
149221

De middenklasse op de
mondiale snelweg kwetsbare

klasse

Economisch Bureau

Colofon
Redactie: Nico Klene, Hein Schotsman
Vormgeving en opmaak: xerox mediaservices
Beeld: Shutterstock
Druk: Boom & van Ketel grafimedia

© Copyright 2014 ABN AMRO Bank N.V. and affiliated companies (“ABN AMRO”). Alle rechten voorbehouden.

Dit document dient uitsluitend ter informatie en wij geven, hoewel het document is gebaseerd op informatie die betrouwbaar wordt geacht, geen garantie aangaande de juistheid of
volledigheid hiervan. ABN AMRO Bank N.V. (ABN AMRO) accepteert geen enkele aansprakelijkheid voor de informatie opgenomen in dit document. De weergegeven marktinformatie
alsmede de opinies, prognoses, aannames, schattingen, afgeleide waarderingen en koersdoelstelling(en) die zijn opgenomen in dit rapport en die de opinie van de auteur vormen
dateren van de aangegeven datum en kunnen op enig moment zonder voorafgaande kennisgeving worden gewijzigd. Hoewel wij ernaar streven de in dit document opgenomen
informatie en opinies naar redelijkheid te actualiseren, kunnen er op grond van de regelgeving, compliance vereisten of andere oorzaken redenen zijn waardoor dit niet mogelijk is.
Dit document vormt geen uitnodiging of aanbod tot het kopen of verkopen van effecten of andere financiële instrumenten. Dit document is uitsluitend bedoeld voor de Nederlandse
markt en professionele beleggers actief en ervaren in de Nederlandse markt, niet zijnde natuurlijke personen, en de informatie mag niet – geheel of gedeeltelijk – voor enig doel worden
vermenigvuldigd, opnieuw worden verspreid of gekopieerd zonder de uitdrukkelijke voorafgaande toestemming van ABN AMRO.
ABN AMRO is geregistreerd bij de Autoriteit Financiële Markten te Amsterdam.

 	 �Voorwoord 5

 	 Inleiding 6

		
1	 Data liegen niet, verwarren wel 7
	 Banen middenklasse verdwijnen

	 Inkomens

	 De verwarring

2	 �Het oog op Nederland 10
	 Loonverdeling lijkt wat schever geworden

	 Lijdt de middenklasse baanverlies?

	 Leidt ICT tot meer vraag naar hoogopgeleiden?

	 Conclusie: de middengroep staat onder druk

3	 Kwetsbare klasse 15
	 Onmisbaar

	 Kwetsbaar

	 Automatisering en offshoring

	 (Im)mobiel

	 Is het nog erger?

	 Of overdrijven we?

	 Afsluiting

4	 Beleid 22
	 Fiscale interventie

	 Weerbaarheid

	 Méér en anders leren

	 Ten slotte

inhoud

3meters maken

4

Het is goed om op gepaste momenten samen de waan

van de dag te laten voor wat die is en te zoeken naar de

grote lijnen, de rode draden die de dagelijkse

gebeurtenissen verbinden. Traditioneel is de ochtend van

Prinsjesdag zo’n moment: al jarenlang reflecteren we aan

de Lange Voorhout, terwijl voor de deur alles in

gereedheid wordt gebracht voor de passage van de

gouden koets. Deze plek en dit tijdstip drukken steeds

weer hun stempel op de keuze van onderwerpen.

De horizon mag wat verder weg liggen. En het moet met

economie en maatschappij te maken hebben. Vorig jaar

kozen we voor duurzaam wonen, het jaar daarvoor kwam

de charitatieve sector aan de orde. Dit jaar willen we

nadenken over een sociale klasse: de middenklasse.

Er is de laatste tijd een wel erg grote stroom berichten

langsgekomen waarin twijfel werd gezaaid over de

perspectieven van de middenklasse. Na de ontmanteling

van veel eenvoudig werk zouden typische middenklasse-

banen op de tocht staan. Dat valt samen met een ander

maar verbonden onderwerp dat zich naar de voorgrond

heeft gedrongen, namelijk dat de inkomens in de

middenklasse onder druk zouden staan. We zouden,

zonder dat we het ons realiseren, in een periode leven

waarin de inkomensongelijkheid weer toeneemt, de kloof

tussen rijk en arm groeit. Inderdaad, het verhaal van

Thomas Piketty, de Franse econoom die een jaar geleden

nog onbekend was en nu met Karl Marx en John Maynard

Keynes wordt vergeleken.

In dit rapport gaan onze economen na of we inderdaad de

nadagen van de middenklasse meemaken. Het rapport

speurt naar ontwikkelingen die zich over de hele breedte

van de welvarende landen voordoen. Dat kader is nodig

om uiteindelijk uit te komen bij conclusies voor Nederland.

Verzwakt in ons land de positie van de middenklasse,

welke mechanismes zijn daar verantwoordelijk voor, wat

zijn de gevolgen en hoe kan eventueel bijgestuurd

worden. Oftewel: is de titel die rept over een kwetsbare

klasse terecht of is dit een storm in een glas water?

Ik wens u veel leesplezier.

Gerrit Zalm

Voorzitter Raad van Bestuur ABN AMRO

Augustus 2014

voorwoord

5meters maken

De middenklasse verdwijnt. Dat zijn slechts drie woorden,

maar het zijn wel woorden die irriteren. En die je tegen-

woordig vaak tegenkomt. Googelt u maar eens met deze

drie woorden als zoekterm. Er zullen maar weinig lezers

zijn die er helemaal geen gedachten of emoties bij hebben.

De nuchtere waarnemer denkt misschien: hoe komen ze

erbij, daar merk ik niks van. Ik kom ze elke dag tegen.

Ze hebben toch een rijtjeshuis, een degelijke auto, hun

natje en droogje en ze gaan op vakantie naar Frankrijk.

De tegendraadse lezer zal zich afvragen of we echt wel

een middenklasse nodig hebben. De klassieke communist

is de weg kwijt: er waren toch alleen maar arbeiders en

kapitalisten? En dan de econoom, die heeft heel veel

vragen. Wat is dat eigenlijk: de middenklasse? En waaruit

blijkt dat die aan het verdwijnen is? En als dat al zo is, waar

wordt die verschuiving dan door veroorzaakt? En zo ja, wat

kun je er dan aan doen? En moet je er wel wat aan doen?

Is het middel niet erger dan de kwaal?

Wij willen nagaan hoe kwetsbaar de middenklasse is.

Onze invalshoek is vooral of de groep die de middenklasse

vormt aan het krimpen is, of de typische middenklasse-

banen aan het verdwijnen zijn. Een andere benadering is

dat je kijkt naar het aandeel van ‘middenklassers’ in het

nationale inkomen. Die aanpak krijgt op dit moment veel

aandacht. Dat komt vooral door het boek dat eerder dit

jaar een hype werd. We bedoelen Le Capital au XXIe

siècle (Kapitaal in de 21ste eeuw, met een knipoog naar

Das Kapital van Karl Marx) van Thomas Piketty. Dat is,

sinds er een Engelse vertaling is, een bestseller waarin

centraal staat dat de rijken voortdurend rijker worden.

Deze twee invalshoeken (aantallen typische midden-

klasse-banen versus inkomen van deze groep) hangen

nauw met elkaar samen, ze schurken tegen elkaar aan.

Als de ‘middenklassers’ wel aan het werk blijven, maar

massaal verarmen, kun je dan nog van een middenklasse

spreken? En als in deze klasse banen verloren gaan, dunt

de groep uit en verliest ze eveneens haar relevantie.

De focus op aantallen middenklassers brengt ons echter

het dichtst bij de essentie. Want het gaat ons niet om

inkomensverdeling sec. De prikkel om voor dit onderwerp

te kiezen, komt voort uit de intuïtieve overtuiging dat een

vitale samenleving niet zonder een sterke middenklasse

kan. De middenklasse is niet zomaar een van de vele

bevolkingsgroepen die je kunt onderscheiden. Daar zullen

we in hoofdstuk 3 nader op ingaan. In dat hoofdstuk willen

we meer grip krijgen op de aard van ons onderwerp: is de

middenklasse inderdaad aan het marginaliseren en hoe

manifesteert dat zich dan. We gaan daarvoor in hoofdstuk 1

kijken of de middenklasse inderdaad op de terugtocht is.

Wat laten de statistieken zien? Dat hoofdstuk heeft een

globaal karakter. In hoofdstuk 2 gaan we veel uitgebreider

in op de situatie in Nederland. Ten slotte komen in

hoofdstuk 4 beleidsmatige aspecten aan de orde.

