
Uitvoeringsagenda Achterhoek

5779.xlsx 1 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

Hoofdopgave Opgave Wonen en Woonomgeving

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op de 
juiste plaats, geen 
leegstand

Gelet op de demografische ontwikkelingen gaan we vraag en aanbod 
van het vastgoed op elkaar afstemmen. Geen leegstand en de juiste 
woning op de juiste plaats

Opstellen Regionale Woonagenda:
Partijen in de regio maken met elkaar kwalitatieve en 
kwantitatieve afspraken op het gebied van wonen en 
woonomgeving die in een Regionale Woonagenda 
worden vastgelegd.  

Input wordt geleverd door onder andere het project kernenfoto's 
en onderliggende projecten

Probleemeigenaar: 
gemeenten, corporaties, 
provincie Opdrachtgever: 
Stuurgroep Achterhoek 2020  
Opdrachtnemer: Stuurgroep 
Regiovisie Wonen (corporaties, 
gemeenten, provincie)  
Projectleider: Hans Suurmond

Achterhoekse partijen (gemeenten, corporaties, 
Bouwend Nederland) en provincie trekken samen op bij 
het opstellen van de Regionale woonagenda. 

Regionale woonagenda 
begin 2015 gereed

Ureninzet gemeenten, corporaties en 
provincie.                                                          
                    Gemeenten: € 50.000,­ (tbv inzet 
externe regionale coordinator 
volkshuisvesting).                                             
  Voor het project kernenfoto's is ook 
specifieke financiering verkregen (zie onder). 

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op de 
juiste plaats, geen 
leegstand

Het bevolkingsaantal  neemt nu al af en op langere termijn neemt ook 
het aantal huishoudens in de Achterhoek af. Bovendien verandert de  
samenstelling van de bevolking (vergrijzing, ontgroening en een toename 
van het aantal eenpersoonshuishoudens).  We willen vraag en aanbod 
van woningen en voorzieningen (kwantitatief en kwalitatief) zo goed 
mogelijk op elkaar afstemmen om mensen in de Achterhoek zo optimaal 
mogelijk te kunnen huisvesten en om leegstand te voorkomen. Oftewel: 
‘de juiste woning op de juiste plaats’. 

Project: kernenfoto’s.  In beeld brengen van de 
kansen en dilemma’s rondom wonen/woonomgeving 
voor de komende tien jaar en op basis daarvan 
verkennen van oplossingsrichtingen en ondernemen 
van concrete acties. Dit leidt onder andere tot een 
Regionale Woonagenda 2015­2025. Daarnaast kunnen 
uit de kernenfoto's vervolgprojecten voortkomen, welke 
mogelijk opgenomen worden in de Uitvoeringsagenda. 

Het project heeft ten doel inzicht te verschaffen in de kwantitatieve 
en kwalitatieve vraag naar bestaande en extra woningen voor de 
komende tien jaar (2015­2025) in de regio Achterhoek.  Het doel 
is het bundelen van kennis over wonen en direct daaraan 
verbonden terreinen in de 21 (hoofd)kernen van de Achterhoek 
(excl. Montferland) en op basis daarvan komen tot 
conclusies/dilemma’s en concrete acties.    Daarnaast worden ook 
de opgaven/kansen voor het buitengebied en de kleinere kernen 
in beeld gebracht.                                                                             
                                                            Dit project heeft een directe 
link met:                                                                       ­ Project 
Herbestemmen Maatschappelijk Vastgoed                                      
­ Quickscan Detailhandel                                                                  
                                   ­ Leegstand buitengebied                              
                                                                     ­ Toekomstbestendige 
kernen (RC)

Probleemeigenaar: 
Particulieren en corporaties 
(eigenaren)                                 
   Gemeenten (kwaliteit 
leefomgeving/maatschappelijk 
belang)
Opdrachtgever: 
Stuurgroep Achterhoek 2020
Opdrachtnemer:
Stuurgroep Regiovisie Wonen
Projectleider: Hans Suurmond

Stuurgroep Regiovisie Wonen (Poho ROV, 
woningcorporaties, provincie): verantwoordelijk voor de 
uitvoering                                                                          
       Projectgroep kernenfoto’s: uitvoering (m.b.v. 
lokale werkgroepen)                                                         
                                                    Werkplaats Vitale 
Leefomgeving : ondersteunen en inbreng vanuit 
achterban (3 O’s)

Looptijd kernenfoto’s: 2014. 
Dit levert o.a. input voor de 
Regionale Woonagenda 
2015­2025. 

Regiocontract: € 57.500,­                                
Impulsplan Wonen: € 50.000,­                 
Corporaties: € 27.500,­ (excl. eigen ureninzet) 
             Gemeenten: €220.000,­ (ureninzet)     
                 Derden: ureninzet en out of pocket 
kosten

Passende en 
duurzame 
vastgoedvoorraad 
verduurzaming

Het zijn uitdagende (economische) tijden. Dat vraagt om vernieuwing, 
creativiteit en nieuwe vormen van samenwerking. Toekomstgericht aan 
de slag met energiebesparing en duurzaamheidmaatregelen; daarmee 
valt veel te winnen. Bedrijven die hiermee aan de slag gaan, krijgen de 
kans zich te ontwikkelen en nieuwe markten aan te boren. Particulieren 
kunnen investeren in hun eigen toekomst en portemonnee voor de 
langere termijn. 

Verbeteren van 'total cost of ownership" in relatie tot de 
kwaliteit van de woningvoorraad. Verduurzamen en 
levensloopbestedig maken van woningsvoorraad, 
bedrijfsvastgoed en gemeentelijke gebouwen. Concreet:       
                 a) Verduurzamen 2.200 particuliere woningen, 
1.600 huurwoningen, 400 bedrijfsgebouwen en 5% van het 
gemeentelijk vastgoed
b) Professionalisering en innovatie van de bouw­ en 
installatiesector
c) Stimuleren van innovatie, economie en werkgelegenheid 
in de Achterhoek

1) De Stichting Achterhoek Duurzaam Verbouwen (ADV) 
onderneemt actie om 2.200 particuliere woningen te 
verduurzamen en legt verbindingen tussen partijen om zoveel 
mogelijk woningen, buurten en kernen verduurzaamd worden.
In dat kader is de pilot ‘Hoe courant is uw pand’(Min. I&M) gestart 
dat zich met name richt op het bewust maken van particulieren 
van het effect van investeringen in energiebesparing op de 
waardeontwikkeling van vastgoed. 
De activiteiten van AGEM en ADV zijn complementair.
                                                                                                         
                                                  2) Verduurzamen en 
levensloopbestendig maken van 1.600 huurwoningen door de 
Achterhoekse corporaties in samenwerking met bouwers, 
aannemers, opleidingscentra e.d.

1) ADV                            
Probleemeigenaar: 
corporaties, gemeenten, 
particulieren.                      
Opdrachtgever:  ACO, 
gemeenten, Bouwend 
Nederland 
Opdrachtnemer:
Stichting Achterhoek Duurzaam 
Verbouwen
Projectleider: Jan Straatman
                                                   
                          2) Investering 
corporatiebezit           
Probleemeigenaar: 
corporaties, huurders                  
                                      
Opdrachtgever: ACO                
             Opdrachtnemer: per 
project verschillend.                    
                       Projectleider: 
nvt                                               
                  

1) Concrete afspraken zijn gemaakt tussen Bouwend 
Nederland, ACO en gemeenten (Poho ROV) over het 
aantal te verduurzamen woningen en inzet van deze 
partijen.                                                                             
                                                                                         
                                                De Stichting ADV heeft 
een bestuur, raad van advies en programmateam.           
                                                                                  2)  
Corporaties investeren in de verduurzaming in 
samenwerking met de bouwers, aannemers etc. Per 
corporatie worden concrete projecten uitgevoerd. 

1) Officiële oprichting ADV 
was op 23 februari 2012. 
Financiering voor ADV is 
gewaarborgd voor de 
periode 2012­2015.              
    2) Verduurzamen 
corporatiewoningen staat 
gepland voor 2014/2015.     
                 

1) ADV                                                              
              Gemeenten: € 412.500,­                     
                              Corporaties: € 768.000,­     
                                                                  
Derden: € 832.000,­                                          
       Regiocontract: €2 mln                                
                     Min. I&M: € 75.000,­ (pilot Hoe 
courant is uw pand)                                          
                                                     2) 
Investeringsimpuls corporatiebezit    
Provincie:  ca € 10 mln (investeringsimpuls) 
Corporaties: ca € 100 mln                                 
                                             

Kwalitatief en 
bereikbaar onderwijs

Kwalitatief goed en bereikbaar onderwijs waarborgen in een krimpende 
markt. Door veranderende bevolkingssamenstelling in de regio (24% 
minder kinderen in 2020) is het herschikken van de onderwijsinstellingen 
nodig om een kwalitatief goed aanbod primair onderwijs te behouden.   
De krimp heeft tevens tot gevolg: afname werkgelegenheid, leegstand 
schoollokalen en terugloop in omvang kinderopvang/BSO.  

Procesbegeleiding basisonderwijs. In beeld brengen van 
kansen en dilemma’s  rondom het basisonderwijs in relatie 
tot demografische ontwikkelingen en gezamenlijk komen tot 
de acties die nodig zijn om kwaliteit en bereikbaarheid van 
het onderwijs te waarborgen.

Met inzet van een procesbegeleider wordt (vanuit bovenlokaal 
perspectief)  samen met schoolbesturen, gemeenten, leerkrachten 
en ouders gekeken wat er nodig is om de kwaliteit en 
bereikbaarheid van het basisonderwijs in de kernen te kunnen 
blijven garanderen. ‘Transitie­atlas’ is een instrument dat wordt 
ingezet t.b.v. de discussie/het gesprek

Probleemeigenaar:  
Schoolbesturen (onderwijs)   en 
inwoners.                             
Opdrachtgever:Algemeen 
Bestuur RA                                
  Opdrachtnemer: Kerngroep 
Krimp basisonderwijs                  
    Projectleider:  Henk Jan 
Kok  

Kerngroep Krimp basisonderwijs: klankbordgroep en 
bewaakt resultaten/voortgang.  Public Result: 
ontwikkelen transitie­atlas. Henkjan Kok begeleidt de 
processen met de verschillende gemeenten en 
schoolbesturen. 

Henkjan Kok is als 
procesbegeleider 
aangesteld voor de periode 
2013­2014.

Schoolbesturen: € 250.000,­                             
             Gemeenten: €50.000,­                         
                                  Regiocontract: € 
200.000,­                                                 Min. 
BZK: € 15.000,­ (transitieatlas)

Herschikking 
zorglandschap

Herschikking van het zorglandschap is noodzakelijk om kwalitatief goede 
en bereikbare zorg te kunnen blijven bieden in de Achterhoek. Als gevolg 
van de bevolkingsontwikkeling en andere autonome ontwikkelingen 
(individualisering, globalisering, participatiesamenleving) verandert de 
wereld snel. Tegelijkertijd ontstaat er een behoefte aan onderling contact 
en herkenbaarheid binnen de eigen leefomgeving. Als mensen niet 
(meer) kunnen (letterlijk door aanwezigheid) participeren als gevolg van 
ziekte of beperkingen moet op een andere manier in het onderlinge 
contact worden voorzien. Het idee is een intranet tool voor de 
Achterhoek hiervoor in te zetten

Achterhoek Connect is een intranet omgeving waarin 
mensen contact kunnen leggen met elkaar, maar ook 
diensten in zorg­ en welzijnsfeer kunnen afnemen. 

In de gemeente Bronckhorst en Berkelland zijn pilots uitgevoerd 
met Achterhoek Connect. Door Sensire is in samenwerking met 
de Provincie Gelderland inmiddels een haalbaarheidsstudie 
gedaan naar een verdere uitrol over de Achterhoek. Deze studie 
moet leiden tot een haalbare business case, waaruit blijkt dat het 
idee levensvatbaar is. Wanneer dit niet lukt, wordt het project 
stopgezet. 

Probleemeigenaar:inwoners 
van de Achterhoek              
Opdrachtgever: Sensire
Opdrachtnemer: Sensire
Projectleider: Tonnie  Vogel

Sensire heeft het project geinitieerd en de pilots samen 
met gemeenten Bronckhorst en Berkelland gestart. In 
samenwerking met provincie Gelderland is onderzocht 
of er een haalbare business case is. 

Wordt opgesteld nadat de 
business case is 
opgeleverd.

Sensire: € 93.351,­                                           
                        Gemeenten: € 12.600,­             
                                            Regiocontract: € 
36.500,­

Herschikking 
zorglandschap

Er verandert veel in de Nederlandse zorg. De kosten en volumes moeten 
worden beheerst en de deskundigheden daar worden ingezet waar ze 
het beste werken. Ook de domeinen  welzijn, cure en care zijn niet meer 
echt te scheiden, alhoewel de financiering nog steeds door verschillende 
partijen wordt gedaan.  Als gevolg van deze veranderingen veranderen 
ook de werkprocessen in deze domeinen.  Voor de zorgvrager betekent 
dit dat het belangrijk is om zelfstandig te kunnen blijven wonen en zo min 
mogelijk gebruik te maken van de (tweede lijn) gezondheidszorg.  Het 
streven is erop gericht dat mensen dicht bij huis of thuis gebruik kunnen 
maken van (geestelijke) gezondheidszorg. Uit onderzoeken is gebleken 
dat specialistische zorg in de thuissituatie  (al dan niet op afstand met 
beeldcommunicatie geleverd) ertoe bijdraagt dat mensen zich beter 
voelen en meer regie hebben over hun eigen leven. Het brengt het 
aantal opname dagen terug waardoor besparingen worden bereikt.

