

Rotterdam Carrièrestad

Een nieuw model voor een dynamische arbeidsmarkt

Prof.dr. Peter Ester

■ openbare les

Rotterdam Carrièrestad

Een nieuw model voor een dynamische arbeidsmarkt

Colofon
ISBN: 978905179xxxx
1e druk, 2010

© 2010 Rotterdam University Press

Dit boek is een uitgave van Rotterdam University Press van Hogeschool Rotterdam
Dienst Concernstrategie
Postbus 25035
3001 HA Rotterdam

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke manier dan ook, zonder voorafgaande schriftelijke toestemming van de auteur en de uitgever.

This book may not be reproduced by print, photoprint, microfilm or any other means, without written permission from the author and the publisher.

Rotterdam Carrièrestad

**Een nieuw model voor een
dynamische arbeidsmarkt**

Openbare les

Prof.dr. Peter Ester

Lector Arbeidsvraagstukken

Instituut voor Managementopleidingen (IMO)

Hogeschool Rotterdam

15 september 2010

**Rotterdam
University Press**

*All of us do not have equal talent, but all of us should have
an equal opportunity to develop our talent*
John F. Kennedy

Dank aan de leden van de Taskforce Arbeidsmarkt Rotterdam, met name Gertjan de Waal, Tanja de Jonge, Hans Ferdinandus, John Marapengopie en Geert-Jan Waasdorp en aan de collega's van het IMO lectoraat Arbeidsmarktvragestukken: Martin Reekers, Peer de Swart en Dave van Limborgh. Dank ook aan Josephine Lappia en Jeroen Cok van Rotterdam University Press voor hun technische en redactionele ondersteuning.

Management Samenvatting

Rotterdam staat voor de dubbele taak om meer hoger opgeleiden aan zich te binden en snellere doorstroming op de arbeidsmarkt te realiseren. Meer werkgelegenheid voor hoger opgeleiden creëert dynamiek, innovatie en economische veerkracht. Nu keren te veel hoger opgeleiden Rotterdam na de studie de rug toe. Meer doorstroming schept betere baankansen voor lager opgeleid talent en genereert meer mobiliteit. Nu is er sprake van een fiks verdringingseffect. Als deze dubbele taakstelling niet lukt, zal Rotterdam de achterstand op andere grote steden niet inhalen. Sterker: de arbeidsmarktproblemen zullen zich verder verdichten. Met alle negatieve gevolgen van dien (brain drain, gebrek aan innovatie, verslechterende concurrentiepositie, economische stagnatie en neergang, non-participatie). De vergrijzing scherpt dit nog verder aan. Hoe kan Rotterdam deze noodzakelijke dubbelslag maken?

Het voorstel is om Rotterdam radicaal te herpositioneren als *carrièrestad*, als een stad waar beginnend talent een wervend loopbaanperspectief wordt geboden door een uniek baanaanbod. De inzet is om jong hoger opgeleid talent te boeien, te binden en te behouden voor de stad. Dat doen we als volgt. Combinaties van Rotterdamse werkgevers bieden jong talent gezamenlijk baantrajecten aan die een carrière dwars door hun bedrijven mogelijk maken. De 'muurtjes' gaan om. Er komen gemeenschappelijke *transversale* HRM-arrangementen (contracten, arbeidsvoorwaarden, training, coaching) voor jonge talentvolle onderwijsverlaters. Startende werknemers kunnen zo in de eerste vijf jaar van hun loopbaan bij (een vier- of vijftal) verschillende werkgevers - zelfs in verschillende sectoren - opeenvolgend hun talenten inzetten en ontwikkelen. Daarnaast kunnen ze ook aanvullende opleidingen volgen bij de Rotterdamse onderwijsinstellingen. Een klassieke win-win situatie: werkgevers krijgen hun vacatures vervuld en halen nieuwe kennis en nieuw talent binnen; jonge beginnende werknemers doen veel verschillende ervaring op en ontwikkelen een loopbaanperspectief en Rotterdam behoudt talent voor de stad. De gemeente zelf doet er alles aan om een aantrekkelijke stad te zijn voor jonge hoger opgeleiden met hoogwaardige voorzieningen. Jong talent verbindt hun carrière aan de stad: ze worden blijvers. Mobiliteit en doorstroming krijgen zo een forse impuls. En dit schept werkgelegenheid aan de onderkant van de arbeidsmarkt: baankansen voor lager opgeleid talent.

Het nieuwe model vereist een daadkrachtige coalitie - professioneel gemanaged - van bedrijfsleven, gemeente en onderwijsinstellingen. Strategische visie, ondernemerschap en samenwerking gaan hier hand in hand. Voorwaarde is dat alle stakeholders *out of the box* durven denken en handelen. Een aanpak kortom die past bij de spreekwoordelijke Rotterdamse ondernemende mentaliteit.

Rotterdam wordt weer een stad waar je werkt en woont. *Rotterdam Carrièrestad* wordt de nieuwe *brand name*, het nieuwe keurmerk, voor en van de stad. Een trotse stad. Een stad met toekomst, ook voor jezelf. De stad in Nederland voor een succesvolle loopbaan.

1. Het probleem: zwakke binding van hoger opgeleiden, te weinig doorstroming

De Rotterdamse (beroeps)bevolking kent een aantal in het oog springende onevenwichtigheden. Er is sprake van een verhoudingsgewijs groot aandeel laagopgeleiden en het opleidingsniveau ligt onder dat van andere grote steden. De afgelopen tien jaar is het onderwijsniveau in Rotterdam weliswaar gestegen (van 27 naar 34% hoger opgeleiden), maar minder dan in de drie andere grote steden van Nederland (van 43 naar 50%).¹ Het lukt Rotterdam, kortom, niet om de achterstand in te halen. De stad profiteert onvoldoende van de algehele opleidingstijging in Nederland. Dit gegeven vertaalt zich ook in een achterblijvende participatiegraad. In 2007 werkte in totaal 60% van de Rotterdammers tussen de 15 en 65 jaar, in Nederland als geheel bedroeg dit percentage 65% en lag in de andere grote steden zelfs nog iets daarboven. Beide indicatoren zijn gecorreleerd: de participatiegraad stijgt met het opleidingsniveau.² De cijfers tonen verder een relatief substantiële groep van niet-werkende werkzoekenden (NWW) en het aantal langdurige werklozen hieronder is groot.³ Rotterdam doet het vergelijkenderwijs niet goed, noch aan de bovenkant, noch aan de onderkant van de arbeidsmarkt.⁴

Kijken we naar de werkgelegenheid, dan zien we dat Rotterdam anders dan bijvoorbeeld Utrecht en Amsterdam niet echt groeit maar al een groot aantal jaren een min of meer stabiel niveau vertoont. Ook kunnen we waarnemen dat Rotterdam relatief slechter scoort in termen van kennisintensieve bedrijvigheid.

Het beeld is echter gecompliceerder. Van de ca. 360.000 banen in Rotterdam zijn er ruim 100.000 op een elementair en laag niveau. Punt is nu dat van al deze banen zo'n 40% bezet wordt door personen met een middelbaar of hoger beroepsniveau. Met andere woorden: er is sprake van een fors, zeer fors verdringingseffect. Het lukt de Rotterdamse arbeidsmarkt niet om een gezonde doorstroom te realiseren. Er is te weinig doorstroming, te weinig mobiliteit. Hierdoor wordt het voor laagopgeleide Rotterdammers moeilijk om een goede startpositie op de arbeidsmarkt te bemachtigen. Ze botsen op tegen een dikke prop van beter opgeleiden. "Niet het aantal banen voor laagopgeleiden is het probleem, maar de verdringing van lager opgeleiden door middelbaar en hoger opgeleiden die het aantal banen voor lager opgeleiden beperkt".⁵

De economische crisis heeft dit stellig aangescherpt: werknemers blijven zitten waar ze zitten. Tegelijkertijd duidt dit erop dat een aanmerkelijke groep hoger opgeleide Rotterdammers onder hun niveau werkt. Dit betekent dat er vooral ook aan de bovenkant van de Rotterdamse arbeidsmarkt banen moeten komen om de gewenste doorstroom mogelijk te maken. En dan

1. Cijfers in deze paragraaf zijn, tenzij anders vermeld, ontleend aan het rapport Naar een stadsbreed arbeidsmarktbeleid? Analyse van de Rotterdamse arbeidsmarkt. Gemeente Rotterdam, April 2010.

2. De participatiegraad onder laagopgeleiden in Rotterdam is in vergelijking met andere steden hoger. Dit effect wordt evenwel teniet gedaan door het grotere aandeel lager opgeleiden in Rotterdam.

