PAGE
7

Bijlage bij bestuursopdracht/startnotitie Economische Agenda Flevoland 2012 – 2015
HB 1255829

1. Inleiding

In deze bijlage komen achtereenvolgens aan de orde:

· een korte omschrijving van het economische beleid in de vorige collegeperiode
· de huidige stand van de Flevolandse economie volgens een aantal hoofdindicatoren
· de belangrijkste trends en ontwikkelingen die relevant zijn voor het provinciaal economisch beleid
· de al vastgestelde uitgangspunten en randvoorwaarden voor beleid

· een voorstel voor vraagstukken die in het nieuwe economisch beleid uitgewerkt dienen te worden.

2. Economisch beleid in de vorige collegeperiode
Het economische beleid van de vorige collegeperiode is vastgelegd in het uitvoeringsprogramma economie 2008-2012. Dit beleid is uitgewerkt in 10 sporen:

· gebiedsspeerpunten

· optimaliseren van het vestigingsklimaat

· versterken van de regionale innovatiekracht

· vergroten van de internationale oriëntatie

· inzet arbeidspotentieel en ondernemerschap starters

· maatschappelijke diensten als kansrijke groeisector

· beter benutten van de toeristisch-recreatieve mogelijkheden

· versterken van landbouw en visserij

· optimaliseren van gebiedspromotie

Hoofddoel was het (meehelpen) realiseren van 25.000 banen. Dit is vanwege de crisis waarin we vanaf 2008 zijn beland niet gelukt. De teller bleef steken op iets meer dan de helft. Het beleid werd relatief breed ingezet, zowel op het gebied van het vestigingsmilieu, arbeidsmarktbeleid als op het terrein van ondernemers-/innovatiebeleid. De provincie trad op veel fronten op als trekker of duwer. Dit hangt mede samen met de opbouwfase waarin Flevoland op een aantal terreinen nog steeds verkeerd, maar ook met een niet altijd duidelijke taakverdeling tussen de provincie en andere partijen.

In deze periode is op het gebied van het vestigingsbeleid de rol van de provincie als regisseur versterkt en is gewerkt aan de voorbereiding van werklocaties van strategisch boven lokaal belang, zoals Omala en Flevokust. Binnen het innovatiebeleid is een bijdrage geleverd aan kennisclusters ICT/breedband, geomatica, composieten en life sciences/medische technologie en is met name via de OMFL het innovatievermogen van het MKB in brede zin versterkt. Onder het thema internationalsering zijn samen met de KVK en het WTC een internationaal programma opgezet, waaronder handelsmissies en via de OMFL is de internationale acquisitie uitgevoerd met nadruk op de kennisclusters. Op het gebied van arbeidmarkt en ondernemersbeleid is gewerkt aan een betere afstemming tussen vraag en aanbod op de arbeidsmarkt enerzijds en tussen arbeidsmarkt en onderwijs anderzijds. Via het startersbeleid is een bijdrage geleverd aan de verbetering van de infrastructuur voor hulp en begeleiding. Het beleid voor maatschappelijke diensten richtte zich op zorg, waaronder Almere Health City, sport (o.a. Olympische Spelen 2028), aantrekken van wetenschappelijke voorzieningen, versterken van de culturele infrastructuur en verbeteren van het voorzieningenniveau in het landelijke gebied. Het toeristische beleid kende de beleidslijnen verbeteren basiscondities, versterken regiopromotie en marketing en versterken productontwikkeling. Binnen het landbouwbeleid ging de aandacht uit naar verduurzamen, innovatie en verbreden en verdiepen van de bedrijfsvoering. Voor de visserijsector waren de aandachtpunten vergroten van de afzetmarkt, o.a. via exportbevordering, structuurversterking en daarnaast ook verbreden van de economische basis van Urk. Op het gebied van promotie is geïnvesteerd in een brede integrale promotie van Flevoland en internationale promotie. Vanuit het EZ beleid is tevens bijgedragen aan de provinciale speerpunten Markermeer/IJmeer, Oostvaarderswold, Lelystad Airport, Noordelijk Flevoland en schaalsprong Almere.

Het belangrijkste verschil tussen de aanpak in het vorige college en de aanpak van dit college is dat het huidige college kiest voor meer focus. Voor de uitvoering van beleid is gekozen voor het werken met vitale coalities. De veranderende werkelijkheid van de provincie en van haar omgeving zijn belangrijke redenen voor deze wijzigingen.

