

Hiteq

Hiteq, centrum van innovatie, wil komen tot duurzame vernieuwing. Het centrum richt zich daarbij op technische beroepen en opleidingen. Hiteq wil ondernemingen en onderwijsinstellingen met concepten, modellen en visies ondersteunen bij het richting geven aan hun strategische beleid en toepassen van innovatie. Daarvoor ontwikkelt het centrum toekomstscenario's; visies op een toekomst die mogelijk gaat ontstaan.

Domein: Onderneming en arbeid
Maart 2009

www.hiteq.org

Permanent competent

Vier profielen van de medewerker in 2020

Koen Dingemans MSc

Permanent competent

Vier profielen van de medewerker in 2020

Koen Dingemans MSc

Opdrachtgever

Hiteq, centrum van innovatie

Programmaleider Onderneming en arbeid

Koen Dingemans MSc

Domein: Onderneming en arbeid

Maart 2009

www.hiteq.org

Hiteq

Hiteq, centrum van innovatie, wil komen tot duurzame vernieuwing. Het centrum richt zich daarbij op technische beroepen en opleidingen. Hiteq wil ondernemingen en onderwijsinstellingen met concepten, modellen en visies ondersteunen bij het richting geven aan hun strategische beleid en toepassen van innovatie. Daarvoor ontwikkelt het centrum toekomstscenario's; visies op een toekomst die mogelijk gaat ontstaan.

Hiteq doet dat door kennis te ontsluiten, te combineren en te verrijken en werkt daarbij samen met specialisten uit de wetenschap, het onderwijs en ondernemingen.

Ontwikkelingen in vernieuwingsgebieden zijn vaak niet in afgebakende domeinen te vangen. Er is samenhang en wederzijdse beïnvloeding. Om enige richting te bepalen, hanteert Hiteq vier domeinen:

- Maatschappij
- Onderneming en arbeid
- Onderwijs
- Technologie

Hiteq zoekt nadrukkelijk de verbanden tussen de domeinen, omdat de ontwikkelingen als geheel van invloed zijn op leren en werken in technische beroepen.

Deze Hiteq-publicatie valt binnen het domein Onderneming en arbeid.

www.hiteq.org

Hiteq is een initiatief van Kenteq

Inhoudsopgave

	Samenvatting	7
1	Inleiding	15
2	De medewerker in 2020	17
3	Competenties	21
4	Opleidingsniveau	27
5	Vier profielen van de medewerker in 2020	31
6	Generatiekenmerken en persoonskenmerken	35
7	Organisatiestructuur en organisatiecultuur	39
8	De arbeidsmarkt in 2020	41
9	Megatrends	43
10	Conclusies	49
	Bijlagen	55
	Lijst van geïnterviewde experts	56
	Literatuur	57
	Noten	60
	Colofon	64

Samenvatting

Permanent competent

Vier profielen van de medewerker in 2020

Koen Dingemans MSc

Nederland staat aan de vooravond van grote verschuivingen in de werkende bevolking. Een nieuwe generatie medewerkers – de tieners en twintigers van nu – komt eraan. Arbeidsorganisaties zullen in staat moeten zijn om deze nieuwe generatie (in termen van aantallen, ervaring en kwaliteiten) op te nemen. De medewerker van de toekomst is echter niet alleen de jongere van nu. Iemand die nu dertig is, zal immers over vijftien jaar hoogstwaarschijnlijk ook nog op de arbeidsmarkt actief zijn. Deze generaties zullen in de toekomst langer gaan samenwerken.

Doel

Het doel van deze publicatie is een beeld te geven van de medewerker in 2020. Door welke factoren wordt hij beïnvloed? In welke mate beïnvloedt hij zelf zijn omgeving en kan hij deze omgeving – al dan niet bewust – sturen en vormen. De medewerker van de toekomst wordt immers niet alleen door de individuele persoon gevormd, maar evenzogoed door zijn (werk)omgeving.

Invloeden op de medewerker van de toekomst

In deze studie worden vier profielen van de medewerker van de toekomst gepresenteerd. Op basis van literatuurstudie en interviews met experts is een tweetal invloedsfactoren gekozen als basis voor deze profielen:

- de mate waarin de medewerker in 2020 beschikt over nieuwe competenties;
- het opleidingsniveau van de medewerker in 2020.

Daarnaast zijn de volgende factoren van invloed:

- persoonskenmerken en generatiekenmerken;
- organisatiestructuur en organisatiecultuur;
- de arbeidsmarkt;
- megatrends die mondiaal op iedereen van invloed zijn.

Competenties

Beroepen, organisaties en medewerkers veranderen in de tijd. In dat proces kunnen er verschuivingen ontstaan in de competenties die iemand nodig heeft om zijn beroep te kunnen beoefenen of om voor zijn organisatie optimaal te functioneren.

Het begrip 'competentie' kan worden omschreven als een combinatie van kennis, vaardigheden, attitude (houding) en persoonlijkheid. Kennis, vaardigheden en attitude zijn te beïnvloeden, bijvoorbeeld door onderwijs, training, begeleiding of het creëren van uitdagingen. Iemand's persoonlijkheid is echter weinig tot niet te beïnvloeden.

Wanneer iemand zich over een bepaalde periode in zijn beroep ontwikkelt, is de kans groot dat hij gaandeweg zijn loopbaan nieuwe competenties nodig heeft, bijvoorbeeld: het kunnen bedienen van nieuw gereedschap. Het kan dan ook gaan om competenties die horen bij een nieuwe functie. Een andere mogelijkheid is dat veranderingen in het beroep zelf nieuwe competenties vereisen; een sterk technisch gericht beroep, bijvoorbeeld, kan door allerlei ontwikkelingen veel meer 'servicegericht' worden, met als gevolg dat iemand niet langer alleen een goed vakman moet zijn, maar ook goed met klanten moet kunnen omgaan. Een risico hierbij is dat door de verschuiving naar nieuwe benodigde competenties bepaalde bestaande competenties verloren kunnen gaan.

Er is veel discussie over toename en verandering van benodigde competenties in technische beroepen. Grofweg zijn er twee trends:

- **Verschuiving binnen de technische competenties**

Hierbij worden technologische kennis en/of vaardigheden vervangen of aangevuld door andere technologische kennis en/of vaardigheden. Bijvoorbeeld: wanneer in een bedrijf een nieuwe soort machinerie in gebruik wordt genomen.

- **Verschuiving van technische naar niet-technische competenties**

Hierbij worden technologische kennis en/of vaardigheden vervangen of aangevuld door niet-technologische kennis en/of vaardigheden. Bijvoorbeeld: wanneer een vakman meer in contact komt met klanten worden zijn sociale vaardigheden belangrijker.

Of er een verschuiving optreedt en hoe die er dan uitziet, is afhankelijk van de specifieke taken van medewerkers en van de branche en de omgeving waarbinnen deze worden uitgevoerd.

Op de technische arbeidsmarkt worden voor de periode tot 2020 tekorten voorzien in de competenties van het personeel. Het gaat dan zowel om technische als om niet-technische competenties. Verwacht wordt dat er behalve aan technische competenties steeds meer belang zal worden gehecht aan niet-technische competenties, zoals klantgericht werken en communiceren. Deze 'soft skills' zijn echter niet altijd de competenties waar het bedrijfsleven ook daadwerkelijk in investeert.

Het is belangrijk om binnen een organisatie de totale portefeuille aan competenties in beeld te houden en deze regelmatig te spiegelen aan de te verwachten ontwikkelingen. Zo kan tijdig ingespeeld worden op mogelijke veranderingen in benodigde competenties.

Opleidingsniveau

Er is een verschil gebleken tussen de kenmerken van de generatie Einstein en de kenmerken van de leerlingen van het vmbo, terwijl deze leerlingen toch deel uitmaken van die generatie (geboren tussen 1985 en 2000). Het is te verwachten dat deze verschillen er ook zullen zijn wanneer deze jongeren de arbeidsmarkt betreden. Daarnaast is het waarschijnlijk dat er op dat moment ook verschillen zullen zijn met de huidige generatie(s) medewerkers.

Een opvallende trend in het bedrijfsleven is dat de ondergrens van het gewenste opleidingsniveau steeds hoger komt te liggen. Voor deze ontwikkelingen is een tweetal redenen aan te geven.

- **Vervangingsvraag van personeel**

De oudere, relatief laag opgeleide medewerker wordt vervangen door een jongere, hoger opgeleide, medewerker.

- **Automatisering**

Door de voortdurende automatisering in een groot aantal technische/ industriële branches krijgen steeds meer medewerkers te maken met nieuwe technologieën. Deze nieuwe technologieën stellen vaak hogere eisen aan de opleiding van medewerkers.

In Nederland wordt de startkwalificatie voor de arbeidsmarkt gedefinieerd als het bezit van een havo- of vwo-diploma of een mbo-diploma op minimaal niveau 2. Verwacht wordt dat dit niveau in een groot aantal technische beroepen niet zal

voldoen aan het beeld van de medewerker in het jaar 2020. Deze zal een hoger opleidingsniveau nodig hebben.

Er zijn hier twee belangrijke ontwikkelingen te onderscheiden: aan de ene kant de steeds hogere opleidingseisen; aan de andere kant de trend van ontgroening en vergrijzing van de arbeidsmarkt, die überhaupt al leidt tot een tekort aan arbeidskrachten. Dit tekort wordt nog groter door de stijgende opleidingseisen.

Een mogelijkheid voor werkgevers om de benodigde arbeidsplaatsen toch vervuld te krijgen, is de opleidingseisen minder strikt te maken en aanvullende interne opleidingstrajecten aan te bieden. De betreffende medewerkers zullen mogelijk niet op alle vlakken een hoger niveau kunnen (of hoeven te) bereiken, maar toch wél wat betreft bepaalde specifieke aspecten van het werk.

Vier profielen van de medewerker van de toekomst

De twee voornaamste invloedsfactoren – de hoeveelheid nieuwe competenties en het opleidingsniveau van de medewerker – zijn in een assenkruis tegen elkaar uitgezet. Zo kunnen vier profielen van de medewerker in 2020 worden onderscheiden.

Vier profielen van de medewerker in 2020.

- Profiel 1: laag opgeleid, veel nieuwe competenties

Dit profiel geeft een beeld van iemand die laag tot middelbaar is opgeleid en die, uitgaande van de huidige situatie, veel nieuwe competenties dient te verkrijgen. Dit betekent voor de medewerker met dit profiel een uitdaging. Van hem wordt flexibiliteit verwacht: hij moet mee kunnen komen in een relatief snel veranderende omgeving en hij moet zich kunnen blijven ontwikkelen. Het risico voor dit profiel is dat het einddoel te ver weg ligt en dat de uitdaging voor de medewerker daarmee te groot wordt. Dit kan leiden tot het verdwijnen van de motivatie en van de drive tot ontwikkeling.

- Profiel 2: hoog opgeleid, veel nieuwe competenties

Dit profiel wordt gekenmerkt door een middelbaar tot hoog opleidingsniveau en een werkomgeving waarin, uitgaande van de huidige situatie, veel nieuwe competenties verworven dienen te worden. De medewerker die in dit profiel past, is de flexibele kenniswerker. Hij past zich gemakkelijk aan en verwerft relatief eenvoudig nieuwe competenties. Voor de medewerker met dit profiel zijn er weinig grote risico's.

- Profiel 3: laag opgeleid, weinig nieuwe competenties

Het derde profiel wordt gekenmerkt door een laag tot middelbaar opleidingsniveau en een beroepscontext die, uitgaande van de huidige situatie, in 2020 weinig tot geen nieuwe competenties vereist. In dit profiel passen de klassieke ambachten die weinig of niet veranderen, maar ook de niet-flexibele medewerker, die het risico loopt dat hij vast komt te zitten in zijn huidige set competenties.

