

Bent u klaar voor de Future of Work?

Whitepaper

De toekomst begint vandaag!

Robotisering, vergrijzing en verduurzaming zijn voorbeelden van trends die veel impact hebben op de wereld van morgen. Het goede nieuws is dat de toekomst ook veel nieuwe kansen biedt om processen te optimaliseren, producten en dienstverlening te verbeteren én het werkplezier te vergroten. Tegelijkertijd ontstaan er serieuze uitdagingen voor de bredere arbeidsmarkt vanwege de directe impact op ons dagelijks werk en de manier waarop wij ons zelf organiseren. Berichten in de media bevestigen dat beeld: 'Arbeid op de schop door robotisering' (BNR), 'Inspectie waarschuwt: te weinig mensen

bij brandweer en politie' (AD) en 'Werkgever in de bres voor zijn ouder wordende werknemers' (Trouw). Het is belangrijk dat organisaties zich voorbereiden op ontwikkelingen die de Future of Work – de toekomst van het werk – met zich meebrengt en nú in actie komen. De toekomst begint immers vandaag!

In deze whitepaper gaan we in op de toekomst van het werk en welke concrete acties uw organisatie nu al kan ondernemen om hierop voorbereid te zijn. De huidige (mondiale) trends in de maatschappij vormen hierbij het vertrekpunt.

Berenschot

Drie krachten met grote impact op de toekomst van het werk

Op mondiaal niveau zijn diverse trends waarneembaar die direct dan wel indirect ons (werkende) leven beïnvloeden. Vergrijzing en ontgroening drukken een zware stempel op de arbeidsmarkt en het sociale stelsel. Door technologische ontwikkelingen zoals digitalisering en robotisering veranderen de benodigde vaardigheden voor ons werk en de manier waarop we dit werk organiseren. De combinatie van technologie en globalisering leidt steeds meer tot een 24-uurseconomie,

waarbinnen de macht van de consument steeds groter wordt. En ondertussen staan we voor de opgave om onze wereld duurzaam en zo gezond mogelijk door te geven aan de generaties na ons.

Als gevolg van deze mondiale trends verandert de invulling van ons werk continu en in razendsnel tempo. De volgende drie krachten hebben daarbij de grootste impact op de manier waarop wij in de toekomst werken.

Technologische ontwikkelingen: groeïende vraag naar vaardigheden

Nieuwe technologische ontwikkelingen zoals robotisering zullen in de komende vijf jaar wereldwijd netto 58 miljoen nieuwe banen creëren.¹ De toekomst van het werk gaat gepaard met digitalisering en automatisering van processen, en dat heeft gevolgen voor de huidige beroepsbevolking en de benodigde competenties. Uit het onderzoek 'Arbeidsmarktonderzoek ICT met topsectoren'² blijkt dan ook dat in de huidige arbeidsmarkt de vraag naar werknemers met digitale vaardigheden stijgt. Dit betreft vaardigheden waar een groot gedeelte van de beroepsbevolking nu nog niet over beschikt. Naast deze kwalitatieve mismatch op de arbeidsmarkt hebben we ook in toenemende mate te maken met een kwantitatieve mismatch. Mede als gevolg van vergrijzing en ontgroening is de instroom vanuit het onderwijs onvoldoende om de groeiende vraag naar arbeidskrachten in te vullen. Om het beschikbare arbeidspotentieel ook volledig te benutten, is het daarom cruciaal dat mensen blijven leren en zich continu ontwikkelen. Een leven lang leren wordt bittere noodzaak, voor mensen én voor organisaties. Hiervoor moeten we als samenleving een nieuwe visie op werk ontwikkelen en deze visie ook vertalen naar concrete arbeidsmarktmaatregelen.