Economisch Bureau, augustus 2014

Nico Klene 		 Hein Schotsman
nico.klene@nl.abnamro.com	 hein.schotsman@nl.abnamro.com
T 020-6284204		 T 020-6283800

inleiding

6

Wij maken gebruik van wat er al aan data is. Het is niet de

taak van bankeconomen om over te doen wat anderen al

hebben gedaan. We baseren ons in deze paragraaf dus op

bestaand statistisch materiaal en onderzoek. Dat betekent

dat als het gaat om de definitie van de middenklasse we

meewaaien met de winden die er al zijn. In het Engeland

van 150 jaar geleden was een middenklasser iemand die

niet met zijn handen werkte. In de VS rekent bijna iedereen

zich tot de middenklasse, maar verstaat ook bijna iedereen

er iets anders onder. Bij ons gaat het soms om bepaalde

beroepsgroepen, soms om inkomenscategorieën, soms

om een restant tussen arm en rijk in.

Banen middenklasse verdwijnen

Wat weten we over de aantallen banen in het midden-

segment? De tabel hiernaast geeft volgens ons een heel

aardig beeld in een notendop. De cijfers laten zien dat er

inderdaad wat aan de hand is. Er zijn door de auteurs drie

groepen gecreëerd op basis van de gemiddelde beloning

van diverse beroepen: laag-, gemiddeld- en goedbetaalde

beroepen. De tabel geeft voor de drie salarisgroepen weer

hoe hun aandeel in de totale werkgelegenheid is veranderd

tussen 1993 en 2010. Behalve voor de landengroep als

geheel (EU-15 plus Noorwegen) geven we ook de cijfers

voor de grote EU-landen, Nederland en buurland België.

We laten Ierland en Portugal zien omdat de verschuivingen

daar respectievelijk het meest extreem en het geringst

waren.

De conclusie die deze tabel voorschotelt, is onvermijdelijk

dat de werkgelegenheid in het middensegment de afgelo-

pen twintig jaar fors is gedaald (in de ‘oude’ EU).Gelijktijdig

stegen de aantallen goed en slecht betaalde banen. Je kunt

dus niet concluderen dat de middenklasse is uitgehold

omdat iedereen een goed betaalde baan heeft gevonden.

Als u even googelt op internet zult u het ontdekken: er is een wereld aan
gegevens over inkomensverdeling en er zijn veel minder data over de relatieve
omvang van sociale klassen.

data liegen niet,
verwarren wel 1

Aandeel beroepsgroepen in werkgelegenheid
Mutatie in aantallen gewerkte uren in procenten tussen 1993 en 2010

Goed
betaald

Gemiddeld
betaald

Slecht
betaald

EU-15 plus Noorwegen 5,6 -9,3 3,7
Duitsland 4,4 -6,7 2,4
Frankrijk 4,4 -8,6 4,2
VK 6,8 -10,9 4,2
Italië 4,5 -10,6 6,1
Nederland 5,6 -7,6 2,0
België 9,1 -12,1 3,0
Ierland 11,2 -14,9 3,7
Portugal 4,1 -4,9 0,7

Bron: Goos, M., A. Manning en A. Salomons, Explaining Job Polarization:
Routine-Biased Technological Change and Offshoring, 2013

7meters maken

Perfect vergelijkbare data hebben we niet voor de VS

gevonden. Wel lezen we in een CPB-studie dat zich

tussen 1993 en 2006 in de VS een daling van de aantallen

gemiddeld betaalde banen met ruim 7% heeft voorge-

daan. Daar ging dat gepaard met een toename van de

aantallen slecht betaalde banen met ruim 4%. Dus ook in

de VS is opwaartse mobiliteit slechts gedeeltelijk de

oorzaak van het teruglopen van aantallen middenklasse-

banen.1 En volgens een andere studie is het aandeel van

routinematig werk in de VS al dertig jaar aan het dalen

terwijl dat van niet-routinematig werk steeds steeg.

Dat gold zowel voor simpel als voor specialistisch niet-

routinematig werk.2

Het beeld in de VS wijkt niet principieel af van dat in de

EU. Het werk van obers, beveiligers, bejaardenverzorgers

en schoonmakers bleef. Typistes, telefonisten en andere

kantoormedewerkers verdwenen. De medisch specialist

en de hoogopgeleide manager kregen gezelschap. Anders

gezegd: middenklasse-banen met een routinematig karak-

ter verdwenen de afgelopen twintig jaar terwijl hoog- en

laagbetaald werk bleef. Laagbetaalde routinematige banen

waren vaak al eerder verdwenen. De textielsector en de

grote-scheepsbouw zijn voorbeelden van getroffen

sectoren.

Inkomens

Er zijn veel meer cijfers over het aandeel van middengroe-

pen in inkomens en consumptie dan over aantallen banen.

Heel fors zijn de verschuivingen in de inkomensverdeling

geweest in de VS. Een citaat en enkele illustraties:

▶▶ (Over de VS): “The top 5% of earners accounted for

almost 40% of personal consumption expenditures in

2012, up from 27% in 1992. Largely driven by this

increase, consumption among the top 20% grew to

more than 60% over the same period.” 3

▶▶ Het percentage Amerikaanse huishoudens dat qua

inkomen binnen 50% van de mediaan zit, is tussen

1970 en 2010 gedaald van 50% naar 42%.4

▶▶ De arbeidsinkomensquote is in de VS sinds 1970

gedaald van 0,51 naar 0,42.5 Vooral na 2000 is daar

het aandeel van winsten in het nationaal inkomen

fors gestegen.

▶▶ De OECD constateert dat in de meeste OECD-landen

het aandeel van de rijkste 1% in inkomens is gestegen

in de afgelopen drie decennia. Dat geldt vooral voor de

Angelsaksische landen.6 In de VS is in deze periode

zelfs 47% van de inkomensgroei naar deze rijksten

toegegaan. Daar is in deze dertig jaar hun hap uit de

inkomens-koek gestegen van 8% naar 20%. In drie

OECD-landen steeg dit aandeel niet (Frankrijk, Spanje

en Nederland), terwijl de andere landen een stijging

lieten zien die kleiner was dan die in de VS.

▶▶ De bekendste meetlat voor inkomensverschillen binnen

landen is de Gini-coëfficiënt. Bij een waarde van nul

verdient iedereen evenveel en bij een waarde van één

verdient één inwoner het hele nationale inkomen.

De tabel geeft een indruk van de ontwikkeling van

inkomensverschillen in de afgelopen tien jaar. We zien

dat per saldo in de ‘oude’ EU de verschuivingen

beperkt waren in deze periode. De ongelijkheid was in

2012 het sterkst in Spanje en het geringst in Zweden.

Nederland zat bij Zweden in de buurt. Eurostat geeft

geen data voor de VS, maar we zien verderop dat de

VS in de buurt van 0,4 zit en dat de Gini-index daar na

2000 is gestegen.

En dan zijn er de bevindingen van de man die nu al de

belangrijkste econoom van 2014 genoemd kan worden,

Thomas Piketty. Hij schreef een boek dat insloeg als een

bom.7 Piketty heeft een gigantische database aangelegd

met statistieken over verschillen in inkomens en vermo-

gens. De rijken worden steeds rijker, zo leert de database

van Piketty. Als je het over een periode van 250 jaar bekijkt,

was het rendement op kapitaal bijna steeds hoger dan de

groei van de wereldeconomie. Anders gezegd: het aandeel

van ‘kapitalisten’ in het nationale inkomen nam voortdurend

toe ten koste het aandeel van de werknemer. Dat leidt tot

een voortdurende accumulatie van vermogens bij deze

EU15 Spanje Zweden Nederland

2003 0,30 0,31 0,23 0,27
2007 0,30 0,32 0,23 0,28
2012 0,31 0,35 0,25 0,25

Bron: Eurostat

Gini-coëfficiënten beschikbare inkomens
0: perfecte gelijkheid; 1: perfecte ongelijkheid

8

10

15

20

25

30

35

40

VS Zweden

2010200019901980197019601950

vermogensbezitters. Alleen de periode tussen 1945 en

1975 vormde een uitzondering op de regel. Dit idee was

revolutionair omdat tot dan toe de overtuiging domineerde

dat er ook sterke krachten zijn die deze concentratie van

vermogen tegengaan (bijvoorbeeld spreiding van kennis

door steeds beter onderwijs, fiscale schema’s en producti-

viteitsverbetering bij werknemers).

De kredietcrisis heeft wel tot een tijdelijke dip in de aande-

len van de allerrijksten in de inkomenskoek geleid. Deze dip

was forser dan die van andere inkomensgroepen omdat de

top 1% relatief gevoelig is voor veranderingen in aandelen-

koersen. Maar van die terugval heeft deze groep zich

inmiddels weer hersteld.

De verwarring

We hebben een nogal verwarrende berg cijfers gepresen-

teerd. Dat heeft in de eerste plaats technische oorzaken.