- Profiel 4: hoog opgeleid, weinig nieuwe competenties

Dit profiel wordt gekenmerkt door een middelbaar tot hoog opleidingsniveau en een beroepsomgeving die, uitgaande van de huidige situatie, weinig tot geen nieuwe competenties verlangt. Het kan hier gaan om ambachten met een hoger opleidingsniveau, maar ook om complexe beroepen waarin weinig innovatie plaatsvindt. Resultaat is hier dat er weinig variatie en verandering is in de benodigde competenties. Dit levert het risico op dat de medewerker, net zoals bij profiel 3, vast komt te zitten in zijn huidige set competenties en zich niet verder ontwikkelt.

In 2020 zal er zeer waarschijnlijk behoefte zijn aan medewerkers van alle vier deze profielen, al zal die behoefte wel verschillend zijn per profiel. Er kan hier dus niet gesproken worden over 'het meest wenselijke' of 'het meest waarschijnlijke' profiel. De gepresenteerde profielbeschrijvingen kunnen wél aanwijzingen geven voor welk profiel 'het meest kansrijk' of 'het meest risicovol' is.

Overige invloeden

Naast het opleidingsniveau van de medewerker en de mate waarin hij beschikt over nieuwe competenties zijn er vier overige invloedscategorieën:

- Persoonlijke invloeden

Deze zijn afhankelijk van individuele persoonskenmerken en van generatiekenmerken.

- Invloeden vanuit de organisatie

Hier spelen organisatiestructuur en organisatiecultuur een rol.

- Invloeden vanuit de arbeidsmarkt

De arbeidsmarkt, zoals zich die in 2020 zal hebben ontwikkeld, zal vooral risico's opleveren voor de profielen 3 en 4.

- Invloeden van megatrends

Hierbij kan gedacht worden aan invloeden van:

- mondialisering – onder andere: verplaatsing van arbeid naar andere landen, schaalvergroting;
- de verregaande automatisering van (productie)processen in uiteenlopende branches en in de ICT zelf (de ICT-technologie creëert op zichzelf een arbeidsmarkt);
- vergrijzing en ontgroening – een steeds kleinere groep mensen is actief op de arbeidsmarkt, waardoor de concurrentie om talent groter wordt, en waardoor mensen waarschijnlijk tot op een hogere leeftijd zullen moeten werken om de sociale stelsels in stand te kunnen houden;
- individualisering – mensen willen en kunnen hun leven meer en meer naar hun eigen wensen inrichten, en kiezen voor een andere balans tussen werk en privéleven;
- het ontstaan van een kenniseconomie – veel organisaties zetten een ontwikkeling in naar innovatieve, creatieve producten en diensten, hetgeen onder andere van de medewerkers verlangt dat zij open staan voor veranderingen en dat zij nieuwe competenties willen en kunnen verwerven.

Conclusies voor de vier profielen van de medewerker van de toekomst

- Profiel 1: laag opgeleid, veel nieuwe competenties

Met betrekking tot de medewerkers met profiel 1 zijn er voor de werkgever twee algemene aandachtspunten te formuleren:

- Goed in beeld krijgen welke competenties voor de medewerker daadwerkelijk van belang zijn: om te verkrijgen of om verder te ontwikkelen.

- Goed in beeld krijgen in welk ontwikkelveld de competenties liggen (kennis, vaardigheden, attitude) en waar de ontwikkelmogelijkheden van de medewerker liggen.

- Profiel 2: hoog opgeleid, veel nieuwe competenties

Bij profiel 2 komen er weinig of geen risico's in beeld. Zolang de medewerker en de werkgever het 'competentieportfolio' voor ogen houden, zal de medewerker met dit profiel in 2020 zonder grote problemen aan het werk kunnen en aan het werk kunnen blijven. Dit profiel is het meest kansrijke profiel.

- Profiel 3: laag opgeleid, weinig nieuwe competenties

Profiel 3 is het meest risicovolle profiel. De medewerker met profiel 3 bevindt zich in een voor hem steeds kleiner wordende arbeidsmarkt. Een belangrijk punt voor de medewerker is ervoor te zorgen dat hij zich blijft ontwikkelen, en op deze manier door te schuiven naar profiel 1 of profiel 4, zodat hij 'employable' kan blijven.

- Profiel 4: hoog opgeleid, weinig nieuwe competenties

Bij profiel 4 zijn dezelfde risico's te zien als bij profiel 3. Wanneer de medewerker over langere tijd in een werkomgeving zit die weinig tot niet verandert, loopt hij het risico dat hij zich niet verder ontwikkelt en onvoldoende 'employable' raakt. Het hogere opleidingsniveau van dit profiel geeft wel meer mogelijkheden dan profiel 3, aangezien de arbeidsmarkt zich voor hoogopgeleiden wél positief blijft ontwikkelen.

- Profieloverstijgende trends

Er is aantal aspecten te onderkennen die gelden voor meerdere van de vier profielen:

- Voor de profielen 1 en 2 geldt dat er een balans moet worden gevonden tussen enerzijds de uitdaging die het verwerven van nieuwe competenties oplevert en anderzijds het risico dat de eisen aan de medewerker te hoog – als het ware 'boven zijn plafond' – worden gesteld. Als de eisen te hoog zijn, stijgt de kans dat gedrevenheid omslaat in demotivatie: de doelen zijn of lijken niet haalbaar en de medewerker verliest zijn drive tot ontwikkeling, terwijl ook zijn flexibiliteit afneemt.
- Een trend die voor alle profielen geldt en die mogelijk – met name voor de laagopgeleiden – problemen kan opleveren, is de continue verhoging van de eisen die aan de opleiding van de medewerker worden gesteld. Hier moet gestreefd worden naar een balans tussen het aanbod van arbeidskrachten, de eisen van werkgevers en de mogelijkheden van specifieke opleiding en training op de werkvloer.
- Wat betreft leren op de werkvloer is er nóg een opvallend aspect. Als er gekeken wordt naar waar het bedrijfsleven op inzet bij het opleiden van

medewerkers, valt op dat de nadruk vooral ligt op technische scholing; pas op ruime afstand volgen communicatieve vaardigheden en 'probleemoplossend vermogen'. Door de competentieontwikkeling van de medewerkers en de gehele 'competentieportfolio' in beeld te houden, kan een organisatie zich goed voorbereiden op veranderingen.

- Een vierde en laatste aspect van meerdere profielen van de medewerker van de toekomst is het generatieaspect. Door zich bewust te zijn van de verschillen tussen generaties kunnen werknemers uit die verschillende generaties hun samenwerking verbeteren. Dit kan leiden tot een proces van continue ontwikkeling van de medewerkers en van de organisatie als geheel.

1 Inleiding

Nederland staat aan de vooravond van grote verschuivingen in de samenstelling van de werkende bevolking. Eén van de belangrijkste ontwikkelingen is dat de omvangrijke en ervaren babyboomer-generatie de komende jaren massaal zal stoppen met werken. Tegelijkertijd zal een nieuwe, veel kleinere generatie haar eerste schreden op de arbeidsmarkt zetten.

Deze nieuwe generatie medewerkers wordt gevormd door de tieners en twintigers van nu. Het zijn jongeren die opgroeien in een overwegend optimistisch tijdperk, in een consumptiemaatschappij die wordt gekenmerkt door overvloed en door de aanwezigheid van meerdere alternatieven om behoeften te bevredigen. Zij ervaren mogelijke tekorten en beperkingen en eventuele risico's op een andere manier dan hun ouders en grootouders. Zij groeien op met nieuwe technologieën en met andere gebruiken, die bepalend zijn voor de manier waarop zij communiceren, relaties aangaan en onderhouden, kennis verwerven en hun identiteit vormgeven en etaleren. De veranderde context waarin jongeren opgroeien heeft ook implicaties voor hun houding ten opzichte van werk en voor de wijze waarop hun kwaliteiten kunnen worden ingezet.

Arbeidsorganisaties zullen in staat moeten zijn om deze nieuwe generatie medewerkers (in termen van aantallen, ervaring en kwaliteiten) op te nemen. De wijze waarop en de mate waarin nieuwe werkomgevingen inspelen op de waarden en talenten van deze nieuwe medewerkers, maar ook van oudere werknemers zullen bepalend zijn voor het succes van zowel de individuele medewerker als de organisatie waarin hij actief is.¹

Achtergrond en aanleiding

In het onderzoek *Kenmerkend vmbo*² (2008) is gebleken dat de huidige vmbo-scholieren – een groep die in de toekomst een substantieel onderdeel van de beroepsbevolking zal vormen – niet voldoen aan het algemene profiel van de generatie Einstein, terwijl zij toch deel uitmaken van deze generatie (geboren tussen 1985 en 2000). Dit vraagt om een beeld van de positie van deze generatie leerlingen op de arbeidsmarkt in 2020. (Dat jaartal klinkt misschien nog ver weg, maar is nog slechts elf jaar van nu verwijderd.) Dit beeld is van belang om goed voorbereid te zijn op de arbeidsmarkt en de medewerkers van 2020.

De medewerker van de toekomst is niet alleen de jongere van nu. Iemand die nu dertig is, zal immers over vijftien jaar hoogstwaarschijnlijk ook nog op de arbeidsmarkt actief zijn. In de profielen die in deze publicatie worden beschreven, wordt daarom een algemeen, niet-leeftijdgebonden beeld gegeven. Generatieaspecten en generatie-interacties zijn echter wel van belang. Deze aspecten komen aan de orde in hoofdstuk 6 van deze publicatie.

Twee belangrijke ontwikkelingen in de huidige Nederlandse arbeidsmarkt zijn flexibilisering en het streven naar een hogere arbeidsparticipatie. Deze komen onder andere aan de orde in de Hiteq-publicatie *Flexibilitijden*³ (2008) en het rapport van de commissie-Bakker⁴ (2008). Behalve met de generatie die nu op school zit moet er voor de toekomst dus ook rekening worden gehouden met nu werkzame generaties. Deze generaties zullen in de toekomst langer gaan samenwerken. Dit vereist mogelijk aanpassingen, zowel van werknemers als van werkgevers, bijvoorbeeld in de organisatiestructuur en (wellicht nog sterker) de organisatiecultuur.

Doel

Het doel van deze publicatie is een beeld te geven van de medewerker in 2020. Door welke factoren wordt hij beïnvloed? In welke mate beïnvloedt hij zelf zijn omgeving en kan hij deze omgeving – al dan niet bewust – sturen en vormen. De medewerker van de toekomst wordt immers niet alleen door de individuele persoon gevormd, maar evenzogoed door zijn (werk)omgeving.

Om dit duidelijk te krijgen, zijn in deze publicatie de aspecten persoon en omgeving zo goed mogelijk met elkaar verbonden. Enerzijds is er als basis-uitgangspunt het opleidingsniveau van de individuele werknemer; anderzijds wordt er een vergelijking gemaakt tussen de werksituatie van nu en die van 2020, waarbij gekeken wordt naar de benodigde set van competenties.

Met deze publicatie wil Hiteq de lezer aan het denken zetten over de medewerkers – van verschillende opleidingsniveaus – van de nabije toekomst. De basis hiervoor wordt gevormd door bestaand onderzoek, interviews met relevante actoren⁵, verdere artikelen en opiniestukken. Deze publicatie kan daarbij gezien worden als een document waarop in de toekomst kan worden voortgeborduurd.

2 De medewerker in 2020

In deze studie worden meerdere profielen gepresenteerd van de medewerker zoals die in 2020 eruit zou kunnen zien. Op deze manier kan worden gevarieerd met factoren die van invloed kunnen zijn op de verschijningsvorm van de medewerker van de toekomst. Op basis van literatuurstudie en interviews zijn twee factoren gekozen als basis voor deze profielen van de medewerker van de toekomst. Deze factoren zijn:

- de mate waarin over de tijd andere en/of nieuwe competenties nodig zijn om het beroep uit te oefenen – deze factor loopt van ‘geen/weinig’ tot ‘veel’;
- het opleidingsniveau – deze factor loopt van ‘niet-/laagopgeleid’ tot ‘hoogopgeleid’.

