- I kystbyerne forventes befolkningen i den erhvervsaktive alder at falde mellem 8 og 22 %, kun i Odense forventes der en lille stigning på ca. 1 %.
- Siden 2008 er der forsvundet ca. 21.000 arbejdspladser på Fyn. Det er især inden for bygge- og anlægs og industrisektorerne, at arbejdspladserne er forsvundet.

Tværkommunalt samarbejde mellem 10 kommuner

I december 2012 indgik formændene for Arbejdsmarkeds- og Beskæftigelsesudvalgene i de fynske kommuner en samarbejdsaftale om at arbejde på tværs af kommunerne for at løse Fyns udfordringer og samtidig identificere de beskæftigelsespolitiske perspektiver for Fyn i 2014, på den mest optimale måde.

I samarbejdsaftalen for 2014 etableres der konkrete samarbejder i tre spor; Byg til Vækst, Virksomhedskontakten og Ungeindsatserne:

- Byg til Vækst er et samarbejde mellem erhvervsliv, uddannelsesinstitutioner og Odense Kommune, finansieret af Det lokale Beskæftigelsesråd (LBR) i Odense, der går ud på at omskole og uddanne fynsk arbejdskraft på byggepladsen, mens der bygges. Derved målrettes uddannelserne til de nye byggerier.
- Virksomhedskontakten retter sig specielt mod de mange bygge- og anlægsprojekter, der er planlagt. Målet er, at sikre investeringerne bliver til vækst på Fyn, og at opgaverne kan løses af lokal arbejdskraft.
- Ungeindsatserne tænkes specielt i forhold til uddannelse og fastholdelsesproblematikken. Men også i forhold til samarbejde med og mellem uddannelsesinstitutionerne.

For at opnå størst mulig succes med at sikre det rette match mellem udbud af og efterspørgsel efter arbejdskraft på det fremtidige fynske arbejdsmarked, er der bred enighed om, at der skal sættes ind i forhold til at styrke og opbygge samarbejder på tværs af interessenter. Dvs. styrkelse og opbygning af samarbejder både på tværs af (1) forvaltninger i de enkelte kommuner, (2) kommuner, (3) kommuner og virksomheder, (4) kommuner og akasser/fagbevægelse, (5) kommuner og uddannelsesinstitutioner og (6) kommuner og regionale instanser.

Samtlige tværkommunale indsatser skal være lige fra idéudvikling, metoder og indsatser til konkrete strategier og projekter. Opfølgning på samarbejdet og indsatserne sker via kontinuerlige møder i kredsen af udvalgsformænd.

Byg til vækst

I relation til Byg til Vækst skal der etableres samarbejder, der synliggør byggeprojekter, der opkvalificerer ledige til opgaver i byggeriet og koordinering i forhold til Væksthus Syddanmark og Udvikling Fyn, så der undgås dobbeltarbejde.

Byg til Vækst så dagens lys i Odense i 2012. Det er et samarbejde mellem virksomhederne, uddannelsesinstitutioner og Odense Kommune – med en referencegruppe med repræsentanter fra fagforeninger, erhvervsliv, uddannelsesinstitutioner og kommunen. Det er især fagforeningerne og kommunen, der driver projekterne med at omskole og uddanne fynsk arbejdskraft på byggepladsen. Og det er i den del af aftalen, at alle fynske kommuner nu tager et fælles ansvar for at sikre en så kvalificeret og talrig fynsk arbejdskraft som muligt.

En anden væsentlig del af Byg til Vækst er arbejdet med at gøre fynsk erhvervsliv klar til at byde på anlægsopgaverne. Det kræver samarbejde på tværs af byggebrancher. Det arbejde drives af Væksthus Syddanmark, som via projektet Klar til Anlæg tilbyder erhvervslivet både eftersyn og netværk, så virksomhederne bliver klar til at byde på de store opgaver.

Virksomhedskontakten

En tæt kontakt til virksomhederne er en forudsætning for, at kommunerne kan bidrage til at sikre arbejdskraft med de rette kvalifikationer, er til stede, når efterspørgslen er der.

Det gælder i forhold til jobskabelse i forbindelse med gennemførelsen af større bygge- og anlægsprojekter. Og det gælder i forbindelse med identifikation af jobåbninger som følge af ordretilgang eller naturlig personaleomsætning.

På tværs af kommunerne planlægges der etableret tværgående samarbejder, der sikrer vidensdeling om tendenser på de lokale arbejdsmarkeder på Fyn og om forløb, der op- eller omkvalificerer ledige til at imødekomme den fremtidige efterspørgsel efter arbejdskraft.

Konkret skal der opbygges et fælles billede af, hvor dynamikken er i det fynske erhvervs- liv, og hvor mulighederne er fremadrettede. Der skal være et aktivt virksomhedsopsøgende arbejde på tværs af kommuner og fokus på virksomhedernes behov for arbejdskraft. Desuden skal der ske en koordinering med henblik på uddannelse og opkvalificering, samarbejde omkring rotationsprojekter, f.eks. ved brancheskift og fælles markedsføringsmateriale over for virksomhederne.

Der planlægges temamøder for virksomheder for at ændre kommunernes image og omdømme, så kommunerne opleves som de professionelle samarbejdspartnere, de er, i forhold til rekruttering og kompetenceudvikling af kommunens medarbejdere i forhold til virksomhedernes behov.

Ungeindsatserne

Der er mange aktører omkring de unge, og der ligger en udfordring i at skabe en helhedsorienteret ungeindsats. Indenfor rammerne af tværgående samarbejder, skal der derfor arbejdes med tilgangen til ungdomsuddannelser og fastholdelse i disse. Indsatserne gennemføres i form af samarbejder på tværs af kommuner og mellem jobcentre, Ungdommens Uddannelsesvejledning, uddannelsesinstitutioner, socialforvaltninger og børne- og ungeforvaltninger.

For at løse udfordringerne skal der konkret etableres partnerskabsaftaler mellem uddannelsesinstitutionerne og kommunerne for at begrænse frafald. Derudover etableres et samarbejde med Ungdommens Uddannelsesvejledning for at motivere flere unge til at søge erhvervsuddannelserne.

Tiltrækning af 1 international virksomhed = 200 nye arbejdspladser

De fynske kommuner står sammen om at imødekomme de udfordringer, som de mange industrilukninger på Fyn har ført med sig. Og arbejdet med at vedligeholde og opkvalificere de lediges kompetencer er i fuld gang. Ikke mindst arbejdet med at gøre det attraktivt for virksomheder at etablere sig på Fyn.

Og det er lykkedes. Den internationale virksomhed, Bladt Industries, har for nylig valgt Lindøværftet som en base for deres vindmølleindustri og bedt de fynske jobcentre om at finde egnet arbejdskraft. Ingen i det tværkommunale fynske samarbejde er i tvivl om, at man nok skal stille med 200 dygtige fynske medarbejdere til Bladt Industries i efteråret 2013.

Den 1. oktober 2013 deltager over 100 virksomheder på den fynske jobmesse. Et konkret eksempel på, at kommuner og jobcentre er bevidste om samarbejdet på tværs af kommunegrænser, og at de stræber mod sammenhæng mellem beskæftigelses- og erhvervsudviklingsindsatsen.

Kontaktinformation:

- Arbejdsmarkedschef
Søren Nielsen
Nordfyns Kommune
sorn@nordfynskommune.dk
Tlf. 64 82 82 41
Mobil 24 96 89 82
-

Norgesprojektet i Vendsyssel – fra udkant til centrum i ny region

”Udvikling af samarbejde, kompetencer og nye arbejdspladser – på begge sider af Skagerrak” – Norgesprojektet i Vendsyssel er et tværkommunalt projekt i regi af de lokale beskæftigelsesråd i Brønderslev, Frederikshavn og Hjørring kommuner, med forankring i de tre kommuners jobcentre, og i et tæt samarbejde med de lokale erhvervskontorer.

Win-win ved øget samarbejde i Vendsyssel

Brønderslev, Frederikshavn og Hjørring kommuner har indgået et tæt samarbejde på tværs af beskæftigelses- og erhvervsområdet både internt i kommunen og på tværs af kommunegrænserne for at imødekomme en af de helt store og aktuelle udfordringer i det nordjyske – en markant høj ledighed og en stigende nettoaflytning af unge fra det nordjyske.

Norgesprojektet er et samarbejde om udvikling af kompetencer og nye arbejdspladser på begge sider af Skagerrak.

Situationen på arbejdsmarkedet er nemlig den stik modsatte på den anden side af Skagerrak, hvor der er fuld beskæftigelse og markant stor efterspørgsel efter stort set alle faggrupper, fx faglærte til industrien og byggebranchen, IT-folk, akademikere, transportmedarbejdere, lærere og pædagoger.