3. Per 1 januari 2010 bedroeg het aantal NWW-ers in Rotterdam iets meer dan 34.000 personen (regio: 50.000), waarvan tweederde langer dan 8 maanden werkloos is. Het aantal personen met een WW uitkering ligt rond de 12.000 en het aantal personen met een WWB uitkering bedraagt ca. 30.000. Prognoses van UWV Werkbedrijf voorspellen dat de regio Rotterdam in december 2010 rond de 70.000 werklozen zal tellen (UWV Werkbedrijf, Regionale Arbeidsmarktprognose 2009-2010 Rijnmond).

4. Zie ook Economische Verkenning Rotterdam 2009-2010. Ontwikkelingsbedrijf Rotterdam, 2010.

5. Naar een stadsbreed arbeidsmarktbeleid? Analyse van de Rotterdamse arbeidsmarkt. Gemeente Rotterdam, April 2010, p.6.

komt vooral de kennisintensieve bedrijvigheid in beeld, daar gaat het immers om hoogwaardige banen voor professionals en kenniswerkers.

Een meer markante switch in de richting van een kenniseconomie biedt ook een steviger en vooral duurzamer fundament onder het economisch bestel van Rotterdam. Het maakt de stad minder afhankelijk van conjuncturele bewegingen en schokken. De Amerikaanse regionaal econoom Richard Florida heeft in zijn prachtboek *The Rise of the Creative Class* (2002) laten zien dat steden en regio's met een numeriek stevige populatie van wetenschappers, ingenieurs, kunstenaars, ontwerpers, informatici, en kennisprofessionals (de creative class) ook in economisch opzicht succesvol zijn. "Human creativity is the ultimate economic resource".⁶ Creativiteit en kennis zijn de moderne grondstoffen voor bestendige economische groei. Ze vormen de noodzakelijke ingrediënten voor innovatie, competitie en ondernemerschap.⁷ En creatieve "communities" gedijen goed in een vibrerende stedelijke cultuur die zich kenmerkt door dynamiek, diversiteit, tolerantie, individualiteit, excellentie, en uitdagingen. De creatieve klasse - ik reken daar overigens ook de kennisklasse toe - floreert vooral binnen een sterke en aantrekkelijke stedelijke cultuur en vormt een voedingsbodem en aantrekkingspool voor creatief talent. En: bedrijven en banen verhuizen naar steden met veel creatief talent, in plaats van omgekeerd. Creatief kapitaal is wat steden maakt tot economisch competitieve en succesvolle kernen: het heeft een magnetische aantrekkingskracht.⁸ Creatief kapitaal, kenniskapitaal, genereert economische ontwikkeling, innovatie, productiviteit en groei.

Interessant daarbij is dat de creatieve economie, de kennissamenleving, een keur aan dienstverlenende activiteiten genereert. Of zoals Florida (2004: xv) bondig concludeert: "The service economy is the support infrastructure of the creative age". En deze toeleverende activiteiten creëren werkgelegenheid aan de onderkant van de arbeidsmarkt. Het gaat daarbij om banen als schoonmaker, conciërge, restaurantbediende, beveiligingsagent, taxichauffeur, lagere kantoorfuncties en banen die te maken hebben met persoonlijke verzorging, etc. Banen die cruciaal zijn in het soepel lopen van de creatieve economie. Hier kruisen en ontmoeten hoger en lager opgeleid talent elkaar. Ook de onderkant van de arbeidsmarkt vindt emplooi in een creatieve kenniseconomie.

Ook voor Rotterdam geldt de noodzaak om fors te investeren in creatief talent, in creatief kapitaal. De creatieve sector is door de Economic Development Board Rotterdam (EBDR) - naast

6. R. Florida (2002, 2004). *The rise of the creative class ... and how it's transforming work, leisure, community, & everyday life*. New York: Basic Books, xiii. Overigens heeft zijn benadering ook de nodige kritiek te verduren. Vgl. M. Storper & Allen J. Scott (2008), *Rethinking human capital, creativity and urban growth*. *Journal of Economic Geography* 9: 147-167.

7. Uit Europees-vergelijkend onderzoek in opdracht van de Europese Commissie blijkt dat innovatie, talent, ondernemerschap en verbindingsmogelijkheden de belangrijkste determinanten van stedelijke concurrentiekracht zijn. Vgl. *State of the European Cities*. Brussel: Europese Commissie, Directoraat-Generaal Regionaal Beleid, 2007. "Cities are the indisputable engines of economic growth across Europe. In virtually all European countries, urban areas are the foremost producers of knowledge and innovation - the hubs of a globalizing world economy" (o.c.: v). Rotterdam, zo blijkt uit het onderzoek, deelt echter met andere gateway steden in Europa een verhoudingsgewijs laag percentage hooggekwalificeerde inwoners.

8. De aanwezigheid van menselijk kapitaal is blijkens onderzoek een van de belangrijkste determinanten van stedelijke en regionale groei. E. Glaeser (1998). *Are cities dying?* *Journal of Economic Perspectives* 12: 139-160. V.K. Mathur (1999). *Human capital-based strategy for regional economic development*. *Economic Development Quarterly* 13: 203-216. M. Hoyman & Ch. Faricy (2009), *It takes a village. A test of creative class, social capital and human capital theories*. *Urban Affairs Review* 44: 311-333.

het haven- en industriecomplex en de medische en zorgsector - in haar Economische Visie Rotterdam 2020 als een prioritair cluster voor het economisch beleid van de stad aangeduid.⁹ De EDBR (2005, deel 2: 21) geeft aan dat wil Rotterdam haar economische ambities kunnen waarmaken, het fors moet inzetten op de talenten van haar beroepsbevolking. "Een belangrijke uitdaging voor de stad vormt het verhogen van het opleidingsniveau van de beroepsbevolking, zowel in kennis als in kunde (vakmanschap). Dat betekent niet alleen dat er meer geïnvesteerd moet worden in de opleiding van de Rotterdamse beroepsbevolking. Het betekent ook dat de stad meer moet doen om hoger opgeleiden van elders (ook uit het buitenland) aan te trekken en te behouden. Daarnaast zijn slimheid én creativiteit vereist om de grote groep Rotterdammers, die niet aan het arbeidsproces deelnemen, aan de slag te helpen".

Aan de kennisinfrastructuur ligt het niet: Rotterdam kent hoogwaardige onderwijsvoorzieningen: de Erasmus Universiteit (en daarbinnen het Erasmus MC), twee hogescholen (Hogeschool Rotterdam, Hogeschool INHolland) en een aantal mbo-instellingen (Albeda College, Zadkine College, Scheepvaart en Transport College).

De stad moet creatiever zijn in het binden van talent. Het beeld van Rotterdam als stad van kennis, kunde en creativiteit is immers niet vanzelfsprekend. Het imago is op dit punt niet onverdeeld positief. Er moet nog veel gebeuren. Zeker ook wat de arbeidsmarkt betreft. Deze conclusie werd nog onlangs in krachtige termen verwoord door de EDBR (2008: 13) in zijn update van de economische visie voor de stad: "de zwaktes van Rotterdam zijn de nog altijd te smalle stedelijke economische basis en het bij de rest van Nederland achterblijvende aantal kennisintensieve diensten en innovaties. Ook qua opleidingsniveau van de beroepsbevolking, de bereikbaarheid en de achterblijvende leefkwaliteit in de stad moeten we nog een inhaalslag maken. Het ontbreken van vooruitgang op deze basisvoorwaarden voor een goede economische structuur is één van de belangrijkste oorzaken van de blijvende achterstand van Rotterdam op de rest van de Randstad".¹⁰

9. Economic Development Board Rotterdam. Rotterdam: stad van de toekomst, sterke stad in een welvarende regio. Rotterdamse Economische Visie 2020. Rotterdam: EDBR, 2005. Ik hanteer evenwel een bredere definitie van de creatieve sector dan de ERBD en reken daartoe ook R&D activiteiten en andere vormen van kennisontwikkeling.

10. De sombere conclusie over het innovatievermogen van Rotterdam, strekt zich uit tot de Nederlandse economie als zodanig. Zo blijkt uit gegevens van het World Economic Forum dat Nederland in zeven jaar tijd is gedaald van een derde naar een tiende positie in de rangorde van meest concurrerende landen. De OECD typeert onze innovatieactiviteiten als "mediocre" (OECD Economic Surveys, Netherlands 2006; Paris: OECD) en onze eigen Wetenschappelijke Raad voor het Regeringsbeleid spreekt van een "precaire situatie" (Wetenschappelijke Raad voor het Regeringsbeleid, 2008. Innovatie vernieuwd. Opening in viervoud. Amsterdam: Amsterdam University Press). Het Innovatieplatform laat in zijn laatste publicatie zien dat Nederland te weinig startende ondernemingen kent, te weinig snelle groeiers die op de mondiale markt doorbreken, te weinig innovatie bij bestaande bedrijven en een te weinig ondernemende cultuur (Nederland 2020: terug in de top 5. De economische agenda: innovatief, internationaal, involverend. Den Haag: Innovatieplatform, 2010. In termen van R&D-uitgaven zijn we onze topranking in Europa kwijtgeraakt en behoren inmiddels tot de Europese middenmoot. De achterstand op onze rivalen lijkt zelfs groter te worden.