Met de opmars van digitalisering doet ook de ervaringseconomie zijn intrede: het belang van de beleving die met een product of dienst geassocieerd wordt, nu de behoefte aan verbondenheid door digitalisering toeneemt. Deze term is ook doorgedrongen tot de werkvloer. Medewerkers streven niet alleen

naar het optimaliseren van de beleving van hun klanten, als individu willen zij ook de beleving van hun eigen werk optimaliseren. Daar komt bij dat van mensen steeds meer wordt verwacht dat ze investeren in hun eigen ontwikkeling en bovendien ook steeds meer zorgtaken op zich nemen. Vanwege die combinatiedruk zijn medewerkers steeds op zoek naar de optimale balans tussen werk, zorg en leren. Organisaties die in een schaarse arbeidsmarkt prioriteit geven aan aantrekkelijk werkgeverschap, dienen hier rekening mee te houden. Bijvoorbeeld door bij het vormgeven van de employee experience hier met I-deals ruimte in tijd en geld voor te creëren. Veel werk dat nu nog door mensen gedaan wordt, zal (gedeeltelijk) door robots worden overgenomen. Mede ingegeven door een nijpend personeelstekort, wordt hier bijvoorbeeld in de zorgsector al veel mee geëxperimenteerd. Voor medewerkers wordt daarmee het contact en de verbinding met de patiënt belangrijker, maar ook het begrijpen van algoritmes tussen de techniek (robot) en de patiënt. Robotisering maakt de mens dus niet overbodig, maar de inhoud van het werk verandert wel. Medewerkers moeten het vermogen ontwikkelen om zich (continu) aan te passen, een leven lang leren wordt de norm. Werknemers die op dit moment banen hebben waarin digitalisering of persoonlijke verbinding met mensen geen plaats heeft, komen langzaam maar zeker in de verdrinking. Voor hen is een goede begeleiding naar ander werk belangrijk. Ook overheden moeten maatregelen nemen om deze structurele verschuiving mogelijk te maken.

1) World Economic Forum: Future of Jobs 2018

2) Arbeidsmarktonderzoek ICT met topsectoren (<https://www.berenschot.nl/actueel/2019/juli/digitalisering-arbeidsmarkt/>)

Economische dynamiek: verandering is de enige constante

De ontwikkeling van de vraag is onvoorspelbaar. Nu verandering en innovatie elkaar in razend tempo opvolgen, kan de mate van wendbaarheid van organisaties ('organizational agility') het succes of de ondergang betekenen, vanwege een sterke invloed op de prestaties en zelfs de levensduur van organisaties³. Het wordt steeds belangrijker om je als organisatie continu te kunnen aanpassen aan veranderingen in de omgeving, bedreigingen snel het hoofd te bieden en kansen te zien en te benutten voordat anderen dit doen. Loggere organisaties hebben meer moeite om ontwikkelingen bij te houden. Zij ondervinden steeds meer directe concurrentie van kleinere start-ups en wendbare organisaties die met nieuwe businessmodellen (platformeconomie, zzp, ondernemerschap) sneller kunnen inspelen op veranderingen.

Organisaties, klein en groot, spelen in op die onvoorspelbare vraag door (delen van) de interne organisatie zodanig in te richten dat deze wendbaarder wordt. Dit zogeheten agile organiseren is gebaseerd op het werken met autonome (zelfsturende) teams, snel inspelen op veranderende klantwensen, kortcyclisch werken en flexibiliteit organiseren. Een flexibel systeem met een voor een organisatie ontwikkelde set van rollen en bijpassende niveaubepalende criteria is hiertoe een goede weg. Veranderingen in aandachtsgebieden van

medewerkers of in organisatiekoers kunnen aanleiding zijn tot wijziging van de rollen die passen bij de werkzaamheden van een medewerker. Het definiëren van de organisatie in termen van dynamische rollen biedt meer flexibiliteit, sluit beter aan bij de kwaliteiten van de medewerkers en komt tegemoet aan behoeften van autonomie en persoonlijke ontwikkeling.