De nordjyske kommuners geografiske beliggenhed ift. til Norge er unik, og kommunerne er derfor også gået sammen om at skabe mere erhvervsudvikling i området, ved at udnytte sin gode placering på Danmarkskortet, og tænke arbejdskraftudfordringen ind i et større geografisk perspektiv på tværs af landegrænser. Man kan sige, at det tværkommunale samarbejde om at skabe et match mellem det ledige nordjyske arbejdsudbud og arbejdskraftmanglen i Norge placerer Brønderslev, Frederikshavn og Hjørring som et nyt (tværkommunalt) centrum i en ny region.

Udover at Norgesprojektet er direkte medvirkende til at finde et match mellem ledige i Danmark til arbejdsgiver i Norge, der mangler arbejdskraft, så betyder det transnationale samarbejde også, at der erhvervsmæssigt er ved at blive udbygget virksomhedscentre, arbejdskraftmæssigt genereres der en mere velkvalificeret arbejdsstyrke, og der sker en styrkelse af samarbejdet indenfor uddannelsesområdet.

Vendsyssels Norgesstrategi 2012-2014

Den politiske vedtagne Norgesstrategi er først og fremmest målrettet beskæftigelsesindsatsen for at få ledige i det nordjyske i beskæftigelse i Norge. Strategien forventes samtidig at have en ”træk og skub”-effekt ved, at kvalificerede lønmodtagere søger til Norge og dermed skaber jobåbninger til ledige personer i Vendsyssel og omegn.

Fra udkantskommuner til centrum i ny region

Strategien går på to ben. Det andet ben handler om tiltrækning af flere virksomheder – og dermed arbejdspladser – til Nordjylland. Der arbejdes markant på, at rammevilkårene lever op til de krav, som de norske virksomheder efterspørger.

Samtidig arbejdes der på at opbygge et netværk af nordjyske underleverandører til norsk industri, såvel som det ligger lige for at udvikle og opbygge et logistisk samarbejde i forhold til Europa,

Succeskriterier for Norge-strategien på det korte sigt er, at der i perioden fra 1. november 2012 – 31. oktober 2014, er

- 25 procent af de ledige i de tre kommuner – dvs. 950 personer – skal have deltaget i informationsmøder på jobcentrene om jobmuligheder i Norge.
- min. 200 personer har fået job i Norge i projektperioden.
- Oplevelse af win-win er til stede for alle involverede parter i Norges-projektet.

Resultater i de første 10 måneder

Mindst 130 personer er kommet i arbejde i Norge. Tallet forventes at være højere, men da der er tale om åbne tilbud, så er det ikke muligt med systematisk opfølgning på antal besatte jobs

Der har desuden været gennemført 32 informationsmøder med i alt 786 deltagere, heraf har de 18 møder været generelle, og resten enten branchespecifikke i samarbejde med A-kasser og uddannelsesinstitutioner – eller i samarbejde med virksomheder, fx JYSK Norge. Det særlige er, at der har været deltagere fra hele landet, uden at der specifikt har været markedsføring af informationsmøderne.

Der har været gennemført fire informationsmøder for erhvervslivet, 26 individuelle sparringer for virksomheder (heraf nogle i samarbejde med Danmarks Eksportråd), hvoraf nogle har resulteret i virksomhedsetableringer i Norge. Den første underleverandøropgave er endvidere formidlet.

De første samarbejdsaftaler er desuden etableret og/eller er lige på trapperne, f.eks. med JYSK, Sandnes Kommune, Kristiansand Kommune, m.fl. Der er nu også etableret et tæt samarbejde med alle de øvrige jobcentre i Nordjylland.

Indtil videre er der helt konkret kommet følgende personer i arbejde i Norge: 3 udfaldstruede, 2 på uddannelsesydelse, 11 kon-tanthjælpsmodtagere, 86 forsikrede ledige, 27 der var i ordinær beskæftigelse ("træk og skub") og 1 folkepensionist. 26 personer primært som børnehavepædagoger, 25 tømrere, 10 murere, 8 sygeplejersker, 7 butiksassistenten, m.fl. Samlet set er der kommet personer fra 40 forskellige faggrupper i arbejde i Norge.

Projektet har pt. kun leveret 2 offshore-medarbejdere, da de norske virksomheder i denne sektor nu primært efterspørger medarbejdere med erfaring fra platform, faglærte med erfaring (elektrikere, smede, mekanikere osv.) og som har bestået alle sikkerhedskurser.

Virksomhederne i Norge giver samarbejdet gode skudsmål fx, at det opleves som enkelt, effektivt og ubureaukratisk, hurtigt, professionelt og smidigt og med ærlige og realistiske udmeldinger

Fra en virksomhed kontakter Norgesprojektet med en ledig stilling, går der typisk max. 24 timer til stillingen ligger på Jobnet, inkl. en godkendelse af virksomheden hos norske NAV/Eures.

Hvis virksomheden ønsker at gennemføre rekrutteringsarrangementer eller samtaler i Danmark, arrangerer Norgesprojektet det. I tilfældet med JYSK Norge gik der mindre end 48 timer fra første telefonkontakt til, at det første møde var afholdt. 24 timer efter det første møde var afholdt, til de første stillinger var opslået i Danmark. Der var endvidere aftalt et større informationsarrangement (med mulighed for samtaler) m.fl.

Det danske erhvervsliv har samme positive opfattelse af samarbejdet som enkelt, effektivt og ubureaukratisk og synes, at det er et godt supplement til det etablerede erhvervsfremmesystem. Norgesprojektet bliver (i samarbejde med de lokale erhvervskontorer) typisk brugt til at sparre om markedsmuligheder, praktisk information om etablering, netværk o.l. Der er lige blevet gennemført en sparring for et el-firma om en egentlig etablering i Norge, og om hvordan man rent praktisk får autorisation m.m.

De foreløbige reaktioner fra jobsøgerne er også positive. Norgesprojektets medarbejdere opleves som ærlige og realistiske, grundige og informative, fx gennemgås "alt" på informationsmøderne om at arbejde og bo i Norge, så man har et realistisk billede, inden man træffer en beslutning om, at man vil til Norge at arbejde: Hvor finder man job? Hvordan søger man job i Norge? Hvad er betingelserne, alt om skat i Norge og DK, social sikring – herunder a-kasse, bo- og leveomkostninger, kultur, sprog osv.? Når alle har fået en grundig gennemgang af de generelle informationer, får alle tilbud om yderligere individuel sparring efter behov.

Nordjysk Erhvervsfremstød Norge

Som noget nyt har Vækstforum Nordjylland bevilget midler til et fælles nordjysk erhvervsfremstød i Norge. Partnerne bag projektet er Erhvervshus Nord (Frederikshavn), Hjørring Erhvervscenter, Brønderslev Erhverv & Turisme, Center for arbejdsmarked i Frederiks-

havns Kommune og Væksthus Nordjylland. Projektet skal kortlægge de norske virksomheders efterspørgsel og formidle underleverandøropgaver til Nordjylland med fokus på maritime og industrielle virksomheder. Projektet starter op i september 2013, og skal efter planen arbejde tæt sammen med Norgesprojektet i Vendsyssel.

Kontaktinformation:

- **Arbejdsmarkedschef**
Flemming Søborg
Frederikshavn Kommune
FLSO@frederikshavn.dk
Tlf. 98 45 57 50
 - **Projektleder/Norgeskonsulent**
Stein-Erik Linna
Norgesprojektet
stein.erik.linna@hjoerring.dk
Tlf. 41 22 60 12
-

Fastholdelsespakken – et tværkommunalt samarbejde om unge mellem Køge, Solrød, Greve og Stevns kommuner

Køge, Solrød, Greve og Stevns kommuner samarbejder om at støtte unge ledige i at gennemføre en uddannelse med en pakke af fastholdelsestiltag – et sikkerhedsnet for de unge, som kommunerne kan have lidt bekymring for.

Truende frafald på erhvervsuddannelserne

Køge, Solrød, Greve og Stevns kommuner har gennem flere år arbejdet tæt sammen på arbejdsmarkedsområdet. Især har ungeområdet været i fokus. Fx har der i forbindelse med de statslige Ungepakker været gennemført forskellige aktiviteter gennem den fælles driftsorganisation UUV Køge Bugt.

Et af de emner der løbende har været drøftet er unge på kontanthjælp i kommunerne, der modtager et uddannelsespålæg og er truet af frafald på erhvervsuddannelserne. Det er et problem, som Køge og de andre kommuner i samarbejdet ikke står alene med.