Deze twee factoren kunnen tegen elkaar worden afgezet, waardoor er vier kwadranten ontstaan met elk een geëxtrapoleerd beeld van een mogelijke medewerker van de toekomst. Deze profielen worden verder ingevuld door de invloed van een de factoren op deze profielen te beschrijven. Deze factoren die in deze publicatie behandeld worden zijn:

- competenties, competentieontwikkeling en veranderende benodigde competenties;
- het opleidingsniveau;
- persoonskenmerken en generatiekenmerken;
- organisatiestructuur en organisatiecultuur;
- de arbeidsmarkt;
- megatrends die mondiaal op iedereen van invloed zijn.

Figuur 1: Factoren die van invloed zijn op de Medewerker in 2020.

In deze publicatie worden deze factoren nader beschreven. Wat houden de begrippen precies in en wat is hun invloed op de medewerker in een organisatie in 2020?

Per hoofdstuk worden een of meerdere factoren behandeld en in een context geplaatst. Vooruitlopend daarop in het vervolg van dit hoofdstuk een beknopte karakteristiek van de factoren.

Competenties

Beroepen, organisaties en medewerkers veranderen in de tijd. In dat proces kunnen er verschuivingen ontstaan in de competenties die iemand nodig heeft om zijn beroep te kunnen blijven beoefenen of om voor zijn organisatie optimaal te kunnen blijven functioneren. In hoofdstuk 3 komt aan de orde wat er onder deze competenties wordt verstaan en op welke manier zij van invloed kunnen zijn. Bij de verschuivingen kunnen bepaalde bestaande competenties verloren gaan en nieuwe competenties naar voren komen; het aantal benodigde competenties kan daarbij stijgen. Zijn die nieuwe competenties dan vooral (vak)technische competenties of gaat het hier ook om 'soft skills'? En hoe is de verhouding dan tussen die twee groepen competenties?

Opleidingsniveau

Het opleidingsniveau dat iemand heeft, leidt tot een bepaalde arbeidsmarktpositie en tot bepaalde leer- en werkkenmerken, met bijbehorende kansen en risico's.⁶ Zoals uit onderzoek van Groeneveld (2008)⁷ blijkt, is er een verschil tussen de kenmerken van de generatie Einstein en die van de leerlingen van het vmbo. Als deze verschillen worden geëxtrapoleerd naar het werkzame leven van deze populatie, zal het opleidingsniveau dus een factor zijn die invloed heeft op het profiel van de medewerker in 2020. Dit wordt verder uitgewerkt in hoofdstuk 4.

Vier profielen van de medewerker in 2020

Op basis van de eerste twee hier genoemde factoren – competenties en opleidingsniveau – worden in hoofdstuk 5 vier profielen van de medewerker van de toekomst geschetst. Welke kenmerken heeft elk van die vier profielen en welke kansen en risico's zijn er aan die profielen toe te schrijven?

Persoonskenmerken en generatiekenmerken

Een persoon wordt gaandeweg zijn leven gevormd door een groot aantal factoren. Ten eerste is er de eigen persoonlijkheid. Daarnaast zijn er de kenmerken van de generatie waartoe hij behoort. Begrippen als 'de jeugd van tegenwoordig' en 'de oudere medewerker' doen vermoeden dat er voor iedere generatie grote gemene delers zijn wat betreft gedrag, visie en kwaliteiten.

Als er gesproken wordt over de medewerker van de toekomst wordt al snel een link gelegd met de huidige generatie scholieren. De groep medewerkers van de toekomst bestaat echter niet alleen uit de scholieren van nu. Ook de huidige starter op de arbeidsmarkt en de ervaren kracht van ca. 35 jaar zullen hoogstwaarschijnlijk rond het jaar 2020 nog werkzaam zijn; ook zij zijn werknemers van de toekomst. Het is daarom van belang om generatiekenmerken en verschillen tussen generaties in het oog te houden. Dit biedt de mogelijkheid om meerwaarde te behalen uit samenwerking van mensen van verschillende generaties.⁸ Zie verder hoofdstuk 6.

Organisatiestructuur en organisatiecultuur

De manier waarop een organisatie gestructureerd is, heeft invloed op het functioneren van de medewerker in die organisatie. Ook de cultuur binnen een organisatie doet zich hier gelden, zeker in de toekomst. In hoofdstuk 7 wordt verder ingegaan op een aantal aspecten van organisatiestructuur en organisatiecultuur en hun invloed op de medewerker van de toekomst. De vraag is of er één ideale organisatiecultuur is of dat de ideale cultuur mede afhankelijk is van het type werknemer waar een organisatie behoefte aan heeft.

De arbeidsmarkt in 2020

Een factor waarvan iedere medewerker invloed ondervindt, is de arbeidsmarkt. In deze publicatie wordt gekeken naar de situatie in 2020. Hoe ziet de arbeidsmarkt er dan uit? Welke invloed hebben de trends en ontwikkelingen op de arbeidsmarkt op de medewerker in 2020? In hoofdstuk 8 wordt ingegaan op deze vragen en wordt aandacht besteed aan de verschuiving van sociale zekerheid naar werkzekerheid en aan de invloed van zowel een vraaggerichte als een aanbodgerichte arbeidsmarkt.

Megatrends

Er is een aantal trends te benoemen die zich niet alleen manifesteren in de wereld van organisaties en medewerkers, maar die op een veel breder niveau invloed hebben op ons handelen, onze carrière en onze leefomgeving. Hierbij valt te denken aan trends als mondialisering, de opkomst van ICT en de opkomst van de kenniseconomie. Deze megatrends beïnvloeden ook de medewerker van de toekomst. In hoofdstuk 9 wordt hier kort op ingegaan: welke megatrends zijn relevant voor de Nederlandse arbeidsmarkt in 2020 en wat is hun invloed op de medewerker van de toekomst?

3 Competenties

Beroepen, organisaties en medewerkers veranderen in de tijd. In dat proces kunnen er verschuivingen ontstaan in de competenties die iemand nodig heeft om zijn beroep te kunnen blijven beoefenen of om voor zijn organisatie optimaal te kunnen blijven functioneren. In dit hoofdstuk komt aan de orde wat onder deze competenties wordt verstaan en op welke manier zij van invloed kunnen zijn.

Kennis, vaardigheden, attitude en persoonlijkheid

Het begrip 'competentie' kan worden omschreven als een combinatie van kennis, vaardigheden, attitude (houding) en persoonlijkheid.⁹ Zie figuur 2.

Figuur 2: Competentie: een combinatie van kennis, vaardigheden, attitude en persoonlijkheid.

Kennis, vaardigheden en attitude zijn beïnvloedbaar. Deze invloed kan op verschillende manieren worden uitgeoefend, bijvoorbeeld door onderwijs, training, begeleiding of het creëren van uitdagingen. Iemand's persoonlijkheid is echter weinig tot niet te beïnvloeden. Dit is een belangrijk gegeven bij het concept 'competentie'. Aangezien niet alles te beïnvloeden is, kan niet iedereen ten volle over een bepaalde competentie beschikken. Bijvoorbeeld: iemand met als persoonlijkheidskenmerk dat hij zijn werk goed doet als hij strak wordt aangestuurd, zal niet ten volle kunnen beschikken over competenties waarvoor een grote mate van zelfstandigheid vereist is.

De drie andere elementen – kennis, vaardigheden en attitude – zijn wel te beïnvloeden. Als er m.b.t. een bepaalde competentie een gebrek aan kennis is, dan kan dit door middel van onderwijs of training worden weggenomen. Vaardigheden voor een bepaalde competentie kunnen bijvoorbeeld worden verworven door onder begeleiding taken uit te voeren. De eerste paar keer zal iets nog niet goed gaan, maar gaandeweg treedt verbetering op.

Ook 'attitude' – een wat abstracter begrip – is van invloed op de beheersing van competenties. Als iemand een positieve werk- of leerhouding heeft, is de kans groter dat hij een bepaalde competentie verwerft dan wanneer hij er eigenlijk geen zin in heeft of het nut niet ziet. Belangrijk hierbij is ook of men zich in zijn werkzaamheden uitgedaagd voelt. Als iemand net boven zijn niveau aan het werk is, creëert dit vaak een interne drive om het werk (toch) goed uit te voeren. Als iemand op zijn eigen niveau werkt, is deze drive vaak veel minder, en deze wordt nog sterker afgeremd wanneer men onder zijn niveau actief is.¹⁰

Nieuwe competenties nodig

Wanneer iemand zich over een bepaalde periode in zijn beroep ontwikkelt, is de kans groot dat hij gaandeweg zijn loopbaan nieuwe competenties nodig heeft, bijvoorbeeld: het kunnen bedienen van nieuw gereedschap. Het kan dan ook gaan om competenties die horen bij een nieuwe functie. Een andere mogelijkheid is dat veranderingen in het beroep zelf nieuwe competenties vereisen; een sterk technisch gericht beroep, bijvoorbeeld, kan door allerlei ontwikkelingen veel meer 'servicegericht' worden, met als gevolg dat iemand niet langer alleen een goed vakman moet zijn, maar ook goed met klanten moet kunnen omgaan. Een ander voorbeeld: iemand die eerst veel handmatig werk deed, moet door de automatisering veel meer met de computer kunnen werken; een apparaat dat hij eerst handmatig instelde, wordt nu 'geprogrammeerd' met de laptop. Ook dit vereist competenties die de 'oude' werknemer niet nodig had.

Een risico hierbij is dat door de verschuiving naar nieuwe benodigde competenties bepaalde bestaande competenties verloren kunnen gaan. Dit hoeft niet per definitie een probleem te zijn, maar het is goed om dit risico in het oog te houden. Het verlies van competenties binnen een organisatie kan namelijk op de middellange termijn leiden tot het verdwijnen van specifieke expertise. Als dit binnen de visie en strategie van de betreffende organisatie past, is er geen probleem, maar als dit 'per ongeluk' gebeurt kan er een situatie ontstaan waarin op een gegeven moment de gewenste expertise niet meer beschikbaar is.¹¹

Competenties in technische beroepen

Er is veel discussie over toename en verandering van benodigde competenties in technische beroepen.¹² Grofweg zijn er twee trends:

- **Verschuiving binnen de technische competenties**
Kenmerkend is hier een verschuiving van competenties betreffende machinale en/of manuele activiteiten naar competenties betreffende digitale vaardigheden. Deze verschuiving hangt samen met technologische ontwikkelingen in machinerie en met de verdergaande automatisering. De medewerker moet een nieuwe machine kunnen bedienen en moet daarvoor nieuwe (technische) competenties verwerven.
- **Verschuiving van technische naar niet-technische competenties**
Deze verschuiving doet zich met name voor in de meer servicegerichte beroepen. Klanten verwachten meer en meer maatwerk, dat geleverd moet worden door een servicegerichte organisatie. Dit stelt hogere eisen aan de medewerker die in direct contact staat met de klant. Hierbij valt te denken aan werkzaamheden als het installeren en onderhouden van systemen en apparatuur en het oplossen van storingen. De medewerker dient dan niet alleen een goed technisch vakman te zijn, maar hij dient ook goed met de klant te kunnen communiceren.

Of een verschuiving optreedt en hoe die er dan uitziet, is afhankelijk van de specifieke taken van medewerkers en van de branche en de omgeving waarbinnen deze worden uitgevoerd. Branches met relatief weinig technologische innovaties, die op korte termijn in de dagelijkse praktijk plaatsvinden – bijvoorbeeld stratenmakers – zullen hier minder problemen ondervinden dan branches die zowel technologisch als niet-technologische veranderingen doormaken, zoals de installatiebranche, autotechniek of de ICT-sector. Deze laatste branches hebben relatief snelle technologische veranderingen te verwerken, waarbij ook de 'soft skills' – zoals communicatieve vaardigheden – steeds belangrijker worden.¹³ Deze trend is ook te zien in de metaalkro en wordt geïllustreerd in figuur 3.

Figuur 3: Verwachte veranderingen in de functies van het technisch personeel in de metaalkro binnen vijf jaar, gemeten in 2005 (% bedrijven).¹⁴

Om in de nabije toekomst in deze technische sector het werk goed uit te kunnen voeren vindt er dus een verschuiving van benodigde competenties plaats.