Deze manier van organiseren en werken vergt andere competenties, de zogenaamde '21st century skills'. Over de definitie hiervan wordt al veel nagedacht: een zoekopdracht op Google levert maar liefst 184 miljoen resultaten op. In Nederland deed SLO voor het onderwijs onderzoek naar deze skills. Dit resulteerde in elf relevante vaardigheden, namelijk: zelfregulering, kritisch denken, creatief denken, probleem oplossen, computational thinking, informatievaardigheden, ICT-basisvaardigheden, media-wijsheid, communiceren, samenwerken, sociale & culturele vaardigheden. Deze set aan vaardigheden vraagt impliciet ook om een heroverweging van de klassieke leiderschapsstijlen. Wanneer medewerkers zelfregulerend werken en beschikken over een sterk ontwikkeld kritisch denkvermogen, vergt dit van leidinggevendenden meer van vaardigheden als inspireren en verbinden, en minder van vaardigheden als instrueren en controleren.

3) Worley, C.G., Williams, T. & Lawler, I.I.I.E.E. (2014). The agility factor: building adaptable organizations for superior performance. Jossey-Bass, San Francisco

De arbeidsmarkt is gespannen: *mismatch tussen vraag en aanbod*

De samenstelling van het arbeidsaanbod is volop in beweging. De vraag naar arbeid is momenteel bovengemiddeld en het beschikbare aanbod relatief laag. Dit leidt tot een gespannen arbeidsmarkt.⁴ Er zijn nog nooit zoveel vacatures geweest die moeilijk in te vullen zijn. Het aantal werklozen ligt voor het eerst lager dan vlak voor het begin van de crisis in 2008. Daarnaast wordt het arbeidspotentieel van een grote groep werkenden (ongeveer 1 miljoen personen) op dit moment niet benut. Daarmee bestaat het risico dat een grote groep mensen straks buiten de boot valt, omdat ze niet beschikken over de benodigde kennis en vaardigheden.

Bijna een kwart (24%) van de organisaties wordt nu al belemmerd bij het uitvoeren van hun werkzaamheden door een tekort aan personeel.⁵ Om flexibel en wendbaar te blijven, kiezen veel organisaties ervoor om dit tekort, waar mogelijk, in eerste instantie in te vullen met behulp van flexibele krachten. Binnen de OESO zijn er maar weinig landen waar zoveel mensen op flexibele basis werken als in Nederland. Omdat zaken als bijscholing, pensioen en inkomsten bij ziekte vaak gekoppeld zijn aan een vaste baan, brengen deze vormen van flexibilisering ook het risico van een structurele tweedeling in de samenleving met zich mee. Dit maatschappelijke vraagstuk vereist een structurele oplossing. Verder heeft 63% van de bedrijven in meer of mindere mate problemen om medewerkers te behouden. Het onderwerp retentie van medewerkers komt dan ook steeds vaker voor op de agenda van bestuurders.

Voor organisaties wordt het daardoor steeds belangrijker om zich scherper te onderscheiden en te positioneren op de arbeidsmarkt, en voor arbeidskrachten om zich te blijven ontwikkelen. De zogeheten 'war on talent' (schaarste onder gewenste arbeidskrachten voor toekomstgerichte banen) en 'war on jobs' (overschot aan arbeid op minder toekomstgerichte banen) is aan de orde van de dag.⁶

4) CBS - spanning op de arbeidsmarkt

5) HR-trendonderzoek 2019-2020 (AFAS software, Berenschot, Performa)

6) The war on talent & the war on jobs; Kilian Wawoe, Berenschot & VU Amsterdam.

Op naar de toekomst!

De toekomst van het werk biedt zoals gezegd flinke uitdagingen. Laat deze golf niet over u heen slaan, maar leer erop te surfen! De toekomst biedt namelijk enorme kansen en mogelijkheden om werk op verschillende niveaus waardevoller te maken. Het goed vertalen van (mondiale) trends en ontwikkelingen naar de alledaagse praktijk in uw organisatie, naar de takenpakketten van medewerkers, samenwerkings- en organisatievormen, vaardigheden, contractvormen en werkplekken, biedt hierin de leidraad.