I fremtiden kommer der til at mangle faglærte som smede, værktøjsmagere og elektrikere i Danmark. Det kan betyde mistede ordrer, udflytning af arbejdspladser og stigende arbejdsløshed. Hvor faglærte i dag udgør knap hver tredje i arbejdsstyrken, viser analyser, at det om 30 år er færre end hver fjerde på arbejdsmarkedet, der vil have en erhvervsfaglig uddannelse. Tendensen risikerer derfor at efterlade produktionsvirksomheder med en markant mangel på uddannet arbejdskraft – ikke mindst på Sydsjælland.

Der har derfor været en bred politisk opbakning til at prøve nyt, for at imødekomme udfordringen med frafaldstruede unge. De samarbejdende kommuner og uddannelsesinstitutionerne er blevet enige om en samarbejdsmodel med titlen Fastholdelse af unge, der har modtaget et uddannelsespålæg for at komme den negative udvikling, for både den unge frafaldstruede og kommunerne, til livs.

Formålet med projektet, herefter kaldet Fastholdelsespakken, er konkret at sikre, at de unge i de fire kommuner, der årligt modtager et uddannelsespålæg, fastholdes i gennemførelsen af den uddannelse, som de har valgt.

Fastholdelsespakken er udarbejdet af Køge Kommune, Stevns Kommune, Solrød Kommune, Greve Kommune, EUC Sjælland, Køge Handelsskole og UUV Køge Bugt. I de fire kommuner afgives i alt ca. 400 uddannelsespålæg om året, hvor den unge efterfølgende starter på enten EUC Sjælland eller Køge Handelsskole.

Det vurderes, at ca. 20 procent af de unge, der modtager et uddannelsespålæg, vil være konkret truede af frafald. Antallet af unge, som omfattes af Fastholdelsespakkens aktiviteter, vurderes derfor til at være omkring 90 unge om året, fra de fire kommuner.

Model for samarbejdet om frafaldstruede

For de omkring 20 procent af unge, som modtager et uddannelsespålæg, er jobcentret forpligtet til at underrette uddannelsesstedet om, at den unge er pålagt at starte på en uddannelse. I den forbindelse er der udarbejdet en model i Fastholdelsespakken for at intensivere samarbejdet med denne gruppe af unge.

De involverede parter opgaver og roller i forhold til modellens forskellige elementer og "kasser" kan kort beskrives ved, at jobcentret skal vurdere, om der skal afgives et uddannelsespålæg, hvis den unge i øvrigt er "bruttomålgruppen" for dette. Og hvis den unge er i målgruppen, vurderer jobcentret, om der er risiko for frafald. Såfremt der er en risiko, inddrages UUV i det videre samarbejde og den videre proces om den unges uddannelsespålæg.

Model 1: Samarbejdet om frafaldstruede unge med uddannelsespålæg

På baggrund af samarbejdet mellem jobcenter og UUV, viderefremmes den konkrete bekymring for frafald til uddannelsesinstitutionen med angivelse af forslag til støtteindsats i forbindelse med uddannelsesstart og gennemførelse af uddannelsen.

Model for samarbejdet om de ikke-fracfaldstruede

Det vurderes, at de resterende 80 procent af de unge, som modtager et uddannelsespålæg, ikke på forhånd vil vise tegn på, at de vil være i risiko for at falde fra uddannelsen. En del af de unge vil imidlertid alligevel af forskellige grunde få brug for støtte for at undgå frafald under uddannelsen.

Model 2 svarer til den indsats, som gives i dag (selvom der ikke i dag sendes kopi af uddannelsespålægget til UUV). Modellen beskriver desuden, hvordan Garantiskolen i Køge kan tænkes ind i den samlede fastholdelsesindsats for unge med uddannelsespålæg, fx forsøger man at undgå, at unge forlader ungdomsuddannelserne uden grund, ved at tilbyde den unge at forsøge sig på en anden uddannelse, frem for at droppe helt ud af uddannelsessystemet.

Plan for afprøvning og implementering

Fastholdelsespakken udviklingsfase gik ind i afprøvnings- og implementeringsfasen i starten af januar 2013.

Model 2: Samarbejdet om ikke-fracfaldstruede unge med uddannelsespålæg

Der vil som et led i afprøvningen og implementeringen af aktiviteterne i Fastholdelsespakken, nu ske en registrering af alle unge med uddannelsespålæg fra alle de fire kommuner i UUV Køge Bugt, hvorved der tilvejebringes et mere sikkert efterretningsgrundlag i forhold til målgruppens størrelse og sammensætning.

Fastholdelsespakken er unik og noget helt nyt på et felt, hvor der, som det udtrykkes i de samarbejdende kommuner "absolut intet var før". Man kan populært sagt sige, at Fastholdelsespakken lidt præmaturligt tager hul på kontanthjælpsreformen.

Vurderingen er endvidere i de sydsjællandske kommuner, at projektet er direkte medvirkende til at fremme målsætningen om, at

flere unge går fra forsørgelse via kontanthjælp, til at få en ungdomsuddannelse. Der ved understøtter projektet den kommunale målsætning om, at 95 procent af de unge skal have en ungdomsuddannelse.

Kontaktinformation:

- Arbejdsmarkedschef
Bjarne Andersen
Køge Kommune
Bjarne.andersen@koege.dk
Tlf. 56676892
 - Projektkoordinator
Mia Knudsen
Køge Kommune
Mia.knudsen@koege.dk
Tlf. 56672125
-

Jobcenter Horsens Jobberedskab giver væsentlige besparelser på virksomhedernes bundlinje

Væsentlige administrative besparelser for virksomhederne er resultatet af et samarbejde med Jobcenter Horsens Jobberedskab om rekruttering af nye medarbejdere til virksomhederne.

West Pharmaceutical Services vækster og har brug for flere ansatte

West Pharmaceutical Services Danmark A/S i Horsens er en stor international globalt orienteret virksomhed med produktion i 34 lande worldwide. Virksomheden producerer gummilaminat og kapsler til medicinalindustrien, og har igennem de senere år oplevet en stor vækst i efterspørgslen efter deres produkter. Det har ført til både en udvidelse af produktionen i Danmark såvel som i udlandet – og dermed også behov for flere ansættelser.

Man er meget bevidst om på West Pharmaceutical, at ansættelse af nye medarbejdere er en tidskrævende proces, som kræver ressourcer. Men en ansættelse er også en investering i virksomhedens fremtid, og det kan være dyrt at ansætte den forkerte.

Virksomheden har derfor valgt en mere målrettet strategisk ansættelsesproces end tidligere, hvor de primært har benyttet sig af jobbopslag i aviser, på nettet og i egen jobbank. Med finanskrisens indtog modtager virksomheden nu ofte flere hundrede ansøgninger til en enkelt ledig stilling. Midt i en udvidelsesperiode er det en ressourcekrævende opgave også, at skulle sætte mange arbejdstimer af til at screene ansøgningerne igennem, for de rette kvalifikationer.

Jobcenter Horsens Jobberedskab

Gennem et møde med Jobcentrets Jobberedskab i Horsens Kommune fik West Pharmaceutical øjnene op for muligheden for at lade Jobberedskabet stå for screeningsprocessen. Jobcentrets Jobberedskab har stort kendskab til ledige borgere i og udenfor Horsens Kommune.

Jobberedskabet kan derfor tilbyde West Pharmaceutical at stille med ansøgere til ledige stillinger, som opfylder samtlige jobkrav, virksomheden stiller. Ligeledes kan Jobberedskabet tilbyde hurtige forløb, så rekrutteringsfasen minimeres. West Pharmaceutical kan dermed spare administrative ressourcer, samtidig med at ledige borgere kommer i aktiv beskæftigelse.

Hvad er Jobcentrets Jobberedskab?

- Jobberedskabet består af et samarbejde mellem Jobcenter, LO, A-kasse og uddannelsesinstitutioner.
 - Formålet er et mere helhedsorienteret samarbejde til gavn for udfaldstruede ledige.
 - Der er p.t. 160 netværksvirksomheder.
-

Samarbejdsmodellen nedenfor illustrerer, hvad Jobcentrets Jobberedskab kan byde ind med, ligesom den viser effekten af samarbejdet, som er færre borgere på passiv forsørgelse.

Samarbejdsmodel

Det første samarbejde mellem Jobcentrets Jobberedskab og virksomheden foregik i foråret 2013, hvor West Pharmaceutical havde behov for 10 nye operatører. Virksomheden tog kontakt til Jobcentrets Jobberedskab, og videregav de kvalifikationer og krav ansøgere til jobbet skulle opfylde. Jobberedskabet screenede herefter for kvalificerede kandidater i emnebanken og udvalgte 20 personer, som opfyldte de krav, som West Pharmaceutical stillede til deres ansøgere.