Competentietekorten

Het ROA onderzocht in 2004 welke competentietekorten de komende vijf jaar in de metaalkro werden verwacht.¹⁵ Zie figuur 4.

Figuur 4: Competentietekorten bij het technisch personeel in de metaalkro in de komende vijf jaar, gemeten in 2004 (% bedrijven).¹⁶

Te verwachten is dat deze tekorten zullen blijven bestaan en dat ze, met de verdere snelle ontwikkeling van technische beroepen, wellicht nog groter worden.¹⁷

Figuur 4 toont een veelheid van competenties waar tekorten worden verwacht. In figuur 5 is te zien in welke competenties bedrijven investeren.

Uit figuur 5 blijkt dat de prioriteit in opleidingen en competentieontwikkeling in de metaalkro met name ligt binnen de terreinen 'vaktechnische vaardigheden', 'probleemoplossend vermogen', 'veilig gedrag' en 'werken met computer/IT'.

Figuur 5: Inhoud van de gevolgde trainingen en cursussen in de metaalsector, 2007 (% bedrijven).¹⁸

Wanneer we de koplopers bij de verwachte competentietekorten uit figuur 4 afzetten tegen de verwachte veranderingen uit figuur 3 springt het volgende in het oog: de verwachte veranderingen geven het beeld dat er, naast technische vaardigheden, met name ook meer klantgerichtheid en sociale vaardigheid van een medewerker wordt verwacht, maar het overzicht van de gevolgde opleidingen laat zien dat de focus vooral ligt op opleidingen in het technische en aan de techniek gerelateerde veld.

Hiervoor zijn twee mogelijke verklaringen. De eerste is dat ervan wordt uitgegaan dat de medewerkers die andere – ‘zachtere’ – verwachte competenties toch al wel in huis hebben of op termijn in huis willen halen. De tweede verklaring kan zijn dat men deze ‘zachtere’ competenties in het opleidingsscala over het hoofd ziet.

Meer investeren in opleiding, en dan juist in de ‘zachtere’ competenties, kan een interessante ontwikkeling zijn voor de technische branches. Juist de doelgroepen die wellicht op het technische vlak aan het plafond van hun opleidingsniveau zitten, kunnen zich met deze benadering verder ontwikkelen. Juist door aandacht te schenken aan de verschillende componenten waaruit een competentie bestaat, kan er via verschillende wegen worden gewerkt aan ontwikkeling en competentieopbouw.

4 Opleidingsniveau

Er is in Nederland een groot aantal mogelijkheden om een opleiding te volgen. Naast het basisonderwijs is er het algemeen voortgezet onderwijs, het beroepsonderwijs, het wetenschappelijk onderwijs, enzovoort. Alleen al binnen het beroepsonderwijs zijn er allerlei onderverdelingen te maken, zowel naar niveau als naar de manier waarop het onderwijs wordt ingevuld. Denk hierbij bijvoorbeeld aan het (v)mbo-onderwijs, met de BOL- en BBL-leerwegen. Ook gedurende de werkcarrière kan iemand op diverse manieren een opleiding volgen: leren op de werkplek, avondonderwijs – de mogelijkheden zijn bijna eindeloos.

De aard en het niveau van de opleiding hebben invloed op hoe iemand, nu en later, in zijn leven en in zijn carrière staat. Daarbij valt te denken aan de arbeidsmarktpositie, aan bepaalde leer- en werkkenmerken en de bijbehorende kansen en risico's.

Zoals uit onderzoek van Hiteq¹⁹ blijkt, zijn er verschillen tussen de kenmerken van de generatie Einstein en die van de leerlingen van het vmbo, terwijl deze leerlingen toch deel uitmaken van dezelfde generatie (geboren tussen 1985 en 2000). Het is te verwachten dat deze verschillen er ook zullen zijn wanneer deze jongeren de arbeidsmarkt betreden. In dit hoofdstuk wordt daarom verder ingegaan op het opleidingsniveau van de medewerker. Welke trends zijn er wat dit betreft te zien? Waar is vraag naar op de arbeidsmarkt? Hoe zijn de beschikbare banen over de niveaus verdeeld?

Minder banen op lbo/vmbo-niveau

Een opvallende trend in het bedrijfsleven is dat de ondergrens van het gewenste opleidingsniveau steeds hoger komt te liggen. Waren er vroeger nog (ruim) voldoende banen op lbo/vmbo-niveau, op dit moment zijn dit er al aanzienlijk minder, en de verwachting is dat deze ontwikkeling zich zal doorzetten.²⁰ Er zal waarschijnlijk altijd een bepaald aantal banen voor niet- of laaggeschoolden blijven bestaan, maar de trend geeft aan dat het aandeel van deze banen marginaal wordt.

Figuur 6: Verwachte werkgelegenheidsontwikkeling in aantallen banen voor 2008 in de metalectro, gemeten in 2007.²¹

Dit is duidelijk terug te zien in figuur 6. Hier is de werkgelegenheidsontwikkeling in de metalectro in beeld gebracht. Voor mbo-niveau en hoger wordt er vrijwel alleen een toename van de werkgelegenheid verwacht. Voor het lbo-niveau is dit geheel anders: er is hier wel een toename maar ook een veel grotere afname.

Voor deze ontwikkelingen is een tweetal redenen aan te geven. Enerzijds is er een vervangingsvraag van personeel: het blijkt dat lageropgeleide medewerkers vervangen worden door hogeropgeleide mensen.²² Daarnaast is er de voortdurende automatisering en de daarmee samenhangende minimalisering van de hoeveelheid lageropgeleid personeel: de werkzaamheden die resteren, zijn vaak complexer van aard, hetgeen leidt tot een vraag naar hogeropgeleid personeel.

Deze ontwikkelingen spelen voor medewerkers van alle leeftijden, maar vooral de oudere lageropgeleiden zullen hier hinder van ondervinden: zij staan zwakker in de slag om de schaarser wordende banen op laag niveau.²³

Startkwalificatie

Het aantal banen voor niet- of laagopgeleiden zal de komende jaren marginaliseren. Om aan het werk te kunnen, is mede daarom een startkwalificatie noodzakelijk. Deze startkwalificatie is in Nederland gedefinieerd als het bezit van een havo- of vwo-diploma of een mbo-diploma op minimaal niveau 2.²⁴ Dit impliceert dat iemand met een mbo-diploma op niveau 2 in Nederland aan de slag kan.

Er is echter duidelijk een trend te zien dat niveau 2 niet langer voldoet aan de eisen die het bedrijfsleven stelt. Steeds vaker wordt mbo-niveau 3 of zelfs 4 als minimumeis genoemd, met name als er gevraagd wordt naar de eisen die zullen gelden in 2020.²⁵

Welke gevolgen hebben deze ontwikkelingen voor de situatie in 2020? Hier komen twee mogelijke problemen in beeld die elkaar versterken. Enerzijds is er de trend dat technisch geschoold personeel moeilijk te vinden is, en die trend zal zich de komende jaren waarschijnlijk doorzetten. Aan de vervangingsvraag zal dus – alleen al op basis van de huidige eisen – moeilijk te voldoen zijn. Anderzijds is er de trend dat de minimumopleidingseis hoger wordt. Resultaat is dat het aantal arbeidskrachten dat vacatures zou kunnen vervullen alleen maar kleiner wordt.

Interne opleidingstrajecten

Een mogelijkheid voor werkgevers om de benodigde arbeidsplaatsen toch vervuld te krijgen, is de opleidingseisen minder strikt te maken en aanvullende interne opleidingstrajecten aan te bieden. Dit is in lijn met de trend van ‘een leven lang leren’ en employability. Met het vooruitzicht dat de arbeidsmarkt in 2020 flexibeler zal zijn, liggen hier kansen voor zowel werkgever als werknemer.²⁶ Op deze manier kan, bijvoorbeeld, iemand met een opleiding op mbo-niveau 2 intern verder worden opgeleid om bepaalde vaardigheden op niveau 3 of wellicht 4 te verwerven.

Afsluitend

Uit de arbeidsmarktmonitoring en uit gesprekken met spelers uit het veld²⁷ komt naar voren dat er verschuivingen zullen optreden in de wensen van werkgevers ten aanzien van personeel. Daarnaast is te zien dat er voor mensen met een lager opleidingsniveau een afname van de werkgelegenheid zal zijn. Deze twee indicatoren maken duidelijk dat het opleidingsniveau een belangrijke factor is bij het in beeld brengen van de medewerker van 2020.

5 Vier profielen van de medewerker in 2020

In dit hoofdstuk worden vier mogelijke profielen geschetst van de medewerker in het jaar 2020. De twee voornaamste invloedsfactoren – de hoeveelheid nieuwe competenties die nodig zijn in 2020 en het opleidingsniveau van de medewerker – zijn in een assenkruis tegen elkaar uitgezet. Zie figuur 7. Zo kunnen de vier profielen worden onderscheiden die hier achtereenvolgens worden besproken.

Figuur 7: Vier profielen van de medewerker in 2020.

Profiel 1: Laag opgeleid, veel nieuwe competenties

Dit profiel van de van medewerker in 2020 geeft een beeld van iemand die laag tot middelbaar is opgeleid en die, vergeleken met de huidige situatie, veel nieuwe competenties dient te verkrijgen. Dit betekent voor de medewerker met een beroep wat voldoet aan dit profiel een uitdaging. Er wordt van hem verwacht dat hij flexibel inzetbaar is en dus ook (in zekere mate) flexibel kennis en vaardigheden op kan doen. Een succesfactor hierbij is de houding van de medewerker zelf. Als hij de uitdaging aan wil gaan, kan hij ook boven zichzelf uitstijgen. Maar er is ook het risico dat de eisen dan op een bepaald moment te hoog worden. Als dat punt bereikt wordt, zal zijn motivatie om verder te leren en zich verder te ontwikkelen sterk afnemen.²⁸

Beperkingen in de opleiding kunnen een groot effect hebben op zowel de medewerker zelf als de werkgever/arbeidsorganisatie. De werkgever bepaalt, tot op zekere hoogte, de ondergrens van het voor de organisatie vereiste opleidingsniveau. Met name in de technische sector is er – zoals al eerder aangegeven – nu al een tekort aan arbeidskrachten. Als de eisen die aan medewerkers worden gesteld steeds verder worden opgeschroefd, zal de kans dat de beschikbare arbeidsplaatsen tijdig worden vervuld steeds kleiner worden. Vanuit de werkgever gezien levert dit op termijn het risico op dat er weinig of geen geschikte mensen meer kunnen worden aangenomen, met alle gevolgen van dien voor de organisatie.

Profiel 2: Hoog opgeleid, veel nieuwe competenties

Dit profiel van de medewerker in 2020 wordt gekenmerkt door een middelbaar tot hoog opleidingsniveau en een werkomgeving in 2020 waarvoor, vergeleken met de huidige situatie, veel nieuwe competenties verworven dienen te worden. (Het lijkt daarmee het meest op al bestaande profielen van toekomstige arbeidskrachten.) De medewerker met dit profiel is te typeren als een kenniswerker. Hij kan zich gemakkelijk aanpassen aan nieuwe situaties en zich ook gemakkelijk nieuwe vaardigheden eigen maken.²⁹ Hij is hierdoor flexibel inzetbaar, en die inzet heeft ook zijn voorkeur. Hij zoekt zelf actief de uitdaging. Veranderingen in het takenpakket en een werkomgeving die net boven zijn kunnen ligt, ervaart hij als stimulerend en als een manier om zich verder te ontwikkelen en om boven zijn eigen kunnen uit te stijgen.

Een opvallend kenmerk van de medewerker met dit profiel is dat hij actief is in horizontale en verticale netwerken. Verder vindt hij dat werk en carrière hem passie en plezier moeten geven.³⁰

Profiel 3: Laag opgeleid, weinig nieuwe competenties

Het derde profiel wordt gekenmerkt door een laag tot middelbaar opleidingsniveau en een beroepscontext die, uitgaande van de huidige situatie, weinig tot geen nieuwe competenties vereist.