Ketenaanpak zorg   In dit project wordt de kennis van de  
tweede lijn gezondheidszorg ingebracht bij de eerste lijn om 
zo verwijzing naar de tweede lijn te voorkomen en in de 
eerste lijn adequaat te kunnen reageren waardoor de kosten 
worden beheerst en de effecten worden verbeterd..

Met de tweede lijn zorgaanbieders GG­net en Slingeland 
ziekenhuis wordt verkend hoe de werkprocessen in de praktijk 
moeten worden ingericht om de eerste lijn te kunnen versterken 
met inbreng en expertise

Probleemeigenaar: 
Zorgaanbieders in de tweede 
en de eerste lijn                  
Opdrachtgever: Stuurgroep 
Ketenaanpak
Opdrachtnemer: Regionaal 
ontwikkelteam
Projectleider:Anneke Ros

Stuurgroep bestaande uit Sensire, Azora, Estinea, 
GGnet en Slingeland Ziekenhuis                                      
                    Uitwerking door regionaal ontwikkelteam:
• Dhr. J. Bomers (Slingeland)
• Dhr. B. Meijer (Azora)
• Mw. Dunnewold (Estinea)
• Mw. Oord (Sensire)
• Mw. Hamberg (Sensire)
• Mw. Anneke Ros

 Sensire, Azora, Estinea, 
GG­net en Slingeland 
ziekenhuis vormen 
initiatiefgroep die zijn 
gestart in september 2013.
Verkenning van de stappen 
in december 2013
Experiment jaar: 2014

Opleveren resultaten eind 
2014

Slingeland Ziekenhuis: € 14.000,­                     
   Azora: € 14.000,­                                           
                  Sensire: € 14.000,­                         
                          Estinea: € 14.000,­                  
                                           GGnet: € 14.000,­  
                                                                
Regiocontract: € 36.500,­ 


Uitvoeringsagenda Achterhoek

5779.xlsx 2 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

2014 t/m 2016 Platfomr 31 (€ 10.000)

Hoofdopgave Opgave Werk
Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financien

Zie onder 'Hoe pakken we het aan'

Uitbouwen activiteiten CIVON Verbinden onderwijs en ondernemers, creatieve broedplaats ACT en Graafschapcollege continu

pm

Herschikking 
zorglandschap

Uit het Woonwensen­ en Leefbaarheidonderzoek (2012) en de Atlas van 
Voorzieningen (2013) is ‘wonen en zorg’ als urgent thema naar voren 
gekomen.   Het aandeel 65plussers vormt over tien jaar een kwart van 
de Achterhoekse bevolking. Het aantal 85plussers verdubbelt in twintig 
jaar bijna, net als het aantal dementerenden (Nouws, 2013).  
Verwacht wordt: meer ouderen die langer thuis blijven wonen met een 
complexere zorgvraag.

Wonen en zorg   Doel is dat maatschappelijke organisaties 
en gemeenten zijn zich bewust zijn van de (gezamenlijke) 
opgaven rondom wonen en zorg en zich gezamenlijk sterk 
maken voor een goede (zorg)infrastructuur. 

Experiment Wonen en Zorg (Platform 31) uitvoeren – gerelateerd 
aan project kernenfoto’s

Probleemeigenaar  Bewoners, 
gemeenten, zorginstellingen, 
corporaties
Opdrachtgever: 
Platform 31
Opdrachtnemer:
Stuurgroep Wonen & Zorg (nntb
)
Projectleider: Anneke Ros

 Projectgroep: uitvoering/voorbereiding gesprekken          
          Daadwerkelijke initiatief (tot uitvoering van acties) 
ligt bij partijen zelf 

Afstemmen 
beroepsbevolking op 
vraag Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit

Het behouden en versterken van het kwalitatieve en kwantitatieve peil 
van onze werkgelegenheid (goed aanbod van (hoogwaardig) werk) is 
een belangrijke voorwaarde om de economie in de Achterhoek vitaal te 
houden en daarmee de gevolgen van krimp op te vangen.
Zorgen voor voldoende en goed geschoolde werknemers om de 
innovatiekracht in de  Maakindustrie, Agro/Food en Zorgsector verder te 
ontwikkelen; aandacht zowel voor technische innovatie, sociale innovatie 
(denk aan de kanteling van intramurale naar extramurale zorgverlening) 
en radicale innovatie (nieuwe markten, producten)

Human Capital Agenda voor de Achterhoek:
1. jongeren boeien en binden aan genoemde 
topsectoren, met name techniek
2. meer nadruk op leven lang leren van zittend 
personeel
3. realiseren van cross­overs tussen opleidingen 
(Graafschap College)
4. Flexibilisering en intersectorale mobiliteit ( WGV Zorg 
en Welzijn en UWV werkbedrijf)
5. Het versterken van vraaggericht onderwijs
(zowel in het VO, het MBO als het HBO) Bv: CIVON
6. Ondernemerschap
7. Versterken grensoverschrijdende samenwerking; 

Uitwerking Human Capital Agenda (HCA) voor de Achterhoek
De HCA bestaat uit meerdere projecten (worden momenteel nog 
verder ingevuld):
­ CIVON
­ 3 Technasia
­ Innovatiehubs
­ Duits als 2e vreemde taal in het beroepsonderwijs, 
samenwerking tussen NL en Duitse onderwijsinstellingen, 
samenwerking met Duitse vergelijkbare regio; uitwisseling 
kenniswerkers
­ Achterhoekse Carrièrebeurs ; 3­daagse beurs om in een kort 
tijdsbestek alle aandacht op vacatures, kansen, ontwikkelingen in 
sectoren gebundeld neer te zetten; 
­ Kenniswerkplaats Biobased Economie Achterhoek; Oprichten 
van een kenniswerkplaats  om de economische kracht van 
bedrijven in de groene economie te versterken en zorgen voor 
voldoende goed opgeleid personeel, kenniscreatie, ­implementatie 
en –verspreiding van product­/dienst­/procesinnovaties, 
onderwijsvernieuwing en stimuleren van leven lang leren
­ Smaakacademie Achterhoek; versterken van de regionale 
foodketens in de Achterhoek.
­ Techniekpact (versterken kiezen voor techniek, leren in techniek 
en werken in techniek) 
­ Sectorplan Zorg en welzijn

Probleemeigenaar:
POA Achterhoek
Opdrachtgever: 
Bestuur POA Achterhoek
Opdrachtnemer:
­ onderwijs
­ overheid
­ ondernemers
Projectleider: per project een 
projectleider, voor een deel nog 
te benoemen

Projecten HCA moeten 
deels nog worden uitgezet 
bij partijen.

Middelen vanuit de HCA (provincie). De 
cofinanciering wordt per project in beeld 
gebracht (regionale partijen)

Afstemmen 
beroepsbevolking op 
vraag Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit. 
Opzetten 
Opleidingscommunit
ies

Oplossen van de mismatch tussen de door de ondernemers gevraagde 
opleidingsprofielen en de geboden opleidingsprofielen vanuit de 
opleidingsinstituten.

Opzetten van opleidingscommunities die vraaggestuurd 
geprogrammeerd zijn die onder regie van ondernemers 
vorm gegeven door reguliere opleidingsinstellingen of 
alternatieve opleidingsvormen die snel kunnen inspelen op 
de sterk veranderende opleidingsbehoeftes. 

Bestaande initiatieven faciliteren en vanuit good practices 
uitbouwen naar andere sectoren. Specifieke aandacht gaat uit 
naar tot nu toe onbenutte talenten voor wie het reguliere onderwijs 
onvoldoende mogelijkheden biedt. 'Learning bij doing' is daarbij 
het belangrijk uitgangsprincipe.

Komeet Staal en Houben in 
afstemming met POA­partners

Ondernemers benoemen de opleidingsbehoeftes, Poa­
partners organiseren opleidingscapaciteit.

Start z.s.m., omdat er al 
initiatieven in behandeling 
zijn.

Programma economie van de provincie 
Gelderland.

Stimuleren kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie

Innovatie is een belangrijke voorwaarde om de economie in de 
Achterhoek vitaal te houden en daarmee de gevolgen van krimp op te 
vangen.

Innovatiehubs dragen bij aan een forse innovatieslag bij 
bedrijven omdat de continuïteit van de inzet studenten is 
gewaarborgd. Tevens zorgen de innovatiehubs voor de 
continuïteit in innovatie bij bedrijven en dragen zij bij aan de 
intensivering van de contacten tussen bedrijven en 
opleidingsbedrijven. Doel is te komen tot 10 innovatiehubs in 
de Achterhoek (nu zijn er 7 )

Onder leiding van een afgestudeerde HBO’er worden 5­7 
studenten ingezet bij een of meerdere bedrijven op 
innovatievragen. Een innovatiehub wordt ingericht voor 3 jaar. 

Probleemeigenaar:
Ondernemers
Opdrachtgever: 
Ondernemers
Opdrachtnemer:
Kees de Jong (HAN)
Projectleider:Kees de Jong

De overall­coördinatie van de innovatiehubs ligt bij Kees 
de Jong. De innovatiehub wordt aangestuurd door een 
afgestudeerde HBO’er. Deze zorgt in samenspraak met 
de betrokken bedrijven voor opdrachten en werving van 
nieuwe studenten in de hub. Ook houdt deze persoon 
zich bezig met de procesmatige begeleiding van de 
studenten.

De innovatiehubs worden 
voor minimaal drie jaar 
opgezet.
In 2015 moeten er 10 
innovatiehubs in de 
Achterhoek zijn.

De deelnemende bedrijven dragen € 60.000,­­ 
bij per innovatiehub.

Stimuleren kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie

Innovatie is een belangrijke voorwaarde om de economie in de 
Achterhoek vitaal te houden en daarmee de gevolgen van krimp op te 
vangen.

ACT en Graafschapcollege jagen aan en zoeken 
verbindingen met individuele bedrijven en andere (hoge) 
scholen

Stimuleren kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie

Innovatie is een belangrijke voorwaarde om de economie in de 
Achterhoek vitaal te houden en daarmee de gevolgen van krimp op te 
vangen.

De introductie van 3D printing (metaal en kunststof) in 
de Achterhoek versnellen. Er moet ruimte zijn om te 
anticiperen op ontwikkelingen die nu nog niet bekend zijn. 
Nu is dat 3D printing, maar dat kan in de toekomst 
bijvoorbeeld 4D printing worden. 3D printing gaat in de 
nabije toekomst een grote rol spelen; de Achterhoek moet 
daarop anticiperen door:
a. bewustwording en kennisverwerving door bedrijven en het 
ontwikkelen van businesscases
b. het onderwijs klaar maken voor 3D printing

Het project bevat o.a. de volgende onderdelen:
a. Bewustwording: d.m.v. het organiseren van bijeenkomsten (de 
eerste is op 4 april 2014), Kennis verwerven (d.m.v. een proef): 
met medefinanciering van bedrijven wordt een kleine 3D­printer 
(metaal) aangeschaft, die bij CIVON wordt geplaatst., 
Businesscases ontwikkelen: uit de businesscases moet blijken of 
3D­printing daadwerkelijk uitvoerbaar is in de Achterhoek. 
Uiteindelijk zal daarna worden overgegaan tot aanschaf van een 
grotere 3D­printer
b. alle scholen in het V(MB)O moeten over een printer beschikken, 
docenten worden opgeleid op het gebied van 3D printing, opleiden 
tot het ontwerpen voor 3D printing

Probleemeigenaar:
Ondernemers/Onderwijs
Opdrachtgever: 
Ondernemers/Onderwijs
Opdrachtnemer:
CIVON
Projectleider: CIVON

ACT en CIVON dragen (in samenwerking met 
Achterhoekse ondernemers en onderwijs) zorg voor de 
uitvoering van de projectonderdelen

Er wordt een subsidieaanvraag voorbereid 
voor gelden vanuit de HCA van de provincie.

Stimuleren kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie en zorg

Innovatie is een belangrijke voorwaarde om de economie in de 
Achterhoek vitaal te houden en daarmee de gevolgen van krimp op te 
vangen.

Fieldlabzorg (huidig project) Het Fieldlab zorg geeft vorm 
aan samenwerkingsverbanden waarbij partijen afkomstig 
van binnen en buiten de zorgsector projecten initiëren en 
uitvoeren t.b.v. verduurzaming van de thuiszorg en 
leefomgeving van mensen in de Achterhoek. Er worden 20 
deelprojecten uitgevoerd.

Vervolgproject:
1.uitbreiding van het huidige fieldlab met 20 projecten gericht op 
zorg in de thuisituatie 
2.uitbreiding fieldlab­activiteiten met deelprojecten voor 2e lijns 
zorg (i.v.m. nieuwbouw Slingeland Ziekenhuis).  Daarmee komt de 
focus van het fieldlab te liggen op geïntegreerde zorg (van 2e lijns 
tot thuiszorg). De deelprojecten voor de 2e lijns zorg gaan input 
leveren aan het programma van eisen voor de nieuwbouw van het 
ziekenhuis. Er zijn 4 thema’s gekozen: 1. Zorglogistiek, 2. 
Productlogistiek, 3. Ketenaanpak, 4. Duurzaam Bouwen

Probleemeigenaar:
Ondernemers, zorginstellingen
Opdrachtgever: 
Stuurgroep Fieldlab
Opdrachtnemer:
Limez
Projectleider:Harry Ankoné

Limez organiseert themabijeenkomsten en schept de 
voorwaarden om projecten te starten (initiëren, 
coördineren, partijen bij elkaar brengen, etc.). De 
bedrijven voeren de projecten uit.