3. De stand van zaken van de Flevolandse economie: een aantal hoofdindicatoren
Uit een eerste inventarisatie kunnen de volgende conclusies worden getrokken:

Algemeen

· De economische groei en de banengroei van Flevoland ligt, in procenten, al jaren op een hoger niveau dan het landelijke gemiddelde, maar de groei vermindert sterk in de laatste jaren.

· Flevoland blijft het hoogste banentekort houden van Nederland, met name in Almere en Dronten. Desondanks ligt de arbeidsparticipatie in Flevoland op een hoger niveau dan gemiddeld in Nederland; zowel bij mannen als bij vrouwen.

· De diversiteit van het Flevolandse MKB is groot.

· Zakelijke diensten -een stuwende sector- en handel zijn de grootste banensectoren in Flevoland, duidelijk meer dan landelijk.

· Ten opzichte van Nederland is het aandeel van de industrie - ook een belangrijke stuwende sector - in Flevoland beperkt en vermindert zelfs in de laatste jaren. De toegevoegde waarde blijft ook achter en de arbeidsproductiviteit, van de veelal lichtere industrie, is daardoor in Flevoland geringer. Binnen de Randstad heeft Flevoland voor het totaal van de sectoren de laagste arbeidsproductiviteit.
· De arbeidsproductiviteit in de primaire landbouw is binnen Nederland opvallend hoger, terwijl de transportsector -door minder VAL= value added logistics- weer veel lager scoort dan het Nederlandse gemiddelde.

· De sector recreatie en toerisme omvat 5,4% van het aantal banen in Flevoland.

· De economie van Flevoland is nog te klein voor de bevolking. In Flevoland woont 2,3% van de bevolking, maar Flevoland herbergt slechts 2,0% van de werkgelegenheid en levert 1,8% van de toegevoegde waarde.
· De gezondheidszorg blijft nog achter in Flevoland, maar laat wel vanaf 2009 de grootste banengroei zien, met weinig hooggeschoolde arbeid.

· Buitenlandse bedrijven in Flevoland zijn veel kleiner dan elders in Nederland, maar weer veel groter dan het gemiddelde in Flevoland. Buitenlandse bedrijven leveren meer banen op.

· Flevoland is een provincie van starters en heeft veel midden- en kleinbedrijf en ZZP-ers.

· Flevoland heeft vrijwel geen grote (internationale) bedrijfsvestigingen.

R&D en innovatie

· R&D-uitgaven zijn gering bij bedrijven, vanwege vrijwel afwezigheid van grote (internationale) bedrijfsvestigingen in Flevoland.

· R&D-uitgaven zijn relatief hoog bij overheid, vanwege de aanwezigheid van enkele onderzoeksinstituten.

· De meest innovatieve sectoren in Flevoland zijn de stuwende sectoren industrie en zakelijke diensten.

· Flevoland doet vooral aan diensteninnovatie.

· Een groeiend aantal bedrijven en instellingen innoveert in Flevoland.

Werklocaties

· De uitgifte van bedrijventerreinen neemt de laatste jaren af en de voorraden zijn in de meeste gemeenten zeer ruim. De rentelasten voor de gemeenten stijgen.

· Ook Flevoland kent een hoge leegstand van kantoren, met name in Almere, maar die lijkt nog wel courant.

· Het belang van de informele werklocaties – overig stedelijk gebied/werken in de wijk- stijgt al jaren.

Arbeidsmarkt

· De werkloosheid blijft iets boven het Nederlandse gemiddelde, vooral door de hogere werkloosheid onder vrouwen.

· De omvang van de beroepsbevolking in Flevoland is in de afgelopen jaren veel sterker toegenomen dan in Nederland en dat zal in de toekomst zo blijven.

· Het opleidingsniveau van de Flevolandse beroepsbevolking is over het algemeen lager dan in Nederland; het aandeel hoger opgeleiden is duidelijk lager.

· De gemiddelde leeftijd van de beroepsbevolking is in Flevoland vergelijkbaar met die van Nederland.

Inkomen

· Het aandeel hoge inkomens (> 2 x modaal) is in Flevolands iets hoger dan gemiddeld in Nederland.

· Het gemiddeld besteedbare inkomen van particuliere huishoudens in Flevoland is een fractie hoger dan gemiddeld in Nederland.