Maar het verhaal gaat verder. We willen vooral een creatieve kennisklasse van hoger opgeleid talent die zich ook daadwerkelijk in de stad vestigt en zich met de stad verbonden voelt. Dat immers leidt tot een levendige, aantrekkelijke en uitdagende stedelijke cultuur. Maar werken en wonen liggen geografisch niet automatisch in elkaars verlengde. Niet alle personen die in Rotterdam werken, wonen in Rotterdam. Er is sprake van een aanzienlijke pendel. Hoe hoger het gemiddelde opleidingsniveau in een sector, des te hoger het aantal pendelaars. De cijfers laten zien dat iets meer dan de helft van de mensen die werkzaam zijn in Rotterdam van buiten de stad komt.¹¹ Dit is overigens het hoogst in de haven: 80%. De cijfers over vertrekkers en vestigers laten voorts zien dat het opleidings (en inkomens)niveau van vertrekkers hoger is dan van vestigers. De algemene stijging van opleiding en inkomen van Rotterdammers in het laatste decennium leidt er evenwel toe dat de selectieve migratie wordt "gecompenseerd". Er is als het ware sprake van een liftfunctie. Maar dit is een macroblik. Hoe het Rotterdammers in die periode vergaan is in hun levensloop en loopbaan weten we niet. Hiervoor ontbreken de cijfers.

De conclusie die zich onomstotelijk aandient is dat Rotterdam dringende behoefte heeft om het aandeel hoger opgeleiden (ook in absolute zin) op te krikken. Deze insteek spoort goed met de diagnose van de *Economische Verkenning Rotterdam 2009-2010*, die ons terecht voorhoudt dat participatieverhoging en het werken aan het opleidingsniveau van de Rotterdamse beroepsbevolking beleidsprioriteiten zijn waarbij "het vasthouden van jong talent als belangrijkste uitdaging geldt".¹² Een substantiële kurk van hoger opgeleiden is goed voor de economische en technologische spankracht van een stad. Het schept een gunstig klimaat voor innovatie en nieuwe bedrijvigheid en maakt de stad aantrekkelijk voor bedrijven om zich te vestigen. Zo blijkt uit de *Haven Innovatie Monitor 2009* dat bedrijven in de haven die toegang hebben tot hoogwaardige kennis beduidend beter presteren, zowel in termen van omzetgroei als van winstgevendheid.¹³ Tegelijkertijd geven havenbedrijven aan dat het gebrek aan gekwalificeerd personeel tot de meest nijpende knelpunten behoort om tot nieuwe producten en diensten te komen. De analyses van de Monitor wijzen uit dat opleiding en kwaliteit van de medewerkers ruwweg een derde van het innovatievermogen van bedrijven binnen de haven bepalen. Innovatie en hoger opgeleid talent gaan hand in hand. We moeten er dan wel voor zorgen dat die hoger opgeleiden zich blijvend in de stad willen vestigen.¹⁴ En daarvoor is meer nodig dan arbeidsmarktpolitiek alleen. Dan gaat het ook om een stad met hoogwaardige huisvesting, kwalitatief goede voorzieningen, uitstekende scholen, goed geregelde kinderopvang, een verleidelijke culturele infrastructuur, aantrekkelijke recreatieve mogelijkheden, etc.¹⁵ Hier is de

11. Tegenover inkomende pendel staat uiteraard uitgaande pendel: een op de drie werkzame Rotterdammers werkt buiten de stad, goeddeels in de omliggende gemeenten.

12. *Economische Verkenning Rotterdam 2009-2010*. Rotterdam: Ontwikkelingsbedrijf Rotterdam, 2010, blz.13.

13. INSCOPE - Research for Innovation: *Haven Innovatie Monitor 2009*. Rotterdam: Rotterdam School of Management, Erasmus University, 2009.

14. Ook de Economic Development Board Rotterdam concludeert in een recente SWOT-analyse van het Hoger Onderwijs in Rotterdam dat een structurele zwakte is gelegen in het ontbreken van een band tussen stad en studenten. Rotterdam slaagt er niet in talent te behouden voor de stad. Men spreekt zelfs van een "exodus" van afgestudeerden. Economic Development Board Rotterdam (2009). Higher education institutions in regional development Rotterdam. Second draft self-evaluation.

15. Deze integrale optiek en aanpak is ook geboden gezien de relatief lage score van Rotterdam op de woonaantrekkelijkheidsindex in vergelijking tot de drie andere grote steden. Vgl. Atlas voor Gemeenten 2009. In het genoemde "vitaliteitsweb" dat jaarlijks in de Rotterdamse Economische Verkenning wordt gerapporteerd, blijkt dat de stad het in vergelijking tot de andere drie grote steden niet goed doet in termen van arbeidsmarkt, ruimte voor ondernemen en kwaliteit van leven en gemiddeld wat betreft kennis & innovatie en maatschappelijke voorzieningen. *Economische Verkenning Rotterdam 2009-2010*. Ontwikkelingsbedrijf Rotterdam, 2010.

gemeente zelf volop aan zet. En gelukkig gebeurt er op deze terreinen al veel. Veel meer dan buitenstaanders vaak denken.

Maar de recente nota *Gemeentebreed arbeidsmarktbeleid* stelt terecht dat het niet alleen om hoger opgeleiden gaat. Er is ook veel te winnen bij een soepele doorstroming van de grote groep MBO-ers in de stad. Ook daar is veel creatief talent. Het is dus niet alleen een kwestie van meer banen aan de bovenkant van de arbeidsmarkt. Het is ook een kwestie van meer doorstroming. Er moet meer trek in de Rotterdamse schoorsteen komen. Dit schept lucht aan de onderkant van de arbeidsmarkt, waardoor ook talent met slechtere onderwijspapieren emplooi kan vinden. En dat is hard nodig. Uit onderzoek door SEOR, in opdracht van de Economic Development Board Rotterdam, blijkt sprake van een substantieel "talentlek", ofwel van het niet verzilveren van talent. De economische opbrengsten voor Rotterdam van het dichten van dit talentlek wordt geschat op ruim € 5,5 miljard over een periode van tien jaar en € 12 miljard over een periode van vijftientig jaar.¹⁶ Onderbenutting van talent, is een kostbare aangelegenheid. Onbenut talent is een arbeidsmarktpotentieel dat met voorrang ontgonnen dient te worden, ook in het kader van doorstroombeleid.

We zoeken dus, al met al, naar een arbeidsmarktmodel voor Rotterdam dat attractief is voor jongere hoger opgeleiden - ook om zich in de stad te vestigen - en dat de doorstroming op de arbeidsmarkt aanjaagt. De oplossing die ik voorstel voor dit dubbelprobleem, is Rotterdam te positioneren als een aantrekkelijke *carrière stad*, als een stad waarin beginnend (hoger en lager opgeleid) talent een wervend loopbaanperspectief te wachten staat. De stad (gemeente, bedrijfsleven en onderwijs) biedt talent aan het begin van hun loopbaan een tailor-made set van geschakelde baantrajecten bij verschillende werkgevers, waarin ze zich uitstekend kunnen ontwikkelen en hun groeipotenties volop kunnen ontplooiën.

16. *EDBR Advies talentontwikkeling. Inzet loont*. Rotterdam: Economic Development Board Rotterdam, 2010. Zie: *Anders investeren in Rotterdam: Economische effecten van talentlekken in de regio Rotterdam*. Rotterdam: SEOR, Erasmus Universiteit Rotterdam, 2009.

2. Een nieuwe oplossing: Rotterdam als aantrekkelijke loopbaanstad

Met het nieuwe Rotterdamse arbeidsmarktmodel – onder de naam *Rotterdam carrièrestad* – wil ik een innovatief antwoord geven op de vraag hoe de stad hoger opgeleiden aan zich kan binden en doorstroming op de arbeidsmarkt kan bewerkstelligen. Het biedt ook een nieuw conceptueel kader op werk door op slimme wijze belangen van werkgevers, beginnende werknemers en gemeente te combineren.