Het huidige project (20 
deelprojecten) loop tot en 
met 2015 (binnen het 
regiocontract).  Het 
vervolgproject zal in de 
periode 2014­2017 worden 
uitgevoerd.

Vanuit het Regiocontract Achterhoek is er tot 
en met 2015 budget beschikbaar voor de 
huidige opzet (uitvoeren 20 projecten).  
Totaal: € 1.530.000      Vervolgproject: (Voor 
het uitvoeren van 20 deelprojecten in de 
thuiszorg en deelprojecten in de 2e lijns zorg)
Totaal: ca. € 3.000.000 (detaillering en 
financiering wordt momenteel uitgewerkt door 
Fieldlab)


Uitvoeringsagenda Achterhoek

5779.xlsx 3 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

pm pm

pm Programma BICON Provincie Gelderland

Eind 2015

2014­2015

Nader te bepalen

Nader te bepalen Nader te bepalen Nader te bepalen

Stimuleren kansrijke 
sectoren/bedrijven 
Agrofood (biobased 
economy)

Het creëren van innovatieve werkgelegenheid door transitie van fossiel 
naar biobased en het invullen van de regionale energiedoelstelling.

Bio Economisch Innovatiecentrum Oost Nederland  
(BICON). Concrete projecten op het gebied van biobased 
economy zijn:
­Bioproteïne (Ondernemers/Stcihting Biomassa)
­Verwaarden van mest ­ CoP Goud voor Groenlo 
(Provincie/Stichting Biomassa)
­BION Achterhoek (Provincie/Stichting Biomassa)
De projecten zijn hieronder (in cursief) nader toegelicht. 

BICON gaat een koepel vormen voor verschillende activiteiten op 
het gebied van bioraffinage van algen, andere verse biomassa, 
natuurvezel, mest en slib. Waarbij de Achterhoek zich met name 
richt op de pijler mest. Er wordt een koepelvisie ‘Duurzame 
Dierlijke Eiwitproductie’ opgesteld waaronder de concrete 
initiatieven gepositioneerd worden.

Probleemeigenaar:
Provincie, Ondernemers
Opdrachtgever: 
Provincie
Opdrachtnemer:
Provincie
Projectleider: Peter vd Broek 
(prov), Stichting Biomassa

Provincies Gelderland en Overijssel faciliteren KieMT en 
businessdevelopers
Betrokken partijen:
­ Wageningen Universiteit (WUR)
­ Oost NV
­Twente
­waterschappen
­ LTO
­ bedrijven
­Stichting Biomassa

Maart 2014 businessplan 
presentatie

Programma BICON Provincie Gelderland: 
Doelstelling 2020: omzet genereren van 200 
miljoen euro

Bioproteïne: komen tot nieuwe verbindingen in de 
'eiwitsector'

Dit projectricht zich op het komen tot nieuweverbindingen en 
innovatieve businessontwikkeling van de maakbedrijven in de 
‘eiwitsector’. Er zijn veel bedrijven in de Achterhoek die zich op de 
een of andere manier bezighouden met ‘eiwit/proteïne’. Denk aan 
slachterijen, broederijen, zuivelverwerkers, leerverwerkers, 
procestechnologie etc.

 

Probleemeigenaar:
Ondernemers
Opdrachtgever: 
Ondernemers
Opdrachtnemer:
Stichting Biomassa
Projectleider: pm

Het projectvoorstel wordt momenteel uitgewerkt door 
Stichting Biomassa. De insteek is om aan te haken bij 
een aantal grote bedrijven in de Achterhoek en de 
behoeftes die zij hebben op het gebied van de 
duurzame kringloop. Vervolgens wordt gekeken welke 
ketens er te vormen zijn.

Verwaarden van mest (via CoP Goud voor Groenlo) Er zijn reeds 15 businesscases op het gebied van drogen, 
raffinage, voerspoor, nieuwe teelten en kleinschalige vergisting 
uitgewerkt en er is een groene kenniswerkplaats (thema 
mestverwerking) gestart. Voor het vervolg:
­ Consolidatie en uitbouwen CoP Goud voor Groenlo.
­ Stimuleren en faciliteren innovatieve business cases/projecten.

Probleemeigenaar:
Provincie
Opdrachtgever: 
Provincie
Opdrachtnemer:
Stichting Biomassa
Projectleider: Stichting 
Biomassa

De activiteiten in het vervolgtraject worden uitgevoerd 
door de provincie (projectleider).

BION Achterhoek: met BION Achterhoek leveren we een 
bijdrag aan de biogastransitie

BION Achterhoek is een programma waarin verschillende 
projecten (o.a. Kennisagenda Biomassa, Innovatiehub Biomassa) 
zitten die een bijdrage leveren aan de biogastransitie.

Probleemeigenaar:
Provincie, Ondernemers
Opdrachtgever: 
Provincie
Opdrachtnemer:
Provincie (1. Kennisagenda)
Stichting Biomassa (2. 
Innovatiehub)
Projectleider:
 1. Provincie
2. Stichting Biomassa

De Innovatiehub biomassa is ondergebracht bij de 
Stichting biomassa (projectleider Iris Walhout)

Vanuit het Regiocontract Achterhoek is er tot 
en met 2015 budget beschikbaar                      
       Totaal € 500.000

Stimuleren kansrijke 
sectoren/bedrijven 
Agrofood 

Meer dan 5.700 bedrijven (of vestigingen) in de Achterhoek zijn 
onderdeel van één van de voedselketens. Dit is ruim 19% van alle 
bedrijven in de Achterhoek. Alleen daarom al is stimulering van deze 
sector vangroot belang in het bijzonder in de Achterhoek. Dit biedt 
kansen voor de Achterhoek omdat het door zijn schaal, zijn goede 
landbouwinfrastructuur, de aanwezigheid van spelers op de 
wereldvoedsel markt en de toegang tot kennisinstellingen en innovatieve 
maakindustrie uitermate geschikt is voor de ontwikkeling van duurzame 
producten en het sluiten van kringlopen.

De vruchtbare kringloop: Versterking sociaal­economische 
positie van de landbouw in Achterhoek en Liemers.  Sector 
en regio positioneren als voorloper in kringlooplandbouw en 
duurzaam water­ en bodembeheer. 

Er zijn vier deelprojecten:
1. Introductie kringloopwijzer
2. Inzet van mestverwerkingsproducten 
3. Cross­sectorale verbetering mineralenbenutting. 
4. Bewaken en verbeteren bodemkwaliteit.                                      
                       

Probleemeigenaar:
LTO, ForFarmers en WRIJ
Opdrachtgever: 
LTO, ForFarmers en WRIJ
Opdrachtnemer:
Carel de vries
Projectleider: Carel de Vries

Carel de Vries trekt het totale project. De deelprojecten 
zijn verdeeld onder de volgende partijen:
1. Johan temmink (ForFarmers) ­ kringloopwijzer
2. Linda Janssen (LTO Noord) ­ 
mestverwerkingsproducten
3. Linda Janssen (LTO Noord) ­ mineralenbenutting
4. Laurens Gerner (WRIJ) ­ bodemkwaliteit

Stimuleren kansrijke 
sectoren/bedrijven 
Agrofood (biobased 
economy)

Het creëren van innovatieve werkgelegenheid door transitie van fossiel 
naar biobased en het invullen van de regionale energiedoelstelling.

Biobased Innovation Cluster (BIC) Achterhoek: een 
Biobased Innovation Cluster op de Laarberg
Zie: www.bic­achterhoek.nl

Vier programmalijnen:
­Praktijkcentrum Eiwitonderzoek
­Centrum Biobased Materials
­Kenniscentrum EMT
­Start­ups

Probleemeigenaar:
Grondgebiedsonderneming 
Laarberg
Opdrachtgever: 
Stichting BIC Achterhoek i.o.
Opdrachtnemer:
n.v.t.
Projectleider: Directeur 
Gebiedsonderneming Laarberg

De ontwikkeling en realisatie van het BIC Achterhoek ligt 
in handen van Gebiedsonderneming Laarberg
Samenwerking met o.o.:
­GreenTechAliances
­HAN, Graafschapcollege en Agrodrome
­Van Hall Larenstein

Realisatie fysiek gebouw 
2015/2016

Stimuleren kansrijke 
sectoren/bedrijven 
Agrofood (biobased 
economy)

Het creëren van innovatieve werkgelegenheid door transitie van fossiel 
naar biobased, het invullen van de regionale energiedoelstelling en de 
sterke innovatieve positie van de Achterhoek op dit gebied uitbouwen 
naar een herkenbaar energiecentrum van landelijke allure.

Innovatiecentrum Biobased economy/Centrum 
Innovatief Vakmanschap (CIV)­Energie. 

Er lopen reeds meerdere initiatieven die op het gebied van 
energie (opwekking, besparing, etc.) aktief zijn:
­ Groene kenniswerkplaats (AOC)
­ Biomassa (Stichting Biomassa)
­ Energie­opwekking (AGEM)
­ Energiebesparing (ADV)
Ook het Graafschapcollege wil aan de slag met een CIV­Energie 
(een herkenbaar energiecentrum met landelijke allure). Het is 
daarom van belang om met al deze partijen in overleg te gaan 
over de wijze waarop een Innovatiecentrum/CIV­Energie vorm zou 
moeten krijgen.

2014: oriënterende 
gesprekken voeren


Uitvoeringsagenda Achterhoek

5779.xlsx 4 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

P.m. 

Stimuleren kansrijke 
sectoren/bedrijven  
vrijetijdseconomie

Onder vrijetijdssector verstaan we de combinatie en samenhang van 
toeristische dag­ en overheidsbedrijven, horeca, de recreatieschappen 
en Regionale Bureaus voor Toerisme (RBT’s), aanbieders van routes en 
cultuur en cultuurhistorie. 
Volgens rapport Alterra ca. 9000 banen en dat komt neer op ca. 8% van 
de totale werkgelegenheid.
De sector is daarmee dus van grote economische betekenis voor de 
Achterhoek. De recreatiesector, die vooral is gericht op korte verblijven 
van wandelaars en fietsers, zet  136 miljoen euro per jaar om in de vorm 
van verblijfsopbrengsten van accommodaties (Gelders Overijssels 
Bureau voor Toerisme 2010). 
De dagrecreatie levert 225 miljoen euro omzet per jaar op. De totale 
omzet is dus circa360 miljoen euro per jaar. 
Geschat wordt dat de indirecte bestedingen (uitgaven van toeristen in 
winkels, uitbestedingen van recreatieondernemers aan bijvoorbeeld 
hoveniers of installatiebedrijven enz.) ongeveer net zo groot zijn als de 
directe bestedingen.
Dit betekent dat de totale omzet van de recreatiesector 720 miljoen euro 
bedraagt (Gelders Overijssels Bureau voor Toerisme 2010).
De recreatiegebieden en attracties in de Achterhoek trekken circa een 
miljoen bezoekers (cijfers van het GOBT).

Opsttellen visie document met projecten
­ in 2020 is de werkgelegenheid en de bruto­omzet van de 
VE sector met 10% toegenomen
­ in 2020 staat de Achterhoek in de top 12 van de 
binnenlandse vakantiebestemmingen
­ is ten opzichte van het huidig aanbod, op basis van een 
goede marktverkenning en oriëntatie, een 3 tal nieuwe VE 
concepten of attracties ontwikkeld.
­ het landschap en het watersysteem dragen positief aan de 
ontwikkeling van de VE­sector.
Vanaf 2009 tot en met 2013 zijn wij meest aantrekkelijke 
fietsregio van Nederland. In 2020 staan wij in de top 3 van 
meest aantrekkelijke wandelregio. 
In een krimpende regio kan vrijetijdseconomie nog wel kan 
bijdragen aan economische groei dit naast de landbouw 
welke de andere belangrijke economische activiteit van het 
platteland is maar dan is het wel noodzakelijk dat er een 
goede marktoriëntatie is, in combinatie met de wil om 
samen te werken en het lef om met vernieuwende 
concepten te komen.  In dit kader wordt ook de 
vrijetijdseconomie in staat gesteld om meer directe en 
indirecte werkgelegenheid te genereren, in het bijzonder aan 
de onderkant van de arbeidsmarkt. Voor een sterke 
recreatieve sector zijn de inrichting van het landschap en het 
watersysteem belangrijke randvoorwaarde omdat deze en 
letterlijk en figuurlijk de ruimte bieden aan en voor de 
recreatieve activiteiten