Dit profiel is te koppelen aan de meer traditionele beroepen en ambachten. Het gaat hier duidelijk om technische beroepen, maar dan van de categorie die minder

onder invloed staat van trends en innovaties. Een reden voor deze geringere invloed kan zijn dat het ambacht juist op deze manier in ere wordt gehouden. Een andere reden kan zijn dat innovaties in deze sector met een lage snelheid worden doorgevoerd. Dit is bijvoorbeeld het geval bij industrieën die werken met bijzonder grote machines. Grote machinerie is dermate duur in aanschaf dat er over lange tijd mee gewerkt dient te worden. Dit kan als gevolg hebben dat op het moment dat er een innovatie doorgevoerd wordt, deze innovatie door de medewerker als een radicale innovatie wordt ervaren.³¹

Binnen dit derde profiel vallen ook medewerkers die werkzaam zijn in beroepen die weinig of geen opleiding vereisen. Hierbij valt te denken aan eenvoudig procesmatig werk of eenvoudige (assisterende) werkzaamheden bij overheid en/of bedrijfsleven.

Een vraag die hier kan worden gesteld is of de beroepen binnen dit profiel wel zullen blijven bestaan. Het zou kunnen zijn dat het animo voor deze beroepen aan het verdwijnen is. Dit zou in lijn liggen met de eerder genoemde marginalisering van de beschikbare banen binnen dit profiel, waardoor er wellicht wél weer minder potentiële medewerkers werkloos zullen zijn. Uit onderzoek blijkt dat met name laagopgeleiden een grotere voorkeur hebben voor een stabiele werksituatie dan voor een flexibele carrière met wisselende werkgevers.³²

Profiel 4: Hoog opgeleid, weinig nieuwe competenties

Het vierde profiel wordt gekenmerkt door een middelbaar tot hoog opleidingsniveau en een beroepsomgeving die, uitgaande van de huidige situatie, weinig tot geen nieuwe competenties verlangt. Dit laatste profiel van de medewerker in 2020 lijkt in sommige opzichten op profiel nummer 3. Ook hier zal een deel van de in het profiel passende beroepen behoren tot de ambachtelijke sfeer. Een ambacht is niet per definitie iets voor laagopgeleiden: vakmanschap, specialisatie en ervaring tellen hier zeker mee, wat terug te vertalen is in het opleidingsniveau.

Vanwege het ambachtelijk vakmanschap en de hier ook aanwezige complexe processen is er in dit profiel behoefte aan hoogopgeleide werknemers. Zij moeten inzicht hebben in deze processen en relatief ingewikkelde handelingen uit kunnen voeren. Verder moeten zij, met hun vakmanschap en ervaring, problemen op kunnen lossen.

Kenmerkend voor de medewerker met dit profiel is een relatief hoge gemiddelde leeftijd (dit geldt onder andere voor operators en ploegleiders).³³ Een risico voor dit profiel is dan ook dat het zwaar getroffen zal worden door de vergrijzing. Een hoogopgeleide jongere zoekt eerder meer afwisseling en korte arbeidsrelaties; hij wil zijn carrière flexibel inrichten. De beroepen binnen dit profiel behoren echter tot de soort die tot voor kort gekenmerkt werd door juist langere arbeidsrelaties en een sterkere binding met de werkgever en het bedrijf.

Afsluitend

In 2020 zal er zeer waarschijnlijk behoefte zijn aan medewerkers van alle vier de hier genoemde profielen, al zal die behoefte wel verschillend zijn per profiel. Er kan hier dus niet gesproken worden over 'het meest wenselijke' of 'het meest waarschijnlijke' profiel. De in dit hoofdstuk gepresenteerde beschrijvingen kunnen dus wél aanwijzingen geven voor welk profiel 'het meest kansrijk' of 'het meest risicovol' is.

6 Generatiekenmerken en persoonskenmerken

De vier profielen van de medewerker in 2020, die in het vorige hoofdstuk zijn beschreven, worden op de korte en de middellange termijn beïnvloed door trends en ontwikkelingen op de arbeidsmarkt en binnen de eigen organisatie. In dit hoofdstuk komen twee soorten kenmerken aan de orde die invloed hebben op de verdere vorming van de medewerker van de toekomst: generatiekenmerken en persoonskenmerken. Deze kenmerken hebben ook invloed op hoe de medewerker in zijn leven staat en hoe hij aan zijn positie op de arbeidsmarkt invulling geeft.

Generatiekenmerken

Als er gesproken wordt over de medewerker van de toekomst wordt al snel de link gelegd met de huidige generatie scholieren: de jongeren van nu die in 2020 hun plek op de arbeidsmarkt zullen vinden of hebben gevonden. Maar ook de huidige starter op de arbeidsmarkt en de ervaren kracht van ca. 35 jaar zullen hoogstwaarschijnlijk rond het jaar 2020 nog werkzaam zijn; ook zij zijn dus werknemers van de toekomst. Het gaat hier om drie verschillende generaties – met eigen kenmerken en onderlinge verschillen – die actief zullen zijn op dezelfde arbeidsmarkt, samen met nog andere generaties.

Er is veel onderzoek gedaan naar generaties en generatiekenmerken, bijvoorbeeld naar hoe verschillende generaties leren en naar hoe zij in hun leven en in hun carrière staan. Deze generatiekenmerken en -verschillen dienen in het oog te worden gehouden om binnen een organisatie meerwaarde te behalen uit samenwerking van mensen van verschillende generaties.

Tabel 1 geeft een overzicht van kenmerken (operationele waarden en expertises) van vier generaties sinds 1940.

Tabel 1 Het ontwikkelen van een vitale organisatiecultuur met gebruik van eigenschappen van verschillende generaties

Generaties	Operationele waarden	Expertises
Protestgeneratie 1940 – 1955 Invloed >>> 1970	<ul style="list-style-type: none"> - idealiseren - draagvlak creëren - status - overtuigen 	<ul style="list-style-type: none"> - overzicht - wijsheid - inhoudelijke kennis
Generatie X 1955 – 1970 Invloed >>> 1985	<ul style="list-style-type: none"> - verschillen overbruggen - ruimte benutten - zelfontplooiing - kwaliteit nastreven 	<ul style="list-style-type: none"> - verbindingen maken - verander-inzicht - doorzetten
Pragmatische generatie 1970 – 1985 Invloed >>> 2000	<ul style="list-style-type: none"> - realistisch analyseren - interactief kennis halen - ontwikkelen in het werk - concrete resultaten boeken 	Trendsetters <ul style="list-style-type: none"> - nieuwe vakkennis - nieuwe werkvormen - nieuwe communicatie
Screenagers	De 'nieuwe' generatie; digismart en multi-taskvaardig	

Bron: *Generaties en generatielieren*³⁴ naar Bontekoning.

Uit dit overzicht is af te leiden waar de meerwaarde van de verschillende generaties in een organisatie kan liggen. De kenmerken zijn geformuleerd op basis van de kenmerken van leiderfiguren binnen de generaties, die vaker middelbaar tot hoog opgeleid zijn.³⁵ Uit gesprekken met lageropgeleid personeel en middenmanagement blijkt dat de basale ideeën betreffende operationele waarden en expertises ook voor de lageropgeleide groepen gelden, al zijn de verschillen tussen de generaties daar wat minder expliciet.

Uit het overzicht komt duidelijk naar voren dat samenwerking van mensen van verschillende generaties een grote meerwaarde kan hebben.

Generatieverschillen zijn er ook als het gaat om de manier waarop mensen omgaan met innovaties, zowel privé als op de werkvloer. Voor oudere generaties, bijvoorbeeld, is met name status een reden om open te staan voor nieuwe technologieën, en deze dan ook over te nemen. Voor jongeren is het de intrinsieke motivatie die hier veel meer invloed heeft. Daarnaast blijkt dat de jongere generaties meer gewend zijn aan voortdurende technologische innovatie, en dus ook aan voortdurende aanpassing aan nieuwe technologieën. De oudere generaties zijn hier minder aan gewend: zij vinden het moeilijker om technologische innovaties binnen een korte tijdspanne over te nemen.³⁶

Persoonskenmerken

De basis van het functioneren van een persoon in zijn omgeving is altijd de persoon zelf. Het is daarom belangrijk om hier aandacht te besteden aan persoonskenmerken.

Tot deze persoonskenmerken behoren geslacht en cultuur/ethniciteit, maar ook sociale achtergrond, sociaal netwerk, relatie- en gezinssituatie. Dit zijn factoren die invloed hebben op hoe iemand in zijn werk en in zijn leven staat en op de keuzes die hij maakt. Een aantal van deze factoren is van jongsaf aan bepaald en bovendien weinig variabel.

Bij deze persoonskenmerken speelt ook attitude een rol. Attitude is in hoofdstuk 3 al genoemd als een element van het concept 'competentie'. Iemands attitude of houding is van invloed op zijn beheersing van competenties. De basale attitude – als persoonskenmerk – is echter een houding die al vanaf jonge leeftijd is ontwikkeld. Als een vrouw in haar jeugd veel met jongens – bijvoorbeeld broers – speelde en veel met lego knutselde en haar vader een technisch beroep had, is de kans groot dat zij later positiever tegenover een technisch beroep staat dan een vrouw die alleen zusjes had en een vader die advocaat was. Dit voorbeeld is met name gericht op de attitude ten opzichte van techniek en technische beroepen. Maar ook in het algemeen geldt dat iemands achtergrond van invloed kan zijn op veel aspecten van zijn leven, zoals het zien van kansen en uitdagingen, proactief gedrag en enthousiasme om iets willen doen of leren. Met de juiste benadering is iemands attitude zeker (deels) te veranderen.

Als het gaat over de medewerker van de toekomst zijn persoonskenmerken dus zeker van belang. Niet zozeer omdat ze maakbaar, stuurbaar of leerbaar zijn, maar omdat ze van jongsaf aan een fundament leggen voor hoe iemand kan functioneren en omdat ze aanwijzingen kunnen geven voor iemands kansen en de risico's die hij mogelijk zal lopen.

7 Organisatiestructuur en organisatiecultuur

De manier waarop een organisatie gestructureerd is, heeft invloed op het functioneren van de medewerker in die organisatie. Hierbij valt te denken aan de omvang van de organisatie (multinational, mkb) en de aantallen gehanteerde functieprofielen en functieschalen.

Ook de cultuur binnen een organisatie doet zich hier gelden. Met het oog op de medewerker van de toekomst is het belangrijk om te bedenken dat de organisatiecultuur grote invloed zal hebben op het benutten van de potentie van medewerkers. In een stimulerende organisatiecultuur presteren mensen beter.³⁷

Is er wat dit betreft één ideale organisatiecultuur aan te wijzen? Waarschijnlijk niet. Waarschijnlijker is dat de ideale organisatiecultuur én de ideale organisatiestructuur mede afhankelijk zijn van het type werknemer waar een organisatie behoefte aan heeft, en van de plaats in de organisatie waar de medewerker actief is. Mogelijk zijn er ook op brancheniveau trends in de organisatiecultuur te vinden die van invloed zullen zijn op de medewerker in 2020.

Voor elk van de vier profielen van de medewerker van de toekomst is er een perfecte organisatiestructuur en organisatiecultuur denkbaar. Zeker niet iedere werknemer of ieder organisatietype is gebaat bij een platte, zelfsturende structuur.³⁸ Hier valt bijvoorbeeld te denken aan werk dat onderbroken kan worden door spoedklussen. De opdracht voor een spoedklus wordt door iemand gegeven en dient snel en vakkundig te worden uitgevoerd. Meedenken is wenselijk, maar bepalen of iets al of niet met spoed wordt aangepakt, is niet de taak van de medewerker.

Aspecten van de organisatiecultuur die aansluiten bij alle vier de profielen zijn onder andere openheid op de werkvloer en de mogelijkheid om mee te denken met ploegleiding, management of directie.³⁹ Bij alle profielen bevorderen deze aspecten de binding met de organisatie.

