

BeleidsVisie

Zet het MKB-metaal centraal

Het lijkt alsof vlak voor het zomerreces alle wetgeving die de politiek voor ons in petto had, moet worden doorgevoerd. Het één na het andere wetsvoorstel wordt gepubliceerd of naar de Tweede Kamer gestuurd. Vaak gaat het om de uitwerking van eerder gemaakte afspraken. Maar daar zit ook gelijk de crux. Want past die uitwerking ook bij het MKB-metaal? Of is daarbij vergeten dat ook een kleiner bedrijf deze wetgeving moet kunnen uitvoeren?

Een sprekend voorbeeld is de Omgevingswet. Het idee is goed: een regeling die veel andere regelingen vervangt. Maar in de lokale uitwerking wordt zoveel ruimte geboden aan met name gemeenten, dat rechten en investeringszekerheid voor het bedrijfsleven in het geding kunnen komen.

Veruit het grootste deel van het bedrijfsleven in de Nederlandse economie, bestaat uit mkb-bedrijven. Populair gezegd, maar niet minder waar, is dat het mkb de kurk is waarop de Nederlandse economie drijft. Metaalunie pleit er daarom constant voor dat wet- en regelgeving uitvoerbaar moet zijn voor deze bedrijven. Bijkomend

voordeel: als deze bedrijven het kunnen, kunnen grote bedrijven het ook. Think small first!

Het mkb centraal, dat zou ook zo moeten zijn in de discussie over financiering. Er is veel aandacht voor het financieringsvraagstuk van het mkb. Inmiddels is er ook geld beschikbaar. De vraag blijft hoe we het geld ook daadwerkelijk krijgen bij de mkb-bedrijven die het nodig hebben. Daarom heeft Metaalunie in een brief aan Minister Kamp juist dit punt benadrukt.

Het mkb centraal, ook als het gaat om de werkgeverslasten. Die worden ingewikkelder om te begrijpen en moeilijker om op te brengen. Juist voor een mkb-bedrijf. En dat stimuleert niet om nieuwe werknemers aan te nemen. Terwijl de hoge werkloosheid het thema van dit moment is. Hoogtepunt lijkt de wet 'Modernisering ziekte-wet'. Een werkgever is geheel of gedeeltelijk verantwoordelijk voor een zieke werknemer die helemaal niet meer in dienst is. Dat is nauwelijks te begrijpen of uit te leggen aan een mkb-er. Die bedenkt zich wel twee keer bij het aannemen van personeel.

Koninklijke Metaalunie wil dan ook dat het beeld van een mkb-bedrijf voor ogen wordt gehouden als er wet- en regelgeving wordt uitgewerkt. Want als die het kan uitvoeren, dan kan iedereen het!

Jos Kleiboer
Directeur Beleid
Koninklijke Metaalunie

In deze editie

No-risk polis must bij modernisering ziekte-wet

Nieuwe Omgevingswet kan voordeel opleveren

De 'b' van mbo terug in beeld

MKB-metaal snakt naar kredietruimte

Geen grotere bestuurlijke afwegingsruimte Omgevingswet

Erkende energiemaatregelen vragen ook om kennis bij handhaver

Innovatie is geen klap bij heldere hemel

Advies over internationaal ondernemen via netwerk

No-risk polis is een must bij modernisering ziektewet

Het wordt hoog tijd dat werkgevers gevrijwaard worden van kosten als een werknemer, die hij aanneemt vanuit de ziektewet, weer ziek wordt. Dit kan met de no-risk polis. Bij de no-risk polis wordt de werknemer bij ziekte uit de ziektewet doorbetaald. Vooralsnog voelt minister Asscher er niets voor de no-risk polis in te voeren. Koninklijke Metaalunie vindt dat deze regeling snel ingevoerd moet worden.

