

HET WERK IN ROTTERDAM VERANDERT

Economische, technologische en maatschappelijke ontwikkelingen hebben enorme gevolgen voor het werk in de regio Rotterdam. Grote clusters van banen verdwijnen, maar er komen ook banen bij. We zetten de trends op een rij.

De toekomst is per definitie onvoorspelbaar. Een slimme organisatie anticipeert daarom voortdurend op ontwikkelingen in haar omgeving en is zodoende goed voorbereid op de toekomst. Maar wat zijn de belangrijkste ontwikkelingen van vandaag? Een recent onderzoek van het Business Research Centre van Hogeschool Inholland vond 14 trends.

1. Arbeidsrelaties tussen werknemer en werkgever worden vluchtiger en blijven mede daardoor veranderen. Er is een verschuiving van werknemer naar zzp'er en projectmedewerker, van functies naar rollen.
2. Big Data worden 'bigger' en bieden eindeloze mogelijkheden voor onder andere marketing en nieuwe verdienmodellen.
3. Crossculturele samenwerking wordt steeds belangrijker gezien de diversiteit in de samenleving, het bedrijfsleven en de afzetmarkten. Mensen en organisaties die meer samenwerken, floreren. Dit stimuleert hun innovatiekracht en daarmee het succes en de groei van activiteiten.
4. Loopbanen van mensen veranderen. Er is grote vraag naar mensen die zich blijven ontwikkelen. Van hen wordt verwacht dat ze een breder perspectief hebben dan dat van de eigen taken en rollen. Een grote groep bevindt zich in doodlopende loopbanen en dreigt uit de boot te vallen als maatschappij én organisaties geen maatregelen nemen.
5. De grenzen van organisaties worden flexibeler en doordringbaar. Soms is het onmogelijk te bepalen wat binnen of buiten de organisatie plaatsvindt.
6. De werknemer moet superman worden. Werknemers moeten cognitief, sociaal en gedragsmatig meer en meer kunnen om effectief te zijn.
7. Grensoverschrijdende activiteiten van ondernemers groeien door globalisering en technologische ontwikkelingen. Ondernemers die willen floreren, grijpen kansen voorbij de eigen culturele en fysieke grenzen.

8. (Hyper)diversiteit wordt de norm. Het speelveld voor mensen, organisaties en hele economieën wordt veel en veel groter. Er is mede daardoor sprake van een hogere mate van diversiteit en die diversiteiten zorgen samen voor een staat van 'hyperdiversiteit'.
9. Informatie- en communicatietechnologie wordt steeds meer het kloppende hart van én tussen organisaties. De techniek maakt dit mogelijk. De dominantie van de technologie heeft grote consequenties voor organisaties én voor de mensen die er werken.
10. Er is sprake van toenemende wet- en regelgeving vanuit de overheid en toenemende verantwoordingsvragen van zowel de buitenwereld als intern. Traditionele bureaucratische oplossingen werken niet meer. Organisaties worden uitgedaagd om met deze situatie om te gaan zónder dat ze hun flexibiliteit verliezen.
11. Onderwijs verschuift en verbreedt. Veranderingen in maatschappelijke verhoudingen, cultuur en technologie hebben een blijvende invloed op inhoud en organisatie van het onderwijs. Het onderwijs wordt minder gestructureerd en minder centraal aangeboden en de student en het afnemend werkveld zullen de aan te leren kennis en vaardigheden bepalen.
12. Opkomst van de 'multimania' organisatie. Organisaties hebben te maken met toenemende complexiteit. Er moet geacteerd worden vanuit meerdere perspectieven: men heeft onder andere te maken met meer en andere stakeholders en met meer diversiteit binnen de organisatie.
13. Oplettend en loslatend leiderschap. Van leidinggevend wordt verwacht dat ze gericht problemen oplossen, dat ze verder kijken en goed waarnemen. Daarnaast gebeurt het aansturen van organisaties en hun medewerkers steeds meer op afstand én met minder managementlagen. Dit komt mede door de digitalisering van arbeid en het arbeidsproces en het gestegen opleidingsniveau.
14. Het werkterrein van Finance & Accountancy verandert door twee belangrijke aanjagers die dominant zijn en zullen blijven: herstel van vertrouwen en het zoeken naar een optimale mix van 'harde en zachte controls'. Daarnaast leiden voortgaande ICT-innovaties tot grote veranderingen.