Projecten: 
Opstellen toekomstige visie recreatie behoefte in de Achterhoek:  
Gemeente neemt initiatief om proces voor een 
toekomstbestendige vrije tijdssector (in de brede zin van het 
woord) op te starten.Dat doen zijn in nauwe samenwerking met de 
sector zelf. Het doel is om te komen tot een visie met daaraan 
gekoppeld een uitvoeringsagenda om zodoende uiteindelijk de 
doelstelling te realiseren van 30% meer werkgelegenheid. 
Dit gerealiseerd worden door het aantal grootschalige 
dagattracties( al dan niet in combinatie met verblijfsrecreatie) met 
regiooverschrijdende aantrekkingskracht te vergroten zodat de 
kritische massa toeneemt. Dit betekent dat de bezoekersstroom 
toeneemt zowel voor bedrijven in de dorpen als ook voor de 
kleinere recreatieve aanbieders. Dit komt de leefbaarheid en 
vitaliteit ten goede. De spin off maakt het mogelijk dat kleinere 
bedrijven een kwaliteitsslag kunnen maken.Dagrecreatieterreinen 
bieden van oudsher mogelijkheden voor laagdrempelige 
recreatieop terreinen die (gedeeltelijk) openbaar toegankelijkzijn. 
Concentratie van bedrijfsmatige activiteiten op deze terreinen kan 
leiden tot diversiteit in het aanbod op deze terreinen die aansluit 
bij de consumentenvraag. Tegelijkertijd kan dit een bijdrage 
leveren aan de verbetering van de exploitatie van deze terreinen. 
Initatieven voor dagrecreatief aanbod zijn: Butterfly World in 
Borculo bij de 2e Hambroekersplas en ontwikkelen van visie op de 
dagrecreatie­ gebieden van RGV en  tevens starten van 
bestemmings­planprocedures

Het gaat om de 1e en 2eHambroekplas in Borculo (gemeente 
Berkelland), ’tHilgelo (Winterswijk), Slingeplas in Bredevoort 
(gemeente Aalten), Stroombroek in Braamt (gemeente 
Montferland)

Probleemeigenaar visie: Poho 
VE , opdrachtgever: Poho VE, 
Opdrachtnemer: Poho VE.          
                                                
Butterfly World: opdrachtgever: 
Zodiac Zoo Consultants, 
Opdrachtnemer: Zodiac Zoo 
Consultants, ESBIhuis, 
projectleider: Zodiac. 
Opdrzchtnemer: Zodiac, 
Friesland Campina, Domo, 
ESBIhuis.                                    
             RGV plassen: 
opdrachtgever: RGV 
(stuurgroep VE agendeert en 
gemeenten faciliteren)  
opdrachtnemers: RGV, 
projectleiders RGV 

Relatie met: 
­ VE Sector Achterhoek 
­ Terreinbeherende organisaties.                                      
                                                                  
­ Waterschap
­ Gemeenten
­ Provincies 
­ Partijen mbt bio diversiteit
­ Perifere organisaties mbt bewegingsactiviteiten 
(gezondheid en sport) 
­ Betrokken partners Zodiac: gemeente Berkelland, 
Twickel, Zoo Consulktants, Frielsand Campina Domo, 
provincie, ESBIhuis, Landal, Waterschap
­Betrokkenpartijen RGV plassen: Stuurgroep VE, 
gremeenten. 

Visie: 2014 ­ 2015. Zodiac: 
2015. RGV plassen: 2014­
2018 visievorming

Private financiering
­ Overheidsfinanciering
­ Europese financiering                                     
                                                                         
                                                                         
                                                                         
                                                                         
                        De totale investering voor de 
realisatie van Butterfly World Borculo en 
Butterfly Village zal op ongeveer € 
41.000.000,­ (exclusief BTW) liggen en vele 
investeringen in de regio uitlokken waardoor 
de economische impuls groot zal zijn. De 
totale omzet van het project bedraagt jaarlijks 
ongeveer 
€ 9.100.000,­ (exclusief BTW) en zal 
regionaal veel spin­off genereren. 
Opvoering van dit project op de Achterhoek 
Agenda moet een versnelling tot stand 
brengen van het proces. Investeringen vanuit 
de overheid vergen nog een staatssteuntoets.

De investering in de Dome is € 9,5 miljoen 
waarvan 
Gemeente: 0,5 miljoen
bijdraagt. Provincie wordt verzocht om € 2 
miljoenbij te dragen en Zodiac neemt 
verantwoording voor € 4 miljoen 
bij.Coconcentre bv neemt 
verantwoordelijkheid voor €3 miljoen.

De investering in het resort bedraagt €31,5 
miljoen. 
Hiervoor wordt op dit moment geen bijdrage 
gevraagd.  ­­­­­­

Achterhoek 
aantrekkelijk maken 
om te ondernemen 
en te werken

Jongeren zijn de toekomst van de Achterhoek  als het gaat om de 
economie en arbeidsmarkt.   Zonder inzet van jongeren, geen toekomst. 
Jongeren geven nieuwe impulsen en energie en houden de 
economische motor draaiende.   Het Lagota onderzoek van 2012 maakt 
duidelijk dat het totaal aantal afgestudeerde Achterhoekers (3.354 
mensen) keerde 39,6% terug naar de Achterhoek. 806 afgestudeerde 
Achterhoekers kreeg een baan in de Achterhoek.  Een resultaat uit een 
onderzoek van het POA in 2013 laat zien dat de potentiële 
beroepsbevolking (mensen tussen 15 en 64) zal afnemen terwijl het 
aantal banen en het aantal mensen van boven de 45 jaar langzaam 
toeneemt. Dit betekend dat in de komende jaren steeds meer mensen 
met pensioen zullen gaan, waar niet dezelfde aantallen jongeren voor 
terug komen.  

 

Projecten/ processen in het kader van Achterhoek 
aantrekkelijk houden voor jongeren

Achterhoek 2020 Jong is het geheel van alle 
jongereninitiatieven in de Achterhoek, die op meerdere 
manieren samenwerken om de Achterhoek aantrekkelijk te 
maken en te houden voor jongeren.
Diverse jongereninitiatieven en enkele jonge individuen zijn 
aangesloten bij de beweging. 
Achterhoek 2020 jong wil de stem van de jongeren laten 
horen bij belangrijke beslissingen van Achterhoek Agenda 
2020. Achterhoek 2020 jong laat de stem van de jongeren 
gelden bij beslissingen en belangrijke overleggen van 
Achterhoek 2020. Daarnaast voert Achterhoek 2020 jong 
een aantal projecten uit met als thema wonen, werken en 
recreatie. Ze zijn bedoeld voor Achterhoekse jongeren en 
jongeren die geïnteresseerd zijn in de Achterhoek en 
worden allemaal door jongeren uitgevoerd, hieronder 
worden er een aantal genoemd.

Achterhoek 2020 jong gaat kijken hoe ze op een constructieve 
wijze een samenwerking kunnen creëren tussen de werkplaatsen 
en Achterhoek 2020 jong. Daarnaast zal er 2x per jaar een 
gesprek gevoerd worden met de stuurgroep om zodoende de 
klokken gelijk te ztten, te monitoren, ontwikkelingen te delen en 
naar de toekomst te kijken. Daarnaast worden ieder jaar projecten 
gekozen die betrekking hebben op de doelstellingen die gesteld 
zijn: De Achterhoek een aantrekkelijke regio maken en houden 
voor jongeren om te wonen, werken en recreëren.  

De projecten van Achterhoek 2020 jong zijn: De Talententuin, een 
carrièrebeurs waarbij jong talent in contact komt met 
Achterhoekse bedrijven. Jong Wonen waarbij het gaat om 
huisvesting voor jongeren. Studentenbijeenkomsten waarbij 
studenten een workshop of informele bijeenkomst hebben in de 
Achterhoek. Een guerilla actie die de Achterhoek op ludieke wijze 
op een positieve manier onder de aandacht moet brengen. Naast 
de reeds bestaande innovatiehubs wordt ook gekeken of het ook 
voor andere sectoren interessant is om een innovatiehub op te 
starten. Tenslotte komt alle informatie omtrent de projecten en 
overige zaken die relevant zijn voor jongeren samen op de 
community “achterhoek2020jong.nl. 

Achterhoek 2020 jong bestaat 
uit een groep jongeren en 
jongereninitiatieven. 
Gezamenlijk dragen zij de 
verantwoordelijkheid om de 
Achterhoek jong en vitaal te 
houden. 
Gezamenlijk zet Achterhoek 
2020 jong zich in voor het 
aantrekken en behouden van 
jongeren voor de 
Achterhoek.Opdrachtgever: AB 
Regio Achterhoek (Poho+). 

De jongeren verbonden aan Achterhoek 2020 jong 
dragen zowel zorg voor het overbrengen en 
bekrachtigen van de gedachte achter Achterhoek 2020 
jong en tevens voeren zij projecten uit voor Achterhoek 
2020 jong. 

De beweging van 
Achterhoek 2020 jong is in 
2012 gestart. Deze 
beweging is doorlopend en 
moet jaarlijks onder de 
aandacht blijven. Daarnaast 
worden jaarlijks de 
projecten in 
gezamenlijkheid bepaalt. 
Ook zullen er gedurende 
het jaar activiteiten ontplooit 
worden om ook de 
beweging van jongeren 
kenbaar te maken.

Regiocontract 4 B gelden, 200.000 euro (2012 
t/m 2015)

Achterhoek 
aantrekkelijk maken 
om te ondernemen 
en te werken

De innovatieve maakindustrie is in de Achterhoek bijzonder goed 
vertegenwoordigd en actief. Om onze bedrijvigheid uit te breiden en 
aantrekkelijk te blijven voor (hoog opgeleide) werknemers en 
opdrachtgevers is het van groot belang dat het Achterhoekse 
bedrijfsleven met één boodschap naar buiten treedt. Dit is met name van 
belang omdat het aantal vacatures in 2013 tov het voorgaande jaar 
afgenomen is met 3% en omdat het percentage moeilijk vervulbare 
vacatures met name in de techniek toegenomen is. De beroepsbevolking 
zal de aankomende jaren, met name in de leeftijd 20­65 afnemen met 
23% (40.000 mensen).

Economische profilering van de Achterhoek 
(Regiobranding)
De innovatieve maakindustrie op de kaart zetten door 
bedrijven en ondernemers neer te zetten als co­innovators 
van de Achterhoek. De kracht van aandacht en innovatie die 
in de Achterhoek leeft wordt hierbij benadrukt

Na een aantal bijeenkomsten met key spelers uit de Achterhoekse 
maakindustrie wordt een doordachte en gecoördineerde actie 
opgezet. Naar aanleiding van de bijeenkomsten wordt een format 
ontwikkeld voor de Achterhoekse ondernemers. Met dit format 
kunnen de  ondernemers gezamenlijk het verhaal van de 
economische kracht van de Achterhoek uitdragen. Dit zal de 
komende jaren verder worden uitgedragen.

Ondernemers zetten elkaar in 
de etalage. Dmv een format 
kunnen ze zelf de aankomende 
jaren de economische 
profilering uitdragen. In eerste 
instantie wordt ingezet op 
keyspelers van de 
Achterhoekse (maak) industrie.  
Ondersteunende organisaties 
zijn oa. VNO NCW en Regio 
Achterhoek.

De bedrijven zullen de economische profilering 
uitdragen en op die manier de kracht van aandacht en 
innovatie van de Achterhoek  op de kaart zetten. Dit 
doen ze door zichzelf en de andere bedrijven in de 
etalage te zetten. Overheden en overkoepelende 
organisaties kunnen mogelijk dienen als facilitator.

Kansen Duitsland 
Benutten

Vergroten economische kansen door samenwerking  met het Duitse 
grensgebied.
Samen met het ministerie van Binnenlandse  Zaken is in eind 2012 de 
Atlas van kansen voor de grensregio Achterhoek­Borken uitgebracht. 
Deze atlas laat zien dat landsgrenzen nog steeds een belangrijke rol 
spelen als het gaat om talenkennis, het verrichten van betaald werk en 
het gebruik van allerlei sociale en culturele voorzieningen. Door 
grensoverschrijdende samenwerking  meer te integreren neemt  het 
aantal beschikbare banen voor de inwoners van beide regio’s toeneemt. 
Voor de inwoners van de Kreis Borken met 200.00 en voor de inwoners 
van de Achterhoek met 400.000. Op zowel korte als lange termijn zal het 
integreren van de arbeidsmarkten leiden tot een grotere 
aantrekkingskracht van beide grensregio’s.   

Opstellen Actieprogramma Regio Achterhoek­Kreis 
Borken 2014­2020

Beide regio’s werken via het actieprogramma  aan een 
verdere intensivering van de samenwerking en het vervagen 
van de landsgrenzen. 

Stap 1
Bestuurlijk committent verkrijgen bij belangrijke partners:
­ Kreis Borken
­ Provincie Gelderland
­ Euregio
­ NordRhein Westfalen
­ (Regio Twente)
Stap 2:
Gezamenlijk opstellen actieprogramma met voor de Achterhoek 
als basis de opgaven uit de Uitvoeringsagenda Achterhoek 2020 

Bouwstenen:
­ Landelijke actielijsten gros (grensoverschrijdende samenwerking
)
­ Resultaten arbeidsmarkt conferenties
­ Grensproblemen die  ervaren worden door grensbewoners
­ Nabuurtaal                                                                                      
                                                     ­ Basisonderwijs: aandacht voor 
Duits als VVTO; aantal scholen ontwikkelen zich tot tweetalige 
(D/NL) school (pilot Kotten/Oeding)
­ VO: versterkt Duits en streven naar minimaal 1 tweetalige (D/NL) 
school (pilot in voorbereiding)
­ MBO/HBO: extra faciliteiten voor het Duits; doorlopende leerlijn 
vanuit VO naar Beroepsonderwijs (pilot Graafschapcollege)

Probleemeigenaar
Grensbewoners, onderwijs, 
ondernemers, maatschappelijke 
en culturele organisaties
Opdrachtgever: 
Stuurgroep Achterhoek 2020
Opdrachtnemer:
Commissie grens 
Projectleider: nader in te vullen 
(grensmakelaar?)