Conclusies voor het nieuwe beleid:

· In Flevoland is er een gebrek aan werkgelegenheid. Door in te zetten op stuwende werkgelegenheid wordt ook de toegevoegde waarde van de Flevolandse economie versterkt. Dit vergroot de weerbaarheid van de economie op langere termijn.

· Industrie en diensten zijn de sectoren die de meeste toegevoegde waarde hebben. Daarbinnen moet structuurversterking gezocht worden

· In Flevoland is weinig keuzes als het gaat om (sub)sectoren waarvan R&D in Flevoland aanwezig is

· Een goede beheersing van de voorraad werklocaties heeft prioriteit

· Het matig georganiseerde en kleinschalig MKB vraagt om netwerkvorming om (door) te groeien

· Het opleidingsniveau van de beroepsbevolking is een aandachtspunt

· Op het vlak van internationale handel is een inhaalslag te plegen op het gebied van werkgelegenheid

4. Trends en ontwikkelingen

Algemeen

· Het relatieve gewicht van Europa en daarmee de positie van Europese regio’s neemt af
Bestaande trends van globalisering, technologische veranderingen, internationale politieke en economische machtsverschuivingen, demografische veranderingen en verdeling van nieuwe schaarste (energie, grondstoffen, klimaat en ruimte) zetten (versterkt en in hoog tempo) door. Europa dient zich verder te specialiseren in kennisintensieve en schonere sectoren om in de top te blijven. De EU gaat een ‘smart specialisation strategy’ hanteren waarbij het toekennen van Europese middelen wordt gekoppeld aan het werken met een innovatieprogramma gericht op topsectoren.
· De concurrentie speelt zich steeds meer af tussen regio’s
De verschillen in concurrentievoorwaarden tussen landen worden kleiner. Regio’s specialiseren zich op (potentiële) sterkten, waarbij samenwerking/netwerkvorming binnen de regio en met andere regio’s het parool is. De verschillen tussen regio’s worden groter. 4% van de regio’s van de OECD is goed voor 1/3 van de groei. De helft van de R&D investeringen en patenten vindt plaats in 13 tot 20% van de regio’s.

· Het belang van grote steden en stadsregio’s toe
Stads- en metropoolregio’s bieden schaal- en specialisatievoordelen. Economische activiteiten worden steeds meer geconcentreerd in steden. Stedelijke regio’s zijn knooppunten in internationale netwerken van innovatie, kennis, handel en diensten. Onder andere grondprijzen en lonen stijgen er. Gevolg is een kostengedreven uitsortering van economische activiteiten die minder direct gebonden zijn aan de stad. Ook negatieve externe effecten (bv. congestie) zorgen voor herschikking van activiteiten.
· De schuldencrisis dwingt overheden te bezuinigen en zich meer op kerntaken toe te leggen
Het rijk legt zich toe op 10 topsectoren en heeft het regionaal economische beleid naar de provincies gedecentraliseerd. HBO, maar ook MBO worden aangesloten bij het top-sectorenbeleid. Er is een algemene trend van governement (formele samenwerking tussen overheden) naar governance (vrijwillige samenwerking tussen overheden en andere partijen). Op die wijze kan met beperktere overheidsmiddelen een hefboomeffect worden bereikt. Kamer van Koophandel en Syntens worden één landelijk zelfstandig bestuursorgaan met één digitaal loket. Het kabinet wil de informatie-, voorlichtings- en ondersteuningsinfrastructuur op het gebied van (internationaal) ondernemerschap en innovatie op die manier grondig moderniseren en stroomlijnen.
· Een goed functionerende arbeidsmarkt wordt belangrijkste vestigingsfactor
De beschikbaarheid van voldoende goed geschoold personeel is belangrijker geworden voor het productie/vestigingsmilieu dan ruimte en bereikbaarheid dat tot voor kort de belangrijkste factoren waren. De opleidingseisen nemen toe. MBO niveau 2 geldt nu nog als minimum startkwalificatie maar de vraag gaat steeds meer richting MBO 3, 4 en hoger.
Flevoland
· De schakelfunctie van Flevoland wordt verbeterd
De bereikbaarheid van Flevoland, en daarmee haar schakelfunctie, wordt verbeterd door een aantal grootschalige investeringen in de infrastructuur: het Randstad urgent project Wegverbreding A6/A9 Schiphol, Amsterdam, Almere, de upgrading van de N23 (Alkmaar-Zwolle), aanleg Hanzelijn, ontwikkeling Flevokust Lelystad, etc.