Werkgevers met meer dan 10 werknemers draaien vanaf 1 januari 2014 deels of volledig op voor de ziektewet aan zieke 'einde-dienstverbanders'. Dit als gevolg van de 'Wet beperking ziekteverzuim en arbeidsongeschiktheid vangnetters'. De kosten voor sociale zekerheid komen hiermee nog meer op het bord van de ondernemer te liggen. Deze wetgeving moet teruggedraaid worden vindt Metaalunie. Het blijft onaanvaardbaar dat een werkgever moet opdraaien voor de uitkering van werknemers, die hij niet meer in dienst heeft en waar de re-integratie verantwoordelijkheid bij het UWV ligt. Daarnaast wordt het werkgevers die iemand uit de ziektewet willen aannemen niet makkelijk genoeg gemaakt.

Voor werknemers met een ziekte of handicap betaalt UWV via de no-risk polis bij

Jan Alfons Vaas
Beleidssecretaris Sociale Zaken
vaas@metaalunie.nl

ziekte soms een Ziektewet-uitkering. De Ziektewetuitkering dekt een groot deel van de loonkosten van de zieke werknemer. Deze regeling geldt echter alleen voor werknemers die in een arbeidsongeschiktheidsuitkering zitten zoals de WIA, Wajong, Waz of WAO-uitkering. Deze regeling geldt net niet voor werknemers die in het vangnet-ziektewet zitten. Door het risico weg te nemen met een no-riskpolis kan dit juist de werkgever over de streep trekken toch met een dergelijke werknemer al dan niet tijdelijk in zee te gaan.

Metaalunie heeft samen met diverse collega-organisaties, meegedaan aan een pilot van het UWV om werknemers die in het vangnet ziektewet zitten sneller aan de slag te krijgen. Deze pilot is geslaagd door de

aangepaste systematiek bij het UWV. Er werden sneller werknemers vanuit de ziektewet bij werkgevers gere-integreerd. Het is nu aan minister Asscher om extra middelen uit te trekken om deze manier van werken landelijk uit te rollen.

Metaalunie vindt dat als je als overheid de verantwoordelijkheid voor ziekte bij de werkgever legt, je de werkgever ook de handvatten moet geven om de werknemer snel te kunnen laten re-integreren, dus de no-risk polis. En, als de re-integratie van de werknemer onder het vangnet-ziektewet valt van het UWV, daar de procedures zo in te stellen dat de werknemer weer snel aan de slag kan. Dat dit kan is gebleken uit de pilot. Geef dan ook de middelen om de pilot verder uit te rollen.

Onderliggende regelgeving bepalend

Nieuwe Omgevingswet kan voordeel opleveren

Het wetsvoorstel Omgevingswet is ingediend bij de Tweede Kamer. Het idee is goed, het vergemakkelijken van het omgevingsrecht. De nadere invulling geschiedt in onderliggende regelgeving ('besluiten' en 'regelingen'), daarin wordt volgens Koninklijke Metaalunie pas duidelijk wat de echte gevolgen zijn voor het bedrijfsleven.

Vooralsnog geeft Metaalunie het nieuwe stelsel van omgevingsrecht het voordeel van de twijfel en gaan uit van een verbetering. Recente ervaringen maken ons wel ongerust over de goede afloop. Belangrijk hierbij zijn de industrie, het mkb en bedrijven die op hun huidige locatie willen blijven zitten en investeringen doen. Ook zij moeten voordeel hebben bij de nieuwe omgevingswetgeving en maximaal betrokken worden om dit ook te bereiken.

Problemen die mede veroorzaakt zijn door het huidige omgevingsrecht, moeten worden opgelost. Zoals het probleem van nieuwe woonbestemmingen die te dicht bij bestaande industrie gepland worden. Metaalunie is niet tegen nieuwe woningen, maar wel als dit ten koste gaat van de industrie. Deze woningen kunnen ook elders gepland worden. Een probleem

dat de nieuwe Omgevingswet niet oplost is de gewoonte van gemeente om voor veel bedrijventerreinen met zogenaamde conserverende bestemmingsplannen te werken. Dit zijn bestemmingsplannen die precies datgene 'vergunningen' wat bedrijven nu aan onder andere fysieke ruimte (m2 en hoogte) gebruiken. Als een bedrijf door marktomstandigheden wil wijzigen of uitbreiden, past dat niet in het bestemmingsplan.