De gedachte achter het nieuwe Rotterdamse arbeidsmarktmodel is als volgt. Werkgevers in de stad verenigen zich in allianties en bieden talentvolle hoger opgeleide onderwijsverlaters baanarrangementen waarin ze gedurende vijf jaar bij vier of meer verschillende werkgevers opeenvolgend verschillende functies uitoefenen. Deze baanarrangementen snijden dwars door bedrijven en zelfs sectoren heen: de haven, de zakelijke dienstverlening, de zorg, de gemeente, het MKB, etc. Het gaat dus om *seriële* banen met een tijdelijk karakter. Maar de combinatie van deze tijdelijke banen is een vast gegeven. De contracten voor de deelarrangementen zijn in principe gelijklopend. En er is een overkoepelende masterovereenkomst die de seriële banen garandeert. De geboden opeenvolging van banen biedt startende werknemers een aantrekkelijk loopbaanperspectief waarin ze ten volle hun mogelijkheden en competenties kunnen toetsen en ontwikkelen. Dat kan ook via upgrading van hun skills en talenten door het volgen van aanvullende cursussen bij een van de vele hoogwaardige onderwijsinstellingen in de stad.

In meer operationele termen worden *talentpools* gevormd, waarin hoogopgeleid en stevig gemotiveerd jong talent wordt toegelaten. Op basis van zowel behoeften van werkgevers als preferenties van jongeren wordt naar *best fitting matches* gezocht. Op grond van deze matches wordt jongeren een serieel baanbod gedaan, bij voorkeur bij verschillende organisaties in verschillende sectoren. Daar wordt een passend arbeidsvoorwaardenpakket bij aangeboden. In latere instantie komt daar ook een aanvullend onderwijspakket bij. Een jongere met een fascinatie voor logistiek kan een geschakeld baanbod worden gedaan bij bedrijven werkzaam in de haven, de waterbouw, het wegtransport en de procesindustrie. Talent dat zijn toekomst zoekt in de dienstverlening kan een aanbod worden gedaan bij de gemeente, adviesbureaus en de bancaire sector. Jong talent dat zich aangetrokken voelt tot de zorg kunnen baantrajecten worden geboden in de lokale medische centra en zorgvoorzieningen. Een jongere die zich sterk aangesproken voelt tot de kennissector kan een baanbod worden gedaan bij onderzoeksinstituten, researchcentra en hbo- en wo-instellingen in de stad. De baantrajecten moet dusdanig worden vormgegeven dat de volgorde van de meerwaarde van de afzonderlijke banen gerealiseerd wordt.

Het is te overwegen hier een vorm van certificering aan te koppelen, waardoor de jongere die in het Rotterdamse zijn start heeft gemaakt een extra kwalificering heeft behaald. Het toetsmiddel zou een portfolio assessment kunnen zijn. Daarmee wordt *Rotterdam Carrièrestad* een erkend arbeidsmarktconcept met landelijke betekenis. Verder kan het idee verkend worden om excellente studenten die afstuderen op honoursniveau direct een start te geven in het

Rotterdamse bedrijfsleven.¹⁷ Studenten beginnen dan te functioneren tijdens de laatste fase van hun studie en gaan vervolgens naadloos over in het 5-jaars *transversale* dienstverband.

In de eerste jaren zijn er uiteraard regelmatig gezamenlijke overleg- en feedbacksessies op het niveau van de talentenpool. Cruciaal is dat de transitie van de ene naar de andere baan perfect wordt voorbereid en begeleid. Daartoe zijn speciale coaches voorzien. Er zijn jaarlijkse beoordelingsgesprekken om de loopbaanontwikkelingen van de jongeren te toetsen en te evalueren. Motivatie van deelnemend jong talent is doorslaggevend. Er moet een drempel worden ingebouwd. Dit zou goed kunnen door jongeren naar het banenaanbod te laten solliciteren. De combinatie van motivatie en talent maakt dan het verschil, het aanbod is immers niet voor iedereen weggelegd. Je bent talent, of je bent het niet. Het keurmerk "talentenpool" moet onderscheidend zijn.

Het plan staat of valt met de bereidheid van vooral werkgevers om zich achter dit idee te scharen, serieus samen te werken en *transversale* baanarrangementen te bieden. Dit is niet vanzelfsprekend. Veel hangt af van hun innovatiepotentie en hun bereidheid bestaande kaders te doorbreken. De muren moeten om, loopbaanarrangementen lopen dwars door bedrijven en bedrijfstakken. Dit veronderstelt 'out of the box thinking'.

Voordelen voor werkgevers

Laat ik de voordelen voor de verschillende partijen eens op hoofdlijnen de revue passeren. Werkgevers hebben het op dit moment economisch moeilijk en moeten alle zeilen bijzetten om zich te verzekeren van continuïteit en rentabiliteit. Dit dempt de motivatie om nieuw personeel aan te nemen. Veel ondernemers kijken niet verder dan zes maanden vooruit. Echter, de demografische ontwikkelingen maken dat er snel nieuwe krapte op de arbeidsmarkt komt. Tussen 2010 en 2040 neemt het aantal 65-plussers in Nederland toe van 2,5 miljoen naar bijna 4,5 miljoen. In diezelfde periode daalt de beroepsbevolking met bijna 1 miljoen personen. De vraag naar personeel zal met name groeien in de gezondheidszorg, de zakelijke dienstverlening, de overheid en het onderwijs.¹⁸ We moeten, zo lijkt het, meer met minder mensen. Dat geldt ook voor Rotterdam. Prognoses van de Werkgelegenheidsmonitor (najaar) 2009 laten zien dat vooral de zorgsector in Rotterdam een personeelsprobleem kan verwachten.¹⁹ Onderzoek van Ecorys naar personeelsbehoeften in de haven toont dat er in de komende jaren behoefte is aan een fors aantal nieuwe medewerkers, vooral ook door de uitstroom (pensioenering) van oudere werknemers.²⁰ Het gaat daarbij tot en met 2013 om een jaarlijkse personeelsbehoefte van 1.800 tot 2.400 nieuwe werknemers, waarvan 30% op hbo-niveau en 70%

17. Daarbij kan de Rotterdamse talentenpool nadrukkelijk openstaan voor alle Nederlandse hbo- en universitaire studenten die een honoursprogramma hebben doorlopen. Ook hier geldt dat excellentie en competitie hand in hand gaan.

18. Vgl. ROA (2009). *De Arbeidsmarkt naar opleiding en beroep*. Maastricht: ROA. Stichting van de Arbeid (2009).

Arbeidsmarktanalyse bij 'Aan het werk: kansen creëren voor mensen die verder af staan van betaald werk' *Overschot- en tekortsectoren. Een analyse van de arbeidsmarkt*. Alleen al in de zorgsector is er behoefte aan ca. 470.000 extra krachten in de periode tot 2025. Vgl. Advies Zorginnovatieplatform (2009), *Zorg voor mensen, mensen voor de zorg*. Arbeidsmarktbeleid voor de zorgsector richting 2025.

19. *Werkgelegenheidsmonitor Rotterdam, Voorjaar 2010*. Ontwikkelingsbedrijf, 2010.

20. Ecorys (2010). *Arbeidsmarktverkenning Mainport Rotterdam 2009-2013*. Rotterdam: Ecorys Research and Consulting, 2010. De vervangingsvraag ligt rond de 80 procent.

op mbo-niveau.²¹ Deltalinqs, de belangenbehartiger van bedrijven in het havengebied, zet volop in op het aantrekkelijker maken van het werken in de haven voor jongeren, ook door gericht doorstroombeleid.²² In dit licht moet ook het convenant gezien worden tussen Deltalinqs, het havenbedrijf Rotterdam, de gemeente Rotterdam en het regionale mbo-onderwijs om, gerekend vanaf 2007, een extra uitstroom van duizend gediplomeerde jongeren uit het mbo-onderwijs te realiseren.²³

Deze demografische ontwikkelingen die het Rotterdamse bedrijfsleven direct raken, maken dat slimme werkgevers strategisch op deze trends anticiperen. Werkgevers die zich realiseren dat er nieuwe krapte op de arbeidsmarkt komt, zullen sneller overtuigd kunnen worden van het strategisch belang nu reeds aantrekkelijke proposities aan jong talent te bieden. Het voorgestelde Rotterdamse arbeidsmarktmodel past daar perfect bij. Werkgevers komen direct in beeld bij jong Rotterdams talent. Talent dat zich in dit model weet uitgedaagd door leergierigheid, flexibiliteit, mobiliteit, intrapreneurship en *employability*: basisvaardigheden die beslissend zijn in de cultuur van de moderne onderneming.