· Flevoland is onderdeel van een stedelijk netwerk van Amsterdam via Utrecht tot aan Zwolle-Kampen
Er wordt intensiever samengewerkt over de grenzen van de provincie. De provincie neemt met Lelystad en Almere deel aan de Metropoolregio Amsterdam (MRA). In 2010 is de Amsterdam Economic Board opgericht. Dit is een samenwerkingsverband van overheid, bedrijfsleven en kennisinstanties gericht op het versterken van 7 clusters, aangestuurd door een kennis- en innovatieagenda. 16 gemeenten in de regio Zwolle, waaronder NOP en Dronten, verspreid over vier provincies werken samen met ondernemers, onderwijs en onderzoekers aan economische groei via een gezamenlijke economische agenda rond 6 clusters/thema’s.

· Binnen Flevoland herschikking economische activiteiten
Er vindt een herschikking van economische activiteiten plaats, waarbij iedere deelregio zich specialiseert in sectoren die daar het meest gedijen. Zo verliest bijvoorbeeld Lelystad werkgelegenheid in de (semi)overheidsfeer aan grotere stedelijke knooppunten, maar neemt het relatieve belang van de industriële-logistieke sector toe (met name vanwege beschikbare ruimte). Door superspecialisatie –bv. Bataviastad op het gebied van detailhandel – aansluitend bij de sterkten van het vestigings- en productiemilieu kunnen kansen worden benut. Overige specialisaties in de provincies gedijen vaak alleen binnen grotere (inter)nationale netwerken.

· Almere groeit tot 2030 met 60.000 woningen
Het kabinet heeft via de zogenaamde RAAM-brief besloten dat de groei van Almere doorgaat. Daarbij wordt gestreefd naar 100.000 nieuwe arbeidsplaatsen. Onderdeel is ook een verbetering van de bereikbaarheid over weg en via openbaar vervoer, een verbetering van de ecologische kwaliteit van het Markermeer en IJmeer en de ontwikkeling van luchthaven Lelystad tot Schiphol. De werkgelegenheidsopgave is door gemeente, provincie en rijk uitgewerkt in ‘Almere werkt’.
· De organisatiestructuur in Flevoland kenmerkt zich door veel kleine partijen
De samenvoeging van de huidige Kamers van Koophandel en Syntens biedt kansen om voor de regio structuren te bundelen. De provincie en VNO/NCW/MKB Flevoland streven naar het hanteren van provinciegrenzen als nieuwe grenzen voor regionale samenwerking.

· Het kabinet vindt een opschaling van provincies noodzakelijk
Volgens het huidige kabinet is de bestuurlijke inrichting van de Randstad - economische motor van Nederland – onvoldoende afgestemd op de maatschappelijke dynamiek. Er zijn extra inspanningen nodig gericht op een concurrerend vestigingsmilieu. Het kabinet wil in de Noordvleugel minimaal een betere samenwerking tussen Noord-Holland, Utrecht en Flevoland. De steden Amsterdam, Utrecht en Almere gaan op economisch terrein nauwer samenwerken, daartoe o.a. gestimuleerd door het ministerie van EL&I.
SWOT-analyse
	sterktes
	zwaktes

	· centrale ligging in Nederland

· ruimte om te wonen, werken en recreëren

· pioniersgeest leeft nog steeds

· ligging aan water

· aantrekkelijke woonomgeving (mn voor bèta’s)

· relatief weinig milieuvervuiling

· oververtegenwoordiging zakelijke dienstverlening met hoge toegevoegde waarde (tw)
· bovengemiddelde inkomens in Urk, Zeewolde en Almere (middenklasse allochtonen)

· hoge WOZ waarde niet-woningen

· participatiegraad (arbeidsdeelname) ligt net boven Nederlands gemiddelde.
	· sterke uitgaande pendel, verstoorde woonwerkbalans (2,3% bevolking, 2% van het arbeidsvolume van Ned, 1,8% tw)

· onvoldoende fysieke infrastructuur

· achterstand voorzieningenniveau

· sociale achterstanden

· maatschappelijke netwerken onderontwikkeld

· weinig sociale cohesie, identiteit

· hoog percentage vroegtijdig schoolverlaters, kwetsbaar arbeidspotentieel qua opleidingsachtergrond