Er moeten niet nieuwe problemen gecreëerd worden met de nieuwe Omgevingswet. De grote(re) bestuurlijke afwegingsruimte van gemeenten is daarbij een groot gevaar. Dit moet niet ten koste gaan van de rechtszekerheid en investeringszekerheid van bedrijven. Het directe omgevingsklimaat moet goed blijven voor toekomstige investeringen. Voor gedane investeringen moeten normale afschrijvingstermijnen blijven gelden, waarbij in de industrie vaak lange afschrijvingstermijnen gelden. De voorspelbaarheid van wijzigingen in de directe omgeving is daarbij ook van groot belang, zeker als dit wijzigingen in de omgeving zijn die ten koste gaan van de eigen milieu-, uitbreidings- en wijzigingsruimte. De laatste tien jaar is daarnaast veel dereguleringswinst behaald door algemene eisen in plaats van -vaak lokaal bepaalde- vergunningseisen op het gebied van milieu, bouw en gebruik. Dit voordeel ziet Metaalunie niet graag sneuvelen.

Graag werkt Metaalunie, na het wetsvoorstel Omgevingswet, maximaal mee aan de onderliggende regelgeving om het nieuwe omgevingsrecht tot een succes te laten zijn. Gezien de belangen van onze achterban, industrie, mkb en veelal bedrijven die op de huidige locatie hun toekomstige investeringen willen doen, denken wij hieraan een belangrijke bijdrage en ook oplossingen te kunnen leveren.

Middelbaar Beroeps Onderwijs niet optimaal

De 'b' van mbo moet terug in beeld

Tot nu toe blijft het mbo het antwoord op de steeds sneller veranderende beroepspraktijk nagenoeg uit ofwel vertaald in verregaande veralgemenisering van het mbo. Dat is wel een antwoord, maar verre van optimaal vindt Koninklijke Metaalunie. Daarmee verwordt het middelbaar BEROEPS onderwijs tot een soort middelbaar onderwijs waar vlees noch vis wordt opgeleid.

De overgang van de 17 Kenniscentra Beroeps-sonderwijs Bedrijfsleven (KBB's) naar de Stichting Samenwerking Beroeps-sonderwijs Bedrijfsleven (SBB) is het moment om drastische veranderingen in de koers aan te brengen. Deze overgang is een zeer grote bezuiniging, maar hoeft daarom niet te leiden tot nog verdere veralgemenisering, integendeel. Op het mbo-niveau verwachten bedrijven leerlingen die iets kunnen, met hoofd en hand en die met heel hun hart gemotiveerd zijn voor een beroep. Die uitdaging licht bij de roc's! Dat is haalbaar maar wel door een aantal veranderingen.

Op de eerste plaats moet de werkwijze die het onderhoud van de kwalificatiestructuur regelt, worden aangepast. Komende jaren is het meer dan voorheen zaak om bij te blijven bij de ontwikkelingen in de techniek. Deze ontwikkelingen gaan snel en vragen een dynamische werkwijze. De meeste opleidingen vragen jaarlijks een (kleine) update. Een relevant aantal betrokken bedrijven wordt bevraagd over de gewenste aanpassing voor de komende jaren. Dat vormt de input vanuit de beroepspraktijk en staat garant voor voldoende herkenbaarheid. Voor de uitvoerbaarheid wordt met een aantal roc's overlegd. SBB heeft hiervoor experts in dienst die in staat zijn dit te vertalen naar een bijstellingsvoorstel aan het bestuur. De bijstelling moet naar behoefte zijn: sommige opleidingen kunnen wel voor meer dan tien jaar worden vastgesteld en vragen geen onderhoud. Voor elke (veranderde) opleiding wordt een examenprofiel en een voorbeeldexamen ontwikkeld. Voor

bedrijven geeft dat de beste inzichten in niveau en inhoud.