Wij onderscheiden drie gebieden waar u zich op kan richten om de continuïteit van uw organisatie te borgen richting de toekomst. Hierna volgt een aantal aanbevelingen hierover, zowel voor de samenleving als voor uw organisatie.

De arbeidsmarkt:

aantrekken en verbinden van voldoende geschikte medewerkers in een krapper wordende arbeidsmarkt.

Macroniveau (sectoraal/gemeentelijk/regionaal/landelijk)

- **Verbeter** de aansluiting tussen onderwijs en arbeidsmarkt. Realiseer samenwerkingsverbanden waarin bedrijven, onderwijs en private opleiders samenkomen.
- **Onderzoek** de verbetermogelijkheden voor de werking van de regionale of gemeentelijke arbeidsmarkt. De transities die medewerkers kunnen maken, zijn daarin een belangrijke graadmeter voor de economische veerkracht van een regio. Wanneer bedrijven geen mensen kunnen vinden, gaat dat ten koste van het welzijn, de welvaart en de reputatie van de regio.
- **Herijk** het huidige arbeidsmarktbeleid op basis van arbeidsmarktonderzoeken en/of beleidsevaluaties.

Organisatieniveau

- **Onderzoek** de invloed van interne en externe ontwikkelingen op personeel (kwantiteit en kwaliteit). Maak door middel van strategische personeelsplanning bijvoorbeeld inzichtelijk hoe het personeelsbestand er nu uitziet, wat u in de toekomst nodig heeft en het verschil hiertussen. Dit geeft het nodige inzicht om het personeelsbestand voor te bereiden op de toekomst.
- **Versterk** uw propositie ('employee value proposition'), merk en positionering ('employer brand' en 'branding'). In de krapper wordende arbeidsmarkt wordt het steeds belangrijker om u als werkgever te onderscheiden. Wat maakt uw organisatie uniek ten opzichte van andere bedrijven?
- **Lever** wat u belooft, kijk kritisch naar de dagelijkse manier van werken en naar bestaande processen rondom in-, door- en uitstroom ('employee journey'). Manage en monitor de verwachtingen van uw medewerker, meet of uw omgeving het beste haalt uit uw mensen ('employee experience'). Wacht niet op jaarlijkse evaluaties. Scherp uw manier van werken, uw propositie en uw processen continu aan. Test, experimenteer, luister en beweeg mee.

De transformatie van organisaties:

zorgen voor een wendbare en lerende organisatie, die vlot inspeelt op de ontwikkelingen in de omgeving en ambities vanuit de strategie.

Organisatieniveau

- **Verken** welke delen van uw organisatie behoefte hebben aan meer wendbaarheid. Bespreek met betreffende afdelingen waardoor processen momenteel onvoldoende flexibel zijn.
- **Beoordeel** de fit tussen uw huidige functiehuis en de strategie van de organisatie. Een rollenhuis kan door de flexibiliteit als katalysator werken voor de wendbaarheid van de organisatie.
- **Benader** de ontwikkeling van uw organisatie naar wendbaarheid niet als een eendimensionaal vraagstuk, maar vanuit een combinatie van strategie & beleid, sturing & organisatie en cultuur & gedrag. Het samenspel tussen deze 'harde' structuurcomponenten en 'zachte' vaardigheden van medewerkers leidt tot een goed passende en integraal wendbare organisatie, die in staat is om de strategie te realiseren en waar nodig aan te passen aan ontwikkelingen.
- **Daag uzelf uit** en kijk eens kritisch naar uw eigen domein. U werkt misschien wel eens agile in een project, maar hoe zou uw HR-afdeling echt agile kunnen werken? Flexibel, wendbaar aansluitend, meer datagedreven, effectief, aansluitend op de dynamiek van uw organisatie.

