

Sociale innovatie draait eigenlijk vooral om het scheppen van vertrouwen en het wegnemen van wantrouwen, vindt Jaap Jongejan. De oud-vakbondsman en denker ziet sociale innovatie als een fenomeen dat zich niet beperkt tot organisaties, maar zich uitstrekt over de hele maatschappij. 'De niet-eigenaar van een robot moet erop kunnen vertrouwen dat de eigenaar er goede dingen mee doet.'

Sociale innovatie volgens Jaap Jongejan

EEN VAKBOND VOOR ROBOTS

Kunnen werknemers gelukkig worden met robots?

Jaap Jongejan: 'Kunnen mensen gelukkig worden van werk? Met een knipoog: de mens is eigenlijk helemaal niet geschikt voor werk. In de oertijd werkte de mens om te kunnen leven, meer niet. Met de groei van ons denkvermogen zijn we meer gaan werken, totdat we zelfs gingen denken dat werken hoort. Ja, dat leidde tot welvaart en zelfs tot geluk, zou je kunnen zeggen. Maar werk leidt ook tot veel stress en sociale uitwassen, bijvoorbeeld in de vorm van een tweedeling tussen arm en rijk. En zelfs tot slavernij en haar eenentwintigste-eeuwse variant, kinderarbeid. Zo bezien moeten we blij zijn met robots. Door het bezit van robots goed te verdelen, kunnen we veel sociale ongelijkheid oplossen.'

'Maar in het woord 'bezit' schuilt ook meteen het probleem. Als we nu niets doen, zal het bezit van robots het gat tussen rijk en arm vergroten. Robotisering – en alles wat daarmee samenhangt – kan de aanleiding vormen tot grote maatschappelijke onrust. Het is de oude tegenstelling tussen kapitaal en arbeid in een nieuwe jasje. Mijn strijdkreet is daarom: iedereen zijn eigen robot. En dat vertaal ik graag in een herverdeling van kapitaalgoederen en de zeggenschap daarover. Deze herverdeling moet gelijk oplopen met de nieuwe vierde industriële revolutie, gecombineerd met een vermenselijking van onze organisatiesystemen.'

'We leven we in een tijdperk van grote veranderingen. De ontwikkelingen zijn turbulent. Door de digitalisering komt de wereld dichtbij. Tegelijkertijd wordt 'dichtbij' steeds verder af, want al die ontwikkelingen zijn ingewikkeld. De grote vraag is hoe mensen daarmee omgaan. Kunnen ze zich aanpassen? Kunnen ze het bijhouden? Degene die zich het beste aanpast, overleeft. Helaas zie ik veel apathisch gedrag. Afhoudgedrag. 'Voor mij geldt dit niet', is de redenering. En dat is niet goed.'

'Op zich is het niet erg dat we de techniek niet snappen, zo-

Wie is Jaap Jongejan?

Jaap Jongejan is sinds 2012 directeur van SBI Formaat in Doorn, een opleidingscentrum en adviesorganisatie die zich bezighoudt met medezeggenschap, sociale innovatie, nieuwe arbeidsverhoudingen en arbeidsmarkt. Jongejan werkte vanaf 1990 bij vakbond CNV, vanaf 2004 was hij acht jaar voorzitter van CNV Vakmensen. Hij was onder meer bestuurslid van het Nederlands Centrum voor Sociale Innovatie. Jongejan is een veelgevraagd spreker en bekleedt regelmatig zetels in (advies)commissies, onder meer in kringen van de Stichting van de Arbeid en de Sociaal-Economische Raad.

‘Technologische vooruitgang moet gepaard gaan met de ontwikkeling van vertrouwen. Het gaat erom dat mensen ervan kunnen uitgaan dat de techniek hen dient, en niet andersom. Dat is voor mij de kern van sociale innovatie: wantrouwen tegengaan. En dat is een opdracht voor iedereen!’

lang we er maar op kunnen vertrouwen dat degenen die de techniek wél snappen en beheersen, te vertrouwen zijn. Een vliegtuig is een razend ingewikkeld ding, maar we vertrouwen de piloot... Robotisering moet daarom gepaard gaan met de ontwikkeling van vertrouwen. Dat is voor mij eigenlijk de kern van sociale innovatie: wantrouwen tegengaan. Als ik mijn baan kwijt raak, is er een nieuwe baan. Ik moet daar wat voor doen, maar anderen doen ook wat voor mij – dat idee.’