Zeker, werkgevers zijn concurrenten van elkaar ook waar het gaat om het vinden en binden van personeel. Daar moeten we ook niet naïef in zijn. Maar bij een goed werkend model *Rotterdam Carrièrestad* is de talentenpool groot genoeg om dit probleem op te vangen. Ook kunnen sancties worden ingebouwd die vroegpluk tegengaan. Werkgevers die aan *Rotterdam Carrièrestad* meedoen, tekenen voor het gezamenlijke traject. Overwogen kan worden om werkgevers die veel banen aanbieden trekkingsrecht te geven op het jaar waarin jongeren bij hen komen werken.

Voordelen voor jongeren

Voor jongeren is het model van *Rotterdam Carrièrestad* een aanlokkelijk perspectief omdat het baanopties open houdt maar tegelijkertijd een verleidelijk loopbaanperspectief biedt. Het geeft ze concrete werkervaring bij een aantal verschillende bedrijven. Jongeren hoeven niet direct na afsluiting van het onderwijstraject een min of meer definitieve keuze voor een loopbaanrichting te maken. Vaak weten ze dat ook gewoon niet.²⁴ De gedachte dat jongeren een opleiding kiezen op basis van een helder beroepsbeeld en na het beëindigen van hun studie een baan kiezen die daar het best bij pas, moet als simplistisch worden afgewezen. De rationaliteit ligt vaak exact omgekeerd. Jongeren doen werkendeweg ervaring op en toetsen wat hen het beste ligt. Hun baanervaringen scherpen hun beroepspreferentie aan en niet andersom.

En ze doen dat door een maximale inzet van wat kenmerkend is voor jongeren: hun grote mate van flexibiliteit.²⁵ Het werken bij verschillende bedrijven en instellingen geeft jongeren een experience-based inzicht in de fit tussen banen, functies en organisaties en hun eigen preferenties en talenten. Ze kunnen daar ook binnen redelijke grenzen volop mee experimenteren. Eventuele

21. Het gaat vooral om technische en havenlogistieke functies; 60 procent in het cluster industrie en 40 procent in het cluster haven.

22. Zie Deltalinqs, *Beleidsplan 2010-2012*. Rotterdam: Deltalinqs. Het model Rotterdam Carrièrestad kan ook het negatieve imago onder jongeren van het werken in de haven verminderen.

23. Vgl. *Samenwerken aan topprestaties in Mainport Rotterdam*. Convenant mbo onderwijs-arbeidsmarkt voor haven en industrie, Rotterdam: Kennisinfrastructuur Mainport Rotterdam (KMR), 7 september 2007.

24. Vgl. H. Vinken, P. Ester, H. Dekkers & L. van Dun (2002). *Aan ons de Toekomst. Toekomstverwachtingen van jongeren in Nederland*. Assen: Van Gorcum.

25. S. Bekker, P. Ester & T. Wilthagen (2005). *Jong en oud op de arbeidsmarkt. Generaties, transitie en levensloop*. Den Haag: Reed Business Information.

kennisdeficiënties kunnen, zoals aangegeven, door gerichte cursussen bij onderwijsinstellingen in de stad worden weggewerkt. Ook dat is onderdeel van *Rotterdam Carrièrestad*.

Omdat jongeren een loopbaantraject geboden wordt van een jaar of vijf, hebben ze voldoende aanleiding om zich blijvend te vestigen in de stad, ook na afloop van deze periode. Ze kunnen zich ook investeringen (waaronder huisvesting) veroorloven die bij klassieke flexcontracten niet mogelijk zijn. Ook dit leidt tot sterkere binding van hoger opgeleiden aan de stad. Er zijn zelfs constructies denkbaar, waarbij jongeren die na verloop van tijd de eerste schreden zetten op het pad van de huishoudensvorming, een duo-aanbieding wordt gedaan.

Voordelen voor de gemeente

Voor de gemeente zijn de voordelen van *Rotterdam Carrièrestad* eveneens meervoudig. Zij heeft er baat bij als architect van het lokale arbeidsmarktbeleid maar ook als grote werkgever. Bij een goed werkende aanpak zal er meer doorstroming, meer lucht op de lokale arbeidsmarkt komen. Dit schept werkgelegenheid aan de onderkant van de arbeidsmarkt. En hiervoor komt ook talent in aanmerking dat nu nog afhankelijk is van een uitkering. Dit impliceert wel dat we sociale zekerheidsarrangementen anders gaan inzetten: niet louter als vangnet voor inkomensderving maar als trampoline richting arbeidsmarkt.²⁶ *Rotterdam Carrièrestad* omarmt een actieve en inclusieve arbeidsmarktpolitiek ook voor laag opgeleid talent dat nu nog aan de kant staat. Transitie naar werk en participatie zijn hierbij de toverwoorden. Succesvol transitiebeleid (van uitkering naar werk) leidt tot minder uitkeringen en meer participatie en meer ontspannen verhoudingen aan de onderkant van de arbeidsmarkt. Ook minder gepriviliegeerde bevolkingsgroepen krijgen zo de mogelijkheid tot deelname aan de samenleving met alle positieve sociale, culturele en economische gevolgen van dien. Ook hier geldt de noodzaak van omvormend denken. We richten ons op de vraag wat lager opgeleid talent wel kan en niet op de gangbare mantra van wat kansarme jongeren niet kunnen. Het perspectief kan hier ook breder worden getrokken. Ook niet-jongeren met talenten die niet worden aangewend komen in het vizier, bijvoorbeeld mensen met een handicap. Het gaat om arbeidsaanbod met kenmerken die werkgevers met risico's associëren. Die risicokenmerken blokkeren dan de mogelijkheden om het (latente) talent dat er ook is te benutten.²⁷ Het geheim van talent, in mijn visie, is mensen productief te maken op een werkplek waar juist hun specifieke kenmerken voordelig uitwerken. In die optiek bestaan er geen handicaps, is er geen afstand tot de arbeidsmarkt. Talent kent vele verschijningsvormen en de opgave is, het talent te leren zien in mensen die je niet in eerste instantie talentrijk zou noemen.

26. Rotterdam kent een relatief omvangrijke populatie die op of onder de armoedegrens leeft. In 2006 had de stad 64.000 huishoudens (een kwart van alle huishoudens) met een inkomen tot 120% van het wettelijk minimumloon: de doelgroep van het Rotterdamse armoedebestrijdingsbeleid. Daarvan was zo'n 20% van deze huishoudens jonger dan 35 jaar. Samen gaat het om zo'n 120.000 Rotterdammers. Hiervan was de helft allochtoon. Van deze groep had iets minder dan de helft een WWB uitkering. Zo'n 42.000 huishoudens leefden beneden de armoedegrens volgens de CBS-definitie; ofwel 16% van alle Rotterdamse huishoudens. Cf. F. Moors & I. Libregts m.v.v. P. de Graaf (COS), *Monitor Lage Inkomens Rotterdam*. SoZaWe Rotterdam, afdeling Sociaal-Wetenschappelijk Onderzoek, 2010.

27. Voor een deel is hier ook sprake van mensen die een beperkte arbeidsprestatie kunnen leveren die onder het minimumloon ligt. Ook daar is het goed te kijken naar wat mensen *wel* kunnen presteren en te zoeken naar manieren om het verschil tussen productieve waarde en minimumloon te compenseren. Hier moeten we het uitkeringsregime veel innovatiever en creatiever inzetten.

Maar ook de gemeente als grootste werkgever in de stad heeft direct baat bij de onderliggende filosofie van het nieuwe Rotterdamse arbeidsmarktmodel. De gemeente wordt een interessante werkgever voor hoger opgeleiden en er vindt snellere doorstroming plaats in de eigen organisatie. Dat biedt ruimte voor talent binnen de eigen gelederen. Ook, zoals ik net betoogde, aan lager opgeleide werknemers. *Rotterdam Carrièrestad* staat voor een inclusieve en proactieve arbeidsmarktpolitiek.