• Voorbereidende gesprekken en agendering in poho 
EB, commissie grens, Kreis Borken (projectleider)
• Okt 2014: Burgemeistertreffen Achterhoek/Borken 
spreken committent uit en de wil om benodigde kennis 
en kunde uit hun organisaties te leveren
• Nieuw te formeren werkgroep van partners stelt plan 
van aanpak op (initiatief projectleider)
• Uitwerking plan van aanpak naar gedragen 
actieprogramma 2014­2020

2014: Bereiken committent 

2014­2015: Opstellen 
Actieprogramma

2015­2020: Uitvoering 
Actieprogramma

Min Biza (€ 75.000 grensmakelaar)
Interreg V (€208 mln voor projecten in 
Euregio­gebied.)
Cofinanciering Interreg V­projecten uit 
actieprogramma door projectpartners (oa 
provincie Gelderland, gemeenten)


Uitvoeringsagenda Achterhoek

5779.xlsx 5 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

Grensoverschrijdende arbeidsmarkt en arbeidsmobiliteit

Hoofdopgave  Opgave Bereikbaarheid
Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financien

Onbekend

Kansen Duitsland 
Benutten

Toewerken naar een nieuw operationeel 
actieprogramma i.s.m.Niedersaksen en Nordrhein 
Westfalen (in bijzonder Bezirk Munster) met daaronder 
deelprojecten, zoals:

1. Centrum Euregionaal
 Arbeidsmobiliteit en Beroepsonderwijs (CEAB).

2. Koepelaanvraag 6
Roc’s projecten 2015­2020 Regio Rijn –Waal. Inventarisatie 
deelprojecten alle sectoren (projecten, diploma­waardering, 
taal, uitwisselingen, ‘Duitse’ modules, enz.)

3. Internationale, 
tweetalige (Nl/D)  school MBO/HBO in de regio Borken­
Achterhoek (Internationale 
MBO+ campus)

Coördinerende taak bij provincie Gl en Ov.
­ werkgroep formeren
­ thematische analyse maken
­ stakeholdersanalyse
1. Samenwerking
werkgevers, overheden en beroepsonderwijs t.b.v. 
grensoverschrijdende arbeidsmarkt
2. Gezamenlijk
aanvraag Roc’s in voorbereiding. Convenant wordt getekend. 
Continuering samenwerking InterregIV.
3. Aansluiten op
Eureg. ontwikkelingen, demografie, arbeidsmarkt(wellicht als 
onderdeel van het CEAB).

Probleemeigenaar

Opdrachtgever: 

Opdrachtnemer:
projectafhankelijk
Projectleider
­ Binnen Graafschap College: 
M.Spaans

1.. Haalbaarheidsonderzoek (circa €45.000) naar CEAB 
zeer w.s. gefinancierd. Start project juni 2014. 
Samenwerking Euregio Gronau, Roc’sDeltion, Twente, 
Graafschap College en Duitse partners wordt nu aan 
gewerkt.

2. nauwe samenwerking
Graafschap college met penvoerende instelling = Roc 
Nijmegen  

3. Nog in idee­ en overlegfase. 

Interreg projecten starten 
begin 2015, Aanvraag moet 
in juni klaar zijn en 
ingediend bij Brussel.

Onderzoek en commitment 
partners sept.2014. 
Geplande start CEAB 
voorjaar 2015.
Aanvraag klaar voor juni 
2014

Onderdeel van de Interreg­
aanvraagprocedure 

Interreg 5A (2015­2020)
 People to People (45.000) voor Onderzoek 
en InterregV voor CEAB (plus minus 250.000)

InterregV (plus minus 4 miljoen)

Digitale 
bereikbaarheid

Een goede digitale infrastructuur (denk aan glasvezelverbindingen) van 
de hele Achterhoek is van levensbelang voor de Achterhoek. Het is een 
belangrijke voorwaarde voor een goede ontwikkeling van de economie 
en behoud van leefbaarheid op het platteland

Breedband realiseren
Een snelle een toekomstvaste digitale verbinding realiseren 
voor alle huishoudens en bedrijven in de regio Achterhoek. 
(Aanleg breedband in het buitengebied van de Achterhoek)

De provincie wil een provinciale investeringsmaatschappij voor 
breedband oprichten samen met private partijen. De 
Investeringsmaatschappij draagt zorg voor realisatie breedband 
(financieel, risico, eigendom en exploitatie).
De investeringsmaatschappij start in de regio Achterhoek met 
realisatie.

Probleemeigenaar:
Provincie Gelderland en 
Achterhoekse gemeenten, 
bewoners en bedrijven
Opdrachtgever:
Provincie Gelderland
Opdrachtnemer:
Provincie Gelderland
Projectleider: ­ Provinciale 
projectgroep breedband 
(prioriteit Achterhoek)
­ gemeenten worden middels 
een maandelijks (ambtelijk) 
overleg betrokken
­ Portefeuillehoudersoverleg 
Duurzame Economie 
Achterhoek
Projectleider:Martijn Bruil

Provincie: investerings­maatschappij opzetten

Gemeenten: 
­ meedenken in de uitvoering
­ vergunningen, leges
­ degeneratie kosten
­ garantstellingen
­ organiseren vraagbundeling gebruikers
Burgers:actief aanmelden voor een aansluiting
Private partijen: investeren

Oprichting 
investeringsmaatschappij 
eind 2014 gereed
­ start realisatie eind 
2014/begin 2015
­ duur realisatie voor de 
Achterhoek 2 tot 3 jaar

Provincie heeft € 35 mln gereserveerd voor 
realisatie breedband in de Achterhoek tot en 
met 2015)
­ investeringen private partijen 
(telecombedrijven, banken en investeerders

Snelle 
hoofdinfrastructuur 
wegen

Hoofdwegenstructuur verbeteren om de  bereikbaarheid van en naar de 
Achterhoek vanuit omliggende regio’s te waarborgen.

Om de bereikbaarheid van regionale voorzieningen binnen  en buiten de 
Achterhoek voor de inwoners van deze regio op peil te houden. 

En daarmee de leefbaarheid en de dynamiek in de Achterhoek te 
bewaren.

Doorgaan met het verbeteren van het regionaal 
ontsluitende wegennet in de Achterhoek.

1. 1e fase project N18, reconstructie bestaand tracé en aanleg 
nieuw tracé. 
2. Reconstructie vijftal kruispunten N18 tussen Varsseveld en 
Lichtenvoorde
3.Aanpassing wegprofiel oude N18 t.h.v. Groenlo en Eibergen 
na aanleg nieuwe tracé. 
4. Trajectaanpak provinciale wegen
5. Aanleg van de ontbrekende schakel in de N316 tussen 
Zeddam en ’s Heerenberg. 
6 . 2e fase N18
7. Doorgaan met optimaliseren bovenlokaal fietsnetwerk 
Achterhoek. 

Probleemeigenaar
Wegbeheerders (gemeenten, 
provincies, Rijkswaterstaat)

Opdrachtgever: 
Wegbeheerders (gemeenten, 
provincies, Rijkswaterstaat)

Opdrachtnemer:

Projectleider
Wegbeheerders (gemeenten, 
provincies, Rijkswaterstaat)

1 Provincie Gelderland en Gemeente Oude IJsselstreek, Bas 
Kippers
2 Provincie Gelderland en Afzonderlijke gemeenten
3 Betrokken gemeenten en provincies
4 Provincie Gelderland
5 Provincie Gelderland en Gemeente Montferland, Gert Jan 
Gerards
6 Gemeente Oude IJsselstreek,  Bas Kippers
7 Provincie Gelderland en Gemeente Aalten, Gertjan Sikking

1. 2016­2018
2. 2014
3. 2016­2018
4. Continu 
5. 2015
6.2014 en verder
7 Continu.

1. Rijkswaterstaat
2. Rijkswaterstaat
3. Rijkswaterstaat, provincies en gemeenten    
                                                             4.  
Provincie en gemeenten (potentheorie)
5. Provincie en Gemeente Montferland
6. ???
7. Provincie en gemeenten

Snelle 
hoofdinfrastructuur 
Openbaar Vervoer

Dit is noodzakelijk voor de (regionale) economie en het blijven van een 
aantrekkelijke regio voor o.a. bewoners, bedrijven en toeristen.  

Robuust kernnet OV/ snel hoofd openbaar vervoer 
structuur. We houden de lijnvoering van het bestaande 
openbaar vervoer tegen het licht om te komen tot een 
robuust kernnet OV.

Concrete projecten:
1 Aanleg dubbel spoor t.h.v. Wehl (700m) en tussen Zevenaar en 
Didam (4 km).
2 Maatregelen ter verhoging van de snelheid tussen Didam en 
Gaanderen. 
3 Aanpassen sporenlayout station Doetinchem 
4 Aanleg dubbelspoor Zevenaar­Winterswijk. 
5 Grensoverschrijdend openbaar vervoer.
6 Realiseren doorgaande treinverbinding Winterswijk­Apeldoorn 

Probleemeigenaar: ProRail, 
gemeenten, provincie

Opdrachtgever: Provincie 
Gelderland

Opdrachtnemer: 

Projectleider: Gemeenten

1 Gemeente Doetinchem, Albert Gerritsen en prorail       
      2 Gemeente Doetinchem, Albert Gerritsen en prorail 
          3 Gemeente Doetinchem, Albert Gerritsen en 
prorail             4 Gemeente Winterswijk                            
                           5 Gemeente Oude IJsselstreek, Bas 
Kippers en gemeente Winterswijk, Monique de Jong        
                                      6 Provincie en Arriva

1) 5,8 miljoen;
­ ProRail 3 miljoen
­ Provincie 2 miljoen
­ Stadsregio 0,5 miljoen
­ Breng 0,3 miljoen
2) 6 miljoen;
­ Doetinchem 3 miljoen
­ Provincie 3 miljoen 
3) 1,6 miljoen                                                    
                           4) ???                                    
                                                          5) 
100.000,­ (onderzoek)                                      
             6) ­ 

Fijnmazige 
infrastructuur

Waarborgen bereikbaarheid voorzieningen voor bepaalde doelgroepen 
en slimme combinaties realiseren van doelgroepenvervoer. 

Basismobiliteit organiseren (uitvoeren implementatieplan 
Basismobiliteit)
Aansluitend/aanvullend op kernnet OV organiseren we de 
basismobiliteit in de Achterhoek                                              
                   Waarborgen bereikbaarheid voorzieningen voor 
bepaalde doelgroepen en slimme combinaties realiseren 
van doelgroepenvervoer. 

Pilots basismobiliteit :  
1 Dorpsauto (Oude IJsselstreek)
2 Meerdere doelgroepen in één systeem (Bronckhorst)
3 Uitvoeren servicelijnen (Doetinchem)
4 Training en begeleiding van doelgroepenvervoer naar openbaar 
vervoer (regionaal)                                                                           
                                      5. Regiotaxi                                                
                                                                                 6. regionale 
regiecentrale basismobiliteit

Probleemeigenaar
 gemeenten, provincie

Opdrachtgever: 
Gemeenten en provincie
Opdrachtnemer:
Gemeenten en projectteam 
basismobiliteit

1. Gemeente Oude Ijsselstreek, Bas Kippers                   
        2. Gemeente Bronckhorst, Coen Beijer                    
               3. Gemeente doetinchem, Albert Gerritsen        
                    4. Projectteam Basismobiliteit, Coen Beijer

1. 2015                                 
                  2. 2015               
                                   3. 
2015                                     
             4. 2014 en verder


Uitvoeringsagenda Achterhoek

5779.xlsx 6 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

Goederenvervoer Onbekend

2014/2015 (alle projecten)

Hoofdopgave  Opgave Transitie 
Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiën

n.t.b.  Werkgroep oprichten

Uitvoeren Kennisagenda Januari­juni 2014

Snelle en kwalitatief goede verbindingen voor goederenvervoer zijn 
noodzakelijk voor de (regionale) economie. 

Inzet voor het proces rondom Noordtak Betuwelijn is noodzakelijk om 
tijdig te kunnen antiperen op de ontwikkelingen en te komen tot een 
gezamenlijk standpunt van de Achterhoek. 

Bevorderen doorstromen kwaliteitsnet goederenvervoer 
Snelle en kwalitatief goede verbindingen voor 
goederenvervoer zijn noodzakelijk voor de (regionale) 
economie. Inzet voor het proces rondom Noordtak 
Betuwelijn is noodzakelijk om tijdig te kunnen anticiperen op 
de ontwikkelingen die de Achterhoek raken en te komen tot 
een gezamenlijk standpunt vanuit de Achterhoek. 

1. Gezamenlijke inzet proces Noordtak Betuwelijn
2. Goede ontsluiting haven Emmerich (via weg)
3. Goede ontsluiting haven Doetinchem (via vaarweg)

Probleemeigenaar      
Bedrijven, gemeenten, provincie 
en Rijk

Opdrachtgever: Gemeenten 
en provincie

Opdrachtnemer:

Projectleider: provincie en 
gemeenten

1. Gemeente Doetinchem , Albert Gerritsen                     
                 2. Gemeente Montferland, Gert Jan Gerards 
en gemeente Oude Ijsselstreek, Bas Kippers                   
                                                3. Gemeente 
Doetinchem, Albert Gerritsen

1. 2014 en verder                 
                    2. 2014 en 
verder                                   
                           3. 2015 en 
verder

Bovenlokale 
infrastructuur

Bereikbaarheid van bovenlokale voorzieningen in Doetinchem en 
Winterswijk waarborgen voor zowel de inwoners van deze kernen als de 
omliggende kernen. 