· kwetsbare onderwijsinfrastructuur (Lelystad en Almere 33ste en 36ste in top 50, hoogste % zwakke en zeer zwakke basisscholen, vmbo scoort goed, havo en vwo minder, 6000 pendelende MBO studenten, weinig niveau 3 en 4)
· onvoldoende kennisinfrastructuur

· onvoldoende onderscheidende werklocaties

· lage tw industrie

· extensief gebruik bedrijventerreinen

· weinig verspreide werkgelegenheid in woongebieden

· veel kleinschalige bedrijvigheid (10% eenmansbedrijf tegen 7% Ned, wel door landbouw)

	kansen
	bedreigingen

	· groeiende bevolking, geen sprake van krimp

· ruimte voor ontwikkelingen (wonen, recreëren, innovatie, vestigingsklimaat, etc.)
· ruimte voor duurzaamheid

· kenniscentra dierziekten, voedselveiligheid

· life science, agribusiness, composieten, geomatica

· dynamiek
· veel verschillende culturen/diversiteit

· toerisme en recreatie

· veel starters (atlas voor gemeenten 2009 Almere en Lelystad op 7de en 8ste plaats van G50 als % van de beroepsbevolking; goed verdeelt over conjunctuur en minder conjunctuur gevoelige sectoren.
	· vergrijzing, maar lagere druk dan elders, wel verschil per polder

· herstructurering Europees landbouwbeleid

· toenemende congestie?

· achterblijvende werkgelegenheid bij toenemende bevolking

5.
Uitgangspunten en randvoorwaarden voor beleid

In het coalitieakkoord, het Collegeuitvoeringsprogramma en de programmabegroting zijn een groot aantal kaders vastgesteld die ‘de hoeken van het speelveld’ aangeven.
Hieronder zijn zij onderverdeeld naar het ‘hoe’ en het ‘wat’.
	Hoe
	Uitgangspunt
	Bron

	Draagvlak
	Onze inzet dient te steunen op een breed draagvlak door het stapelen van ambities (Kansen Europa, topsectoren aanpak Rijk, kennis- en innovatieagenda MRA, het IAK, Flevoland Agenda’
	CUP

	Werkwijze
	Onze inzet steunt op draagvlak binnen een vitale coalitie en vertaalt zich in het opzetten van businesscases
	CUP

	Werkwijze
	Onze inzet is gericht op het ontwikkelen van economische clusters en het versterken van het vestigingsmilieu
	

	Rol
	Onze inzet beperkt zich tot die terreinen waar sprake is van een bovenlokale en/of gebiedsbrede rol voor de provincie. ‘je bent ervan of je bent er niet van’
	CUP

	Integrale benadering
	De economische Agenda staat niet op zichzelf maar maakt onderdeel uit van het gehele Provinciale Omgevingsbeleid. Hierdoor worden alle provinciale ambities eenduidig geadresseerd. Alleen die onderwerpen waar economie de leidende invalshoek is worden op de Economische Agenda geplaatst. Voor andere onderwerpen benoemt de Economische Agenda alleen bouwstenen.
	

	Investeringsagenda
	Haalbaarheid is cruciaal voor het plaatsen van onderwerpen op de agenda. Wij richten ons alleen op initiatieven die passen binnen de programma’s van onze financieringsbronnen en waarbij sprake is van een ‘multiplier effect’ op onze investering doordat ook andere partijen investeren
	CUP

	Wat
	Uitgangspunt
	Bron

	Domein
	Onze inzet is gericht op:

· de versterking van de structuur en concurrentiekracht van de Flevolandse economie

· en/of de verhoging van de werkgelegenheid

· en/of versterking van het productiemilieu/vestigingsklimaat
	CUP/

Begr.

2012

	Vestigings-

klimaat
	Flevoland moet een uitstekend vestigingsklimaat bieden. Hierbij wordt ingezet op:

· De regie/sturing van planning en voorraadbeheersing van de werklocaties;

· De ontwikkeling van bovenlokale werklocaties van strategisch belang;

· Het optimaal kunnen benutten van het arbeidspotentieel

· Het bevorderen van internationale handel en investeringen van buitenlandse bedrijven in Flevoland.