8 De arbeidsmarkt in 2020

Een factor waarvan iedere medewerker invloed ondervindt, is de arbeidsmarkt. Hiteq heeft in 2007 en 2008 een studie gedaan naar de te verwachten ontwikkelingen op arbeidsmarkt in 2020.⁴⁰ Hieruit komt een verschuiving naar voren van een stelsel van sociale zekerheid naar een stelsel van werkzekerheid, waardoor een flexibele arbeidsmarkt mogelijk wordt. Deze flexibele arbeidsmarkt is wenselijk voor zowel werkgever als werknemer. De werkgever kan sneller en accurater zijn organisatie aanpassen aan de vraag en de ontwikkelingen binnen zijn bedrijf. De medewerker kan zonder grote risico's zijn horizon verleggen, zich ontwikkelen en 'employable' blijven, en daarmee een meerwaarde voor de arbeidsmarkt blijven.

Welke impact heeft dit stelsel van werkzekerheid en flexibele arbeidsmarkt op de profielen van de medewerker in 2020? Grofweg is hier een tweedeling te maken tussen enerzijds de profielen 1 en 2, met veel nieuwe competenties, en anderzijds de profielen 3 en 4, met weinig tot geen nieuwe competenties.

Profiel 1 en profiel 2

Als we uitgaan van een flexibele arbeidsmarkt, waarin medewerkers – hoog- en laagopgeleid – in hun carrière meerdere werkgevers hebben en actief bezig zijn met hun eigen ontwikkeling en positie op de arbeidsmarkt, dan passen profiel 1 en 2 goed bij dat beeld. Voor profiel 1 (laag opgeleid, veel nieuwe competenties) geldt wel de randvoorwaarde dat de eisen die door nieuwe en veranderende competenties worden gesteld voor de werknemer haalbaar zijn. Voor profiel 2 (hoog opgeleid, veel nieuwe competenties) zijn er weinig tot geen problemen. Deze hoog opgeleide flexwerker past prima in de flexibele arbeidsmarkt. Hij houdt zichzelf 'employable' en vindt zijn weg in zijn carrière.

Profiel 3 en profiel 4

Problemen zijn er wel bij de profielen 3 en 4. Met name voor de medewerker met profiel 3 (laag opgeleid, weinig nieuwe competenties) kan het lastig zijn om de werkzekerheid te borgen. Succes is hier sterk afhankelijk van de instelling van de medewerker. Als hij zelf invulling wil geven aan zijn carrière en daarbij actief

ondersteund wordt vanuit een stimulerend stelsel van sociale zekerheid, worden de risico's kleiner.⁴¹ Zo kan hij 'doorschuiven' naar profiel 1 of profiel 4, waar meer mogelijkheden en minder risico's liggen.

Profiel 4 (hoog opgeleid, weinig nieuwe competenties) is echter zeker niet zonder risico's. Ook hier geldt dat de employability van de werknemer afneemt wanneer zijn mogelijkheden beperkt zijn tot een vaste set competenties. Maar ook hier is doorschuiven mogelijk: bij voldoende ondersteuning vanuit hetzelfde stelsel van sociale zekerheid (waarin gestuurd wordt op werkzekerheid) kan de medewerker met dit profiel in een ontwikkeltraject een meer flexibele attitude ontwikkelen en doorschuiven naar profiel 2.

Het voordeel van profiel 4 ten opzichte van profiel 3 is gelegen in de hogere opleiding. Zoals in hoofdstuk 4 al aangegeven, groeit het aanbod voor hoog-opgeleide medewerkers op de arbeidsmarkt, wat de risico's voor deze groep aanzienlijk verkleint.

Vraaggericht en aanbodgericht

Wat betreft de aard van de arbeidsmarkt – in termen van vraaggericht en aanbodgericht – is dezelfde tweedeling in de profielen te zien. Het merendeel van de arbeidsorganisaties zal in de nabije toekomst te maken krijgen met verschuivingen in de competentieset van hun personeel, zowel van hoog- als van laagopgeleide medewerkers. De profielen 1 en 2 matchen met deze arbeidsmarkten, en zijn dus waarschijnlijk groeiende, vraaggerichte arbeidsmarkten. Er is nu al een grote vraag naar technisch opgeleid personeel, en die vraag zal volgens dit beeld alleen maar toenemen.

Bij de profielen 3 en 4 is er een ander beeld. Gezien de specificiteit van de organisaties en medewerkers die passen in deze profielen en de verwachte afname van arbeidsplaatsen in deze organisaties gaat het hier waarschijnlijk om aanbodgerichte arbeidsmarkten. Er zijn meer arbeidskrachten dan arbeidsplaatsen. Dit levert het risico op dat niet iedereen aan het werk kan. In lijn met de 'ontwikkelbaarheid' van de competenties van de medewerker is er ook hier een risico, met name bij profiel 3 omdat het daar gaat om laagopgeleide medewerkers. Een aantal van hen zal 'opgeschoold' kunnen worden. De medewerkers met profiel 4 kunnen door hun hoger opleidingsniveau gemakkelijker verder kijken naar aansluitende banen voor hoogopgeleiden, want in die markt zit in ieder geval nog groei.

9 Megatrends

Er is een aantal trends te benoemen die zich niet alleen manifesteren in de wereld van organisaties en medewerkers, maar die op een veel breder niveau invloed hebben op ons handelen, onze carrière en onze leefomgeving. Deze megatrends zullen ook in 2020 invloed hebben. In dit hoofdstuk worden de voor de Nederlandse arbeidsmarkt van 2020 relevante megatrends toegelicht: mondialisering; de opkomst van ICT; ontgroening en vergrijzing; individualisering; de opkomst van de kenniseconomie.

Mondialisering

Mondialisering is een voortdurend proces van wereldwijde economische, politieke en culturele integratie.⁴² Een aantal macro-economische gevolgen van dit proces zal zeker invloed hebben op de medewerker in de nabije toekomst. Te weten:

- verregaande schaalvergroting, en daarmee samenhangend: verregaande automatisering van (productie)processen;
- toename van de internationale handel;
- het ontstaan van een wereldwijd samenhangend distributie-/transportstelsel voor goederen en personen en van een wereldwijd stelsel voor uitwisseling van kennis en informatie;
- verplaatsing van arbeid naar andere landen.

Als deze invloeden gespiegeld worden aan de profielen van de medewerker in 2020 kan het volgende worden opgemerkt:

- Mondialisering heeft invloed op de verschuiving van het competentiepakket van de medewerker. Als gevolg van de genoemde ontwikkelingen zijn er veranderingen te verwachten in de automatisering, en daarmee samenhangend in het besturen, beheersen en controleren van processen. Hier zijn nieuwe competenties nodig, al dan niet op een hoger niveau.
- Door het ontstaan van een wereldwijd netwerk van handel in diensten, goederen, personen en kennis wordt 'taligheid' een belangrijk aspect van een groeiend aantal functies.
- Verplaatsing van arbeid naar andere landen heeft direct impact op de Nederlandse arbeidsmarkt: de medewerkers die deze arbeid in Nederland tot nog toe verrichtten, zullen een andere baan moeten zoeken. Dit speelt met name voor mensen in risicovolle beroepen en voor medewerkers met profiel 3 (laag opgeleid, weinig nieuwe competenties) of 4 (hoog opgeleid, weinig nieuwe competenties).

ICT

De informatie- en communicatietechnologie (ICT) heeft een stimulerende invloed op ontwikkelingen in andere gebieden die al gaande zijn. Een al eerder genoemd voorbeeld is dat er mede door ICT-ontwikkelingen nieuwe mogelijkheden ontstaan voor automatisering van processen, en daarmee weer voor schaalvergroting.

Door de eeuwen heen is arbeidsbesparende technologische ontwikkeling de hoofdoorzaak geweest van de productiegroei per hoofd van de bevolking. De ontwikkeling van kennis speelt daarbij een grote rol. De combinatie van steeds meer middelbaar en hoog opgeleide werknemers en het toenemend gebruik van ICT leidt tot veranderingen op de arbeidsmarkt. Dit beïnvloedt de medewerker van de toekomst op de volgende manieren.

- ICT leidt in zichzelf tot nieuwe bedrijfstakken, en op die manier dus tot groei van de arbeidsmarkt. De computer- en chipindustrie en de informatiserings- en automatiseringsbedrijven zijn sprekende voorbeelden.
- ICT leidt tot innovatie van productieprocessen. Computers en robots nemen bepaalde hand- en hoofdarbeid over van de mens. Mede hierdoor ontstaan er mogelijkheden om organisaties anders in te richten. Informatisering is ook doorgedrongen in de privésfeer: technische voorzieningen in de woning (breedband, computers, communicatietechnologie) maken thuiswerk mogelijk. Voor velen vervaagt de grens tussen werktijd en vrije tijd en daarmee verandert ook de aard van het werk⁴³. Met name de flexibele kenniswerker van profiel 2 (hoog opgeleid, veel nieuwe competenties) past bij deze ontwikkeling.
- ICT leidt tot een andere koppeling van vraag en aanbod op de arbeidsmarkt: 'ICT heeft de mechanismen waarlangs arbeidsvraag en arbeidsaanbod op de arbeidsmarkt worden gekoppeld drastisch veranderd. De vacature- en aanbestedingswebsites zijn dominante "marktplaatsen" geworden. ICT maakt het mogelijk om de arbeidsvraag snel en doeltreffend kenbaar te maken aan een breed publiek. Het CBS heeft aangetoond dat ruim 90% van de potentiële beroepsbevolking de beschikking heeft over internet. Meer dan 20% daarvan heeft het internet in de laatste drie maanden gebruikt om een baan te zoeken of te solliciteren.'⁴⁴

Ontgroening en vergrijzing

Door de daling van het gemiddelde kindertal per vrouw en de stijgende levensverwachting ontgroent en vergrijsd de bevolking, en daarmee indirect de beroepsbevolking.

Volgens het CBS is het aannemelijk dat het gemiddelde kindertal van de toekomstige generaties vrouwen circa 1,75 zal bedragen. Dit cijfer was in 1900 nog 4,5 en in 1950 iets hoger dan 3.⁴⁵

Het totale effect van het dalen van het kindertal en het stijgen van de gemiddelde levensverwachting is te zien in figuur 8, waarin de leeftijdsgroepen binnen de bevolking van Nederland in 1950 en 2007 zijn weergegeven.

Figuur 8: Leeftijdsgroepen binnen de bevolking van Nederland in 1950 en 2007.⁴⁶

'De lijn "2007 vs 1950" geeft de verhouding aan tussen het aantal inwoners in 2007 en het aantal inwoners in 1950; een gelijk aantal inwoners in dezelfde leeftijdsgroep zou worden weergegeven als 100%. De figuur laat duidelijk zien dat de inwonertallen van de groep 0 tot 20 jaar in 1950 en 2007 min of meer gelijk zijn. Het aantal inwoners in de groep 20 tot 45 jaar is in 2007 circa 56% hoger dan in 1950. Naarmate het oudere leeftijdsgroepen betreft, loopt dit verschil sterk op; in 2007 zijn er zesmaal zoveel inwoners van 80 jaar of ouder dan in 1950.'⁴⁷

Met het oog op de medewerker van de toekomst is hier van belang dat er in Nederland wél meer mensen zullen zijn, maar dat de beroepsbevolking kleiner zal zijn. Om het systeem van sociale zekerheid en werkzekerheid te laten werken zal

er dus een ontwikkeling moeten plaatsvinden naar doorwerken tot een hogere leeftijd dan nu, die gesteund wordt door werkgevers, overheid, vakbonden en individuele werknemers.⁴⁸

Individualisering

'Individualisering houdt in dat mensen steeds vrijer worden om eigen keuzes te maken op steeds meer terreinen van het leven: mensen willen, kunnen en gaan hun leven naar eigen inzicht vormgeven. Individualisering is niet los te zien van technologische ontwikkelingen (de pil, de auto en virtuele sociale netwerken, enzovoort), demografische verschuivingen, emancipatie en de groei van de materiële welvaart.⁴⁹

'Ook hun werkzame leven willen en kunnen mensen meer en meer naar eigen inzicht vormgeven, rekening houdend met eigen voorkeuren en privé-omstandigheden. Werktijden en contracten, maar ook werkinhoud en persoonlijke ontwikkeling in relatie tot het werk zullen in de toekomst vaker dan nu op de individuele werknemer zijn toegesneden, met een grotere variëteit als gevolg.⁵⁰

Kenniseconomie

'Met het begrip "kenniseconomie" (ook wel "kennissamenleving" of "informatie samenleving") wordt bedoeld: een economie waarin een groot deel van de economische voortkomt uit kennis.⁵¹

Een van de kenmerken van een samenleving met een kenniseconomie is het grote belang van de productiefactor kennis ten opzichte van arbeid, natuur en kapitaal. Het verwezenlijken van een kenniseconomie is een doel dat (West-) Europa zich stelt binnen een mondiale economie waarin een trend te zien is van verplaatsing van arbeidsintensieve arbeid naar lagelonenlanden. Kennisproducten komen tot stand in een economie die wordt gekenmerkt door het creëren, beschikbaar maken en inzetten van kennis ten behoeve van innovatie.⁵²

'Het toenemend belang van de productiefactor kennis wordt onder meer geïllustreerd door een verschuiving van arbeid: van landbouw via industrie naar diensten. In een studie van het Centraal Planbureau (CPB), waarin een viertal toekomstscenario's voor Nederland is ontwikkeld, worden deze verschuivingen

geschetst voor de periode 2001-2020 (zie figuur 9). In drie van de vier scenario's wordt een aanzienlijke groei in de werkgelegenheid verwacht in de commerciële diensten.⁵³ Landbouw en industrie verliezen in alle scenario's terrein.