Verbeteren van de bereikbaarheid (van regionale 
voorzieningen in) Doetinchem en Winterswijk. 

Concrete projecten Doetinchem: 
1. Door aanleg van de Oostelijke Randweg.
2. Door het verbeteren van de doorstroming van het verkeer op de 
route Europaweg­Liemersweg­Energieweg.  
3. Door completering van de snelfietsroute tussen Wehl (RBT), 
Doetinchem station en Zelhem. 
4. Door aantakking van de fietsroutes vanaf het Slingeland 
ziekenhuis/Metzo college (noord) en vanaf Zeddam (zuid) op deze 
snelfietsroute.
5. Door de verdere ontwikkeling van de stationsomgeving tot 
OV­knooppunt richting Arnhem  Nijmegen.  
6. Het in onderlinge samenhang realiseren van de uitgewerkte 
deelprojecten binnen de aanpak Stedelijke Bereikbaarheid 
Doetinchem.

Concrete projecten Winterswijk:
7. Door verbetering van de ontsluiting bedrijventerrein Arrisveld en 
Beatrixpark (ziekenhuis).
8. Door realisatie van de geplande fietsvoorzieningen binnen de 
spoorzone Winterswijk.
9. Door doortrekking van de Dingsstraat over deze spoorzone. 
10. Door verbetering van de overstapmogelijkheden trein­bus­
fiets­auto bij station Winterswijk.

Probleemeigenaar: 
gemeenten

Opdrachtgever: gemeenten 
Doetinchem en Winterswijk en 
provincie

Opdrachtnemer:

Projectleider: gemeenten 
Doetinchem  en Winterswijk

Project 1 t/m 6: Gemeente Doetinchem, Albert Gerritsen 
                                                                                         
                                      Project 7 t/m 10: Gemeente 
Winterswijk, Monique de Jong                      

1) 24 miljoen;
­ Doetinchem 12 miljoen
­ Provincie 12 miljoen
2) 2 miljoen
                                                                         
                      Voor andere projecten 
financiering nog niet bekend. 

kennis vergaren en 
kennis delen

Partijen hebben behoefte aan relevante feiten en cijfers als basis voor  
discussie en ter onderbouwing van keuzes die gemaakt moeten worden. 

Actueel houden van de Atlas vande Achterhoek.               
                                               

Jaarlijkse actualisering van de Atlas met relevante feiten/cijfers  
(vraaggerelateerd), mogelijk in combinatie met de 
Regiobarometer. 

Probleemeigenaar  Overheid, 
ondernemers en 
maatschappelijke organisaties    
          Opdrachtgever:    
Stuurgroep Achterhoek 2020   
Opdrachtnemer:  nntb     
Projectleider:  nntb

kennis vergaren en 
kennis delen

Er is veel kennis aanwezig in en buiten de Achterhoek. Ook zijn er veel 
initiatieven die (kennis)hulp kunnen gebruiken. Door kennis en 
initiatieven aan elkaar te verbinden, ontstaan nieuwe mogelijkheden en 
worden concrete resultaten bereikt.

• Zorg voor verbindingen met het uitvoeren van de kennisagenda 
door initiatieven ‘van onderop’  te zien,  te horen en verder te 
helpen.  Daarmee wordt daadwerkelijk gewerkt aan de uitvoering 
van de Kennisagenda.
• Oog en oor houden  voor nieuwe initiatieven, ook landelijk, die 
kennis brengen voor de opgave van de Agenda2020
• Verbindt het informele kennis­ en innovatienetwerk waar mogelijk
• Zorgen voor meerjaren financiering kennishuis

Opdrachtgever:  
Graafschapcollege/Stuurgroe
p 2020
Opdrachtnemer: Tanja Abbas

Kosten 20.000 euro. Waarvan 50% 
Graafschapcollege en 50% Regiocontract 
(transitiegelden)

Inspelen op 
netwerksamenleving 
ruimte voor kracht 
samenleving

De veranderende samenleving vraag om een andere manier van 
samenwerking. In een netwerksamenleving wordt ruimte gegeven aan  
partners en burgers om invulling te geven aan de opgaven voor de 
toekomst. Transitie van bottum up ipv topdown.  Dit kan alleen als 
overheid. markt en samenleving met elkaar in balans zijn.

Transitie van bottum up We proberen op verschillende 
manieren de transitie van bottum up vorm te geven en te 
faciliteren. Concrete initiatieven zijn:                                       
                                                                     * 
Methodiekontwikkeling: Community of Practice (CoP) , Open 
Café en transitiearena. Deze zijn hieronder nader teogelicht 
(cursief)

Methodiekontwikkeling:Community of Practice
CoP voor de Achterhoek waar overheden, maatschappelijke 
organisaties en ondernemers kunnen leren hoe zij 
burgerinitiatieven kunnen versterken, faciliteren of 
stimuleren. 
Het doel van de CoP is  in beeld te krijgen onder welke 
condities productiekracht in wijken en kernen van de grond 
kan komen, op basis van ervaringen die al zijn opgedaan.
 Deze CoP levert na 2 jaar een “toolbox” of handboek op. 
Daarin wordt beschreven welke stappen het beste werken 
om burgerinitiatieven tot een succes te maken

We doen een uitvraag naar alle betrokken partijen in de 
Achterhoek die het convenant 2020 hebben getekend en zich 
sterk willen maken voor het ondersteunen en versterken van 
burgerinitiatieven. Gedurende een drietal jaren 4 bijeenkomsten 
per jaar organiseren met verschillende thema’s. De bijeenkomsten 
behandelen een thema waarin burgerproductiekracht nader wordt 
belicht vanuit een bepaalde invalshoek, bijvoorbeeld regelgeving, 
bevorderen van burgerkracht door de gemeente, 
bewonersinitiatieven waardoor slagen ze etc. . In de tussentijd 
wordt er door de deelnemers in kleine huiswerkgroepjes gewerkt 
aan opdrachten, zoals het onderzoeken van de bereidheid van de 
eigen organisatie om burgerkracht te faciliteren, het opzetten van 
een plan van aanpak voor het faciliteren van een initiatief uit de 
eigen organisatie en oriëntatie op initiatieven in de eigen 
omgeving.

Probleemeigenaar: alle 
partijen betrokken bij 
Achterhoek 2020   
Opdrachtgever: Stuurgroep 
Achterhoek 2020
Opdrachtnemer: Werkplaats 
Vitale Leefomgeving
Projectleider: Anneke Ros en 
Joop Hofman

 Van de deelnemers wordt verwacht dat zij met behulp 
van de kennis en ervaring opgedaan in de CoP inbreng 
leveren in  allerlei initiatieven in de Achterhoek. Tijdens 
de deelname aan de pilot is het van belang dat de 
organisatie bereid is te zoeken naar een ‘construct’ 
waaromheen  de bewoners hun vormen en onderdelen 
van productiekracht kunnen organiseren (dat  kan een 
persoon zijn, een bewonersbedrijf, een stichting of id).     
                         De deelnemende organisatie zet zich 
actief  in op het ontwikkelen van productiekracht, is 
bereid om  partijen te stimuleren en verleiden (waar 
nodig) geld dichter op de wijk te zetten en daarmee 
beïnvloedbaar voor  bewoners te maken. Verder is de 
deelnemende organisatie, bereid om te leren en delen 
met diverse andere steden/wijken en te leren en delen 
met bv externe deskundigen.

Het programma wordt in overleg met de deelnemers 
vastgesteld.  

Kick off juni 2014 met nog 2 
bijeenkomsten in 
september en november 
2014.
Verdere planning in overleg 
met de deelnemers

De kosten voor deelname bedragen per jaar 
1000,­ euro (gedurende 3 jaar).


Uitvoeringsagenda Achterhoek

5779.xlsx 7 van 21

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Verantwoordelijkheden Wie doet wat? Planning Financiering

De werkplaats IDE organiseert de Open Café’s.

De veranderende samenleving vraag om een andere manier van 
samenwerking. In een netwerksamenleving wordt ruimte gegeven aan  
partners en burgers om invulling te geven aan de opgaven voor de 
toekomst. Transitie van bottum up ipv topdown.  Dit kan alleen als 
overheid. markt en samenleving met elkaar in balans zijn.

Inspelen op 
netwerksamenleving 
ruimte voor kracht 
samenleving

Open Café Betere verbinding met initiatieven vanuit de 
maatschappij. (Kleinschalig) Faciliteren van initiatieven uit 
de maatschappij.

Een Netwerkplatform waarin deelnemers zich uitgenodigd weten 
op basis van expertise of directe meerwaarde. De Open Cafe 
aanpak is praktisch van aard, soms is de organisatie in eigen 
hand en soms zal worden aangesloten bij bijeenkomsten die door 
anderen georganiseerd worden, maar wel aansluiten bij onze 
opgave.
Kansrijke initiatieven die vanuit het Open Café naar voren komen, 
kunnen – indien nodig – een beroep doen op het 
‘katalysatorbudget’ van de werkplaats. Dit katalysatorgeld is 
bedoeld om projecten net dat zetje te geven dat ze nodig hebben 
om een stap verder te komen (vergelijkbaar met ACT­werkwijze)

Probleemeigenaar:
WP IDE
Opdrachtgever: 
WP IDE
Opdrachtnemer:
Tanja Abbas/Martin Stor
Projectleider: Tanja 
Abbas/Martin Stor

Jaarlijks ca. 4 
bijeenkomsten van het 
Open Café (1 keer per 
kwartaal)

Per jaar: € 45.000
(€ 5.000: organisatie ca. 4 Open Café’s. € 
40.000 ‘katalysator­geld’, faciliteren 
initiatieven)

Inspelen op 
netwerksamenleving 
ruimte voor kracht 
samenleving

Transitie Arena: verbinding met en faciliteren van 
initiatieven uit de samenleving,  fysiek als virtueel. In de 
transitiearena gaat het ook om de oplossingsrichtingen te 
identificeren voor de toekomstige vraagstukken. Dit is een 
dynamisch proces waarbij een open mind, out of the box en 
een focus op gezamenlijk belang de kernbegrippen zijn. 

DOELSTELLING
Transitie arena bewerkstelligen hetgeen betekent dat er een 
netwerk verbinding dient te ontstaan.  Aanzet hiertoe is 
organiseren (ontbijt)bijeenkomsten. 
Community of practice: mensen/organisaties van buiten de 
regio ons een spiegel voor te laten houden. 
Organiseren van een uitvoerend netwerk om projecten aan 
te jagen en op weg te helpen
Communicatie bij moeilijke keuzes
Transitie betekent ook moeilijke beslissingen nemen die op 
regionaal niveau goed zijn maar lokaal op minder draagvlak 
kunnen rekenen. Dit vraagt om een andere manier van 
communiceren

Bewerkstelligen, aanjagende, dan wel (bij)sturen van een lange 
termijn maatschappelijk transformatieproces op het Achterhoekse 
Platteland. Dit vanuit de gedachte dat wij een voedingsbodem 
bieden voor de (innovatieve) maak­ agro­ en vrijetijdsindustrie. Het 
is van groot belang de huidige (maak) industrie  te behouden en 
waar mogelijk te stimuleren. Ook het aantrekken van nieuwe 
industriële ondernemingen heeft hierbij aandacht. Door de 
kredietcrisis en de daardoor ontstane economische recessie staat 
de industriële sector verder onder druk.

Probleemeigenaar: 
Achterhoek2020 (stuurgroep en 
werkplaatsen)

Opdrachtgever: 

Opdrachtnemer:

Projectleider

Achterhoek2020 in relatie tot:

­ Overheden
­ Maatschappelijke organisaties
­ Ondernemers
­ Kenniswerkplaats 

Nog bezien, gaat met name om capaciteit (en 
kwaliteit) vrijmaken om beweging te creeëren. 
Dit op verschillende vlakken.


Uitvoeringsagenda Achterhoek  april             

Hoofdopgave

Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Wie doet wat? Planning

Projecten zijn in uitvoering In uitvoering

Opgave Wonen en 
Woonomgeving

Verantwoordelijkhed
en

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op 
de juiste plaats, 
geen leegstand

Het uiterlijk van de kernen Aalten, 
Winterswijk en Groenlo ondergaat flinke 
veranderingen. Autonome ontwikkelingen 
zoals het internet winkelen, terugdringen 
van de nieuwbouw en de 
bevolkingsontwikkeling hebben invloed 
op de wijze waarop deze kernen worden 
gebruikt. De urgentie neemt toe om te 
komen met  oplossingen die ertoe 
bijdragen dat de kernen leefbaar en vitaal 
blijven .  Het is belangrijk verschillende 
oplossingsrichtingen te verkennen, want 
er moeten meerdere oplossingsrichtingen 
worden gevonden.

Project 1: Toekomstbestendige 
kernen (Aalten, Winterswijk, Groenlo) 
Uit de verkenning van de 
Rijksbouwmeester en de Regionale 
Uitvoeringsagenda Detailhandel 
Achterhoek zijn ideeën gekomen die 
bijdragen aan oplossingsmogelijkheden 
per kern.                     