Een bedrijf dat niet goed opleidt zou vanzelf geen leerlingen of stagiaires meer moeten krijgen. Leerlingen hebben de keuze! Wel moet de aandacht gericht zijn op de uitvoering van de opleidingen en op de kwaliteit van de praktijkopleiders. Daar is nog veel winst te behalen. Begeleiding op maat is zowel wens als noodzaak.

Dit alles brengt de 'b' van het mbo weer nadrukkelijk terug in beeld zodat we weer een volwaardig middelbaar beroeps onderwijs kunnen krijgen.

André van der Leest

Beleidssecretaris Onderwijszaken
leest@metaalunie.nl

Dit keer wel naar de reële economie!

MKB-metaal snakt naar kredietruimte

Sinds het uitbreken van de crisis in 2008 zijn er veel initiatieven gestart die het MKB-metaal van kapitaal hadden moeten voorzien. Veel van deze initiatieven lopen nu al jaren maar bieden nagenoeg geen soelaas voor het mkb. Rabobank heeft becijferd dat de alternatieve financieringsinstrumenten als crowdfunding en de Kredietunies in minder dan 0,1% in de kapitaalverstrekking voorzien. Goede initiatieven maar daarmee gaan we het zeker niet redden vindt Koninklijke Metaalunie.

De vooruitzichten voor de Nederlandse economie blijven voorzichtig positief. De Economische Barometer van het MKB-metaal geeft aan dat de sector groeit maar dat deze groei gematigd is. Groei van de omzet brengt met zich mee dat bedrijven meer krediet nodig hebben. Krediet om de toename van de voorraden, het onderhanden werk, de debiteuren en de investeringen in het machinepark te kunnen financieren. Geld dat er bij het grootbedrijf veelal wel aanwezig is maar bij de kleinere bedrijven, als gevolg van de moeilijke jaren vaak veel minder.

Banken zijn nog steeds druk met het op orde te brengen van

hun balansen. Helaas doen zij dit niet door eigen vermogen aan te trekken maar door kredietportefeuilles af te bouwen. Het is duidelijk dat Nederlandse bedrijven voor hun kapitaalbehoefte in de toekomst daarom minder afhankelijk moeten worden van de paar banken die we hebben. Het zal echter nog jaren duren voordat deze cultuuromslag gemaakt is. Maar we hebben geen jaren de tijd, de internationale concurrentie is groter dan ooit en dus zal er snel gehandeld moeten worden willen we de concurrentie met de ons omringende maar ook met de opkomende landen aan kunnen blijven gaan.

Ook bij overheden zijn vele initiatieven gestart om het mkb te ondersteunen met financiering. Hierbij heeft tot nu toe de nadruk gelegen in het verstrekken van kapitaal aan de banken in de veronderstelling dat zij het wel doorlenen aan het mkb. De praktijk is echter dat Europese banken dit goedkope geld veelal gebruiken om zelf staatspapier te kopen om op

Rob van der Werff

Bedrijfseconomisch Ledenadviseur
werff@metaalunie.nl

die manier marge te maken. In tegenstelling tot het doel van deze regelingen stroomt dit kapitaal helemaal niet naar de reële economie!

Metaalunie is dan ook positief over de maatregelen die de ECB begin deze maand heeft aangekondigd om het mkb van krediet te voorzien. De ECB stelt € 400 miljard beschikbaar speciaal voor het mkb en woninghypotheken en daarnaast denkt ECB na over het opkopen van pakketten mkb-leningen met behulp van de zogenaamde ABS. De genoemde € 400 miljard zal niet bij het mkb terecht komen zolang banken hoge buffers voor mkb-kredieten moeten aanhouden. Metaalunie roept Nederland en Europa dan ook op om zo snel mogelijk een opkoopprogramma voor mkb-leningen op te tuigen. Als banken deze pakketten mkb-leningen aan de markt en de ECB kunnen verkopen, zal er uiteindelijk de kredietruimte ontstaan die het mkb en dus Nederland nodig heeft om te kunnen groeien.