Figuur 9: Verschuivingen in de werkgelegenheid in Nederland in vier CPB-scenario's – 2020 versus 2001.⁵⁴

Deze verwachte groei in de commerciële diensten is niet de enige en ook geen harde voorwaarde voor de ontwikkeling naar een kenniseconomie. Hoewel de andere sectoren kleiner zullen worden, zullen zij ook meer en meer kennisintensief worden. Het CPB schetst een verschuiving binnen de industrie van een grootschalige maakindustrie naar nichemarkten met kennisproducten zoals R&D, ontwerp en marketing. In deze sector wordt veel nadruk gelegd op innovatie.⁵⁵

Gezien deze ontwikkelingen zijn er met name voor de profielen 1 (laag opgeleid, veel nieuwe competenties), 2 (hoog opgeleid, veel nieuwe competenties) en 4 (hoog opgeleid, weinig nieuwe competenties) goede vooruitzichten. Een hoogwaardige kenniseconomie – waarbinnen de ontwikkeling van eigen capaciteiten hoog in het vaandel staat – past bij de profielen 1 en 2; de specialistische technische nichemarkten passen ook bij profiel 4.

10 Conclusies

Op basis van de voorgaande hoofdstukken is er een aantal conclusies te trekken betreffende de profielen van de medewerker in 2020. Wat zijn de kansen en risico's voor de individuele medewerker? En wat zijn de kansen en risico's voor de werkgever met werknemers met deze profielen?

In 2020 zal er zeer waarschijnlijk behoefte zijn aan medewerkers van alle vier hier geschetste profielen, al zal die behoefte wel verschillend zijn per profiel. Er kan hier dus niet gesproken worden over 'het meest wenselijke' of 'het meest waarschijnlijke' profiel. De in deze publicatie gepresenteerde beschrijvingen geven wél aanwijzingen voor welk profiel 'het meest kansrijk' of 'het meest risicovol' is. Dit zal hier per profiel worden behandeld. Aansluitend is er aandacht voor een aantal profieloverstijgende trends.

Profiel 1: Laag opgeleid, veel nieuwe competenties

Met betrekking tot de medewerkers met profiel 1 zijn er voor de werkgever twee algemene aandachtspunten te formuleren:

- Goed in beeld krijgen welke competenties voor de medewerker daadwerkelijk van belang zijn: om te verkrijgen of om verder te ontwikkelen. Dit maakt duidelijk – voor werkgever én werknemer – op welke gebieden er een noodzaak ligt voor opleiding en op welke gebieden er nog mogelijkheden zijn voor verdere ontwikkeling.
- Goed in beeld krijgen in welk ontwikkelveld de competenties liggen. Wellicht ondervindt een medewerker problemen om op een hoger niveau specifieke technische competenties te verkrijgen, maar is hij wel in staat is om een nieuwe set sociale of ICT-competenties te beheersen, die nieuwe kansen opleveren. Wanneer kennisontwikkeling lastig te bewerkstelligen is, bestaat wellicht de mogelijkheid om de vaardigheden van de betreffende medewerker verder te ontwikkelen.

Profiel 2: Hoog opgeleid, veel nieuwe competenties

Bij profiel 2 komen er op het eerste gezicht meer kansen dan risico's naar voren. Het beeld van de flexibele kenniswerker die zich kan aanpassen aan nieuwe situaties past prima in dit profiel. Deze medewerker zorgt er zelf voor

dat hij op een arbeidsplaats terecht komt waar hij tevreden mee kan zijn. De arbeidsmarktontwikkeling ziet er voor dit profiel gunstig uit: er is een groeiende vraag naar hoogopgeleide medewerkers die flexibel inzetbaar zijn en die zich nieuwe competenties eigen kunnen maken. Veranderingen in werksfeer of omgeving zullen voor de medewerker met dit profiel geen belemmering zijn. De flexibele houding wat betreft carrière en werkzaamheden zorgt voor een optimale aansluiting tussen veranderingen in het werkpakket en de persoonlijke wensen en visie van de medewerker. Profiel 2 is om deze redenen het meest kansrijke profiel.

Profiel 3: Laag opgeleid, weinig nieuwe competenties

Een ontwikkeling die een grote invloed heeft op profiel 3 is de toenemende opleidingsdruk. Er zijn steeds minder banen voor laagopgeleide medewerkers, met name voor de groep die moeite heeft met het verwerven van nieuwe competenties. De kleine hoeveelheid vacatures zal snel vervuld zijn. De medewerker met profiel 3 bevindt zich dus in een voor hem steeds kleiner wordende arbeidsmarkt. Daarmee ontstaat het risico dat zich een groep mensen vormt voor wie geen werk beschikbaar is. Dit is een aandachtspunt voor de individuele medewerker met dit profiel, maar zeker ook voor de overheid en voor belangenorganisaties als vakbonden.

Om deze redenen wordt profiel 3 hier gezien als het meest risicovolle profiel. De beste kansen voor de medewerkers met dit profiel liggen in tijdig doorschuiven naar profiel 1 of profiel 4. Dit is weergegeven in figuur 10. Doorschuiven is mogelijk wanneer de werknemer zijn eigen situatie doorziet, en vervolgens werknemer én werkgever – afhankelijk van de wensen en mogelijkheden – een ontwikkeltraject starten dat de medewerker meer ‘employable’ maakt.

Figuur 10: Risico's en kansen voor profiel 3.

Profiel 4: Hoog opgeleid, weinig nieuwe competenties

Een kenmerk van profiel 4 (en van profiel 3) is de relatief traag verloopende innovatie. Dit heeft tot gevolg dat wanneer er een (technologische) innovatie plaatsvindt, deze vaak als een radicalere innovatie wordt ervaren dan een soortgelijke innovatie in een ander profiel. Dit kan ertoe leiden dat er in een dergelijk innovatietraject ook meteen radicalere veranderingen plaatsvinden in de benodigde competenties. Het is dan ook van belang om de competenties die vóór en gedurende het traject in de organisatie aanwezig zijn, goed in beeld te hebben. Dit geeft mogelijkheden om tijdig de aanwezige competenties verder te ontwikkelen, en om inzicht te verkrijgen in de ontbrekende competenties en deze dan tijdig buiten de organisatie te zoeken.

Profieloverstijgende trends

In deze publicatie is een aantal aspecten aan de orde gekomen die gelden voor meerdere van de vier profielen.

Ten eerste de balans tussen enerzijds de uitdaging die het verwerven van nieuwe competenties oplevert en anderzijds het risico dat de eisen aan de medewerker te hoog – als het ware ‘boven zijn plafond’ – worden gesteld. Dit balansprobleem doet zich voor bij de profielen 1 en 2 en is weergegeven in figuur 11.

Figuur 11: Het verwerven van nieuwe competenties in de profielen 1 en 2: uitdaging en plafond.

Zolang de uitdaging er is, blijft de medewerker gedreven in zijn werken en leren. Zodra de eisen echter te hoog worden gesteld, stijgt de kans dat deze gedrevenheid omslaat in demotivatie: de doelen zijn of lijken niet haalbaar en de medewerker verliest zijn drive tot ontwikkeling, terwijl ook zijn flexibiliteit afneemt.

Een tweede aspect van meerdere profielen betreft de opleidingseis die door de organisaties aan de medewerker wordt gesteld. Enerzijds is er de trend van het tekort aan arbeidskrachten, met name in de techniek. Aan de andere kant is er een ontwikkeling van continue opschaling van het opleidingsniveau, hetgeen niet voor alle (toekomstige) medewerkers haalbaar is. De werkgever ziet zich dus geconfronteerd met een nog kleiner aanbod van werknemers.

Een mogelijkheid voor werkgevers om de benodigde arbeidsplaatsen toch vervuld te krijgen, is de opleidingseisen minder strikt te maken en aanvullende interne opleidingstrajecten aan te bieden. Dit is in lijn met de trend van ‘een leven

lang leren’ en employability. Met het vooruitzicht dat de arbeidsmarkt in 2020 flexibeler zal zijn, liggen hier kansen voor zowel werkgever als werknemer.⁵⁶ Op deze manier kan, bijvoorbeeld, iemand met een opleiding op mbo-niveau 2 intern verder worden opgeleid om bepaalde vaardigheden op niveau 3 of wellicht niveau 4 te beheersen.⁵⁷

Wat betreft leren op de werkvloer is er nóg een opvallend aspect. Als er gekeken wordt naar waar het bedrijfsleven op inzet bij het opleiden van medewerkers, valt op dat de nadruk vooral ligt op technische scholing, pas op ruime afstand gevolgd door communicatieve vaardigheden en ‘probleemoplossend vermogen’. Dit is in lijn met de opvatting van het bedrijfsleven over wat de grootste (verwachte) competentietekorten zijn. Dit zijn namelijk, naast technische vaardigheden, met name klantgerichtheid en sociale vaardigheden. Opvallend is echter dat er relatief weinig wordt gedaan aan ontwikkeling van deze ‘zachte competenties’. Dit kan zijn omdat men denkt dat deze competenties toch wel voldoende in de organisatie aanwezig zijn. Het kan echter ook een bewuste keuze zijn om primair op technische vaardigheid in te zetten. In dat geval verdient het aanbeveling om de aanwezige ‘zachte competenties’ in beeld te houden en regelmatig te spiegelen aan de te verwachten ontwikkelingen, zodat er tijdig actie kan worden ondernomen.

Een vierde en laatste aspect van meerdere profielen van de medewerker in 2020 is het generatieaspect. In deze studie kwam – met name bij de interviews en workshops – naar voren dat er zeker een meerwaarde ligt in de samenwerking van mensen van verschillende generaties. Hierbij gelden de randvoorwaarden dat de betrokken groepen zich bewust zijn van de verschillen in denken en levensvisie en dat zij van elkaar willen en kunnen leren. Als aan die voorwaarden wordt voldaan, kan samenwerking op de werkvloer van mensen van verschillende generaties – en dus ook van medewerkers uit verschillende profielen: hoogopgeleid en laagopgeleid – de productiviteit en de creativiteit binnen een arbeidsorganisatie versterken.

Bijlagen

Lijst van geïnterviewde experts

De publicatie *Permanent competent* is mede tot stand gekomen dankzij de bereidheid en de inbreng van diverse experts en opinieleiders die betrokken zijn bij ontwikkelingen op de Nederlandse arbeidsmarkt. Tijdens interviews en discussies zijn trends en ontwikkelingen geduid en waardevolle, inspirerende en kleurrijke voorbeelden gegeven van de medewerker zoals die in de nabije toekomst vorm zal krijgen.