West Pharmaceutical arrangerede herefter en dag for de 20 udvalgte ansøgere, hvor deltagerne blev delt i tre forskellige grupper, der skulle gennemføre forskellige typer af øvelser, blandt andet jobsamtale og rundvisning. På baggrund af deltagerens præstationer udvalgte West Pharmaceutical de 10 personer, som efter deres mening var bedst kvalificerede: De fik alle tilbudt et fast job som operatører i virksomheden.

Resultater – Aktiv beskæftigelse til flere ledige

Samarbejdet mellem West Pharmaceutical og Jobcentrets Jobberedskab i Horsens Kommune har resulteret i, at West Pharmaceutical indtil videre har ansat 12 personer gennem jobberedskabet. Heraf modtog 11 af borgerne tidligere en overførselsindkomst. De er nu alle i aktiv beskæftigelse på ordinære vilkår.

West Pharmaceutical har stadig brug for flere ansatte, og Jobcentrets Jobberedskab er aktuelt i gang med at finde kandidater til yderligere fire stillinger som operatører.

West Pharmaceutical er så tilfredse med samarbejdet med Jobcenter Horsens Jobberedskab, at de fremover udelukkende vælger at benytte Jobcentrets Jobberedskab som rekrutteringskanal ved nye operatørjobs.

I dag går der, fra West Pharmaceutical sender en jobbeskrivelse til Jobberedskabet højest to dage, inden Jobberedskabet vender tilbage til virksomheden med kvalificerede ansøgere til den aktuelle stilling.

Samarbejde mellem Horsens Kommune, Danish Crown og Erhvervsskolen Learnmark Horsens

Ledige borgere kommer i beskæftigelse, virksomheden sparer ressourcer og kommunen sparer penge. Så kort kan resultatet af samarbejdet, mellem Danish Crown, Erhvervsskolen Learnmark Horsens og Horsens Kommune, sammenfattes.

Danish Crown er Horsens Kommunes største private arbejdsplads. Virksomheden har et stort behov for at rekruttere kvalificerede ansatte til slagteriproduktionen samtidig med, at virksomheden også gerne vil tage et socialt ansvar.

Ifølge fabriksdirektør Per Laursen har Danish Crown tidligere haft svært ved at rekruttere tilstrækkelig kvalificeret dansk arbejdskraft til produktionen i sommerferieperioden. Virk-

somheden har derfor været nødt til at ansætte udenlandsk arbejdskraft fra Polen, som vikarer.

Horsens Kommune har som følge af lavkonjunkturen og den økonomiske krise på linje med de fleste andre kommuner i Danmark oplevet en stigning i borgere på offentlig forsørgelse. En del af de ledige i kommunen kommer fra industrien, som har oplevet en markant nedgang i antallet af arbejdspladser igennem de sidste fem år.

Denne gruppe af ledige har Jobcenter Horsens og kommunens bevågenhed.

Vidste du, at

- Der har været et fald på næsten 20 procent i årene 2009-2012 i antal industriarbejdspladser i Horsens Kommune.
-

Konceptet består af fire faser, som er illustreret i figuren:

Fast koncept for ansættelse af ledige borgere i og udenfor kommunen

Danish Crown og Horsens Kommune har gode erfaringer med at samarbejde om at løse udfordringer for både virksomhed og kommune. Danish Crown, Horsens Kommune og Erhvervsskolen Learnmark Horsens har indgået et samarbejde, der har et fælles mål om at forbedre den lokale beskæftigelsessituation samtidig med, at Danish Crown har et ønske om at få opfyldt et rekrutteringsbehov.

Sommerferieperioden i Danish Crown strækker sig over fem måneder. Virksomheden har derfor behov for et betydeligt antal ferieaflødere i denne periode. Jobcenter Horsens har derfor i samarbejde med Danish Crown og Erhvervsskolen Learnmark Horsens udviklet et koncept for samarbejde.

Resultater – Beskæftigelse til flere ledige både som vikar og i faste jobs

Danish Crown har i løbet af sommerferieperioden 2013 ansat 44 ledige borgere som sommerferieaflødere. Jobs som tidligere er gået til udenlandske vikarer.

Ifølge fabriksdirektør for Danish Crown i Horsens, Per Laursen, forventer virksomheden at fastansætte en tredjedel af sommerferieafløserne i ordinær beskæftigelse.

Danish Crown vil gentage succesen med Jobcenter Horsens og Erhvervsskolen Learnmark Horsens til næste år. For Danish Crown har samarbejdet betydet, at de som virksomhed på den ene side kan leve op til deres vision om at tage et socialt ansvar – og på den anden side sparer virksomheden betydelige administrative ressourcer på rekruttering af sommerferieaflødere.

Kontaktinformation:

- Direktør
Poul Sinding Poulsen
Horsens Kommune
psp@horsens.dk
Tlf. 20 49 28 58
-

Den Vestjyske Model for Social Ansvarlighed

Holstebro Kommune, de lokale virksomhedsledere og den private non profit organisation Code of Care indledte i sensommeren 2012 et tæt samarbejde med henblik på at skabe den vestjyske model for socialt ansvar – med fokus på at få flere ansat i ordinære job eller fleksjob i private virksomheder.

Den Vestjyske model for socialt ansvar

I Holstebro Kommune er man af den opfattelse, at ingen myndighed, virksomhed eller anden aktør kan løse de beskæftigelsesmæssige udfordringer for mennesker på kanten af arbejdsmarkedet alene. Det kræver samarbejde mellem de væsentligste aktører på beskæftigelses- og erhvervsområdet, områdets virksomheder og de udsatte ledige. Holstebro Kommune, de lokale virksomhedsledere og den private NGO Code of Care har derfor i 2012 indgået et målrettet samarbejde i projektet Den Vestjyske Model for Social Ansvarlighed (herefter den vestjyske model) om at integrere flere ledige borgere på kanten af arbejdsmarkedet i ordinære jobs eller fleksjob.

En lokal task force etableres

Samarbejdet mellem Holstebro Kommune og Code of Care betyder, at der nedsættes en task force bestående af markante virksomhedsledere, primært fra det private erhvervsliv, fra både store som små og mellemstore virksomheder, i Holstebro og Struer Kommune samt repræsentanter fra Code of Care og kommunen.

Gruppen fik til opgave at gå ind i projektet og finde en fælles ramme for den vestjyske model. Gruppen skulle samtidig agere ambassadører for projektet i deres daglige netværk, og gå foran som det gode eksempel ved at ansætte medarbejdere fra gruppen af udsatte ledige personer.

Projektets fremdrift afhang i høj grad af, at der i gruppen var skabt rum for "højt til loftet", ærlighed, faglighed og kant i menighedsudvekslingerne med henblik på, at definere nye muligheder og veje til at afvikle definerede barrierer.

Konceptdiagram
 "Skab balance - giv en chance!"

Læringspunkter fra dialogen i gruppen i etableringsfasen, kan kort opridses, som følger:

- For virksomhederne er det vigtigt, at det, at man påtager sig et socialt ansvar, både fører til stor "selvtilfredshed" for virksomheden som helhed som for den enkelte medarbejder, og at medarbejdere ansat på særlige vilkår også bidrager og er del af fællesskabet. Samtidigt skal det naturligvis økonomisk kunne løbe rundt.
- For kommunen er det vigtigt, at borgere på kanten af arbejdsmarkedet får en mere meningsfuld tilværelse ved at blive en del af et fællesskab på en arbejdsplads. Samtidig er det vigtigt ift. kommunens økonomi at få reduceret udgiften til offentlig forsørgelse, så sparede midler kan benyttes til udvikling på andre områder – til gavn for borgerne.

Om den vestjyske model for socialt ansvar

- Nye samarbejdsrelationer mellem virksomhederne, Holstebro Kommune og organisationerne.
- Sikring af fælles organisatorisk (og moralsk) ansvar med det mål at skabe job til mennesker på kanten af arbejdsmarkedet.
- Videndeling for at skabe kendskab til fakta om ordningerne, lovgivning og økonomi.
- Holdninger for at sikre stillingtagen til inklusion på arbejdsmarkedet.
- Handling bag viden og holdninger er uundværlige elementer for at skabe plads på arbejdsmarkedet til mennesker, som ikke er fuldt arbejdsdygtige.

Selvom parterne i task forcen kommer fra hver sin sektor, så er det karakteristiske ved gruppen, at de hurtigt har identificeret, hvor både virksomheder og kommune har en fælles interesse; (1) give mennesker på kanten af arbejdsmarkedet en mere meningsfuld hverdag og gøre dem selvforsørgende, (2) i forhold til at udvide arbejdsstyrken i området og at (3) det skal være økonomisk bæredygtigt for alle parter i samarbejdet.