De ideeën uit de onderzoeken omzetten 
in oplossingsstrategieën en deze 
regiobreed inzetten. Gedacht kan worden 
aan het verplaatsen van detailhandel 
naar het kernwinkelgebied, het 
verbeteren van de kernen met 
cultuurelementen en cultuurhistorische 
aanpak, gebiedsbranding etc. Van belang 
is te komen tot een gerichte mix van 
instrumenten.  Concrete projecten: 
­ Pilots Aalten, Groenlo, Winterswijk
Regionaal Uitvoeringsprogramma 
Detailhandel Achterhoek

Probleemeigenaar: 
Detailhandel, 
woningbouwcorporaties, 
ondernemers, gemeenten, 
banken                               
     Opdrachtgever: 
Werkplaats Vitale 
leefomgeving  
Opdrachtnemer: nntb 
Projectleider: nntb 

De procesmanager van 
de werkplaats heeft de 
opdracht te verkennen 
hoe de opgave kan 
worden aangepakt in 
relatie tot het project 
kernenfoto, het project 
cultuur/cultuurhistorie 
en het project 
herinrichting  
zorglandschap

Start project na 
zomer 2014

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op 
de juiste plaats, 
geen leegstand

Leegstand woningen, bedrijfspanden en 
maatschappelijk vastgoed in dorpen 
tasten de kwaliteit van de leefomgeving 
aan

Project 2: herstructurering 
dorpskernen. Diverse kernen inde 
Achterhoek worden  in de Achterhoek 
aangepakt: Neede, Aalten en Groenlo

Probleemeigenaar: 
Gemeenten  
Opdrachtgever: 
Gemeenten 
Opdrachtnemer  
Gemeenten

Betrokken gemeenten 
en poho ROV

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op 
de juiste plaats, 
geen leegstand

Leegstand van vastgoed in kernen en 
buitengebied is niet alleen een financieel 
probleem maar tast ook de kwaliteit van 
de leefomgeving aan.  Het lukt niet dit 
probleem per object op te lossen.  Het is 
een integrale gebiedsopgave voor de 
Achterhoek als geheel.

Herbestemmen maatschappelijk 
vastgoed                                                
                Uit de (conclusies van de) 
kernenfoto’s zullen naar verwachting 
acties/projecten voortkomen.

Pilot herbestemmen als 
gebiedsontwikkeling (Atelier Making 
Projects).  Met behulp van een 
ontwerpende en integrale benadering 
waarbij op verschillende schaalniveaus 
(streek, locatie/gemeenschap, gebouw) 
wordt gekeken naar een passende en 
werkende oplossing voor 
leegstaand/leegkomend maatschappelijk 
vastgoed.  De pilot blijft buiten het 
werkgebied van de kernenfoto’s. Wel 
wordt gaandeweg de pilotgebruik 
gemaakt van de bevindingen uit dit 
project.

Probleemeigenaar 
Vastgoedeigenaren en 
gemeenten                    
Opdrachtgever  
provincie/rijk                
Opdrachtnemer  nntb 
projectleider 
Jannemarie de Jonge

Opdrachtgever 
ministerie I&M samen 
met  
BZK/Rijksvastgoedbed
rijf en RCE  Uitvoerder 
provincie Gelderland 
met partners in de 
regio via 
portfeuillehoudersoverl
eg ROV gemeenten, 
Achterhoek 2020.

Looptijd pilot: 
Januari tot en 
met juni 2014

Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op 
de juiste plaats, 
geen leegstand

Leegstand van winkelpanden in de 
kernen.
Gemeenten in de Achterhoek zien de 
noodzaak om gezamenlijk èn op 
gemeenteniveau, realistisch naar de 
toekomst te kijken en samen pro­actief 
keuzes te maken voor kansrijke 
winkellocaties.

Quickscan detail handelstructuur in 
17 kernen in de Achterhoek (6 
gemeenten doen mee) als bouwsteen 
voor de kernenfoto’s.

Doel van het onderzoek is inzicht te 
krijgen in de actuele omvang en 
samenstelling van het aanbod, in de 
verzorgings­functie van de kernen en in 
de kansen voor de verschillende centra in 
de toekomst. Mogelijke vervolgstappen 
zijn het maken van kaderafspraken en 
gezamenlijke uitvoerings­projecten 
( afhankelijk van de uitkomsten van de 
quickscan).

Probleemeigenaar
Ondernemers (eigenaren)
Gemeenten (kwaliteit 
dorpskernen 
/maatschappelijk belang)
Opdrachtgever: 
PoHo Duurzame 
Economie
Opdrachtnemer:
RUDA, ambtelijke 
projectgroep
Uitvoerder/Projectleider
Adviesbureau DTNP

Gemeenten voeren 
quickscan uit i.s.m. 
extern bureau

De quickscan is 
in het voorjaar 
van 2014 
afgerond. Daarna 
wordt duidelijk 
welke 
vervolgstappen 
worden gezet 
(medio 2014)


Passende en 
duurzame 
vastgoedvoorraad 
juiste vastgoed op 
de juiste plaats, 
geen leegstand

De komende jaren neemt de leegstand 
van gebouwen in het buitengebied 
explosief toe. Die leegstand zal veel 
groter zijn dan op de kantorenmarkt. 
Belangrijke oorzaken zijn de vergrijzing 
en de doorgroeiende andere agrarische 
bedrijven die wel de rechten maar niet de 
gebouwen c.q. locatie overnemen. 
Verloedering ligt op de loer, terwijl het 
buitengebied  economisch juist zo 
belangrijk is. Naast het ruimtelijke aspect 
is er ook een sociaaleconomisch aspect 
omdat enerzijds de achterblijvende 
bewoners met grote financiële gevolgen 
te maken krijgen en het buitengebied nog 
verder leegloopt. 

Voorkomen Leegstand in het 
buitengebied
Ingezet dient te worden op 2 sporen: 
herbestemming (hoewel geen oplossing 
voor het grootste deel van de 
gebouwen, zijn er wel mogelijkheden. 
De kern zit vaak in het bij elkaar 
brengen van vraag en aanbod). 2. 
Slopen van overtollige voorraad. 
Gezocht wordt naar betaalbare en 
duurzame oplossingen en/of win –win 
situaties om de overtollige voorraad te 
kunnen saneren waarbij de eigen 
verantwoordelijkheid van de eigenaar 
onderdeel is. 

DOELSTELLING:
­ In 2025 is voor ## % (VRAAG WP KP 
LEDEN) van de leeggekomen 
gebouwen in het buitengebied een, 
binnen de omgeving passende, 
herbestemming gevonden.
­ is  ##% (VRAAG WP KP LEDEN) van 
de leeggekomen gebouwen duurzaam 
gesloopt of op andere wijze aan de 
voorraad ontrokken.

Projectthema’s onder 
leegstaande gebouwen: 
Ø  Benutting leegstaande gebouwen voor 
startende ondernemers
Ø  Herbestemmen VAB’s
Ø  Duurzaam slopen VAB’s
Ø  Asbestrein 
Ø  Woonagenda in relatie tot VAB’s
Ø  Herbestemmen 

Relatie met: 
­ Bouwwereld
­ Makelaars
­ Gemeenten
­ Provincie
­ Waterschap 
­ Kenniswerkplaats

Dorpsgemeenschappen zijn op zoek naar 
(nieuwe) mogelijkheden om in 
veranderende omstandigheden (krimp, 
schaalvergroting, duurzaamheid) het 
leven in hun kern aantrekkelijk te houden.

Dorpgemeenschappen ondersteunen bij 
kwaliteitsversterking van hun 
woonomgeving.

• Creativiteit opwekken in de 
gemeenschappen
• Inwoners in de lead.
• Slimme allianties die slimme functie­
combinaties realiseren en in stand 
houden

Probleemeigenaar
Dorpsgemeenschap, 
inwoners, burgerinitiatief
Opdrachtgever:
Burgers / inwoners 
verenigd inZorgcooperatie 
Bronckhorst 
Opdrachtnemer:
HAN en Graafschap 
College
Projectleider:
M.Spaans (opstartfase)

Sociale cohesie kleine 
kernen o.l.v. 
burgerinitiatief. Op 
basis van het 
BOOTCamp­principe 
van de HAN 
(Buurtnetwerken). 
Projectvoorstel 
Keyenborg 
gefinancierd door 
provincie (€58.000). 
Kwartiermakers 
aangesteld. Volgende 
aanvraag voor 
Steenderen loopt.
Uitbreiding naar 
andere kernen volgt.

Alle partners 
doen mee 
(gemeente 
Bronkhorst, HAN, 
Graafschap 
College, 
Zorgorganisaties) 
 
17 maart info­
avond met 
presentatie en 
start 
kwartiermakers.


Hoofdopgave Opgave Werk
Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Wie doet wat? Planning

Eind 2015 gereed

Technieklokalen Eind 2015 gereed

Dorpsgemeenschappen zijn op zoek naar 
(nieuwe) mogelijkheden om in 
veranderende omstandigheden (krimp, 
schaalvergroting, duurzaamheid) het 
leven in hun kern aantrekkelijk te houden.

Dorpgemeenschappen ondersteunen bij 
kwaliteitsversterking van hun 
woonomgeving.

• Creativiteit opwekken in de 
gemeenschappen
• Inwoners in de lead.
• Slimme allianties die slimme functie­
combinaties realiseren en in stand 
houden

Probleemeigenaar
inwoners
Opdrachtgever:
Dorpsbelang en 
Vrijwillgerscentrale
Opdrachtnemer:
Graafschap College
Projectleider:
M.Overmeyer

Opsporen en 
verhelpen sociaal 
isolement kwetsbare 
groepen ouderen in de 
Achterhoekse 
dorpskernen.Onderste
uning vrijwilligers­werk 
Ouderenzorg Kleine 
Kernen Harreveld en 
Klinkerhofje.Onder 
andere door inzet 
HZW­studenten 
(praktijkleerplaatsen). 

Subsidieaanvraa
g in 
voorbereiding. . 
Gemeente Oost­
Gelre, 
Dorpsbelang 
Harreveld en 
stg.Vrijwillige 
Zorgvereniging 
Oost­Achterhoek 
verlenen 
medewerking

Verantwoordelijkhed
en

Afstemmen 
beroepsbevolking 
op vraag 
Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit

Regionaal Plan 
Onderwijsvoorzieningen

De onderwijsinfrastructuur en de 
opleidingen beter doen aansluiten bij 
ontwikkelingen in de regio, op de 
arbeidsmarkt en de agenda Achterhoek 
2020.

Probleemeigenaar:
POA  Achterhoek
Opdrachtgever: 
POA  Achterhoek
Opdrachtnemer:
Profijt
Projectleider: Herman 
Krikhaar

Profijt voert het project 
uit en werkt daarmee 
onder andere aan het 
komen tot een 
Regionaal Plan 
Onderwijsvoorzieninge
n dat aansluit bij de 
arbeidsmarkt in de 
Achterhoek

Afstemmen 
beroepsbevolking 
op vraag 
Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit

Verder professionaliseren van de 
technieklokalen door:
1. De ouders van de deelnemende 
leerlingen voorlichten en betrekken bij de 
loopbaankeuzes van hun kinderen, zeker 
waar het gaat om de mogelijkheden in de 
technische sector.
2. Professionaliseren van vrijwilligers van 
het technieklokaal en docenten 
basisonderwijs.
3. Een systeem van kwaliteitszorg om 
duidelijke uitspraken te kunnen doen over 
de kwaliteit en opbrengst van de 
technieklokalen.
4. Verder ontwikkelen van de leerlijn en 
onderzoeken hoe meer gebruik gemaakt 
kan worden van de eigen inzichten van 
leerlingen of de capaciteiten van zeer 
begaafde leerlingen.

Probleemeigenaar:
Basisscholen/Technieklok
alen
Opdrachtgever: 
Technieklokalen
Opdrachtnemer:
Stichting technieklokaal 
Doetinchem/Bronkhorst
Projectleider: Hans Baan

De verschillende 
technieklokalen in de 
Achterhoek voeren het 
project uit en werken 
daarmee aan het 
verder 
professionaliseren van 
de technieklokalen.


Bevorderen (inter)sectorale mobiliteit Eind 2015 gereed

Het houden van netwerkbijeekomsten Eind 2015 gereed

Sociaal in bedrijf go/no go 16 april

zp achterhoek go/no go 16 april

Afstemmen 
beroepsbevolking 
op vraag 
Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit

Het doel van dit project is dat werkgevers 
uit diverse bedrijfstakken met elkaar in 
contact komen om werknemers, die 
dreigen uit te vallen of boventallig te 
worden, te herplaatsen. 

Probleemeigenaar:
POA  Achterhoek
Opdrachtgever: 
POA  Achterhoek
Opdrachtnemer:
WGV Zorg en Welzijn
Projectleider: Femke 
Rhebergen

De 
werkgeversvereniging 
Zorg en Welzijn voert 
het project uit. De 
volgende activiteiten 
worden vanuit dit 
project georganiseerd:
1. (mede­) faciliteren 
netwerkbijeenkomsten 
2. Verzorgen 
presentaties / geven  
voorlichtingen
3. Inventariseren 
behoeften  werkgevers
4. Opzetten 
providerboog  
5. Verbinden 
netwerken / bedrijven
6. Speeddates 
organiseren
7. Bemiddeling 
8. Advisering bedrijven

Afstemmen 
beroepsbevolking 
op vraag Inzet van 
zelfstandig 
professionals

In de Achterhoek zijn relatief veel 
zelfstandig professionals. Door deze 
professionals met elkaar te verbinden 
kan meerwaarde worden verkregen 

Pr8werk  Komen tot een betere 
inzetbaarheid en match tussen 
zelfstandig professionals uit de regio en 
vragen vanuit werkgevers ten behoeve 
van economische groei in de regio 
Achterhoek.