3. Aansluiting bij moderne arbeidsmarkttheorie: transitionele arbeidsmarkt en flexicurity

Het model *Rotterdam Carrièrestad* kan goed gefundeerd worden in nieuwe en inspirerende wetenschappelijke concepten van moderne arbeidsmarktpolitiek. Dat geldt zeker voor twee recente innovaties in de arbeidsmarkttheorie: de transitionele arbeidsmarktbenadering en het gedachtegoed rond *flexicurity*. Kenmerkend voor beide zienswijzen is het feit dat arbeid gezien wordt in relatie tot andere sociale domeinen en dat er wordt aangesloten bij de variëteit in moderne levenslopen. De theorie van de transitionele arbeidsmarkt is ontwikkeld door de Duitse econoom Günter Schmid van het Wissenschaftszentrum in Berlijn.²⁸ Zijn belangrijkste these is dat er een meer integrale blik nodig is op arbeid in relatie tot andere maatschappelijke sferen of subsystemen: zorg, onbetaalde arbeid, scholing, pensionering. Het regelmatig maken van transitie tussen deze systemen is kenmerkend voor de moderne, gedifferentieerde en geïndividualiseerde levensloop.²⁹ Sterker: het maken van deze transitie genereert werkgelegenheid. Voorwaarde is wel dat we deze transitie institutioneel faciliteren. Een meer transitionele arbeidsmarkt gaat sociale uitsluiting tegen en bevordert maatschappelijke integratie. De kunst is nu om transitie op (en naar en van) de arbeidsmarkt te bewerkstelligen die accorderen met de moderne, gedestandaardiseerde levensloop van individuen. De meest essentiële beleidsimplicatie is *to make transitions pay*. Het gaat daarbij om het bevorderen van *good transitions* (transitie die de *empowerment* op de arbeidsmarkt verbeteren) en het tegengaan van "bad transitions" (transitie die de arbeidsmarkt kansen belemmeren). Goede transitie verhogen de *employability* van werknemers en omgekeerd: goede inzetbaarheid leidt tot betere transitie.

Het is niet moeilijk te argumenteren dat het maken van de juiste transitie bij de aanvang van de loopbaan, jong talent goed op weg helpt en hun inzetbaarheid vergroot. Doorslaggevend hierbij is dat de baan-baan transitie sequentiële meerwaarde bieden. En dat is, zoals we stelden, een fundamenteel uitgangspunt van het model *Rotterdam Carrièrestad*. Jong talent wordt een banenaanbod gedaan waarin ze hun talenten ten volle kunnen ontplooiën bij verschillende werkgevers, in verschillende organisaties. Door het maken van gerichte transitie tussen bedrijven, genereren talentvolle jonge werknemers robuust *human capital* die hen voor de moderne arbeidsmarkt zeer aantrekkelijk maken. Hun gestuurde horizontale mobiliteit, het hart van het voorgestelde loopbaanmodel, verschaft hen een inhoudelijk breed portfolio dat hen stevig toerust voor een wervend loopbaanperspectief. Jongeren beschikken daarmee over *portable skills* die overdraagbaar zijn van de ene naar de andere werkgever *juist* omdat ze zijn opgedaan in verschillende arbeidsorganisaties. Ze hebben *transitioneel kapitaal* dat hen uitermate geschikt maken voor een arbeidsmarkt die flexibiliteit en mobiliteit hoog in het vaandel draagt. Talentlekken worden ook zo vermeden. Het maakt hen ook weerbaarder voor conjuncturele

28. G. Schmid (2000), "Transitional labour markets: A new European employment strategy". In: B. Marin, D. Meulders & D. Snower (eds.), *Innovative employment initiatives*. Aldershot: Ashgate, 2000. G. Schmid, G. (2002), "Transitional labour markets and the European social model: towards a new employment compact". In: G. Schmid, G. and B. Gazier, (eds), *The dynamics of full employment: Social integration through transitional labour markets*. Cheltenham, UK and Brookfield, US: Edward Elgar, 393-435. US: Edward Elgar. Zie ook: N. van den Heuvel, F. Holderbeeke en R. Wielers (red.) (2001), *De transitionele arbeidsmarkt. Contouren van een actief arbeidsmarktbeleid*. Amsterdam: Elsevier.

29. Zie: P. Ester, R. Muffels & J. Schippers "Levensloop, vrijekeuzebiografie en arbeidsmarkttransities". In: P. Ester, R. Muffels & J. Schippers (red.) (2006), *Dynamiek en levensloop. De arbeidsmarkt in transitie*. Assen: Van Gorcum.

schokken juist omdat ze multi-inzetbaar zijn.

Het model richt zich ook op het doordacht maken van de juiste transities aan de onderkant van de arbeidsmarkt. De doorstroming wordt verhoogd omdat we doelgericht koersen op baan-baan transities die verdringing tegengaan: werknemers werken niet langer onder hun (opleidings)niveau. De grotere openheid aan de onderkant van de arbeidsmarkt maakt het inzetten op transitie van niet-werk (uitkering) naar werk mogelijk. De transitionele arbeidsmarkt is daarmee een inclusieve, participatieve arbeidsmarkt. Het genereert meer dynamiek en proactieve mobiliteit en dat is precies wat de Rotterdamse economie nodig heeft.

De *flexicurity*-benadering heeft snel furore gemaakt onder wetenschappers en beleidmakers die zich bezig houden met moderne arbeidsmarktpolitiek.³⁰ Het is zelfs een funderend principe geworden van het arbeidsmarktbeleid van de Europese Commissie: de European Employment Strategy.³¹ En ook in Nederland heeft het een snelle opmars gemaakt.³² De kerngedachte is de behoefte van werkgevers aan flexibiliteit te verbinden aan de behoefte van zekerheid bij werknemers. Anders gezegd: de arbeidsmarkt en de arbeidsverhoudingen worden ontdaan van wettelijke en institutionele rigiditeiten en tegelijkertijd worden er redelijke niveaus geboden van baan en inkomenszekerheid. Dit nieuwe evenwicht van flexibiliteit en zekerheid ("double bind") wordt uitgedrukt in de samentrekking *flexicurity*. Het begrip duidt op een nieuwe balans tussen economische en sociale politiek, tussen werkgevers- en werknemersbelangen. Scherper uitgedrukt: het gaat klassieke tegenstellingen te boven en probeert intelligente verbindingen te leggen tussen flexibiliteit en zekerheid, gebaseerd op fundamentele win-win noties. Het gaat daarbij om wederzijdse en gezamenlijke vormen van risicobeheersing.³³ Bedrijven worden geconfronteerd met tal van onzekerheden onder invloed van snelle globalisering en heftige concurrentie, rappe technologische ontwikkelingen maar ook met structurele demografische veranderingen en preferentiewijzigingen onder werknemers. Werknemers weten zich in toenemende mate geconfronteerd met de noodzaak hun inzetbaarheid op peil te houden, permanent te schaven aan hun kerncompetenties, de juiste "work-life balance" te vinden en een bepaald niveau van zekerheid te realiseren. In het licht van deze ontwikkelingen aan de vraag- en aanbodzijde van de arbeidsmarkt heeft de Europese Commissie vier *flexicurity pathways* gedefinieerd: a) flexibele en betrouwbare arbeidscontracten, b) efficiënte en actieve arbeidsmarktpolitiek, c) leven lang leren, en d) moderne sociale zekerheidsvoorzieningen die ook bijdragen aan hogere mobiliteit op de arbeidsmarkt. Centraal staat daarbij werkzekerheid en niet baanzekerheid.

Deze *flexicurity* paden corresponderen, respectievelijk met het gelijktijdig wegnemen van asymmetriën in arbeidscontracten aan de onderkant van de arbeidsmarkt, het bevorderen van succesvolle baan-baan transitie, actieve toegang tot leven lang leren en vormen van sociale

30. Zie: P. Ester, R. Muffels, J. Schippers & T. Wilthagen (eds.) (2008). *Innovating European labour markets. Dynamics and perspectives*. Cheltenham UK, Northampton, MA, USA: Edward Elgar.

31. Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions. *Towards Common Principles of Flexicurity: More and better jobs through flexibility and security*. Brussels, 2007 (COM 2007 359 final). *Flexicurity* wordt door de Commissie omschreven als: "a policy strategy that attempts, synchronically and in a deliberate way, to enhance the flexibility of labour markets, the work organisation and labour relations on the one hand, and to enhance security - employment security and social security - on the other hand".

32. Zie: T. Wilthagen & F.Tros (2004). The concept of flexicurity: A new approach to regulating employment and labour markets. *Transfer*, 10 (2) 166-186. H. Houwing (2010). *A Dutch approach to flexicurity?* Dissertatie Universiteit van Amsterdam.

33. G. Evers & T. Wilthagen (2007). *De toekomst van de arbeidsrelatie: Een essay over wederkerig risicomanagement*. Assen: Van Gorcum.

zekerheid die transities naar regulier werk bevorderen.