50 virksomheder har deltaget i event i Black Box Theatre i Holstebro

I task forcen blev gruppens medlemmer hurtigt enige om, at der skulle gøres en indsats med at samle de lokale virksomheder til en dialog. Det blev derfor besluttet, at der skulle gennemføres en event med deltagelse af 50 virksomheder fra såvel Holstebro og fra nabokommunerne

Virksomhedslederne i task forcen inviterede andre virksomhedsledere til den planlagte event. Det var startskuddet til at udbrede kendskabet til fleksjobordningen – med det mål at flere i målgruppen også blev ansat i et fleksjob.

Det, der blandt andet gør den store forskel i projektet, er, at det i meget høj grad er virksomhederne selv, der driver projektet frem. Virksomhedslederne benytter egne netværk til at udbrede kendskabet til projektet. Det var derfor også gruppens medlemmer, der var i front ved arrangementet og gav udtryk for deres holdninger og egne erfaringer med at løfte et socialt ansvar i egen virksomhed.

Chefer og medarbejdere fra Jobcenter Holstebro deltog i eventen. Der blev indgået adskillige konkrete aftaler efterhånden, som arrangementet skred frem. Aftaler, der blandt andet hurtigt efter arrangementet blev effektueret i form af konkrete virksomhedsbesøg og -aftaler.

Erhvervsledere efteruddanner jobcentrets medarbejdere

Holstebros task force kan andet end videnformidling og holdningspåvirkning vedr. det rummelige arbejdsmarked og tale muligheder for fleksjob fra virksomhed til virksomhed. Gruppen er også optaget af flere tværgående udviklingsopgaver i kommunen, fx har task forcens medlemmer bidraget med at efteruddanne de medarbejdere i jobcentret, der har til opgave at finde pladser til borgere på kanten af arbejdsmarkedet. Erhvervslederne i gruppen har givet medarbejderne en grundig introduktion i virksomhedernes tankegang. Hvad er vigtigt for virksomhederne? Hvordan sælger man sit produkt?

En del af efteruddannelsen fokuserede på, hvordan jobbene til målgruppen kan identificeres med henblik på, at jobcentrets medarbejdere kan bistå virksomhederne med at finde opgaver, der kan løses af en medarbejder eksempelvis ansat på fleksjobvilkår. Der blev på den baggrund udarbejdet både et fakta ark om fleksjobordningen såvel som et fakta ark om, hvordan man kan spotte et fleksjob – under god vejledning af en eller flere erhvervsledere.

Virksomhedsledere og jobkonsulenter skulder ved skulder

I efteråret 2013 starter virksomhedslederne i task forcen med en målrettet indsats i forhold til målgrupperne for et fleksjob. Virksomhedslederne bliver sat i stævne med de ledige med henblik på en dialog om fælles forventninger. Hvilke forventninger har virksomhedslederne til den ledige? Hvilke forventninger har den ledige til virksomheden?

Samtidig vil kommunens jobkonsulenter styrke, at virksomhederne ser mulighederne i

fleksjob blandt andet ved at opsoge virksomhederne med konkrete værktøjer, der understøtter virksomhedernes strategiske brug af fleksjob, dels ved at styre processen med at spotte mulige fleksjob i virksomheden og dels en model til opstilling for økonomien i en ansættelse. Jobkonsulenter deltager også i møder med tillidsrepræsentanter eller kolleger, hvor fleksjob præsenteres.

Resultaterne er til at tage og føle på

Den vestjyske model for social ansvarlighed er stadig i sin vorden, men allerede nu kan fleksjobberettigede borgere, virksomheder og Holstebro Kommune høste positive resultater af den indsats, som kommunen i samarbejde med task forcens medlemmer i fællesskab har ydet:

Der er i de første 8 måneder i år etableret 140 fleksjob af Holstebro Kommune mod 89 i samme periode sidste år. Det vil sige, at der er sket en stigning på 51 % etablerede fleksjobs på mindre end et år. Et resultat, der er summen af task forcens og jobcentrets fælles indsats.

Kontaktinformation:

- Direktør for Personale,
Social og Arbejdsmarked
Helle Bro,
Holstebro Kommune
Helle.Bro@holstebro.dk
Tlf. 96 11 3701
Mobil 9611 3701
 - Konsulent
Kasper Rossau
Holstebro Kommune
Kasper.Rossau@holstebro.dk
Tlf. 96 11 37 09
-

Systematisk samarbejde mellem virksomheder og Jobcenter Slagelse

Jobcenter Slagelse havde i 2012 en samarbejdsgrad med virksomhederne på 37,9 procent, hvilket var den højeste samarbejdsgrad i Østdanmark – og den tredje højeste i hele landet. Etablering af partnerskabsaftaler med virksomhederne og en styrket koordinering af virksomhedssamarbejdet i jobcentret, giver positive resultater.

Partnerskabsaftaler skaber sammenhæng mellem beskæftigelse, erhverv og uddannelse

I Jobcenter Slagelse har partnerskabsaftalen vist sig, at være et vigtigt redskab til at få ledige borgere tilbage på arbejdsmarkedet gennem opkvalificering og fastholdelse. I dag har jobcentret over 300 partnerskabsaftaler med offentlige og private virksomheder.

Virksomhedskonsulenterne, som etablerer partnerskabsaftalerne, er organisatorisk placeret i Afdelingen for Virksomhedsservice, der også inkluderer et Partnerskabssekretariat. Det er en bevidst strategi fra jobcenterledelsen at have en afdeling, som entydigt har virksomhederne som kernekunder. Andre afdelinger i jobcentret, som også har tætte samarbejdsrelationer til virksomhederne, har borgerne som kernekunder.

Erfaringer har vist, at de stærke personrelationer mellem virksomheden og jobcentret, har stor betydning for samarbejdet. Da virksomhederne for år tilbage udtrykte ønske om at få én fast kontaktperson i jobcentret, indførte man dette sammen med partnerskabsaftalen. Virksomhedskonsulenterne og partnerskabsvirksomhederne har forskellige roller og opgaver, og samarbejdet hviler på åbenhed, ærlighed og den gode dialog.

Partnerskabsaftalen består af 7 punkter. Aftalens punkt 1 handler om deltagelse i Partnerskabsnetværket, hvor der både er offentlige og private virksomheder. Partnerskabsnetværket mødes 3-4 gange årligt, og værtsrollen går på skift blandt virksomhederne. På den måde lærer virksomhederne også hinanden bedre at kende på tværs af branche og størrelse.

På netværksmøderne drøftes udviklingen på arbejdsmarkedet, og der videndeles om redskaber i lovgivningen, som kan være med til at imødekomme virksomhedernes behov og ønsker. Der inviteres desuden oplægsholdere fra virksomheder, som fx har gode erfaringer med jobrotation, voksenlærlinge eller fastholdelse af sygemeldte medarbejdere. På årets sidste netværksmøde i 2013 bliver temaet: job på særlige vilkår og handicapkompenserende ordninger. Her får netværket blandt andet besøg af en personalechef fra en privat virksomhed, som vil fortælle om sine egne erfaringer med brug af handicapkompenserende ordninger.

For at styrke sammenhængskraften mellem beskæftigelsesindsatsen, erhvervslivet og uddannelsespolitikken inviteres der også oplægsholdere fra uddannelsesinstitutionerne og fra Slagelse Kommune.

Alle afdelinger i Slagelse Kommune har indgået en partnerskabsaftale. Dette sikrer et tværgående samarbejde af høj kvalitet og med stor grad af videndeling.

Med baggrund i Jobcenter Slagelses virksomhedskonference i 2010, hvor temaet var innovation og mønsterbrydning, blev der ned-

sat et Idépanel. Panelet var én ud af mange idéer, der blev udviklet på konferencen og efterfølgende omsat til konkret handling.

I Idépanelet sidder nogle af Slagelse Kommunes førende erhvervsfolk. De bidrager til at udvikle den målrettede og koordinerede virksomhedsindsats, via dialog, sparring, helhedstænkning og relationer. Panelet er således arbejdsmarkedschefens sparringsgruppe blandt lokale erhvervsfolk og øvrige interessenter og en naturlig strategisk overbygning på Partnerskabsnetværket.