Probleemeigenaar:
Zelfstandig ondernemers
Opdrachtgever: 
Regio Achterhoek
Opdrachtnemer:
ONZ Achterhoek
Projectleider: Henk Dijk

ONZ Achterhoek voert 
het project uit en 
organiseert 2 
netwerkbijeenkomsten 
in de Achterhoek per 
jaar.
Kwalitatieve 
doelstellingen:
Bouwen van netwerken 
voor ZZP­ers, 
Informatie verschaffen 
aan ZZP­ers en 
werkgevers (3 O’s), 
Duurzaam 
personeelsbeleid 
bevorderen.

Achterhoek 
aantrekkelijk 
maken om te 
ondernemen en te 
werken

Verbetering  ondernemersklimaat voor 
Achterhoekse bedrijven

Ontwikkeling regionale 
bedrijventerreinen

Regionaal Programma Bedrijventerreinen 
­ RPB (samenwerking Oost­ en West­
Achterhoek) 

Probleemeigenaar: 
Gemeenten
Opdrachtgever: 
Gemeenten
Opdrachtnemer:
Gemeenten
Projectleider: 
Gemeenten

Provinciale programma 
loopt tot medio 2015

Provinciale 
programmabudge
t tot medio 2015 
beschikbaar.

Op kwantiteit en kwaliteit Verduurzamen 
personeelsbestand beroepsonderwijs  
Achterhoek

Vanwege demografische opbouw 
personeelsbestand ontstaat tissen nu 
en 5 jr een tekort aan goed geschoolde 
leerkrachten in het beroepsonderwijs, 
ook in Gelderland.  Doel is een  
provinciebrede aanpak van scholing 
(inclusief na­, bij­ en omscholing) voor 
het Vo en het Mbo.

Samen met Gelderse Roc’s, AOC Oost, 
Vo’s, Hogeschool Arnhem Nijmegen 
(HAN) en Provincie een masterproject 
ontwikkelen.

Probleemeigenaar: 
beroepsonderwijs (VO en 
Mbo) in Gelderland
Opdrachtgever: 
Provincie Gelderland 
Opdrachtnemer: 
Gelderse Roc’s en HAN

HAN en Graafschap 
College zijn 
penvoerders en dienen 
namens de 
samenwerkende 
partners een aanvraag 
in

Aanvraag wordt 
ingediend 
namens 
samenwerkingsv
erband voor 1 
juni 2014


2014­2015

Sluitende aanpak scholing en werk Eind 2015 gereed

Jongeren zijn de toekomst van de 
Achterhoek  als het gaat om de 
economie en arbeidsmarkt.

Achterhoekse Jongeren interesseren 
voor het maatschappelijke en politieke 
proces door workshops en events.

Organiseren workshops, events op voor 
jongere aantrekkelijke wijze, gericht op 
verkiezingen Gemeenteraad, 
Eur.parlement, Landelijke verkiezingen.

Samenwerkingsverband 
Gemeenten, provincie en 
onderwijs.
Graafschap College 
neemt voortouw.

Beweging Achterhoek 
2020 jong Graafschap 
College (docenten 
Burgerschap)
Soulfoodprojects.
Projectplan en 
aanvraag in 
voorbereiding.
Projectleiding: 
S.Jansen en M.Spaans 
(Graafschap)

Doorlopende 
activiteit.
Eerste activiteit 
(jongerendebat 
met kandidaat­
raadsleden 23 
februariuitgevoer
d

Stimuleren 
kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie en 
zorg

Invulling regionale energiedoelstelling,  
creëren werkgelegenheid, voorkomen 
verrommeling/verpaupering platteland 
door leegstande agrarische 
bedrijfspanden. Door plaatsing van 
zonnepanelen kunnen ook de 
asbestrisico’s verminderen (door 
sanering van asbestdaken) 
Zon voor asbest.

Regionaal onderzoek haalbaarheid 
zonnepanelen op agrarische 
bouwpercelen (daken en vrije grond). 
Enerzijds als energievoorziening  
(bijjdrage richting energieneutraliteit 
Acherhoek maar anderzijds ook een 
bijdrage/invulling  van een deel van de 
VAB­problematiek.  (Vorm van FuVer 
danwel bijdrage in sloopkosten).

Quick scan Bronckhorst gebruiken voor 
regiobrede busisnescase vias de AGEM. 
Op basis van  quick scan pilot uitvoeren 
in Bronckhorst door concrete 
voorbeelden uit te werken (maatwerk).  
We onderzoeken de bijdrage die 
agrarische ondernemers kunnen en 
willen  leveren aan de uitvoering van het 
local action plan dat er al ligt. Ook maken 
we gebruik van de Zonneatlas van de 
provincie Gelderland. 
De focus ligt op zonneenergie en 
biovergisting

Probleemeigenaar
Ondernemers, eigenaren, 
provincie, , gemeenten
Opdrachtgever: 
ondernemers
Opdrachtnemer:
Regio en regio gemeenten
Projectleider:

Gemeenten
Provincie
AGEM
LTO

Afstemmen 
beroepsbevolking 
op vraag 
Ontwikkeling  
Onderwijs en 
Arbeidsmobiliteit

Realiseren van een sluitende aanpak 
scholing en werk, waardoor de effecten 
van de krimpende potentiële 
beroepsbevolking zoveel mogelijk worden 
beperkt

Probleemeigenaar:
POA  Achterhoek
Opdrachtgever: 
POA  Achterhoek
Opdrachtnemer:
Graafschapcollege
Projectleider: Alain van 
de Haar

Graafschapcollege 
voert het project uit en 
werkt daarmee onder 
andere aan:
­ het verbeteren van 
samenwerking en 
afstemming van 
organisaties/loketten 
op het terrein van 
school­ en 
loopbaanvraagstukken
­ herinrichting van het 
onderwijs
­ het strakker 
verbinden van time­out 
voorzieningen aan het 
regulier onderwijs.


Aanpak arbeidsmarktdiscrepanties Opstellen Masterplan Arbeidsmarkt pm

Afstemmen 
beroepsbevolking 
op vraag; aanpak 
jeugdwerkloosheid

Uitvoeren van het actieplan 
Jeugdwerkloosheid

Het Actieplan Jeugdwerkloosheid, 
bestaat uit meerdere projecten:
­ jongerenvoucher (werkgever die een 
werkzoekende jongere een baan 
aanbiedt krijgt een voucher van € 2.500,­
). De eerste ronde is uitgegeven. 
Binnenkort gaat een tweede ronde van 
start.
­ervaarjebaan (werkgever mag 6 mnd 
een werkzoekende jongere een concrete 
opdracht laten uitvoeren op basis van 
een stagevergoeding)
­de broekriem (werkzoekenden helpen 
elkaar bij het vinden van werk)
­ ontwikkelen netwerkorganisatie voor 
jongeren met grote afstand tot de 
arbeidsmarkt (WERKNET)
­ denktank: werkzoekende jongeren 
worden uitgedaagd om een antwoord te 
vinden op innovatievragen van bedrijven
­ bouwmensengelderland oost: jongeren 
met een afgeronde bouwopleiding 
worden in de breedte verder geschoold; 
b.v. metselaars krijgen een aanvullende 
schildersopleiding
­ project zorg en welzijn: zoeken naar 
alternatieven voor stageplekken in de 
zorg

Probleemeigenaar:
POA Achterhoek
Opdrachtgever: 
Bestuur POA Achterhoek
Opdrachtnemer:
­ onderwijs
­ overheid
­ ondernemers
Projectleider: gemeente 
Doetinchem

Partners in het 
Actieplan 
Jeugdwerkloosheid 
zijn: VNO­NCW 
Achterhoek, UWV, 
Graafschap College, 
RMC, Sociale Dienst 
Oost Achterhoek, 
Profijt.

Het Actieplan 
Jeugdwerklooshe
id loopt tot 2016

Afstemmen 
beroepsbevolking 
op vraag , 
arbeidsmarktdiscrep
antie

Masterplan Arbeidsmarktonderzoek moet 
één integraal beeld van de arbeidsmarkt 
in de Achterhoek opleveren waarin 
actuele discrepanties en toekomstige 
trends tussen vraag en aanbod staan 
beschreven. 
Per sector wordt een zogenoemde 
arbeidsmarkt­foto opgeleverd over de 
actuele stand van de arbeidsmarkt op 
basis van de beschikbare 
onderzoeksgegevens uit bestaande 
bronnen.  
Voor de sectorindeling wordt de 
domeinindeling zoals beschreven in de 
kwalificatiestructuur MBO gehanteerd en 
wordt bij iedere sector­foto een 
trendontwikkeling beschreven van de 
afgelopen 3 kalenderjaren en de 3 
daaropvolgende jaren.

Probleemeigenaar:
POA Achterhoek
Opdrachtgever: 
POA Achterhoek
Opdrachtnemer:
pm
Projectleider: pm

Project moet 
najaar 2014 
gereed zijn en na 
twee jaar een 
standaard 
activiteit worden 
van het POA, 
waarbij de 
sectorfoto’s en –
trends ieder jaar 
geactualiseerd 
worden. 


Opgave Bereikbaarheid
Waarom doen we dit? Wat gaan we doen? Hoe pakken we het aan? Wie doet wat? Planning

Stimuleren 
kansrijke 
sectoren/bedrijven 
innovatie 
maakindustrie en 
zorg

De sterke innovatieve positie van de 
Achterhoek op dit gebied uitbouwen naar 
een herkenbaar energiecentrum van 
landelijke allure. Hierbij kan gerekend 
worden op de welwillende medewerking 
van sterke partners zoals Alliander. 
Daarnaast wil de HAN hier ook haar 
(innovatieve) medewerking aan geven via 
lectoraten enz..  

Centrum Innovatief Vakmanschap 
Energie.
Qua opzet vergelijkbaar met de Water­
campus Friesland, Infra­park Harderwijk 
en natuurlijk het CIVON. Dus qua opzet, 
locatie en aanbod een herkenbaar 
centrum dat het bedrijfsleven op allerlei 
mogelijke manieren van dienst kan zijn.

Paralellen met de totstandkoming van het 
 CIVON zijn te trekken.

Graafschap College 
neemt voortouw in 
samenwerkings­
verband en 
voorbereiding 
aanvraag. Eerste 
besprekingen met 
bedrijfsleven zijn 
hierover al gevoerd.

Aanvraag kan 
rekenen op 
participatie van 
grote landelijke 
bedrijven, en de 
HAN.
Plan = aanvraag 
indienen per juni 
2014

Hoofdopgave 
Verantwoordelijkhed
en


Financiering

Regiocontract        
Cofinanciering instellingen, 
banken, etc. in uren                 
               Min. BZK

Regiocontract: Provincie €4,6 
mln, gemeenten € 7,5 mln, 
derden € 0,07 mln impulsplan 
wonen €0,5 mln

Rijk betaald data­analyse, 
doorrekening voorstellen en 
inzet ontwerpers. Provincie 
levert projectleider en 
ondersteuning door stagiaire 
en projectassistent. Regio 
Achterhoek en gemeenten 
brengen hun expertise in voor 
de workshops en 
regelen/betalen werklocaties 
en catering voor workshops.

Quickscan: € 22.000 
(gemeenten: € 18.000 en 
provincie:  € 4.000)
Vervolg: pm


 Private financiering
­ Overheidsfinanciering
­ Europese financiering

Ideeëngenerator krimp
Regeling Leefbaarheid

Sociaal Profiel – 
Prov.gelderland


Financien

Gemeente Oost­Gelre, evt. 
aangevuld door Sociaal 
Profiel.

Vanuit het Regiocontract 
Achterhoek is er tot en met 
2015 budget beschikbaar
Totaal: € 186.221

Vanuit het Regiocontract 
Achterhoek is er tot en met 
2015 budget beschikbaar
Totaal: € 624.000


Vanuit het Regiocontract 
Achterhoek is er tot en met 
2015 budget beschikbaar
Totaal: € 236.286
(naar verwachting wordt dit 
bedrag tijdens de herijking in 
juni 2014 bijgesteld naar € 
172.572)

Vanuit het Regiocontract 
Achterhoek is er tot en met 
2015 budget beschikbaar.
Totaal: € 82.515

Regionaal Stimuleringsfonds 
Mbo


Gemeentelijke en provinciale 
incidentele subsidies. 
Aanvulling via subsidies 
Ministerie BZK. 
Wellicht aanvulling via
Regiocontract 4 B gelden. 

* Provincie   *Gemeenten * 
Eigenaren / gebruikers   Pilot: 
 5 locaties (?) : € 50.000,­­

Tot 2015 is er € 6.683.190,­­ 
beschikbaar: verdeeld over: 
Gemeenten: € 100.000,­­  
Provincie: € 1.017.531,­­ (RC) 
 Graafschapcollege: € 
5.565.659,­­


Financiering vanuit ministerie 
SZW, ministerie OC&W en nu 
ook nog aanvullende 
financiering vanuit de 
Provincie GLD en ESF.
Ervaarjebaan is tot op heden 
gefinancierd vanuit een 
subsidie van BIZA voor 
krimpregio’s . Wordt 
gecontinueerd wellicht vanuit 
middelen provincie 
Jeugdwerkloosheid.

Voor de eerste twee jaar 
wordt een startsubsidie 
aangevraagd bij Provincie 
Gelderland. 


Financien

Regionaal Stimuleringsfonds 
Mbo
Sectorplannen (Asscher­
gelden).
Co­financiering


	uitvoeringsagenda
	prikbord