‘Ik heb niet allerlei modellen in mijn hoofd om organisaties aan te passen aan nieuwe technologische ontwikkelingen en om productieprocessen goed of beter te laten verlopen. Maar ik weet wel dat organisatieaanpassing, dus sociale innovatie, volgt op technologische innovatie – niet andersom. Eerst is er het nieuwe apparaat en dan komt de vraag hoe we het handelen van mensen zo inrichten dat het apparaat zo goed mogelijk kan worden gebruikt. En eigenlijk moet dat gelijk oplopen. Daarom draait het ook in organisaties

uiteindelijk om vertrouwen: is er nog werk voor me in het bedrijf, is er een goede regeling, kan ik elders aan de bak? Jammer genoeg is verandering in Nederland de afgelopen jaren synoniem geworden met verslechtering. De dictatuur van de directiekamer: verander!’

‘Doorontwikkeling van de techniek is vooruitgang. Dat moeten we niet willen stoppen. Maar het middel techniek moet wél ten dienste staan van de mens. Voor dat probleem moeten we oplossingen zoeken. En nee, ik heb de oplossingen ook nog niet. Maar ik weet wel dat vertrouwen een cruciaal ingrediënt is van die oplossingen. Dat betekent werken aan de relatie. Bij alles wat je doet, bijvoorbeeld rond werk, eerst een relatie opbouwen met de andere betrokkenen. Met mensen, niet met functionarissen... Op Zonheuvel (het landgoed waar Jongejan’s SBI is gevestigd, red.) hebben we het ‘Huis van de Arbeidsverhoudingen’ ingesteld. Dat is niet voor niets...’

‘De strekking: de mens moet zowel centraal als decentraal staan. Robotisering moet ondersteunend zijn aan het mens-zijn. Breng het vraagstuk een stuk vooruit in de tijd, naar 2025 bijvoorbeeld. Stel je een robot voor in het bejaardentehuis die mensen moet verzorgen. Daar ontbreekt een aspect:

menselijkheid, een glimlach. Maar de robot kan wel zware taken wegnemen, waardoor er juist tijd vrijkomt voor het menselijke aspect.’

‘Ik kom steeds weer terug op het belang van vertrouwen, ook in politici. Er wordt bezuinigd, dus vragen mensen: waar is het geld gebleven, was er een luchtbel, klopt Piketty’s verhaal over de groeiende ongelijkheid, wat is de waar-

staan van de organisatorische of maatschappelijke processen. Vertrouwen in de leiding van de onderneming, vertrouwen in de leidende politici. Dat vertrouwen is momenteel eenvoudigweg onvoldoende. En ik snap als geen ander hoe moeilijk het is om tot dat vertrouwen, dat geven en nemen, te komen.’

ACTIE!

ACTIE!

ACTIE!

ACTIE!


heid? Sommige politici maken misbruik van de onzekerheid. Dan hoor je: ‘De ouderen zijn gepakt. De jongeren worden gepakt. Deze groep gepakt, die groep gepakt...’ Er is geen eenduidige en sluitende analyse, en dus luisteren mensen naar het verhaal dat het beste bij hen zelf past.’

‘Technologische innovatie heeft in de geschiedenis heel wat maatschappelijke schokken veroorzaakt. Steeds hangen die samen met de angst van mensen voor de gevolgen daarvan voor hun eigen situatie. Dat is alleen goed te geleiden als er voldoende vertrouwen is in de personen die leidinggeven aan het innovatieproces en de personen die aan het stuur

‘De huidige technologische ontwikkeling wordt de vierde technologische revolutie genoemd. De robot wordt de baas, hoor ik in dat verband. Ik wil graag dat moment voor zijn. We moeten terug naar een aantal elementaire vragen. Welke waarden delen we met elkaar? Welke visie delen we? Het helpt om daarover te praten. In mijn gedachten zie ik vaak een vakbond voor robots voor me. Die zorgt ervoor dat de technologische ontwikkeling, de sociale ontwikkeling en de vermogensverdeling met elkaar in balans zijn. Ja, dan kunnen werkenden gelukkig worden met robots.’