Partnerskabsaftalens 7 punkter

1. Deltagelse i Jobcenter Slagelses Partnerskabsnetværk
2. Samarbejde om fastholdelse af sygemeldte medarbejdere
3. Annoncering af ledige job på www.jobnet.dk
4. Aftale om virksomhedspraktik, løntilskudsansættelse, voksenlærling, mentorordning og kurser for Jobcenter Slagelses målgrupper
5. Voksenlærlingeordningen og anden form for opkvalificering af medarbejdere samt jobrotation
6. Deltagelse og rekruttering ved Jobmesser
7. Andet – Virksomheden og Jobcenter Slagelse aftaler en speciel indsats, som ikke er dækket af partnerskabsaftalens øvrige 6 punkter – fx etablering af Virksomhedscenter og pladser til optrænings- og sprogpraktik

Læs med om partnerskabsaftalens 7 punkter på www.partnerskabsslagelse.dk

Intern Ambassadørgruppe udvikler og koordinerer virksomhedssamarbejdet

Ambassadørgruppen blev etableret i 2008 for at styrke det interne tværfaglige samar-

bejde i jobcentret om partnerskabsaftaler og virksomhedskontakt. Gruppen mødes hver anden måned. Der er faste punkter på møderne, blandt andet nyt fra erhvervslivet, sær-

lige kampagner, projekter, reformer og andre politiske tiltag, som giver nye redskaber og udfordringer i den borgerrettede indsats og i virksomhedssamarbejdet.

Virksomhedernes ønsker, behov og spørgsmål bringes ind i Ambassadørgruppen og sættes i relation til Jobcenter Slagelses målgrupper, deres kvalifikationer, potentialer og særlige behov.

Samspejlet mellem den interne Ambassadørgruppe og det eksterne partnerskabs- og virksomhedssamarbejde er således en faktor, som er med til at styrke beskæftigelsesindsatsen og sammenhæng med erhverv og uddannelse i kommunen.

Mere samarbejde på tværs

Slagelse Kommune arbejder målrettet med at kvalificere servicen over for eksisterende og nye virksomheder i lokalområdet og på at skabe tættere relationer mellem beskæftigelses- og erhvervspolitikken. Dette sker i et koordineret samarbejde på tværs af de kommunale afdelinger via kommunens Erhvervs-service.

Et stort tværkommunalt jobrotationsprojekt KIS – Klogere i Slagelse – er i gang og ventes afsluttet ved udgangen af 2014. Det overordnede formål er at styrke kvalifikationer og kompetencer blandt kommunens medarbejdere via kursus- og uddannelsesaktiviteter. Samtidig ansættes ledige borgere som vikarer og kommer på den måde tættere på arbejdsmarkedet.

Derudover viser en analyse, på baggrund af tal fra 2011 og 2012, at ca. 1/3 af Jobcenter Slagelses løntilskudsansættelser og virksomhedspraktikker etableres i andre kommuner. Og en analyse af beskæftigelsestal-

lene fra 2011-2012 indikerer på tilsvarende vis, at jobcentret gør meget for at få ledige til at søge job udover kommunegrænsen.

Kontaktinformation:

- Jobcenter – Virksomhedsservice
Anne Schacht-Petersen
Center for Arbejdsmarked og Integration
Slagelse Kommune
annsc@slagelse.dk
Tlf. 58 57 42 03
Mobil 51 53 93 97
-

10 kommuner sammen om emnebank på bygge- og anlægsområdet i Aarhus

10 jobcentre i Midtjylland er gået sammen om et strategisk samarbejde for at uddanne og opkvalificere personer rettidigt til de mange bygge- og anlægsprojekter, der er i gang og på vej i Østjylland.

Rekruttering behøver ikke være en tidsrøver

Aarhus oplever i disse år et historisk byggeboom, hvor der er mange projekter i gang og på vej. Herunder bl.a. Marselistunnelen, som forbinder motorvejen direkte til Aarhus Havn. 1. etape ved motorvejsafkørslen er i gang og forventes færdig i løbet af 2013. Erhvervs-havnen i Aarhus udvides i flere etaper frem til år 2022. I Skejby er der gang i en lang række forskellige byggeprojekter, bl.a. VIA University Campus og Det Nye Universitets Hospital.

10 jobcentre i Midtjylland er gået sammen om et strategisk samarbejde for at uddanne og opkvalificere personer rettidigt til de mange bygge- og anlægsprojekter, som der vil komme i fremtiden i området.

Bygge- og anlægsindsatsen i Midtjylland er baseret på et tværkommunalt samarbejde mellem 10 østjyske kommuner, som er: Randers, Favrskov, Silkeborg, Skanderborg, Odder, Horsens, Hedensted, Syddjurs, Norddjurs og Aarhus Kommuner.

De samarbejdende kommuner har oprettet et nyt fælles rekrutteringsteam, Team Bygge & Anlæg. Teamet tilbyder at hjælpe virksomhederne med professionel rekruttering, herunder annoncering og udarbejdelse af jobopslag. Team Bygge & Anlæg er placeret i jobcenter Aarhus. Der er konsulenter i teamet fra alle de 10 deltagende jobcentre

Visionen for den fælles strategi er, at ingen virksomhed skal mangle arbejdskraft. Det udmøntes i følgende tre overordnede spor:

1. Synliggørelse af job, det vil sige at jobcentret skal medvirke til at skabe gennemsigtighed omkring jobomsætningen i branchen.
2. Synliggør de ledige med kvalifikationer og kompetencer inden for branchen (og beslægtede brancher).
3. Fremtidssikre arbejdskraften i tæt dialog med virksomheder og uddannelsesinstitutioner, så der er tilbud om uddannelse, som matcher efterspørgslen både på det korte og lange sigte.

Oversigt over de centrale aktører

Bygge & Anlægsteam i Jobcenter Aarhus fungerer som det centrale koordinerende centrum og varetager bl.a. følgende opgaver; screening af ledige til den tværkommunale emnebank, Identifikation og rekruttering af ledige til opkvalificering/efteruddannelse, sikring af, at der kan etableres og fyldes hold til et planlagt kursusforløb.

Teamet indsamler fx systematisk information om, hvilke virksomheder der har vundet licitationer ved at abonnere på et CRM-register fra Parabyg/Byggefakta. Dermed er temaet opdateret på, hvilke virksomheder, der kan opsøges for at afklare kompetencebehov og formidle ledige. Informationer videreformidles til de øvrige 10 jobcentre.

Der foretages endvidere en screening og samling af relevante ledige i en tværkommunal emnebank. De ledige skal have motivation og relevant baggrund for at arbejde inden for Bygge- og Anlæg.

Hvis virksomhederne efterlyser specielle kompetencer, så kan Bygge & Anlægsteam også iværksætte skræddersyede uddannelsesforløb til motiverede jobsøgere, med henblik på ansættelse.

Netværk med toneangivende entreprenører/større virksomheder, er etableret for at skabe klarhed over virksomhedernes efterspørgsel efter konkrete kvalifikationer og kompetencer med henblik på korrekt uddannelse og opkvalificering af de ledige.

Derudover er teamet i løbende dialog med DI, DA og Håndværkerforeningen om deres syn på fremtidens bemanning i bygge- og anlægsbranchen.

På den anden side medvirker A-kasserne til identifikation af ledige, som har motivation for at arbejde inden for bygge- og anlæg og arrangerer vejledning og motivation af ledige til evt. opkvalificering og omskoling til arbejdsområder, der måske ligger udenfor deres fag.

Uddannelsesinstitutionerne står for deres del af, at få etableret konkrete uddannelsesforløb på tværs af kommunerne/uddannelsesinstitutionerne og tilbyder individuel kompetenceafklaring (IKV), som afsæt for den individuelle opkvalificering af ledige som ønsker at arbejde inden for området eller ønsker at vedligeholde allerede erhvervede kvalifikationer.

Positive resultater og erfaringer er opnået

Det tværkommunale samarbejde og Bygge & Anlægsteamet blev etableret i august 2012, og der er nu etableret mere end 250 samarbejdsaftaler med virksomheder inden for branchen.

Det tætte samarbejde med uddannelsesinstitutionerne på tværs af kommunegrænserne og skolernes naturlige område, har allerede vist, at det er muligt at etablere målrettet opkvalificering med kort varsel, på baggrund af de erfaringer jobcentret har indsamlet i virksomhederne. Jobcentres mål er,

at være proaktive og kontakte virksomheder, der har vundet opgaver, og klarlægge hvilke kompetencebehov de har, og hvad de ledige skal kunne til givne opgaver. Herunder hvilke kompetencebehov virksomheden har inden for de nærmeste 3 måneder, det næste halve år og så videre.

Bygge & Anlægsteam Aarhus har i samarbejde med VEU-centrene nu tilrettelagt udannelse af struktører og netop iværksat et forløb målrettet "Letbane-projektet" i Aarhus, ligesom et projekt med opkvalificering inden for fugning, er på tegnebrættet i slutningen af 2013. Herforuden, er der udviklet nye forløb målrettet ledige AC'er med kompetencer, som med fordel kan målrettes de mange opgaver på de store byggeprojekter.