Hoe verhoudt zich het idee van *flexicurity*, dat hierboven niet meer dan in de grondverf is gezet, tot de uitgangspunten van model *Rotterdam Carrièrestad*? Beide benaderingen vinden elkaar op de belangrijkste onderdelen uitstekend. Flexibiliteit, het is herhaaldelijk benadrukt, is een wezenskenmerk van het Rotterdamse loopbaanmodel. Het serieel bij verschillende bedrijven werken, is daarvan een duidelijke illustratie. Er is niet langer sprake van “lifetime employment” bij dezelfde werkgever, maar de baantrajecten rouleren en zijn in het model ingebouwd. De combinatie met aanvullende leertrajecten past eveneens in dit beeld. Het flexibilitateitsdeel is daarmee goed op orde. Dat geldt ook het zekerheidsdeel. Onze talentvolle jongeren krijgen een mastercontract dat hen gedurende vijf jaar voldoende zekerheid biedt. Daarnaast kunnen zij volop aan hun brede inzetbaarheid werken via de voorziene onderwijstrajecten. Al met al biedt model *Rotterdam Carrièrestad* een treffende nexus van flexibiliteit en zekerheid en beantwoordt het goed aan de onderliggende filosofie van het *flexicurity*-concept. En het voldoet evenzeer goed aan de premisse om via actief sociaal beleid transities van niet-werken naar betaalde arbeid te bevorderen. Het idee, kortom, om sociale zekerheid niet louter te laten fungeren als vangnet maar als springplank richting arbeidsmarkt.

Concluderend kunnen we stellen dat de uitgangspunten van het model *Rotterdam Carrièrestad* zich goed verhouden tot recente ontwikkelingen in het moderne arbeidsmarktdenken. Het biedt een juist evenwicht tussen de agenda van werkgevers en de belangen van werknemers; het vraagt en geeft flexibiliteit. En het biedt jong talent de gewenste mix van uitdaging, commitment, zekerheid en perspectief. Maar het is vooral actieve arbeidsmarktpolitiek dat talent zicht biedt op een aantrekkelijke toekomst in Rotterdam. En dat geldt zowel hoger als lager opgeleid talent. Talent met een plus en talent met een vlekje; manifest talent en latent talent.

4. Implicaties voor human resource management

Toepassing van het model *Rotterdam Carrièrestad* vergt het nodige van de HRM-afdelingen van de deelnemende bedrijven en instellingen. Ze moeten kunnen abstraheren van de gangbare HRM-instrumenten die in hun organisatie worden toegepast en kunnen denken in termen van *interorganisatieel* - “transversaal” - HRM-beleid, ofwel de inzet van beleid over arbeidsorganisaties heen (contracten, beloning, arbeidsvoorwaarden, coaching, training).³⁴ Dit is een enorme opgave, maar ook een grote uitdaging. De vormgeving en implementatie van HRM-instrumenten is niet langer en uniek gebonden aan één werkgever, maar aan de alliantie van werkgevers die zich aanbiedt voor het geschakelde banenaanbod. Modern en actief HRM-beleid vraagt niet alleen flexibiliteit en mobiliteit maar biedt ook flexibiliteit en mobiliteit. Ook op dit punt moet de verhouding tussen vraag en aanbod herijkt en geherdefinieerd worden. Uitgangspunt voor dit nieuwe HRM-beleid, voor de nieuwe onderliggende filosofie van de arbeidsverhouding, is de

34. De HRM literatuur biedt hiervoor weinig praktische handvaten. Dat geldt ook voor de internationale HRM literatuur. Het denken in termen van transversaal interorganisatieel HRM beleid is nauwelijks ontwikkeld. De handboeken besteden hier nauwelijks aandacht aan. Vgl. R. Barrett & S. Mayson (eds.) (2008). *International handbook of entrepreneurship and HRM*. Cheltenham UK, Northampton, MA, USA: Edward Elgar. J. Beardwell & T. Claydon (2007, fifth edition). *Human resource management. A contemporary approach*. Harlow: Prentice Hall. P. Boxall, J. Purcell & P. Wright (eds.) (2008). *The Oxford handbook of human resource management*. Oxford: Oxford University Press.

wederkerigheid van kernbegrippen als flexibiliteit en mobiliteit, ofwel een nieuwe duiding van wat werkgever en werknemer elkaar te vragen en te bieden hebben. In een situatie waarbij de verhoudingen op de arbeidsmarkt gaan kantelen, en het zwaartepunt van de hegemonie op een krapper wordende arbeidsmarkt verschuift van de vraag- naar de aanbodkant, moet HRM-beleid simpelweg veel creatiever worden. Tegelijkertijd impliceert deze 'machtsverschuiving' dat HRM-beleid veel strategischer moet worden, definitief afscheid moet nemen van personeelsbeleid in engere zin.³⁵ HRM-beleid moet zelf ondernemender worden: HRM-verantwoordelijken moeten hun eigen entrepreneurskwaliteiten aanscherpen. De ontwikkeling van deze strategische competenties en vaardigheden dienen ook een basaal curriculumonderdeel te zijn van het initieel en post-initieel HRM-onderwijs. Daar worden immers de nieuwe generaties van HRM-ers opgeleid.

Transversaal HRM-beleid dient per definitie over de schutting van de eigen organisatie, de eigen onderneming, durven kijken, en moet daarvoor ook alle ruimte krijgen. In een krapper wordende arbeidsmarkt, binnen een economische context die sterk competitief is en snel internationaliseert, is de directe verbinding van ondernemingsdoelstellingen en HRM-doelstellingen een strategische vereiste van de eerste orde. HRM-verantwoordelijken moeten weer aanschuiven aan de directietafel. Slimme en talentgerichte ondernemingsdirecties maken daarvoor graag een stoel vrij: "business development is talent development".

5. Noodzakelijk: daadkrachtige coalitie van stakeholders

Rotterdam Carrièrestad zal alleen werken indien de centrale stakeholders: bedrijfsleven, gemeente en onderwijsinstellingen zich volop achter het nieuwe arbeidsmarktmodel scharen. Dat geldt ook voor de lokale belangenbehartigers van werkgevers en werknemers. In die zin is het model zelf een vorm van sociale innovatie. Doorslaggevend daarbij is dat de probleem-analyse en de oplossingsrichting gedeeld wordt en vooral ook de onderliggende filosofie en ambities. *Rotterdam Carrièrestad* is niet zo maar een leuk en sympathiek idee, maar raakt de strategische grondvesten van moderne arbeidsmarktpolitiek. Het gaat om strategisch HRM-beleid in de eigenlijke zin van het woord.

Het eerste probleem is geen gebrek aan *sense of urgency*. Dit besef wordt bijvoorbeeld duidelijk gedeeld door de al meermalen genoemde Economic Development Board Rotterdam. Ik citeer: "Meer dan eens staat Rotterdam voor een belangrijke uitdaging: het arbeidsmarkt-vraagstuk is een 'zes-punten-wedstrijd' die zij moet willen winnen. Indien Rotterdam nu niet aanpakt, is de (economische) slag voor de toekomst verloren".³⁶ Rotterdam moet hoger opgeleiden aan zich weten te binden. Dat begint met jonge hoger opgeleiden, ofwel de jongste generatie kenniswerkers.

Het model *Rotterdam Carrièrestad* vereist dat stakeholders door de huidige economische crisis kunnen heen kijken. Dat is verre van eenvoudig, maar het moet wel. Ook Rotterdam wordt met

35. Dit moeten we uiteraard niet overdrijven. Juist in een gecompliceerde situatie van transversaal HRM-beleid en seriële baanconstructies is technisch hoogstand personeelsbeleid vereist.

36. Economic Development Board Rotterdam. Update Economische Visie Rotterdam 2020. Koers houden, doorpakken en uitvoeren. Rotterdam: EDBR, 2008: 48).

een merkwaardige paradox van korte en langere termijn problemen geconfronteerd. De korte termijn is nog vol van crisis, onzekerheid, teruglopende bedrijvigheid, terugvallende winstgevendheid, faillissementen en werkloosheid. De iets minder korte termijn biedt, als gevolg van met name snelle demografische veranderingen, een beeld van nieuwe krapte op de arbeidsmarkt.³⁷ Alleen al de pensionering van de numeriek zeer omvangrijke babyboomgeneratie, leidt tot een aanzienlijke vervangingsvraag in de voorliggende jaren.³⁸ Slimme bedrijven anticiperen op deze paradoxale wisseling van de personele wacht en gaan daar op strategische wijze mee om. Dat kunnen ze ook heel goed samen doen. Het model *Rotterdam Carrièrestad* adresseert deze paradox op een proactieve manier.