Uiteenlopende landen, periodes en definities van ‘mid-

denklassers’ vertroebelen het beeld. Maar er is meer aan

de hand. De hype rond Piketty laat zien dat de discussies

zijn gepolariseerd. Hem is zelfs verweten dat hij onzorgvul-

dig met statistieken omspringt. Het leek erop dat de

scheidslijn tussen economen die dit al dan niet vonden

parallel liep met de scheidlijn tussen ideologische tegen- en

voorstanders.

We moeten als het om Piketty gaat wel in de gaten houden

dat hij het vooral over een scheve verdeling van vermogens

(in plaats van inkomens) heeft. En om die vermogens gaat

het ons hier uiteindelijk niet. Het gaat ons om de perspec-

tieven van de middenklasse. Daar proberen we zicht op te

krijgen door, zoals we hebben uitgelegd, in de eerste plaats

naar aantallen banen te kijken en pas in de tweede plaats

naar de inkomensverdeling. Vermogensverdeling sec is niet

het onderwerp van dit rapport. Onze eerste conclusie is dat

de aantallen banen in de middenklasse in de welvarende

landen in de afgelopen twintig jaar flink zijn afgenomen. Het

verschijnsel dat de Amerikanen job polarization noemen,

doet zich op grote schaal voor.

De tweede conclusie is dat de grafiek hierboven het verhaal

over de inkomensverdeling in grote lijnen vertelt. Deze data

komen trouwens uit de database die met betrokkenheid

van Piketty is aangelegd. We zien een zeer egalitair land,

Zweden, en een met grote inkomensverschillen, de VS. De

andere welvarende landen bivakkeren ergens tussen deze

twee in. Tot in de jaren zeventig is in de welvarende landen

vaak sprake geweest van een afname van de inkomensver-

schillen. Daarna zie je het beeld kantelen. Maar de dyna-

miek verschilt van land tot land. De ongelijkheid was in de

VS veel groter dan in Zweden en de verschuivingen waren

in de VS veel heftiger.

Het ligt voor de hand dat dat met de verschillen in sociaal-

economische structuren te maken heeft. Maar dan begin-

nen we al met verklaringen te zoeken en de bedoeling is

dat we dat in hoofdstuk 3 doen. Daarvoor kijken we in

hoofdstuk 2 naar de situatie in ons land.

1	� Weel, B. ter, ‘Loonongelijkheid in Nederland stijgt’, CPB Policy Brief, 2012; zie p.11.
2	� Jaimovich, N. en H. E. Siu, The Trend is the Cycle: Job Polarization and Jobless Recoveries, 2012.
3	 New York Times, 2 februari 2014 over de situatie in de VS.
4	� Op basis van een grafiek van Alan Kruger in de Huffington Post van 6 juni 2013.
5	 http://research.stlouisfed.org/fred2/graph/?g=2Xa
6	� OECD, Focus on Top Incomes and Taxation in OECD Countries: Was the crisis a game changer?, 2014.
7	 Piketty, T., Capital in the Twenty-First Century, 2014.
8	� De grafiek betreft bruto inkomens. Correctie voor de effecten van de inkomstenbelasting en inkomensoverdrachten levert een ‘egaler’ beeld op.

Zie Clements B., D. Coady, R. de Mooij, S. Gupta: Taxing, spending, and inequality – what is to be done?, 2014. Een citaat hieruit: “On average, social
transfers and direct taxes reduce income inequality in the advanced economies by a third…”.

Inkomensverdeling geen eenheidsworst 8

Aandeel van de rijkste 5% in bruto inkomens, inclusief kapitaalopbrengsten

Bron: http://topincomes.g-mond.parisschoolofeconomics.eu

9meters maken

het oog
op Nederland

We kijken nu wat meer in detail naar de situatie in Nederland. Staat de midden-
klasse in Nederland onder druk? We zullen zien dat middenklasse terrein lijkt te
verliezen aan vooral de hogere klasse. Het terreinverlies lijkt zich voor te doen bij
zowel de werkgelegenheid als het inkomen.

2

Voordat we ingaan op de ontwikkeling van de werkgele-

genheid, kijken we eerst naar de inkomens.

Loonverdeling lijkt wat schever
geworden

De inkomensverdeling in ons land is vlak en lijkt weinig te

veranderen. Toch zijn er aanwijzingen dat de middeninko-

mens minder zijn gestegen dan de hogere inkomens.

In het vorige hoofdstuk zagen we in de tabel met de

Gini-coëfficiënten dat de inkomensongelijkheid in

Nederland vrij laag is en bovendien in de voorbije tien jaar

nauwelijks is veranderd. Van een aardverschuiving lijkt de

laatste jaren in Nederland geen sprake te zijn.9 Althans

volgens de Gini-maatstaf. Maar wie andere ongelijkheids-

maatstaven gebruikt, ziet een ander beeld. Zo kun je

bijvoorbeeld de bovenste 10% van de inkomensverdeling

(S10) vergelijken met de onderste 10% (S1).10 Het blijkt nu

dat het verschil tussen deze twee inkomensgroepen sinds

eind jaren negentig duidelijk is toegenomen. Dit beeld is

echter waarschijnlijk wat vertekend doordat de laagste

inkomensgroep vooral bestaat uit mensen met een kleine

deeltijdbaan, studenten, en zzp’ers die een slecht jaar

kenden.

Je kunt wat nauwkeuriger kijken naar de inkomensontwik-

keling kijken. Dat kan door niet alleen de bovenste en

onderste 10% van alle huishoudens onder de loep te

nemen (S10 en S1), maar ook de tussenliggende (overige)

acht tienprocentsgroepen (S2–S9).11 Wat zien we nu? In

de periode 1977-2011 blijken de onderste vier groepen te

hebben ingeleverd: hun reële bruto-inkomen (dus gecor-

rigeerd voor inflatie) is 3 tot 7% gedaald. De vijfde groep

is er amper op vooruit gegaan. Daarboven is sprake van

(meer) verbetering: de bovenste drie groepen hebben hun

reële inkomen (oplopend) met 20 tot 28% zien stijgen.

Caminada et al. concluderen echter dat er sinds de eeuw-

wisseling geen significante stijging van de inkomensonge-

lijkheid is opgetreden. De ongelijkheid van primaire inko-

mens (de verdiende inkomens) is overigens wel

toegenomen.12

Het beeld van de inkomensverhoudingen is dus niet

zonder meer duidelijk. Dat komt doordat er verschillende

maatstaven worden gebruikt om (on)gelijkheid te meten,

die vervolgens worden losgelaten op verschillende inko-

mensbegrippen (bijv. primair inkomen, bruto-inkomen,

beschikbaar inkomen enz.) is het beeld voor Nederland

echter niet direct duidelijk.

10

0%

20%

40%

60%

80%

100%

'11'10'09'08'07'06'05'04'03'02'01'00'99'98'97'96
Laag Hoog Midden

Interessant is toch de constatering van Caminada et al.

dat de ongelijkheid van verdiende inkomens sinds de

eeuwwisseling is toegenomen. We vragen ons in onze

studie af of de middenklasse onder druk is gekomen.

Als de vraag naar arbeidskrachten uit deze groep achter-

blijft bij het aanbod zou dat zichtbaar kunnen zijn in de

vorm van een tegenvallende loonontwikkeling. Daarvoor

moeten we naar de ‘verdiende’ inkomens (het marktloon)

van personen kijken, en niet naar beschikbare of netto-

inkomens (van gezinnen).

De studie van Ter Weel helpt ons verder. Die laat zien dat

de verdeling van uurlonen van werknemers schever is

geworden. Sinds 1980 zijn de loonverschillen tussen

hoogbetaalden en laagbetaalden, tussen hoog en midden,

én tussen midden en laag toegenomen (zie grafiek). Kijken

we naar het recentere verleden, dan lijkt het verschil

tussen hoogbetaald en gemiddeld nog wat méér op te

lopen. Aan de andere kant lijkt de loonongelijkheid tussen

gemiddeld en laagbetaald juist iets te dalen13 (al is dat in

de grafiek niet te zien).

Lijdt de middenklasse baanverlies?

Is er inderdaad sprake van dat ‘de middengroep’ op de

Nederlandse arbeidsmarkt in de knel komt? In hoofdstuk 1

lieten we internationaal vergelijkende cijfers zien (studie

Goos et al.) over het afkalvende aandeel in de

werkgelegenheid van gemiddeld betaalde beroepen. In

alle genoemde landen neemt het aandeel van deze mid-

dengroep af. Zo ook in Nederland, al is de daling geringer

dan elders. Maar dat laatste heeft waarschijnlijk te maken

met de (al) relatief kleine omvang van deze middengroep

in het startjaar 1993. In de andere onderzochte landen

was het aandeel van deze groep toen groter. (En de groep

met de bestbetaalde banen was in Nederland destijds

juist groter dan elders.)