Det er vigtigt, at jobcentret ved virksomhedskontakten systematisk indsamler og registrerer information således, at den kan bruges effektivt og ikke bare bliver båret af enkeltpersoner. Derfor anvender Bygge & Anlægsteam Aarhus en spørgeguide ved kontakten til virksomheder, hvor det bl.a. registreres, hvilke kompetencer virksomheden søger, om de ønsker ordinær eller midlertidig ansættelse, og om de har ufravigelige kompetencekrav – f.eks. et epoxy kursus.

Den tværkommunale emnebank

Emnebanken er et vigtigt redskab, som betyder, at jobcentret langt hurtigere kan identificere relevante ledige i et relativt stort geografisk område. Det enkelte jobcenters område er for begrænset til at kunne identificere og formidle relevant arbejdskraft til større infrastrukturprojekter, og det er for svært og tidskrævende, at finde de rette ledige i systemet. Derfor er den tværkommunale emnebank nødvendig. Resultaterne af formidlingsarbejdet er, at jobcentret ved udgangen af 2013 har behandlet mere end 400 jobordrer inden for bygge- og anlægsområdet.

Kontaktinformation:

- Bygge- og Anlægskoordinator
Casper Bechgaard Andersen
Aarhus Kommune
casande@aarhus.dk
Tlf. 41 85 63 91
-

Industrien som karrierevej i Herning

Projektet "Industrien – en karrierevej for unge" er tænkt sammen på tværs af beskæftigelses-, uddannelses- og erhvervsområdet i Herning Kommune – både eksternt såvel som internt i kommunen på tværs af forvaltningerne, det politiske tværgående niveau og øvrige relevante spillere, er alle sat ind i kampen om at få flere unge til at vælge en erhvervsuddannelse, særligt målrettet industrisektoren.

Industrien står for 65 pct. af midtjysk eksport

Stadig flere unge vælger de gymnasiale uddannelser på bekostning af erhvervsuddannelserne. I dag er det kun ca. 20 pct. af de unge, der vælger at påbegynde en erhvervsuddannelse, når de afslutter folkeskolen.

Det er et samfundsmæssigt problem for Danmark og ikke mindst i Midt- og Vestjylland. Midtjylland er Danmarks vigtigste eksport- og produktionsområde og har en historisk tradition for produktionskompetencer og indsigt i teknologi- og produktionsprocesser. Herning og omegnskommunerne har derfor også politisk fokus på, at kompetencerne målrettet industrien udvikles for at skabe grundlag for vækst og arbejdspladser i området fremover.

Industrien står for 65 pct. af den samlede midtjyske eksport, og er dermed en vigtig del af grundlaget for velfærd i området.

Det er derfor bekymrende, at de unge i stigende grad fravælger en uddannelse inden for industrien. I Herning Kommune er antallet af unge, der starter på en ordinær uddannelse, steget fra ca. 1.000 personer i 2008 til ca. 1.300 i 2011. Det er en positiv udvikling, som umiddelbart giver bedre rammer for at tiltrække unge til industriuddannelserne. Det er dog også en udvikling, som kan få alvorlige konsekvenser for fremtidens industri, fordi kravene til kvalifikationer er stigende i industrien, og fordi mange ældre med uddannelse vil trække sig tilbage fra arbejdsmarkedet.

Hvis man skal sikre og bevare gode vilkår for produktion og dermed eksport i Danmark og i Region Midtjylland, skal udviklingen vendes.

Løbende dialog med 135 virksomheder

Som et led i Hernings arbejde med løbende at tilpasse og videreudvikle den samlede beskæftigelsesindsats har kommunen udviklet analyseredskabet Prognosepanelet, som består af de lokale virksomheder, erhvervsskoler, faglige organisationer og Herning og Ikast-Brande Kommuner.

Panelet gør det muligt at komme i løbende dialog med 135 virksomheder og følge deres forventninger til udviklingen i beskæftigelsen. Redskabet styrker kommunens muligheder for at tilpasse kommunens beskæftigelsesindsats til virksomhedernes konkrete behov.

Særligt industrisektoren melder, at de har behov for medarbejdere i industrien, der i stigende grad skal besidde faglig dybde, faglig bredde, evne og parathed til at omstille sig, hvis industrien i Danmark skal klare sig i den globale konkurrence.

Herning Kommune har derfor vedtaget at målrette indsatsen for at påvirke og dermed øge de unges valg af industrien som karrierevej indenfor fire spor, som skal ske i samarbejde mellem de aktører, der har indflydelse på de unges valg af uddannelse på tværs af sektorer og administrative grænser i kommunen.

Industrien – en karrierevej for unge

Projektet Industrien – en karrierevej for unge skal både imødekomme udfordringerne med de unges fravalg af erhvervsuddannelserne og industriens efterspørgsel efter flere og mere velkvalificerede medarbejdere i fremtiden.

Projektet er blevet etableret med samarbejde på tværs af kommunens interne organisation og eksterne samarbejdspartnere: Den politiske følgegruppe er besat af formanden for Børne- og Familieudvalget, næstformanden i Økonomi- og Erhvervsudvalget og Formandskabet i LBR – og den administrative styregruppe består af udviklingschefen i By-, Erhverv- og Kulturudvalget, centerchefen for Børn og Læring, beskæftigelseschefen, Jobcenterchefen, afdelingslederen for BSK sekretariatet samt en ledelsesrepræsentant for Herningsholm Erhvervsskole. Projektledelsen er forankret organisatorisk i By, Erhverv og Kultur.

Der er udpeget fire centrale spor for samarbejdet i projektet, henholdsvis (1) Flere unge skal ind på erhvervsuddannelserne, (2) Flere unge skal gennemføre en erhvervsuddannelse, (3) Flere kompetente unge skal vælge

industrien og, (4) Flere unge skal vælge ”den rigtige” ungdomsuddannelse første gang.

Flere unge skal ind på Erhvervsskolerne

Mange unge og deres forældre i dag, har et begrænset kendskab til job-, karriere- og uddannelsesmuligheder inden for industrien. Af samme årsag træffer de deres uddannelsesvalg på et begrænset oplyst grundlag. Det er særligt en udfordring, at der ikke er særlig stor viden om industriuddannelserne.

Hertil kommer, at industriens image set i lyset af den faldende beskæftigelse både kan få de unge og deres forældre til at tvivle på fremtidsudsigterne i en uddannelse inden for industrien.

Nationalt har målsætningen endvidere i en årække været koncentreret om ”Danmark som vidensamfund”, hvorfor specielt gymnasievejen er blevet fremelsket, som den rigtige vej at gå – af samfundet generelt, af forældrene, men også i folkeskolerne og i vejledningen. Samtidig er der en tendens til, at mange unge har svært ved at vælge uddannelse tidligt, og derfor starter på en af de gymnasiale uddannelser for at udsætte deres egentlige uddannelsesvalg. Derfor sættes der ind med flere ting fx vejledning til de afklarede og mere dybde i vejledningen.

Fakta taler sit tydelige sprog med en søgning til erhvervsskolerne på under 20 pct. De centrale udfordringer er derfor, at der skal sættes ind overfor det manglende kendskab til industrien og det støvede image med de negative fremtidsudsigter, ved bl.a. at øge samarbejdet mellem de mest centrale aktører på feltet, nemlig erhvervsskolerne, folkeskolerne, arbejdspladserne og jobcentrene. Derfor går bl.a. industrien og virksomhederne selv på banen med aktiviteter i medier og på skolerne, såvel som i folkeskolen, gymnasierne og erhvervsskolerne.

Indsatsen for at få flere ind på erhvervsuddannelserne skal også nå ud til forældre, skolelærere og vejledere, som har stor indflydelse på de unges valg af uddannelse.

Flere skal gennemføre en erhvervsuddannelse

Mange af de unge på erhvervsuddannelserne gennemfører ikke den påbegyndte erhvervsuddannelse – knap halvdelen falder fra, vælger om, eller vælger noget andet i løbet af erhvervsuddannelsesperioden.

Der kan være mange årsager til denne statistik. De unge på erhvervsskolerne kan have personlige udfordringer som påvirker deres evner til at passe deres skole, ligesom de kan mangle boglige- og sociale kompetencer til at gennemføre deres uddannelse. Erhvervsuddannelsens miljø og tilrettelæggelsen af uddannelserne, stiller store krav til selvstændighed og disciplin, som kan være svære at efterkomme for de unge mennesker, ligesom praktikpladserne kan være svære at finde.

Derfor vil projektet bl.a. i samarbejde mellem erhvervsuddannelserne og folkeskolerne, arbejde med forventningsafstemninger, således at de unge rustes til at kunne bestrive de krav erhvervsuddannelserne stiller, ligesom der kan være perspektiver i, at arbejde med bl.a. kravene om selvstændighed og betydningen af sociale fællesskaber for erhvervsuddannelserne.