· Inlopen achterstand voorzieningen waardoor het economische profiel van Flevoland wordt versterkt.
	Begr.

2012

	Economische

structuur
	Binnen het versterken van de economische structuur en concurrentiekracht richten wij ons (vooralsnog) op de clusters composieten, agribusiness, lifesciences en zorginnovatie
	CUP

	Werkgelegenheid
	Werkgelegenheidsgraad 75% in 2015:

· Met bijzondere aandacht voor het groeipotentieel van het Almeerse bedrijfsleven;

· We zetten selectief in op een aantal scherp onderbouwde groeisectoren (o.a. Toerisme & Recreatie) en de versterking van de Flevolandse voorzieningen.
	Begr.

2012

	Ombuiging
	De ombuiging van ca. E 1,5 mln. op het beleidsveld Economie & Vitaal platteland betekent dat onze inzet op het thema Onderwijs & Arbeidsmarkt zich beperkt tot regie, dat onze inzet gericht op Ondernemersbeleid fors wordt beperkt en de rol van onze uitvoeringsorganisatie OMFL wordt herijkt en versoberd.
	CUP

6. In de economische agenda uit te werken vraagstukken.

Hierna volgt, op basis van de hierboven genoemde kaders, de uitwerking die wij hiervan in de Economische Agenda willen plegen.
Vraag aan de leden van Provinciale Staten is of zij zich kunnen vinden in een dergelijke uitwerking.
Economisch beleid: algemene doelstellingen
‘Onze inzet is gericht op:

· de versterking van de structuur en concurrentiekracht van de Flevolandse economie

· en/of de verhoging van de werkgelegenheid

· en/of versterking van het productiemilieu/vestigingsklimaat’
Nadere invulling in de Economische Agenda:

We leggen het accent op structuurversterking
. Het gaat daarbij om een lange termijn strategie. Deze keuze is ingegeven door de noodzaak tot meer focus en de kansen die aansluiting bij beleid uit onze omgeving biedt.

Sturingsfilosofie
‘Onze inzet steunt op draagvlak binnen een vitale coalitie en vertaalt zich in het opzetten van businesscases’
Nadere invulling in de Economische Agenda:

Nadere invulling sturingsfilosofie en vitale coalities vindt concernbreed plaats, dit gebruiken we voor Economische Agenda. Voor een definitie van Vitale coalities uit de discussienota Verbonden partijen en Vitale coalities: zie de nota Verbonden partijen en vitale coalities (HB 1245165 op 14-12-11 door Provinciale Staten behandeld).

Economische clusters
‘Binnen het versterken van de economische structuur en concurrentiekracht richten wij ons (vooralsnog) op de clusters composieten, agribusiness, lifesciences en zorginnovatie.’
‘De rol van onze uitvoeringsorganisatie OMFL wordt herijkt en versoberd.’
Nadere invulling in de Economische Agenda:
· Beschrijving:
Wij hebben voor deze economische clusters
 gekozen, omdat zij
* USP’s (Unique Selling Points) zijn voor Flevoland in het perspectief van Nederland/Europa
* verbonden zijn met belangrijke kennisclusters (er is sprake van een keten)
In de economische agenda beschrijven we de bovengenoemde 4 economische clusters: wat is het belang van deze clusters voor Flevoland en in welk stadium van ontwikkeling bevinden zich deze clusters. Wat zijn sterke en zwakke kanten van deze clusters.
We plaatsen de clusters in het perspectief van de ons omringende context: speerpuntenbeleid ELI, MRA, Europa, IAK en economische ontwikkelingen rondom Zwolle.

Per cluster stellen we in de Economische Agenda vast:
* op welke inhoudelijke onderdelen we ons binnen dit cluster richten.
De genoemde clusters beslaan een breed terrein. Afhankelijk van de betekenis van het cluster in een breder perspectief (waarin ligt het USP, sterktes sterker maken), het stadium waarin het cluster zich bevindt en een passende provinciale rol, stellen we in de Economische Agenda vast op welke inhoudelijke onderdelen van het cluster het provinciale beleid zich vooral zal richten.

* Een nadere focus vindt ook plaats op welke type maatregelen of ondersteuning binnen het betreffende cluster gewenst is.
Voorbeelden zijn: dwarsverbanden ondersteunen tussen de 4 O’s (netwerkvorming), innovatie, kennisvalorisatie, acquisitie, doorontwikkeling MKB bedrijven, internationalisering, promotie, co-makership. Ook bij deze afweging speelt een rol in welk stadium het cluster zich bevindt, waar versterking nodig is en hoe de provinciale rol het meest effectief gespeeld kan worden.