Maar zijn er nog meer aanwijzingen? Wat zeggen de

werkloosheids- of werkgelegenheidscijfers als we kijken

naar opleidingsniveau of naar beroepsgroep? Kunnen we

iets afleiden uit loonontwikkelingen van de verschillende

groepen op de arbeidsmarkt?

Banen: middengroep verliest enig terrein
Eerst gaan we in op de ontwikkeling van de werkgelegen-

heid. Paul de Beer concludeert dat er geen sprake van is

dat de middenklasse, gedefinieerd in termen van beroeps-

groep, geleidelijk zou verdwijnen. In de periode 1985-2006

is het aandeel van deze groep in de totale werkzame

beroepsbevolking vrijwel gelijk gebleven.14 Maar als je het

vertrekpunt in 199615 legt, dan zien we dat dit aandeel in

tien jaar tijd bijna 1½%-punt is gedaald. En daarna is het

verder afgenomen: in 2011 is het aandeel nog eens ruim

1%-punt kleiner. (Zie de grijze staven in bovenstaande

grafiek.) Het aandeel van de lage beroepsklasse is trou-

wens in deze jaren nog méér afgenomen.

Werkzame beroepsbevolking naar beroepsklasse
% aandeel

Bron: CBS StatLineBron: op basis van CPB Policy Brief, 2012/6, blz. 7

1,0

1,5

2,0

2,5

3,0

'09'05'00'95'90'85'80
Hoog/Midden Midden/Laag Hoog/Laag

Loonverdeling is ongelijker geworden
Verhouding tussen verschillende inkomensgroepen

11meters maken

Het aandeel van de hogere beroepsniveaus is in de

periode 1996-2011 flink gestegen: met ruim 7%-punt.

Je kunt de middengroep natuurlijk ook bezien in termen

van opleidingsniveau. We verdelen daarom de (werkzame)

beroepsbevolking in laag-, gemiddeld en hoogopgeleiden.16

We zien ook hier dat het aandeel van de middengroep

geleidelijk wat is afgenomen: met 2%-punt in de periode

1996-2013. De mutaties bij de groepen ‘laag’ en ‘hoog’

zijn nu forser. Het aandeel van hoogopgeleiden is geste-

gen met 12½%-punt (zie bovenstaande grafiek).

De groepen ‘midden’ en ‘laag’ in de werkzame beroeps-

bevolking hebben dus zowel naar beroepsgroep als naar

opleidingsniveau terrein verloren aan de groep ‘hoog’.

Zien we dit beeld ook terug bij de werkloosheid?

Werkloosheid stijgt minst bij hoogopgeleiden
Bas ter Weel wijst erop dat in de recente recessie vooral

mensen met een gemiddeld opleidingsniveau hun baan

zijn kwijtgeraakt. Dat is opmerkelijk volgens hem omdat

dit niet of nauwelijks het geval was in eerdere recessies.

In de jaren zeventig en tachtig waren het overwegend

mensen met een relatief laag opleidingsniveau die werk-

loos waren.17

Uit de grafiek blijkt dat de werkloosheid (in procenten van

de beroepsbevolking) onder gemiddeld geschoolden

ongeveer eenzelfde patroon vertoont als die onder

laagopgeleiden.

De werkloosheid onder hoogopgeleiden laat een beter

beeld zien. Aanvankelijk was de werkloosheid in deze

groep nauwelijks lager dan die onder gemiddeld opgelei-

den. Maar na 2003 neemt de werkloosheid bij de laatste

groep meer toe dan bij de hoogopgeleiden. En in de

voorbije twee jaar liep het verschil duidelijk verder op.

We combineren nu de werkgelegenheids- en werkloos-

heidsontwikkeling. Werkenden en werklozen vormen

immers samen het aanbod op de arbeidsmarkt. Het aantal

hoogopgeleide arbeidskrachten is sinds 1996 tot 2013 met

ruim 1,2 miljoen toegenomen. Het aantal laaggeschoolden

is met zo’n 445.000 gedaald en het aantal gemiddeld

geschoolden is met bijna 460.000 toegenomen. Daardoor is

de samenstelling van de beroepsbevolking wezenlijk veran-

derd. Het aandeel van de laagopgeleiden is gedaald van

ongeveer 30% in 1996 naar 20% in 2013. Het aandeel

hoogopgeleiden is juist toegenomen van ruim 24% naar

35%. Het aandeel ‘gemiddeld’ is 2%-punt afgenomen en

ligt nu op 43%.18

Aan de hand van deze laatste cijfers zou je kunnen denken

dat er met de gemiddeld opgeleiden nog niet zoveel aan de

hand is. Het aandeel van deze groep in de totale beroeps-

bevolking is immers sinds 1996 maar een beetje gedaald.

Maar uit de studie van Ter Weel blijkt dat dit aandeel in

1980 nog 25% bedroeg. Tot 1996 liep het aandeel gestaag

op om daarna te stabiliseren en vervolgens licht af te

nemen. Het aandeel van hoogopgeleiden liep óók op – en is

blijven stijgen.

0%

20%

40%

60%

80%

100%

'13'12'11'10'09'08'07'06'05'04'03'02'01'00'99'98'97'96
Laag Hoog Midden

Werkzame beroepsbevolking naar opleidingsniveau
% aandeel

Bron: CBS StatLine Bron: CBS StatLine

Werkloosheid naar opleidingsniveau
% aandeel

0

2

4

6

8

10

12

14

'13'12'11'10'09'08'07'06'05'04'03'02'01'00'99'98'97'96
Laag HoogMidden

12

Inkomen en rendement
Een andere aanwijzing dat de middengroep het moeilijker

krijgt, vonden we al in de loonontwikkelingen van de ver-

schillende groepen (zie blz.11). De middengroep, zo zagen

we, verliest harder terrein op de hogeropgeleiden en het

verschil met de lageropgeleiden lijkt zelfs af te nemen,

nadat dit tussen 1980 en 2005 steeds was toegenomen.

We kunnen de ontwikkelingen op de arbeidsmarkt op nóg

een manier in kaart brengen, namelijk door te kijken naar

rendementen op onderwijs19. Ter verduidelijking: het onder-

wijsrendement stijgt als de vraag naar arbeidskrachten

sterker toeneemt dan het aanbod. Ter Weel constateert dat

de verschillen in rendement tussen de drie groepen vanaf

1995 weer toenemen. (Daarvóór zagen we een afname.)

Was in 1995 het verschil in rendement tussen ‘hoog’ (hier:

wo-diploma) en ‘midden’ (mbo-diploma) 37%-punt, in 2009

was het opgelopen naar ruim 50%-punt. Maar de mid-

dengroep (mbo) ziet het rendement ten opzichte van ‘laag’

slechts weinig toenemen; en sinds 2005 is het zelfs licht

gedaald.

Kijkend naar de verschillende ontwikkelingen van de rende-

menten op onderwijs en de veranderende loonverschillen

tussen de drie groepen, lijkt het erop dat de vraag naar

hoogopgeleiden meer is gestegen dan het aanbod. Voor de

andere groepen is dat niet het geval.

Leidt ICT tot meer vraag naar
hoogopgeleiden?

We zagen eerder dat het aanbod van hoogopgeleiden op de

Nederlandse arbeidsmarkt sterk is gestegen. Het ligt voor

de hand dat ook de vraag naar arbeidskrachten is veran-

derd. Deze vraag wordt sterk beïnvloed door de technologi-

sche ontwikkeling. In het volgende hoofdstuk gaan we daar

wat uitgebreider op in. Hier beperken we ons even tot het

effect van investeringen in ICT.

Uit een analyse voor een elftal landen in de periode 1980-

200420 blijkt dat er een positief verband is tussen verande-

ringen in de ICT-investeringsquote21 en veranderingen in

het aandeel van hoogopgeleide werknemers in de totale

loonsom: hoe sterker de stijging van ICT-investeringen, des

te sterker de toename van het loonaandeel van de

hoogopgeleiden. (Voor de duidelijkheid: de omvang van de

loonsom wordt bepaald door de hoogte van het loon én het

aantal werknemers.)

Die stijging van het aandeel van hoogopgeleiden in de

loonsom suggereert dat investeringen in ICT (en R&D)

gepaard gaan met méér vraag naar hoogopgeleide werkne-

mers. Voor Nederland is dit verband ook duidelijk zichtbaar.