Erkende energiemaatregelen vragen ook om kennis bij handhaver

Het Activiteitenbesluit milieubeheer krijgt een lijst met 'erkende energie (besparende) maatregelen'. De kosten voor het treffen van deze maatregelen worden –vanwege een lagere energierekening- geacht binnen vijf jaar terug verdiend te zijn. Klinkt goed! De lijst laat zich niet simpel afvinken. Correcte toepassing vereist een bepaalde deskundigheid. De energiematregelen zélf zijn dan ook niet de Haarlemmerolie voor energiebesparingen. Dat is wél de basiskennis waarmee de maatregelen worden geïnterpreteerd. Die kennis moet aanwezig zijn bij de handhaver zelf en niet bij voorbaat extern worden ingekocht. Cursussen en ondersteuning zijn welkom.

Door het MKB-metaal wordt sinds jaar en dag gezocht naar kostenbesparingen. Dus ook naar kostenbesparingen op energie. Koninklijke Metaalunie biedt haar leden -ook op dat vlak- een scala aan ondersteunende initiatieven. Vanuit dezelfde proactieve houding is de metaalsector de eerste sector waarvoor energiematregelen in het Activiteitenbesluit worden opgenomen.

Gerard Wyfker
Beleidssecretaris Energie en Milieu
wyfker@metaalunie.nl

Energiemaatregelen met acceptabele terugverdientijden worden vanzelfsprekend getroffen. Voorwaarde is wel dat er financiering is voor de investeringen die met het treffen van de maatregelen gemoeid zijn. Het beoordelen daarvan vereist een zekere kennis. Hetzelfde geldt voor het beoordelen van de energiematregelen zelf. Voor de succesvolle werking daarvan moet aan zowel technische als economische randvoorwaarden zijn voldaan. Maatregelen kunnen ook op elkaar inwerken waardoor de terugverdientijd van de ene maatregel (zoals een Hr-ketel) langer wordt als gelijktijdig een andere maatregel wordt getroffen (zoals spouwmuurisolatie). Bij proces gerelateerde maatregelen nemen deze op elkaar ingrijpende effecten toe. Bovendien kan een maatregel op een 'zelfstandig' moment maar ook (pas) op een 'natuurlijk' moment in redelijkheid verlangd worden. Een zelfstandig moment is een moment dat altijd past. De maatregel laat zich hoe dan ook terugverdienen. Een natuurlijk moment is als een ondernemer bijvoorbeeld gaat verbouwen. Pas dan is het

slim en verdient het zich terug om een bepaalde maatregel te nemen; niet eerder! Tot slot zijn er nog juridische aspecten bij het interpreteren van de maatregelenlijst. Het betreft "erkende" (dus niet verplicht te treffen!) maatregelen waarvoor alternatieven bedacht mogen worden.

Metaalunie is van mening dat genoemde basiskennis aanwezig moet zijn bij de handhaver zelf en niet bij voorbaat extern ingekocht moet worden. Ook ondernemers worden tenslotte geacht deze basiskennis in huis te hebben. Een gesprek tussen twee partijen die zowel de kennis als de bevoegdheid tot het nemen van een besluit hebben leidt tot de meest praktische besluiten; óók bij energiebesparingen. En: het gaat bij de erkende energiematregelen om het basisniveau van wet- en regelgeving. Niet over doorbraak technologieën waarbij externe hulp wél een toegevoegde waarde kan hebben. Cursussen en ondersteuning voor de handhaver zijn daarom welkom. De kosten daarvan wegen niet op tegen de kosten van dure externe adviseurs.

Eerst vertrouwen opbouwen

Innovatie is geen klap bij heldere hemel

Vanuit de Topsectoren wordt met name ingezet op de koppeling van bedrijven en kennisinstututen om op die manier meer innovatie te organiseren. Is dit in de praktijk wel zo logisch en normaal? Als je dit bij Metaalunieleden neerlegt, met name het kleinere mkb-bedrijf, dan krijg je verbaasde blikken, een stuk herkenning maar vooral de conclusie dat dit vaak niet zo werkt.