Een aantal van deze trends heeft grote gevolgen voor het werk in de regio Rotterdam.

DOODLOPENDE LOOPBANEN

De klassieke loopbaan van het langzaam doorgroeien binnen één organisatie is inmiddels grotendeels verdwenen. Jongeren die nu op de arbeidsmarkt komen, moeten een leven lang leren, zullen meerdere werkgevers hebben én zullen wellicht een keer ontslagen worden óf zelf ontslag nemen om 'voor zichzelf' te beginnen. Omdat veel functies, vooral in het onderste en middensegment, zullen verdwijnen, zit een flink aantal mensen op een doodlopend spoor. Alleen weten we nog niet welk spoor wanneer doodloopt. Met name in de werkstad Rotterdam, met veel lagere en midden functies, zal dit effect hebben.

Werknemer als superman

Door de digitalisering en robotisering verdwijnt veel routinewerk. Het werk dat overblijft, stelt hoge eisen aan medewerkers: men moet cognitief op zeer hoog niveau kunnen acteren. Vanwege de snelheid van de veranderingen moet men niet alleen superslim zijn, maar dat ook blijven. En omdat vakgebieden, organisaties en ook gegevens steeds meer en intensiever met elkaar verknoot raken, moet een medewerker ook superflexibel én supersociaal zijn. Lang niet iedereen kan het tempo, de druk en de aard van alle veranderingen aan. Een grote stad zoals Rotterdam heeft traditioneel relatief grote aantallen kwetsbare groepen. Als we niet uitkijken vallen die buiten de boot.

De 'multimania' organisatie

Het begrip organisatie verandert sterk: grenzen worden doordringbaar en ICT-oplossingen maken het mogelijk om virtueel en in de 'cloud' te werken. Interne communicatie is dankzij de sociale media synoniem met externe communicatie geworden. We werken steeds vaker multicultureel en multinationalaal. En bovendien doen we dat in netwerken. Daarin zijn verbanden minder lineair en minder gestructureerd. Dit geldt zowel voor de (werk)processen als tussen mensen én tussen organisaties. De wereld wordt dus minder transparant en complexer.

Thematieken en problematieken waar zowel organisaties als maatschappij mee te maken hebben, zijn dermate complex dat deze niet meer vanuit één vakgebied of invalshoek zijn op te lossen. Dat betekent zoeken naar onorthodoxe en creatieve oplossingen. Deze vergen cross-overs tussen verschillende vakgebieden en samenwerking tussen teams van experts met verschillende specialismen om oplossingen te realiseren. Wil een stad als Rotterdam economisch succesvol blijven, dan moet ze contacten hebben in de hele regio, als onderdeel van een metropoolregio. Alleen dan tel je als Nederlandse stad mondiaal mee.

Rotterdam is kwetsbaar

Omdat er zo veel veranderingen zijn, moet iedereen blijven leren om aantrekkelijk te blijven op de arbeidsmarkt. De nieuwe banen ontstaan vooral aan de bovenkant van de arbeidsmarkt, waar een 'battle for the brains' zal plaatsvinden. Hier zal Rotterdam zich in de strijd moeten werpen. Maar aan de andere kant zijn er hele grote groepen die buiten de boot dreigen te vallen. Simpelweg omdat men niet aan de hoge eisen van cognitie, flexibiliteit en aanpassingsvermogen kan voldoen. Rotterdam heeft relatief veel kwetsbare medewerkers in het lage en middensegment.

Er bestaat een reëel risico dat over enige tijd een selecte groep mensen het grootste deel van het werk doet en dat een groeiende groep het niet meer kan bijbenen. Met een toename van de toch al aanzienlijke grootstedelijke problemen tot gevolg. We zullen werk zodanig moeten organiseren, structureren én sturen, dat we ondanks de toenemende complexiteit toch grote groepen mensen aan het werk kunnen houden. Dit is een uitdaging.

Kortom, structuren, systemen, organisaties, banen en grenzen verdwijnen of veranderen. Dit gebeurt mede door internationalisering, digitalisering, professionalisering en individualisering die zich in een rap tempo voltrekken in de samenleving, op de arbeidsmarkt, zowel op lokaal als mondiaal niveau. Wie zich niet voorbereidt op de veranderingen, bereidt zich voor om vergeten te worden.