Bij gemiddeld opgeleide werknemers zien we (in de vol-

gende grafiek) een ander beeld. Meer ICT-investeringen

gaan weliswaar samen met een toename van het aandeel

van de loonsom van gemiddeld opgeleiden, maar die

toename zwakt duidelijk af naarmate de investeringen

sterker stijgen. Anders gezegd: hoe sterker de stijging van

de ICT-investeringen, des te kleiner de toename van het

loonaandeel. In Nederland (en de VS) is zelfs sprake van

een afname van het aandeel van gemiddeld opgeleiden in

de totale loonsom.

Het aandeel van laagopgeleiden in de loonsom neemt in

alle onderzochte landen af.

ICT leidt tot verandering in loonsom (1)
Loonsom hoogopgeleiden; mutaties 1980-2004

Bron: Michaels et al

M
ut

at
ie

 a
an

de
el

 ‘h
oo

g’
 in

 lo
on

so
m

18

15

12

9

6

3

0

Sp Jap

Fin

NL
VS

VK

Dui

Den

Oost It

Fr

0,0050 0,015 0,0250 0,035

Mutatie ICT-investeringen / Toegevoegde waarde

13meters maken

Conclusie: de middengroep staat
onder druk

Samengevat: in de voorbije bijna 35 jaar is het aandeel

in de beroepsbevolking van hoogopgeleiden gestaag

gestegen. Het aandeel van laagopgeleiden is (vrijwel)

voortdurend gedaald, maar de daling is sinds 1997

duidelijk afgezwakt. Het aandeel van gemiddeld

opgeleiden, ten slotte, nam aanvankelijk gestaag toe,

maar laat sinds 1997 een lichte afname zien. Dat geldt

óók voor de middenklasse als we die definiëren in termen

van beroepsniveau: ook dan is het aandeel van deze

groep sinds 1997 gedaald.

Kijken we, ten slotte, naar inkomensontwikkelingen dan

constateren we dat de middenklasse het ook dan minder

goed doet. De conclusie is dan ook dat de middenklasse

in de verdrukking is geraakt. Van een aardverschuiving is

echter (nog?) geen sprake.

Niet alleen is het aandeel van hoogopgeleiden op de

arbeidsmarkt toegenomen, ook hun lonen zijn gestegen.

De vraag naar hoogopgeleiden is dus meer opgelopen dan

het aanbod (dat eveneens is gestegen).

8	 WRR, Hoe ongelijk is Nederland? 2014.
9	� Er worden wel verschillende inkomensbegrippen gehanteerd! We hebben het nu over (gestandaardiseerde) brutolonen, terwijl het bij de

Gini-coëfficiënt over beschikbare inkomens ging. Door de sociale zekerheid en het belastingstelsel worden de verschillen in brutoloonontwikkeling
flink afgezwakt. Nadeel van de Ginicoëfficiënt is dat deze vooral gevoelig is voor veranderingen rondom het gemiddelde van de inkomensverdeling
en wat minder voor veranderingen in de uiteinden van de verdeling.

10 Mathijs Bouman wijst er verder op dat de WRR het cijfermateriaal op een andere wijze analyseert dan het CBS. Als je de CBS-methode volgt dan
blijkt de inkomensverhouding tussen de hoogste en de laagste tienprocentsgroep tussen 2000 en 2012 stabiel te zijn geweest. ‘Inkomens worden
niet ongelijker’, Het Financieele Dagblad, 14 juni.

11	 WRR 2014, hoofdstuk 2.
12	� Caminada, K., K. Goudswaard, J. Been, M. de Graaf-Zijl, ‘Een kwart eeuw inkomensongelijkheid in Nederland’, Economisch Statistische Berichten,

2 mei 2014.
13	� CPB 2012, blz. 7. Zie voetnoot 1 in deze publicatie.
14	� Beer, P. de, ‘De middenklasse onder druk?’ in De kwetsbare middenklasse, 2008.
15	� Begin nieuwe reeks van het CBS. Laatst bekende cijfers zijn van 2011.
16	� Laag: basisonderwijs, vmbo, mbo 1 of avo-onderbouw; midden: havo, vwo, mbo 2-4; hoog: minimaal hbo.
17	� CPB 2012, blz. 5.
18	� Niet van iedereen is het onderwijsniveau bekend. Het aandeel van de groep ‘onbekend’ is wat opgelopen.
19	� Dat is het extra loon dat werknemers verdienen met een bepaalde opleiding t.o.v. werknemers met een vmbo-diploma. Het rendement stijgt als de

vraag naar mensen meer toeneemt dan het aanbod (bron: CPB 2012, blz. 8).
20	� Michaels, G., A. Natraj, J. Van Reenen, ‘Has ICT polarized skill demand? Evidence from eleven countries over 25 years’, NBER Working Paper Series,

June 2010. De genoemde landen zijn: Denemarken, Duitsland, Finland, Frankrijk, Italië, Japan, Nederland, Oostenrijk, Spanje, VK en VS.
21	� ICT-investeringen / Toegevoegde waarde.

ICT leidt tot verandering in aandeel in loonsom (2)
Loonsom gemiddeld opgeleiden; mutaties 1980-2004

Bron: Michaels et al

M
ut

at
ie

 a
an

de
el

 ‘g
em

id
de

ld
’ i

n
lo

on
so

m

0,0050

20

15

10

5

0

-5

-10
0,015 0,0250 0,035

Mutatie ICT-investeringen / Toegevoegde waarde

Sp
Den

Oost
Fr

Fin

VK

VS
NL

Jap

Dui
It

14

Ranglijst WHR
geluk22

Gini-
coëfficiënt

Ranglijst WEF
Innoverend

vermogen

Denemarken 1 0,24 11
Noorwegen 2 0,26 16
Zwitserland 3 0,34 1
Nederland 4 0,31 7
Zweden 5 0,25 5
Canada 6 0,33 25
Finland 7 0,27 2
Oostenrijk 8 0,30 12
VS 17 0,41 6
VK 22 0,34 10
Japan 43 0,25 3
Honduras 84 0,55 112
Roemenië 90 0,30 103
Zuid-Afrika 96 0,59 37

Bronnen: Helliwell J., R Layard en J. Sachs, World Happiness Report 2013;
World Bank website (Gini); World Economic Forum, Global Competitiveness Report
2013/2014. De Gini-coëfficienten zijn in enkele gevallen ruim tien jaar oud.

 kwetsbare
klasse

Onmisbaar

In hoofdstuk 1 zagen we dat de middenklasse over de

volle breedte van de welvarende landen onder druk staat

als we kijken naar gewerkte uren per groep. Vooral in de

VS duiken al een tijd lang studies op met zorgwekkende

conclusies over de toekomst van deze groep: de aantallen

hoog- en laagbetaalde banen nemen toe, maar het

tussensegment krimpt (job polarization). We zagen ook

dat als je let op inkomens, de verschuivingen in Europa

minder spectaculair zijn. En in hoofdstuk 2 bleek dat in het

geval van Nederland er wel indicaties zijn dat de

middenklasse ‘inlevert’, maar dat er geen sprake is van

een massieve achteruitgang.

We schreven in de inleiding dat we voor ons onderwerp

hebben gekozen vanuit de intuïtieve overtuiging dat een

vitale samenleving een sterke middenklasse nodig heeft.

De middenklasse is daarom niet zomaar een van de vele

bevolkingsgroepen die je kunt onderscheiden. Dit soort

overtuigingen klinkt als een open deur, maar valt niet

altijd gemakkelijk te onderbouwen. We willen toch een

poging doen.

De landen met zeer hoge Gini-coëfficiënten, en dus een

uitgeholde middenklasse (Zuid-Afrika, Zambia, Honduras en

Colombia) scoren slecht als je kijkt naar de ranglijst van het

World Happiness Report. Deze ranglijst geeft weer in welke

mate de bewoners van landen gelukkig zijn. Maar Roemenen

en Japanners zijn ook relatief ongelukkig. En dat terwijl

deze landen een heel gelijkmatige inkomensverdeling

kennen (zeer lage Gini’s) en dus een grote middenklasse.

Factoren die niets met de inkomensverdeling te maken

hebben (zoals een communistisch verleden), spelen blijkbaar

ook een rol.

Een democratische traditie lijkt te helpen. Je treft een

aantal egalitaire en vanouds democratische samenlevin-

gen23 aan in West-Europa, Australië en Canada. Volgens

het World Happiness Report zijn dit bijna exact de landen

met de hoogste niveaus van geluk. Goede Europese

voorbeelden zijn Denemarken, Noorwegen, Zweden,

Finland en Oostenrijk. Deze vijf landen zijn respectievelijk

eerste, tweede, vijfde, zevende en achtste op de mondi-

ale meetlat van het geluk en hebben alle een Gini-index

onder 30 (op basis van data van de Wereldbank).