De volgende experts en opinieleiders zijn in het kader van deze publicatie geïnterviewd.

- Sijas Akkerman, NCSI
- Aart Bontekoning
- Joop Hylkema, IHC Merwede
- Karin van Steensel
- Gertrud Visser, MKB Nederland
- Marion van der Voorde, TNO

Verder is er gebruik gemaakt van informatie welke verkregen is uit workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders.

Literatuur

Afuah, A.N., Bahram, N., The hypercube of innovation, *Research Policy*, Vol. 24, pp. 51-76, 1995.

Bontekoning, A., *Generaties in organisaties*, Amsterdam, 2007.

CEDEFOP, *Future skill needs in Europe: Focus on 2020*, Luxembourg: Office for official publications of the european communities, 2008.

CEDEFOP, *Future skill needs in Europe: Medium-term forecast*, Luxembourg: Office for official publications of the european communities, 2008.

Commissie Arbeidsparticipatie, *Naar een toekomst die werkt*, 2008.

COLO, <http://www.colo.nl>, januari 2008.

Doodeman, M. *Wennen aan werknemer 2.0*, *Het Financieele Dagblad*, 10-02-2007.

Hiteq, A. Bourgonje, *Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020*, Hilversum, 2008.

Hiteq, M.J. Groeneveld, *Generaties en generatieleren in organisaties*, Hilversum, 2007.

Hiteq, M.J. Groeneveld, *Kenmerkend vmbo: Een vergelijkend onderzoek naar de kenmerken van vmbo-leerlingen en de generatie Einstein*, Hilversum, 2008

Hiteq, M.J. Groeneveld, M.D. Brand, *De technische arbeidsmarkt en het technisch beroepsonderwijs in 2020*, Hilversum, 2007.

Hiteq, M.J. Groeneveld, J. van Heeswijk, D. Maatman, *Kompas of GPS? Een verkenning naar generaties en technologische ontwikkelingen*, Hilversum, 2008.

Hoopen, P. ten, Janssen Groesbeek, M., *Oh, wat zijn we creatief!:* Het grote creativiteitsonderzoek bij ondernemend Nederland, *Business Contact*, Amsterdam, 2008.

Manpower, K. van Steensel, De nieuwe werknemer, 2006.

Manpower, Het kritieke tekort: hoe beleven werkgevers de huidige arbeidsmarkt-
krapte en wat kunnen ze eraan doen?, 2008.

Manpower, HR-strategieën voor de oudere werknemer, 2007.

Ministerie van Onderwijs, Cultuur en Wetenschap: <http://www.minocw.nl>,
22 januari 2008.

NCSI, S.P. Akkerman, B. van der Roest, S. Marshall, 2punt0: Is uw organisatie
klaar voor de nieuwe generatie werknemers?, 2008.

Netwerk Toekomstverkenningen, Arbeid in de toekomst: Een caleidoscopisch
perspectief, Den Haag, 2008.

Parker, M., Organizational culture and identity, SAGE Publications Ltd, London,
2002.

ROA, Arbeidsmarktmonitor Metalektro 2004.

ROA, Arbeidsmarktmonitor Metalektro 2005.

ROA, Arbeidsmarktmonitor Metalektro, editie 2007.

ROA, Arbeidsmarktmonitor Metalektro, editie 2008.

ROA, De arbeidsmarkt naar opleiding en beroep tot 2012, 2007.

Scheepers, W., Werknemer 2.0 / Millennial / Y Generatie,
www.managementpro.nl, 09-02-2007.

SEOR, J. de Koning, A. Gelderblom, H. Kroeg, M. Spijkerman, F. Offerhaus,
E. Kappe, Vervangingsvraag maakindustrie, 2006.

Sociaal Cultureel Planbureau: Vier vergezichten op Nederland – Productie, arbeid
en sectorstructuur in vier scenario's tot 2040, Den Haag, 2004

Sociaal-Economische Raad, Welvaartsgroei door en voor iedereen:
Themadocument Arbeidsmarktperspectieven laaggeschoolden en ontwikkeling
kwalificatiestructuur beroepsbevolking, 2006.

Stichting Lezen & Schrijven, Kenniseconomie & Laaggeletterdheid:
Een inventariserend onderzoek naar de relatie tussen laaggeletterdheid en de
kenniseconomie, Den Haag, 2004.

Syntens, ToekomstWijzer: Trends voor het MKB, Den Haag, 2005.

Tidd, J., Bessant, J., Pavitt, K., Managing Innovation, John Wiley and Sons Ltd,
2005.

TNO, De toekomst werkt: Mens en bedrijf in 2020, TNO Kwaliteit van Leven,
Hoofddorp, 2007.

www.personneltoday.com, What will the employee of tomorrow look like?,
25-02-2008.

Noten

- 1 Overall waar in deze publicatie de mannelijke vorm is gekozen ('medewerker', 'hij', enzovoort.), kan ook de vrouwelijke vorm worden gelezen.
- 2 Hiteq, M.J. Groeneveld, Kenmerkend vmbo: Een vergelijkend onderzoek naar de kenmerken van vmbo-leerlingen en de generatie Einstein, Hilversum, 2008
- 3 Hiteq, A. Bourgonje, Flexibiliteit: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 4 Commissie Arbeidsparticipatie, Naar een toekomst die werkt, 2008
- 5 Zie de lijst van geïnterviewde experts.
- 6 TNO, De toekomst werkt: Mens en bedrijf in 2020, TNO Kwaliteit van Leven, Hoofddorp, 2007
- 7 Hiteq, M.J. Groeneveld, Kenmerkend vmbo: Een vergelijkend onderzoek naar de kenmerken van vmbo-leerlingen en de generatie Einstein, Hilversum, 2008
- 8 Bontekoning, A., Generaties in organisaties, Amsterdam, 2007; Hiteq, M.J. Groeneveld, Generaties en generatieleraars in organisaties, Hilversum, 2007
- 9 COLO, <http://www.colo.nl>, januari 2008
- 10 Hoopen, P. ten, Janssen Groesbeek, M., Oh, wat zijn we creatief!: Het grote creativiteitsonderzoek bij ondernemend Nederland, Business Contact, Amsterdam, 2008
- 11 workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders
- 12 CEDEFOP, Future skill needs in Europe: Focus on 2020, Luxembourg: Office for official publications of the european communities, 2008; CEDEFOP, Future skill needs in Europe: Medium-term forecast, Luxembourg: Office for official publications of the european communities, 2008
- 13 Kwalificatiedossiers MBO-opleidingen uit de beschreven sectoren. Deze zijn vergeleken met eindtermendocumenten. Hieruit blijkt de trend naar meer expliciet beschreven 'soft skills'
- 14 ROA, Arbeidsmarktmonitor Metalekto 2005
- 15 ROA, Arbeidsmarktmonitor Metalekto 2004
- 16 ROA, Arbeidsmarktmonitor Metalekto 2004
- 17 CEDEFOP, Future skill needs in Europe: Focus on 2020, Luxembourg: Office for official publications of the european communities, 2008; CEDEFOP, Future skill needs in Europe: Medium-term forecast, Luxembourg: Office for official publications of the european communities, 2008
- 18 ROA, Arbeidsmarktmonitor Metalekto, editie 2008
- 19 Hiteq, M.J. Groeneveld, Kenmerkend vmbo: Een vergelijkend onderzoek naar de kenmerken van vmbo-leerlingen en de generatie Einstein, Hilversum, 2008
- 20 Interviews met experts; workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders; Arbeidsmarktmonitor metalekto 2008
- 21 Arbeidsmarktmonitor metalekto 2008
- 22 SEOR, J. de Koning, A. Gelderblom, H. Kroeg, M. Spijkerman, F. Offerhaus, E. Kappe, Vervangingsvraag maakindustrie, 2006
- 23 Sociaal-Economische Raad, Welvaartsgroei door en voor iedereen: Themadocument Arbeidsmarktperspectieven laaggeschoolden en ontwikkeling kwalificatiestructuur beroepsbevolking
- 24 Ministerie van Onderwijs, Cultuur en Wetenschap: <http://www.minocw.nl>, 22 januari 2008
- 25 Workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders
- 26 Hiteq, A. Bourgonje, Flexibiliteit: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 27 Arbeidsmarktmonitors Metalekto (2005, 2006, 2007, 2008); Workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders
- 28 Hoopen, P. ten, Janssen Groesbeek, M., Oh, wat zijn we creatief!: Het grote creativiteitsonderzoek bij ondernemend Nederland, Business Contact, Amsterdam, 2008
- 29 NCSI, S.P. Akkerman, B. van der Roest, S. Marshall, 2punt0: Is uw organisatie klaar voor de nieuwe generatie werknemers?, 2008; Manpower, K. van Steensel, De nieuwe werknemer, 2006
- 30 NCSI, S.P. Akkerman, B. van der Roest, S. Marshall, 2punt0: Is uw organisatie klaar voor de nieuwe generatie werknemers?, 2008; Manpower, K. van Steensel, De nieuwe werknemer, 2006
- 31 Afuah, A.N., Bahram, N., The hypercube of innovation, Research Policy, Vol. 24, pp. 51-76, 1995
- 32 Hiteq, M.J. Groeneveld, Kenmerkend vmbo: Een vergelijkend onderzoek naar de kenmerken van vmbo-leerlingen en de generatie Einstein, Hilversum, 2008
- 33 Workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders
- 34 Hiteq, M.J. Groeneveld, Generaties en generatieleraars in organisaties, Hilversum, 2007
- 35 Interview met Aart Bontekoning
- 36 Hiteq, M.J. Groeneveld, J. van Heeswijk, D. Maatman, Kompas of GPS? Een verkenning naar generaties en technologische ontwikkelingen, Hilversum, 2008

- 37 Hoopen, P. ten, Janssen Groesbeek, M., Oh, wat zijn we creatief!: Het grote creativiteitsonderzoek bij ondernemend Nederland, Business Contact, Amsterdam, 2008; Tidd, J., Bessant, J., Pavitt, K., Managing Innovation, John Wiley and Sons Ltd, 2005; Parker, M., Organizational culture and identity, SAGE Publications Ltd, London, 2002
- 38 Tidd, J., Bessant, J., Pavitt, K., Managing Innovation, John Wiley and Sons Ltd, 2005; Parker, M., Organizational culture and identity, SAGE Publications Ltd, London, 2002
- 39 Tidd, J., Bessant, J., Pavitt, K., Managing Innovation, John Wiley and Sons Ltd, 2005
- 40 Hiteq, M.J. Groeneveld, M.D. Brand, De technische arbeidsmarkt en het technisch beroepsonderwijs in 2020, Hilversum, 2007; Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 41 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 42 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 43 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 44 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 45 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 46 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 47 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 48 Commissie Arbeidsparticipatie, Naar een toekomst die werkt, 2008
- 49 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 50 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 51 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 52 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 53 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 54 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 55 Sociaal Cultureel Planbureau: Vier vergezichten op Nederland – Productie, arbeid en sectorstructuur in vier scenario's tot 2040, Den Haag, 2004
- 56 Hiteq, A. Bourgonje, Flexibiltijden: Naar een flexibele arbeidsmarkt in 2020, Hilversum, 2008
- 57 Interviews met experts; Workshops met afgevaardigden uit de industrie, waaronder hr-medewerkers, hoger en middenmanagement en directie en interne opleiders

Colofon

Teksten en productie

Hiteq, Hilversum

Programmaleider Onderneming en arbeid

Koen Dingemans MSc

Redactie

Bert Herben, Amsterdam

Organisatie en productie

Hiteq, Hilversum

Max Hoogenraad-Veeen

Ontwerp

Sjoukje Ziel grafisch ontwerp

helder ! ontwerpgroep, Amersfoort

Illustraties

cliffhanger visuals, Rotterdam

Seger van Wijk

Drukwerk

DigiPrint, Nijkerk

Uitgave

© 2009, Hiteq, Hilversum

Bestelnummer H00018

Deze uitgave mag worden veeelvoudigd en/of openbaar gemaakt na schriftelijke toestemming van de uitgever via info@hiteq.org.