* in de economische agenda stellen wij het ijkpunt vast t.a.v. de hiervoor genoemde maatregelen, de doelen die we willen behalen en de periode waarbinnen we die doelen willen behalen

* Per cluster gaan we in op het instrumentarium dat we in willen zetten om onze doelen te bereiken.
Onderdeel daarvan is de inzet van het economische deel van de Investeringsagenda

* Voor de OMFL worden criteria ontwikkeld waaraan de uitvoering moet voldoen
Deze criteria moeten leiden tot een koppeling van de uitvoering aan het provinciale beleid via een zakelijke opdrachtgever-opdrachtnemer relatie, draagvlak bij het bedrijfsleven en behoud van de bestaande slagvaardigheid en snelheid van handelen. Dat levert een nieuw model op voor de OMFL.

* We geven aan welke vitale coalities wij per cluster verwachten om uitvoering te geven aan de Economische Agenda
Versterking vestigingsklimaat en verhoging werkgelegenheidsgraad

‘Flevoland moet een uitstekend vestigingsklimaat bieden. Hierbij wordt ingezet op:

· De regie/sturing van planning en voorraadbeheersing van de werklocaties (wettelijke taak);

· De ontwikkeling van bovenlokale werklocaties van strategisch belang;

· Het optimaal kunnen benutten van het arbeidspotentieel

· Het bevorderen van internationale handel en investeringen van buitenlandse bedrijven in Flevoland.

· Inlopen achterstand voorzieningen waardoor het economische profiel van Flevoland wordt versterkt.’
‘Werkgelegenheidsgraad 75% in 2015:

· Met bijzondere aandacht voor het groeipotentieel van het Almeerse bedrijfsleven;

· We zetten selectief in op een aantal scherp onderbouwde groeisectoren (o.a. Toerisme & Recreatie) en de versterking van de Flevolandse voorzieningen.’

Nadere invulling in de Economische Agenda::

· In de economische agenda beschrijven we de bovengenoemde thema’s:
wat is het belang van dit thema voor Flevoland, waarin is Flevoland sterk/zwak wat betreft deze thema’s.
We plaatsen de thema’s, waar relevant, in het perspectief van de ons omringende context: Almere werkt!, MRA, Europa en economische ontwikkelingen rondom Zwolle.
We plaatsen deze thema’s, waar relevant, ook in de context van de hiervoor genoemde economische clusters.

· Per thema stellen we in de Economische Agenda vast:
* op welke onderdelen we ons binnen dit thema richten.
Welke opgave er voor Flevoland ligt en welke rol de provincie hier binnen kan spelen.

* in de economische agenda stellen wij het ijkpunt vast t.a.v. de hiervoor genoemde maatregelen, de doelen die we willen behalen en de periode waarbinnen we die doelen willen behalen

* Per thema gaan we in op het instrumentarium dat we in willen zetten om onze doelen te bereiken.
Dit instrumentarium is, met uitzondering van het thema werklocaties onderdeel herstructurering, aanmerkelijk beperkter, dan het instrumentarium voor de uitvoering van het beleid t.a.v. de economische clusters.

* We geven aan welke vitale coalities wij per thema verwachten om uitvoering te geven aan de Economische Agenda

� Onder structuurversterking verstaan we:

* stimuleren bedrijvigheid met hoge toegevoegde waarde per arbeidsplaats: vaak levert hoogopgeleide werkgelegenheid een hogere toegevoegde waarde op;

* stimuleren stuwende werkgelegenheid: export naar buiten regio, dat levert geld op.

* stimuleren bedrijvigheid die past in een cluster van kennis, ontwikkeling, toeleveranciers, productie en diensten: daarmee heb je een verankering in de regio.

� Wij hanteren de volgende definitie van een cluster: een economische cluster bestrijkt een keten van kennis, ontwikkeling, toeleveranciers, productie en diensten. Een economisch cluster bestaat uit een netwerk van bedrijven en kennisinstellingen rond een specifiek onderwerp. Het doel ervan is meerwaarde te creëren op het gebied van kennisontwikkeling en het vermarkten van deze kennis in producten en diensten.