3
Welzijn, inkomensverschillen en innovatie

15meters maken

0,45

0,40

0,35

0,30

0,25

0,20

01 02 03 04 05 0

DK NO CH NL Zwe CA Fin Oost VS Jap VK

Geluk

Gi
ni

In
no

ve
re

nd
 v

er
m

og
en

30

25

20

15

10

5

0

01 02 03 04 05 0

DK NO CH NL Zwe CA Fin Oost VS Jap VK

Geluk

Nederland zit in de buurt, voor de VS en het VK geldt dat

niet om over Japan maar te zwijgen (zie grafiek).

Vermoedelijk is dit geen toeval. Jaloezie is niet voor niets

een van de zeven hoofdzonden. Het is voor ons aanneme-

lijk dat een substantiële middenklasse het welzijn in een

land ten goede komt. Dat betekent omgekeerd dat een

krimpende middenklasse en de daarmee gepaard gaande

toenemende ongelijkheid het welzijn schaadt.24

We geloven daarnaast in de wisselwerking tussen een

vitale middenklasse en economische dynamiek. Het is

een bekend verschijnsel dat in de opkomende econo-

mieën de forse welvaartsgroei gepaard gaat met een

snelle opkomst van een middenklasse. Door de sterke

economische groei in die landen ontstaat een groeiende

middenklasse. Maar de relatie loopt ook andersom.

Door het ontstaan van een grote middenklasse ontstaat er

extra vraag naar een breed pakket goederen en diensten

(auto’s, computers, vakanties, witgoed en meubilair).

Dat jaagt de conjunctuur aan.

Bovendien kun je, kort door de bocht, zeggen dat een

typische middenklasser niet gehinderd wordt door de

apathie waartoe een leven in armoede kan lijden en even-

min door de gemakzucht van degene die alles al heeft.

De middenklasse is bij uitstek de groep die haar talenten

zal inzetten om te leren, te ondernemen en te innoveren.

We geven onmiddellijk toe dat dit een vorm van

amateursociologie is die we niet met haarscherpe bewij-

zen kunnen staven. Maar het lijkt ons geen toeval dat

landen met lage Gini-coëfficiënten, en dus een sterke

middenklasse, ook goed scoren bij de Global

Competitiveness Index van het World Economic Forum.

Zie de tabel, waarin we de sub-index voor innoverend

vermogen hebben weergegeven. Economische dynamiek

en een vitale middenklasse zijn nauw met elkaar

verbonden.

Kwetsbaar

In het in het vorige hoofdstuk besproken rapport van de

WRR komt ook aan de orde wat een grotere inkomens-

ongelijkheid met zich meebrengt. Zoals gebruikelijk zijn er

uiteenlopende opinies over de omvang van de schade

door een toenemende ongelijkheid. De WRR formuleert

voorzichtig maar ook zonneklaar: “De resultaten zijn

echter wel degelijk in overeenstemming met de theorie

dat een grotere mate van inkomensongelijkheid gepaard

gaat met een afname van sociaal vertrouwen, waaronder

een vertrouwen in instituties, zoals de rechtsstaat en het

parlement.”

Het ligt voor de hand dat er een analogie is met midden-

klassers die hun banen zien verdwijnen. Dat zal evengoed

hun vertrouwen in instituties aantasten. En zo zien we de

keerzijde van wat in de vorige paragraaf bleek: een

Gini en geluk
Data uit eerste tabel hoofdstuk 3

Bron: zie eerste tabel van dit hoofdstuk Bron: zie eerste tabel hoofdstuk 3

Innovatie en geluk
Data uit eerste tabel hoofdstuk 3

16

aantasting van de positie van de middenklasse heeft

vervelende maatschappelijke neveneffecten.

Als economen die dagelijks bezig zijn met conjunctuur-

prognoses weten wij hoe schadelijk afkalvend vertrouwen

is. Onzekere mensen zijn geneigd buffers aan te leggen in

plaats van het geld te laten rollen. Dat is op microniveau

logisch, maar op macroniveau schadelijk omdat het de

bestedingen en dus economische groei aantast.

Dat de middenklasse vertrouwen verliest in instituties

heeft ook gevolgen voor de bestuurbaarheid van landen.

De opkomst van populistische partijen komt niet uit de

lucht vallen. De middenklasser die merkt dat economische

vooruitgang niet langer vanzelfsprekend is, voelt zich al

gauw tot deze partijen aangetrokken. Nu is het niet aan

ons om daar op deze plek van alles van te vinden. Feit is

echter wel dat door de opkomst van dit soort partijen

verkiezingen grilliger verlopen. Niet minder geldt dat voor

het vormen van regeringen.25

Onze conclusie is dat een middenklasse in de verdrukking

wel degelijk een groot maatschappelijk en macro-econo-

misch probleem is. We willen daarom meer zicht op de

achterliggende krachten krijgen.

Economen schieten gemakkelijk in een reflex als het om

het verdwijnen van banen gaat. Ze verwijzen al gauw naar

de befaamde econoom Joseph Schumpeter en zijn theorie

over creatieve destructie. Is het komen en gaan van banen

niet van alle tijden? In een dynamische samenleving hoort

het er inderdaad gewoon bij.

Nog maar zo’n 2% van de Nederlandse beroepsbevolking

werkt in de landbouw. Zo’n 150 jaar eerder was dat ruim

30%. Mechanisering leidde tot de opkomst van de indus-

triële sector en reduceerde de personeelsbehoefte in de

agrarische sector.

De dienstensector heeft de afgelopen decennia de

dominante rol van de industrie overgenomen. De

Docklands in Londen en de Kop van Zuid in Rotterdam

zijn mooie voorbeelden: ooit haven- en industriegebied,

nu thuishavens van talloze dienstverleners.

Automatisering en offshoring

Anno 2014 sneuvelen typische middenklasse-banen door

offshoring en automatisering. Beter dan het CPB dat

deed, kunnen wij het niet verwoorden: “Een deel van het

werk dat traditioneel door werknemers in het middenseg-

ment van de arbeidsmarkt en in de dienstensector werd

gedaan, is de afgelopen jaren geautomatiseerd of ver-

plaatst naar het buitenland. Daar waar in de jaren zeventig

en tachtig vooral laaggeschoold en relatief zwaar werk is

verdwenen door verplaatsing of mechanisering, gaat het

in het afgelopen decennium vooral om werkzaamheden

die te maken hebben met boekhouden, het bewaken van

processen, het beoordelen van producten, en het maken

van berekeningen. Ook banen bij banken en andere instel-

lingen die direct klantcontact vergen, worden nu veelal

door contact via het internet vervangen. Daarmee lijkt de

arbeidsmarktpositie van werknemers met een gemiddelde

opleiding onder druk te staan.”26

Door de communicatie-revolutie van de afgelopen decen-

nia kost informatie vaak niets meer en is afstand steeds

minder een belemmering voor zakendoen. Dat heeft een

stempel gedrukt op bedrijfsmodellen en consumptiepatro-

nen. Consumenten kunnen zich, op zoek naar producten

met de ideale prijs-kwaliteitverhouding, steeds gemak-

kelijker oriënteren. Producenten spelen daarop in. Zij

maken hun producten daar waar dat het goedkoopst kan.

En dat is vaak in een van de opkomende economieën.

Onderstaande grafiek illustreert dit patroon: de enorme

groei van het vrachtverkeer van en naar wat nu ’s werelds

grootste vliegveld voor vracht is.

1950 410
1960 301
1970 185
1980 145
1990 125
2000 97
2013 67

Bron: CBS

Aantal landbouwbedrijven in Nederland
(x 1000)

17meters maken

Offshoring begon met industriële bedrijven die delen van

hun productie verplaatsten. Inmiddels weten ook veel

dienstverleners de opkomende markten te vinden. De

kwaliteit van het personeel daar verbetert snel. In India is

bijvoorbeeld kwalitatief goed IT-personeel te vinden. Er

zijn volop aanwijzingen dat de opkomst van deze landen

een drukkend effect heeft gehad op de loonvorming in de

welvarende landen. Het feit dat de inflatie bij ons al vele

jaren heel bescheiden is, heeft hier alles mee te maken.

De laatste jaren hoor je dat offshoring zijn beste tijd gehad

heeft. De regie over naar het buitenland verplaatste pro-

ductie zou vaak falen en de loonkosten in de opkomende

economieën stijgen. Onze inschatting is dat hiervan soms

sprake is, maar dat dit het grote beeld (dat offshoring niet

is weg te denken) nauwelijks verstoort.27

De bundeling van de krachten van de IT-revolutie en van

offshoring brengt veel teweeg. Dankzij dit duo is veel

routinematig werk verdwenen. Uit het citaat van het CPB

hiervoor blijkt wel dat routinematig werk tegenwoordig niet

meer identiek is aan laagbetaald werk. Veel laagbetaald

werk vereist fysieke nabijheid en een menselijke blik. Denk

aan de bejaardenverzorger, de aspergesteker en de schoon-

maker. Bij routinematig werk gaat het steeds vaker om

banen in de middenklasse. En dat schuift verder op.