I projektet spiller virksomhederne og erhvervsskolerne en central rolle i at styrke vejledningen af de unge mod industrien. Virksomhederne og erhvervsskolerne indgår dels direkte i vejledningsaktiviteter og dels medvirker de til at øge lærernes og vejledernes viden om industrien og industriuddannelserne.

Flere kompetente unge skal vælge industrien

Industrien har brug for flere faglærte unge, fordi den generation der går på efterløn og pension nu, er større end de generationer der følger dem. Derudover har industrien brug for unge, der kan og vil udvikle og innovere på produktionen – og dermed skabe jobs til dem selv og andre, således at Midtjylland også i fremtiden er kendetegnet ved gode vilkår for industrien.

Mange unge i dag mangler indsigt i job- og uddannelsesmulighederne inden for industrien. Det er en udfordring, at de unge har en stereotyp opfattelse af arbejdet i industrien og mangler forudsætninger for at vælge industriuddannelserne af ren interesse.

Projektet retter således energi mod flere forhold, fx fokus på EUX, som er kompetencegivende til både erhverv og videregående uddannelse, målrettet UEA undervisning, hvor der forberedes et erhvervs- og uddannelsesvalg, viden om industri til vejledere og endelig screening af elever med faglige talenter. Ligeledes skal der også rettes aktiviteter mod de unge i folkeskolen og de ledige ufaglærte unge, som besidder en manuel begavelse, således at der bliver faglærte nok. Herunder også sikre, at der er praktikpladser.

Flere unge skal vælge "den rigtige uddannelse" første gang

Der er i uddannelsessystemet en gruppe unge, der påbegynder flere ungdomsuddannelser uden at gennemføre. Disse unge kan have sociale problemer, eller have meldt sig som afklarede i folkeskolen, og derfor ikke vejledt yderligere. Disse unge ved måske ikke helt hvad deres kompetencer og interesser er. Frafaldet er både et personligt nederlag for den unge og et samfundsøkonomisk spild. Samtidig peger meget på, at en del af de unge frivilligt eller ufrivilligt forlader uddannelsessystemet tidligt for at tjene penge

på det ufaglærte arbejdsmarked. De har svært ved at se perspektiverne i at tage en uddannelse, selv om de oplever ledighedsperioder af kortere eller længere varighed. Det er en udfordring for de unge selv, at de går i gang med en uddannelse, der kan gøre dem i stand til at imødekomme de stigende krav til kvalifikationer på arbejdsmarkedet. Det er samtidig en udfordring for samfundet som helhed.

I projektet søger man derfor at supplere vejledningsindsatsen med egentlige aktiviteter, der kan afklare, motivere og forberede de unge til at vælge den rette uddannelse. Samtidig styrker kommunen samarbejdet mel-

lem relevante aktører, fx UU, jobcenter, uddannelsesinstitutionerne, Familiens Hus og Center for misbrug. Det handler bl.a. om, at der skal skabes effektive varslingssystemer mellem aktører, så der målrettet kan sættes ind med det samme.

Kontaktinformation:

- Projektleder Industrien som karrierevej
Marianne Rasmussen Rahbek
Herning Kommune
bekma@herning.dk
Tlf. 41 57 18 81
Mobil 96 28 85 12
-

Kommuner i publikationen

KL har tilstræbt en vis geografisk og størrelsesmæssig spredning mellem de udvalgte 25 kommuner i publikationen. Udvælgelsen er baseret på, at kommunerne repræsenterer forskellige rammevilkår og udfordringer, der tilsammen kan medvirke til at beskrive variationen og bredden i forhold til samspillet mellem beskæftigelses- og erhvervsområdet i kommunerne – både internt og på tværs af kommunen. Der er således minimum én kommune fra alle ti beskæftigelsesklynger, repræsenteret i publikationen.

Det skal understreges, at de kommuner, som ikke indgår i publikationen, også har særdeles gode og spændende eksempler på virksomhedsrettet beskæftigelsesindsats med fokus på samspil mellem beskæftigelses- og erhvervsområdet.

Alle kommuner er blevet inviteret til at komme med et eller flere eksempler til denne publikation. KL har herefter udvalgt eksempler fra 25 kommuner udelukkende ud fra et behov for afgrænsning, da der er tale om en samling af eksempler, som ellers ville blive et omfattende værk. Der er nemlig tale om et utal af gode indsatser i landets kommuner, som fortjener at blive omtalt.

Publikationen er derfor langt fra udtømmende i forhold til, hvad den enkelte kommune prioriterer i sin beskæftigelsesstrategi.

Der er mange virkemidler både indenfor beskæftigelses- og erhvervspolitikken. Udvælgelsen af cases afspejler derfor krav til forskellige rammevilkår, forskellige lokale udfordringer og styrker, geografisk placering og forskellig organisering i og på tværs af kommunerne.

Repræsentativitet – kommunerne i publikationen

De 25 udvalgte kommuner i publikationen dækker jf. tabel 1:

- 37 pct. af landets borgere
- 36 pct. af landets virksomheder
- 37 pct. af alle beskæftigede i Danmark.

De udvalgte kommuner udgør et repræsentativt udsnit i forhold til landsplan.

Tabel 1: Statistik for kommuner i publikationen

	Antal	Andel
Borgere	2.071.386	37%
Virksomheder	103.373	36%
Beskæftigede	994.921	37%

Anm.: Andel er i forhold til hele landet

Kilde: Danmarks Statistik

Størrelsesforholdet af virksomhederne i de udvalgte kommuner er stort set identisk med landsgennemsnittet.

Virksomhedssammensætningen udgør derfor et repræsentativt udsnit af virksomheder på landsplan, jf. tabel 2.

Tabel 2: Størrelse på virksomheder

Antal medarbejdere	Kommuner Andel	DK Andel
1	42,5%	43,5%
2-4	25,3%	25,4%
5-9	13,8%	13,5%
10-19	9,2%	8,9%
20-49	6,0%	5,8%
50-99	1,9%	1,8%
100+	1,3%	1,2%

Anm.: Andel er i forhold til det samlede antal virksomheder. Kommuner er summen af de 25 kommuner, som har bidraget til publikationen

Kilde: Danmarks Statistik

Erhvervs sammensætningen opgjort efter brancher følger i store træk landsgennemsnittet i de udvalgte kommuner. Der bemærkes forskelle i enkelte brancher, men i den

største branche handel er andelen i de udvalgte kommuner og landsgennemsnittet helt ens, jf. tabel 3.

Tabel 3: Andel virksomheder opgjort efter område og branche

Branche	Danmark	Kommuner
Landbrug, skovbrug og fiskeri	10,9%	8,7%
Råstofindvinding	0,1%	0,1%
Føde-, drikke- og tobaksvarerindustri	0,6%	0,7%
Tekstil- og læderindustri	0,2%	0,3%
Træ- og papirindustri, trykkerier	0,5%	0,6%
Olieraffinaderier mv.	0,0%	0,0%
Kemisk Industri	0,1%	0,1%
Medicinalindustri	0,0%	0,0%
Plast-, glas- og betonindustri	0,5%	0,4%
Metalindustri	1,1%	0,9%
Elektronikindustri	0,2%	0,1%
Fremstilling af elektrisk udstyr	0,1%	0,1%
Maskinindustri	0,6%	0,5%
Transportmiddelindustri	0,1%	0,1%
Møbel og anden industri mv.	1,3%	1,3%
Energiforsyning	0,4%	0,4%
Vandforsyning og renovation	0,6%	0,5%
Bygge- og Anlæg	9,8%	8,4%
Handel	17,3%	17,4%
Transport	4,2%	3,8%
Hoteller og restauranter	4,8%	5,7%
Forlag, tv og radio	1,2%	1,7%
Telekommunikation	0,2%	0,2%
It- og informationstjenester	3,0%	3,3%
Finansiering og forsikring	1,8%	2,0%
Ejendomshandel og udlejning	5,8%	6,0%
Rådgivning mv.	6,5%	6,8%
Forskning og udvikling	0,2%	0,2%
Reklame og øvrige erhvervsservice	3,0%	4,1%
Rejsebureauer, rengøring og anden operationel service	4,9%	4,9%
Offentlig administration, forsvar og politi	0,6%	0,7%
Undervisning	2,7%	2,6%
Sundhedsvæsen	5,2%	5,5%
Sociale institutioner	4,3%	4,1%
Kultur og fritid	2,0%	2,3%
Andre serviceydelser mv.	5,2%	5,5%
Uoplyst aktivitet	0,0%	0,0%

Anm.: Kommuner er summen af de 25 kommuner, som har bidraget til publikationen

Kilde: Danmarks statistik

KL
Weidekampsgade 10
2300 København S
Tlf. 33 70 33 70
kl@kl.dk
www.kl.dk

Produktionsnr. 830062
ISBN 978-87-92907-41-7