6. Rotterdam Carrièrestad: van droom naar daad

Het gepresenteerde Rotterdamse arbeidsmarktmodel is een vernieuwend antwoord op twee weerbarstige problemen van de lokale arbeidsmarkt: te weinig hoog opgeleiden en te weinig doorstroming. Het wil een strategische en moderne visie bieden op de noodzakelijke herpositionering van Rotterdam: een stad waarin je prima je loopbaan kunt ontwikkelen en een goede carrière kunt opbouwen. Een stad waar je wilt werken *en* wonen. Het biedt volop ruimte aan talent aan de bovenkant maar ook aan de onderkant van de arbeidsmarkt. En het bevordert een veel soepeler doorstroming op de arbeidsmarkt. Door opwaartse mobiliteit komen banen aan de onderkant voor de arbeidsmarkt vrij. Er komt weer lucht op de Rotterdamse arbeidsmarkt. Er komt weer perspectief, van hoog tot laag. Het feit dat de Rotterdamse beroepsbevolking in vergelijking tot andere steden relatief jong is, helpt ons daarbij een handje. Maar dit alles gaat niet zonder slag of stoot. Er zijn ongetwijfeld een hoop mitsen en maren te bedenken. Die zijn er ook zeker. Vooral wat de uitvoeringsdetails betreft. Maar daar komen we wel uit. Alles bepalend is de bereidheid van sociale partners om los van bestaande structuren en instituties te denken. Rotterdam heeft hier gelukkig een traditie hoog te houden.

Een stevige waarschuwing is hier echter op zijn plaats. Voorkomen moet worden dat ook dit initiatief in schoonheid sterft. Rotterdam heeft in de afgelopen jaren vele innovatieve arbeidsmarktprojecten de revue zien passeren, waarvan een groot aantal de eindstreep echter niet haalde. Of omdat ze het praatcircuit niet ontstegen, danwel te snel en ondoordacht tot uitvoering werden gebracht. Te lang filosoferen over arbeidsmarktinnovaties is niet goed; maar (te) snel de handen uit de mouwen steken is slechts schijnbaar effectief. Het gaat om de juiste mix van stevig nadenken over hoe arbeidsmarktinnovaties vorm te geven *en* hoe ze in praktijk te brengen. Indien de balans te zeer doorslaat naar praten òf naar doen, naar denken òf naar implementatie, dan loert mislukking om de hoek. En dit pleidooi voor het juiste evenwicht tussen theorie en praktijk, is natuurlijk een prachtig bruggetje naar wat deze hogeschool nu kan bijdragen aan dit initiatief om de Rotterdamse arbeidsmarkt een stevige impuls te geven.

37. Zie Advies Commissie Arbeidsparticipatie. Naar een toekomst die werkt. Den Haag: Ministerie van Sociale Zaken en Werkgelegenheid, 2008.

38. De personeelsbehoefte in de haven wordt in de periode 2010-2013 voor 80 procent door de vervangingsvraag bepaald. Daarvan is bijna 40 procent het gevolg van pensionering. Ecorys (2010). Arbeidsmarktverkenning Mainport Rotterdam 2009-2013. Rotterdam: Ecorys Research and Consulting, 2010: 19.

De Hogeschool Rotterdam biedt zich graag aan als partner om het model *Rotterdam Carrièrestad* verder te ontwikkelen, te toetsen en te verbeteren. We zijn daar ook goed voor toegerust. Daarbij gaat het zowel om onderwijs als om onderzoek. Wat het onderwijs betreft, merkte ik reeds op dat de pool van honours studenten een aantrekkelijke kweekvijver is van jong talent dat bij uitstek zijn weg kan vinden in het nieuwe Rotterdamse loopbaanmodel. Onze hogeschool kan ook prima het aanvullende tailor-made onderwijs verzorgen in dit vijfjaarstraject en een rol spelen in het certificeringsgebeuren. Het betreft hier belangrijke stappen in de richting van levenlang leren in het eerste deel van de loopbaan. De hogeschool kan ook een markante functie vervullen als het gaat om gericht doorstroombeleid, om de inzet van instrumenten die weer trek brengen in de Rotterdamse arbeidsmarktschoorsteen. Hier gaan de gedachten uit naar EVC (erkennen van verworven competenties)trajecten. Dit geeft werkgevers de mogelijkheid in korte tijd delen van hun personeelsbestand te upgraden. Dit past goed in het pleidooi voor de noodzaak van meer verticale mobiliteit. In deze zin is de hogeschool als opleidingsinstituut een perfecte partner voor bedrijven en arbeidsorganisaties die hun personeelsbestand kwalitatief leniger willen maken.

Maar ook onderzoek komt volop in beeld. De basisfilosofie van onze hogeschool: *'outside in - inside out'* leent zich daar uitstekend voor; ofwel het verbinden van nijpende praktische problemen aan het bedenken van creatieve praktische oplossingen.³⁹ Kern daarvan vormt het binnenhalen van de beroepspraktijk in het onderwijs en het teruggeven van resultaten aan de beroepspraktijk.

De Hogeschool Rotterdam is recent een ambitieus en inspirerend project gestart waarin haar brede expertise wordt gebundeld in een aantal hoogwaardige kenniscentra. Deze centra richten zich op het doen van toegepaste en multidisciplinaire research naar weerbarstige problemen in de regio en het vinden van creatieve oplossingen voor deze vraagstukken. Lectoren en lectoraten spelen daarin de dominante rol. Mijn lectoraat zal een belangrijke inbreng hebben in het ontsluiten en aanwenden van kennis rond arbeidsmarkt, talentontwikkeling en business development. Ook via ons Innovation Lab Arbeidsmarkt/vraagstukken - stevig genesteld in ons Instituut voor Managementopleidingen (IMO) - zullen we graag onze expertise aanbieden om van het model *Rotterdam Carrièrestad* een succes te maken. Maar zeker ook breder dan dat. Het hier geschetste nieuwe arbeidsmarktmodel is een voorbeeld van hoe we als lectoraat aankijken tegen de opgaven waarvoor de stad zich gesteld ziet. We doen dat met een integrale en multidisciplinaire blik, met een juist oog voor de praktische context en de belangen van de verschillende stakeholders.

Het lectoraat Arbeidsvraagstukken zal via de kenniscentra haar onderzoekscapaciteit inzetten om het Rotterdamse bedrijfsleven te ondersteunen bij het vinden van de juiste balans tussen vraag en aanbod op de arbeidsmarkt en het zoeken naar vernieuwende arrangementen om dit evenwicht te realiseren. Ik ben ervan overtuigd dat door de bundeling van excellente toegepaste onderzoekers in de kenniscentra, de Hogeschool Rotterdam een centrale en zichtbare positie zal innemen in het regionale onderzoekspaleet. We zien daarbij uit naar een hechte samenwerking met de belangrijkste stakeholders in de stad en regio.

De waarde van het model *Rotterdam Carrièrestad* ligt uiteraard in de praktische (uit)werking ervan. Ik stel daarom voor een aantal gerichte experimenten te beginnen in een paar sectoren.

39. Zie Position paper. Rotterdam: Hogeschool Rotterdam. Mei 2007.

Gestart zou kunnen worden in de haven, de zorg en de gemeente als werkgever zelf. Deze experimenten moeten terdege worden voorbereid, begeleid en geëvalueerd. Hiervoor is ook budget nodig. Er moet sprake zijn van een hechte en vooral professionele regie, zonder al te veel bureaucratische rompslomp. De ondersteuning moet perfect geregeld zijn en het uitvoerende bureau dient het vertrouwen te hebben van de deelnemende bedrijven en te beschikken over een evidente *'track record'* op het gebied van human talent management.

Bij gebleken succes kan het nieuwe Rotterdamse arbeidsmarktmodel verder worden geïmplementeerd en zelfs geëxporteerd naar andere steden en regio's in binnen- en buitenland. De leerervaringen uit de eerste experimenten worden hierbij uiteraard verdisconteerd. Aanscherping en bijstelling zullen zeker nodig blijken te zijn.

Door zich te committeren aan nieuwe vormen van arbeidsmarktdenken, herbront Rotterdam zich en geeft het aan radicaal nieuwe wegen te willen bewandelen. Daar is lef voor nodig, veel lef. Maar het Engelse spreekwoord *"no guts, no glory"* had in Rotterdam gemunt kunnen zijn.

Eerdere uitgaven van Rotterdam University Press:

Analyse welzijn subsidieverordeningen G4

Auteurs: Anno van der Borg en Ilse van den Donker

ISBN: 9789051797176

Verschijningsdatum: april 2010

Aantal pagina's: 74

Prijs: € 18,50

Inspiratiebundel

Acht gesprekken met lectoren over kenniscreatie en kenniscirculatie

Onder redactie van: Josephine Lappia en Jittie Brandsma

ISBN: 9789051797152

Verschijningsdatum: april 2010

Aantal pagina's: 44

Prijs: € 12,50

Onderzoeksrapport Gewikt & Gewogen

Twee Casestudies naar Kwaliteit van Leerwerkarrangementen

Auteur: Josephine Lappia

ISBN: 9789051797022

Verschijningsdatum: april 2009

Aantal pagina's: 156

Prijs: € 29,90

Exemplaren zijn bestelbaar via: www.hogeschool-rotterdam.nl/rotterdamuniversitypress