We verwijzen naar een studie van Frey en Osborne.

Daaruit blijkt dat in de VS ongeveer 47% van een lijst van

702 beroepen de kans loopt te verdwijnen omdat compu-

ters het werk gaan overnemen.28 Computers kunnen

alleen routinematig werk over nemen. Maar de definitie

van wat routinematig is, is volgens het rapport voortdu-

rend aan het verschuiven. Wat vandaag niet-routinematig

is, kan dat morgen wel zijn. Dat heeft vooral te maken

met de beschikbaarheid van data en de verwerking ervan

door computers. Big data is op dit moment een begrip dat

staat voor een nieuwe ontwikkeling die de wereld gaat

veranderen.

Als je een auto van heel veel data en van krachtige com-

puters voorziet, wordt de chauffeur vanzelf overbodig. De

computer begrijpt elke situatie en handelt adequaat. Met

big data kan een arts in de toekomst beter diagnosticeren.

En, dichter bij huis: waarom zou een rapport als dit niet

door een goed geïnformeerde computer kunnen worden

vertaald en misschien op een gegeven moment ook

worden geschreven?29 In het rapport van Frey en Osborne

wordt gekeken naar zaken als sociale intelligentie, creativi-

teit en de complexiteit van de werkomgeving. Hoe minder

deze aspecten bij een beroep van belang zijn, des te

groter is de kans dat de automatisering spoedig zal toe-

slaan. En omgekeerd: De kleuterjuf, de politicus en de

dominee blijven nog wel even buiten schot.

Door het samenkomen van de krachten van de IT-revolutie

en van offshoring verdwenen de afgelopen decennia veel

banen in de welvarende landen. Een mooie bijvangst van

dit proces was dat bedrijven er goedkoper door zijn gaan

produceren. Dat is winst die in de portemonnee komt van

de ondernemer (of aandeelhouder), of in die van de werk-

nemer of van de consument. Dat laatste geldt als produc-

ten goedkoper en/of beter worden; zo koopt u vandaag

voor hetzelfde geld een veel betere computer dan tien jaar

geleden.

Het gevolg van deze bijvangst is dat de economische

groei een duw in de rug krijgt, in de eerste plaats in de

opkomende economieën, maar ook in de welvarende

landen. Het leidt tot flinke verschuivingen in de consump-

tiepatronen in de emerging markets. Wie de armoede

ontstijgt, zal na verloop van tijd in zijn basisbehoeften

kunnen voorzien en nog middelen overhebben. De extra

inkomsten worden op een gegeven moment uitgegeven

aan brommers, koelkasten en mobiele telefoons en later

Vrachtverkeer van en naar Hong Kong
Miljoenen metrische tonnen

Bron: website Airport Council International

2000000

3000000

4000000

5000000

Aandeel bouw in economie

‘11‘10‘09‘08‘07‘06‘05‘04‘03‘02‘01‘00

18

aan woninginrichting en vakanties etc. En die nieuwe

vraag leidt daar weer tot de creatie van nieuwe vormen

van werkgelegenheid. Er komen voortdurend nieuwe

banen bij. Schumpeter heeft dus toch gelijk. Creatieve

destructie bestaat; banen gaan en banen komen.

(Im)mobiel

Moet de conclusie inderdaad zijn dat er niets nieuws

onder de zon is en dat creatieve destructie van alle tijden

is? Ja, maar dat is niet hele verhaal. Er richten zich op dit

moment namelijk wel heel veel pijlen op de middenklas-

sers in de welvarende landen.

Bedrijven zijn minder plaatsgebonden dan ze ooit zijn

geweest. Veel technologie kan overal worden toegepast.

De verspreiding ervan gaat meestal razendsnel omdat

verplaatsing van kennis vaak weinig meer is dan een paar

aanslagen op een toetsenbord. Offshoring heeft dan ook

op grote schaal plaatsgevonden en is niet meer weg te

denken. De steeds vaardiger wordende Chinese en

Indiase werknemers zijn concurrent van de Nederlandse

middenklasser op de arbeidsmarkt.

Kapitaal is tegenwoordig supermobiel, het vliegt voor

onvoorstelbaar grote bedragen ongehinderd real time van

hot naar her, op zoek naar het hoogste rendement. De

internationale belegger heeft de krediet- en eurocrisis

overleefd en kan weer ‘winkelen’, waar en wanneer hij

maar wil. De beurskoersen varen er wel bij. Dat maakt

bedrijven die niet dansen naar de pijpen van deze beleg-

gers kwetsbaar. Het gevolg is opwaartse druk op de

winsten en neerwaartse op de loonkosten.

Werknemers uit armere landen zijn, door armoede

gedwongen, vaak ook mobiel. Zo werkten bijvoorbeeld in

2012 10,5 miljoen Filipino’s in het buitenland. Zij hebben

er vaak veel voor over om een iets groter deel van de

welvaarts-cake en dus ook van de banen in de welvarende

landen te bemachtigen.

Aan de andere kant van het loongebouw is voor topmana-

gers de afgelopen decennia een mondiale markt ontstaan.

De manier van belonen is in deze periode veranderd, met

veel meer ruimte voor variabele beloningen. Daardoor

kunnen zij scherp aan de wind zeilen. Hun eigen beloning

zal vaak mede afhangen van de mate waarin ze (loon)

kosten in de hand houden.

Ook de consument is mobieler geworden. Distributie-

technieken zijn de afgelopen decennia enorm verbeterd.

Grensoverschrijdend betalen is veel simpeler, sneller en

goedkoper geworden (o.a. dankzij de euro en IBAN).

Als we boodschappen doen, kijken we lang niet altijd of

er Made in Holland op het etiket staat. Het prijskaartje is

meestal veel interessanter. Als we een vakantiereis op

internet boeken, besparen we kosten. Maar de banen

van medewerkers van reisbureaus komen erdoor op de

tocht te staan.

De steeds terugkerende elementen bij deze opsomming

zijn snelheid en mobiliteit. Dat maakt de periode waarin

wij leven tot een bijzondere tijd. Bijna alles is beweeglijk

tegenwoordig, maar werknemers met middenklasse-

banen in de welvarende landen zijn dat vaak niet. Zij zijn

gewend geraakt aan het comfort van een baan met een

behoorlijke baanzekerheid. Dat maakt hun positie kwets-

baar, qua inkomen, maar ook omdat die baanzekerheid

steeds meer een schijnzekerheid is. Meebewegen is

nodig voor wie niet gemangeld wil worden.

19meters maken

Dat geldt voor Nederland nog sterker dan voor andere

landen. Nederland is een heel open economie. Op de

ranglijst van de Global Connectedness Index (GCI), die de

verwevenheid van landen met het buitenland meet, staat

ons land zelfs op de eerste plaats.

Is het nog erger?

Thomas Piketty heeft een somber beeld geschetst van de

wereld waar we naar toegaan als er niet ingegrepen

wordt. Hij voorziet dat in onze samenleving de rijken, en

dan vooral degenen die over grote vermogens beschikken,

steeds rijker worden ten koste van de rest. Het rende-

ment op vermogen is voortdurend hoger dan de economi-

sche groei. Dat betekent dat het loonaandeel in het natio-

nale inkomen steeds kleiner wordt. Vooral voor de VS

voorziet hij een extreem scheve inkomensverdeling. Het

aandeel van de superrijken in de nationale inkomens

neemt steeds verder toe. Daardoor zal zich meer en meer

vermogen bij deze groep opstapelen. Piketty ziet dat als

een soort natuurwet die alleen te tackelen valt met ste-

vige tegenmaatregelen door overheden.

Zijn redenering is aanvechtbaar. Het ligt niet voor de hand

dat als kapitaal zich steeds meer ophoopt, de kapitaalop-

brengsten langdurig hoger blijven dan de economische

groei. Wij hebben, oud als we zijn, nog meegemaakt dat

in Nederland het andere uiterste werd gevreesd. De

arbeidsinkomensquote zou in de jaren zeventig tot zulke

hoogtes stijgen, dat er voor ondernemers niets meer te

verdienen zou zijn. Dat zou het ondernemingsklimaat

verpesten. Maar in de economie keert altijd op enig

moment de wal het schip. Als werknemers heel duur

worden, zullen ondernemers proberen het werk met

minder werknemers te doen. Dat gebeurde in die periode,

tot het Akkoord van Wassenaar in 1982 de rust deed

terugkeren.

Maar het omgekeerde geldt ook. Als er steeds meer

vermogen in een samenleving komt, zal het rendement op

dat vermogen vanzelf gaan dalen. Je kunt in de economie

zelden lijnen zonder meer doortrekken. Bovendien zorgen,

in elk geval in Nederland, de erfbelasting en de vermo-

gensrendementheffing voor een forse afroming van

inkomsten uit vermogen.