Op zich is dit te verklaren omdat het MKB-metaal vanuit samenwerking en zaken doet met elkaar en komt tot oplossingen die bij beide partijen als heel prettig worden ervaren en eerder worden gezien als oplossingen van problemen dan als innovatie. Maar men moet elkaar wel eerst beter leren kennen en weten waar de versterking van elkaar zit. Vervolgens kunnen zaken verbeteren die uiteindelijk leiden tot een totale oplossing. Zo ontstaat dus (structurele)

innovatie. In sommige gevallen is dit te versnellen, maar niet altijd. De basis is namelijk het op elkaar kunnen bouwen en vertrouwen en dat is niet zomaar als een klap bij heldere hemel te organiseren. Dat kost tijd en energie. Misschien is een goed smeermiddel makkelijk toegankelijk geld, een innovatieregeling waar geen eindeloze beslisbomen aan vast zitten en waarbij een korte doorlooptijd cruciaal is.

Koninklijke Metaalunie roept de overheid dan ook op om niet alleen naar Topsectoren te kijken als het gaat om innovatie. Zorg in ieder geval dat het algemene industriebeleid op orde is en blijft. Kies voor simpele regelingen die direct innovatie stimuleren bij kleinere bedrijven. Want dit is bij uitstek de mogelijkheid om het Topsectorenbeleid nog meer te stimuleren van onder uit. Zo krijgt onze economie een veel grotere impuls dan dat wat nu al gebeurt.

Jos van de Werken
Beleidssecretaris Arbo en Techniek
werken@metaalunie.nl

Informatie inwinnen over internationaal ondernemen

Netwerken werkt het beste

Voor ondernemers is het belangrijk om snel en efficiënt advies en informatie in te winnen bij hun vragen op het gebied van internationaal ondernemen. Vaak weten ze niet met welke vragen zij waar terecht kunnen. Dit blijkt uit gesprekken met ondernemers uit het MKB-metaal. Eén loketfunctie voor alle vragen lijkt dan al snel de oplossing, maar Metaalunie vindt dat er dan het gevaar op de loer ligt dat er opnieuw een schakel ontstaat die slechts bijdraagt aan versnippering.

Je kunt je afvragen of de één-loket-functie niet achterhaald is door de huidige dynamische netwerkwereld. Daarvan ligt juist de kracht in het snel toegang krijgen tot juiste informatie, op maat gegeven advies

en waardevolle contacten. We kunnen ons beter focussen op het vervolmaken van goede en snelle verbindingen tussen organisaties, digitale netwerken en platforms.

Belangrijk is dat private en publieke partners hun diensten en activiteiten goed met elkaar afstemmen en er op nazien dat de optelsom hiervan geen hiaten of onnodige dublures kent en de juiste kwaliteit heeft. Waar hiaten zijn vult de overheid deze aan, waar sprake is van onnodige dublures zullen ook private partijen over de belangen van hun eigen organisatie moeten durven kijken. Omdat dit laatste niet gemakkelijk zal zijn is het voorstel van VNO NCW hiervoor een kwartiermaker aan te stellen

een hele goede. Een dergelijke kwartiermaker zal bij het organiseren van een structurele samenwerking naast de 'eigen belangen voorop'-problematiek direct worden geconfronteerd met de rol van de overheid bij het in stand houden van een belangrijk deel van het private netwerk.

Als de overheid een stuk uitvoeringscapaciteit van opdrachten en/of specifieke kennis bij marktpartijen wil laten liggen, zal de overheid dit beter moeten faciliteren.

Paul Verlinden
Beleidssecretaris
Internationaal Ondernemen
verlinden@metaalunie.nl

**koninklijke
metaalunie**

**De Ondernemersorganisatie
voor het MKB-metaal**

Postbus 2600
3430 GA Nieuwegein
Einsteinbaan 1
3439 NJ Nieuwegein

info@metaalunie.nl
www.metaalunie.nl
Telefoon 030 - 605 33 44
Fax 030 - 605 31 22