De ontwikkeling van mensen:

investeren in mensen (de belangrijkste factor) is cruciaal voor een toekomstbestendige organisatie.

Organisatieniveau

- **Werb** nieuwe medewerkers op vaardigheden die niet snel geautomatiseerd zullen worden. Denk aan creativiteit, emotionele intelligentie en het oplossen van complexe problemen. Inventariseer eventueel aan- en afwezigheid van dergelijke sleutelvaardigheden binnen uw organisatie, in relatie tot de strategie.
- **Ontwikkel** een omgeving waarin leren aantrekkelijk wordt gemaakt, dit betaalt zich vanzelf terug. Om in te kunnen spelen op veranderingen, is het nodig om te blijven leren. Nieuwe taken vragen om nieuwe vaardigheden. Het gaat hierbij vooral om het eigen maken van skills die in de toekomst (nog) waarde hebben. Daarnaast hebben heldere carrièrepaden, een aantrekkelijk aanbod aan trainingen en opleidingen en goede on-the-job begeleiding een positieve impact op de drive en het commitment van medewerkers. Al deze elementen vormen een essentieel onderdeel van een onderscheidende employee experience.
- **Help** medewerkers zelf regie te voeren over de manier waarop ze hun werk uitvoeren, maar ook structureel over hun loopbaan. De tijd waarin mensen tientallen jaren hetzelfde werk konden doen, is voorbij. Het structureel voeren van ontwikkelgesprekken en eigenaarschap hiervan steeds meer bij medewerkers te beleggen, helpt hierbij.
- **Richt** uw performance- en carrièremanagement zodanig in dat het meedemt met de wendbaarheid van uw organisatie. Zorg dat u goed zicht heeft op de aanwezige talenten binnen de organisatie en investeer actief in hun begeleiding en ontwikkeling.
- **Train** en coach managers en leidinggevenden om het juiste gesprek te voeren met medewerkers over hun behoeften, wensen en ambities, en de mate waarin ze erin slagen om deze te realiseren.
- **Voorkom** ongewenste uitstroom van medewerkers, dit is minstens zo belangrijk als het bevorderen van instroom. Doe dit door werk aantrekkelijk en uitvoerbaar te houden, dit vergt maatwerk. Besteed daarom regelmatig aandacht aan behoeften, wensen en ambities van medewerkers, zorg voor scholingsaanbod dat daarop aansluit en biedt voldoende regelruimte voor zorgtaken naast het werk.
- **Creëer** bewustzijn voor duurzame inzetbaarheid onder medewerkers. Van medewerkers wordt verwacht dat ze steeds productiever zijn. Een toenemend aantal mensen ervaart hierdoor hoge werkdruk en vindt het moeilijk om hier goed mee om te gaan. Zeker omdat we op de werkvloer steeds ouder worden en langer moeten doorwerken, is dit een steeds belangrijker thema.

Berenschot

Werk doet ertoe: ondersteuning bij het creëren van de Workforce of the Future

Werk doet ertoe. Werk zorgt voor vooruitgang, welvaart en persoonlijke groei. Daarom gaat Berenschot voorop om de toekomst van het werk vorm te geven. Wij optimaliseren de arbeidsmarkt door vraag en aanbod beter op elkaar aan te sluiten en helpen organisaties om het werk zodanig te organiseren dat ze wendbaar inspelen op alle veranderingen. Daarnaast stellen we organisaties in staat de beste mensen aan zich te verbinden en steunen we mensen het beste uit zichzelf en de toekomst te halen.

www.berenschot.nl/futureofwork

Berenschot Groep B.V.

Europalaan 40, 3526 KS Utrecht
Postbus 8039, 3503 RA Utrecht
030 2 916 916
[/berenschot](https://www.linkedin.com/company/berenschot)