We geloven dus niet in een natuurwet die ervoor zorgt dat

de arbeider uitgekleed wordt ten gunste van de kapitalist.

We zijn er wel van overtuigd dat de veranderingen die

afgedwongen worden door de opkomst van nieuwe regio’s

en nieuwe technologieën nog lang niet uitgewerkt zijn.

Steeds weer andere landen melden zich aan de poort als

nieuwe opkomende economieën. Op dit moment zie je

bijvoorbeeld een aantal Afrikaanse landen aan de weg

timmeren, maar ook een aantal landen in andere regio’s die

ooit ontwikkelingslanden heetten.

Bovendien zijn de technologische mogelijkheden die nog

tot ontwikkeling moeten komen talloos. Denk aan robotise-

ring. En aan de al genoemde big data. Denk aan transport-

mogelijkheden met behulp van drones en aan auto’s zonder

chauffeur, waar Google al druk mee aan het experimente-

ren is. Op je dna-paspoort afgestemde medische behande-

lingen komen eraan. Technologische vernieuwing zorgt ook

de komende jaren ervoor dat steeds meer werk routine-

werk wordt. Routinewerk wordt op enig moment door

apparaten overgenomen.

Of overdrijven we?

Intuïtie en zelfkritiek zijn op zijn tijd belangrijk. Past het

verhaal van de krimpende middenklasse wel bij wat wij om

ons heen zien? Interessant is wat we lazen in de Wall

Street Journal.30 De auteurs van het in de voetnoot

Nederland 1
Singapore 2
Luxemburg 3
Ierland 4
Zwitserland 5
VK 6
België 7
Zweden 8
Denemarken 9
Duitsland 10
VS 20

Bron: DHL, Global Connnectedness Report 2012, 2013

Ranglijst Global Connectedness Index

20

genoemde artikel vragen zich in het geval van de VS af of

het klopt dat Jan Modaal er reëel niet op vooruit is gegaan

vergeleken met dertig jaar geleden. Loonstatistieken lijken

dat te bevestigen. Maar kijk om je heen, schrijven zij, en je

ziet dat mensen langer leven, smartphones hebben, minder

uitgeven aan basisgoederen, betere medische zorg hebben

en veel meer vliegreizen maken. Het artikel wijst erop dat

die loonstatistieken je op het verkeerde been zetten. Als je

kijkt naar reële lonen, corrigeer je voor inflatie. En die

inflatie wordt overschat omdat het lastig is productverbete-

ringen te meten. Bovendien worden macro-loondata

gedrukt door de komst van steeds meer vrouwen en

immigranten op de (onderkant van de) arbeidsmarkt.

De moraal is natuurlijk dat het wel meevalt in de VS. Dat

zou wat ons betreft een foute conclusie zijn. Arme mensen

worden er veel minder oud dan rijke. En volgens het U.S.

Census Bureau is het percentage Amerikanen dat onder de

armoedegrens leeft sinds 2000 is gestegen van 12 naar

15%. Eerder zagen we al dat er daarnaast sprake is van job

polarization in de VS. Juist in dit land is wel degelijk sprake

van een groeiend economisch en sociaal probleem.

Afsluiting

We hebben gepoogd het verhaal over het verzwakken van

de positie van de middenklasse van verschillende kanten

te belichten. De data over het verdwijnen van midden-

klasse-banen en het verhaal erachter (over innovaties en

offshoring) zijn overtuigend en voldoende zwaarwegend

om alert te zijn.

Het gaat om een trend die vooralsnog niet onderbroken

wordt omdat offshoring en de ICT-ontwikkelingen gewoon

doorgaan. We willen wel waarschuwen voor zowel over-

drijving als voor onderschatting. Het probleem kan niet

met wat ad-hoc observaties weggewuifd worden. Maar

anders dan Piketty geloven we niet dat we te maken

hebben met kapitalisten die arbeiders verzwelgen.

We moeten er bovendien voor waken alle landen over één

kam te scheren. Boeiend is het verhaal van Duitsland.31

Daar is sinds 2005 sprake van een forse stijging van de

aantallen werkenden. Veel mensen die afhankelijk waren

van de sociale voorzieningen hebben een baan gevonden.

Werkgevers kregen de ruimte om lonen te verlagen.

Dat zorgde ervoor dat ze meer mensen gingen aannemen

tegen lonen die nog altijd hoger waren dan de uitkeringen.

Dat heeft geleid tot een verkleining van inkomensverschil-

len. Wellicht is dit een overgangseffect en zullen op den

duur de inkomensverschillen weer toenemen. Maar dan

is het wel een overgangseffect dat al bijna tien jaar

gaande is.

In het laatste hoofdstuk gaan we in op beleidsmatige

aspecten.

22	 Lijst met 156 landen.
23	 Deze landen scoren zeer hoog op de Freedom of Choice Index van de Verenigde Naties (UNDP, Human Development Report 2014).
24	� Dat een democratische traditie meetelt, blijkt wel uit het gegeven dat Wit-Rusland, Montenegro en Roemenië achtereenvolgens op de plaatsen 66, 80

en 90 staan in het World Happiness Report 2013.
25	� Citaat Sylvester Eijffinger op www.mejudice.nl: “Mijn verklaring voor de politieke instabiliteit en polarisatie, zowel in de Verenigde Staten als in Europa,

is dat de middenklassen zich van alle klassen het meest bedreigd voelen door de toenemende globalisering... Daardoor wordt het electorale midden
bij verkiezingen steeds dunner en wordt het ook moeilijker om stabiele en daadkrachtige regeringen in de westerse democratieën te vormen.”

26	 CPB 2012. (Zie voetnoot 1)
27	� Zie bijvoorbeeld met betrekking tot Nederland het artikel in Het Financieele Dagblad van 3 april 2014, getiteld ‘Offshoring in industrie zet onverminderd

door’.
28	 Frey, C.B. en M.A. Osborne: The future employment: how susceptible are jobs to computerisation?, 2013.
29	� Persbureau Associated Press is begonnen nieuwsberichten over kwartaalcijfers van bedrijven door een computer te laten schrijven.

Zie http://automatedinsights.com/ap/
30	 Boudreaux, D.J. en M.J. Perry, ‘The Myth of a Stagnant U.S. Middle Class’, WSJ, 23 januari 2013.
31	 Kraemer, J. en J. Werner, ‘Germany becomes more equal’, Economic Insight Commerzbank, 19 mei 2014.

21meters maken

Dit is geen wetenschappelijk rapport, maar een terreinverkenning. We hebben
niets bewezen. Wel is een aantal zaken aannemelijk geworden.

beleid

Zo zijn er goede redenen om te onderschrijven dat een

vitale samenleving niet zonder een substantiële midden-

klasse kan. Aristoteles heeft 2300 jaar geleden geschre-

ven dat in de ideale samenleving de middenklasse aan de

macht is. Dat gaat te ver. Toch zagen we dat enigszins

egalitaire samenlevingen vaak wel innovatief, welvarend

en gelukkig zijn.

Ook vinden we dat de werkgelegenheid van middengroe-

pen onder druk staat. En dat komt maar gedeeltelijk door

opwaartse mobiliteit van werknemers. Ontwikkelingen die

met technologische vernieuwing en globalisering te

maken hebben, verklaren deze uitholling. We keken ook

naar een veel meer op de voorgrond tredend onderwerp,

namelijk de uitholling van inkomens van de middenklasse.

Daar is het beeld genuanceerder dan bij de banen: het

varieert fors, afhankelijk van naar welk land en welk tijd-

perk je kijkt.

Ook in Nederland lijkt de middenklasse onder druk te

staan. Die druk wordt zichtbaar in de ontwikkeling van het

aantal banen van deze groep en/of van hun inkomens.

Al langer is sprake van druk, maar zolang de economie en

daardoor de werkgelegenheid groeide, leidde dat niet tot

een absolute daling van de werkgelegenheid van de

middenklasse. Lange tijd nam alleen het aandeel van de

middengroep in de totale werkgelegenheid wat af.

We zagen een relatieve verslechtering, maar (nog) geen

absolute. Sinds de Grote Recessie staat de economische

groei echter onder druk – in Nederland meer dan in veel

andere (Noordwest-)Europese landen. Het bruto binnen-

lands product van Nederland lag in het tweede kwartaal

van dit jaar nog altijd zo’n 2½% onder het niveau van de

eerste helft van 2008. Mede door deze krimp is de werk-

gelegenheid (in arbeidsjaren) in de voorbije vijf jaar 4½%

afgenomen. In de periode 1996-2008 was er nog een

stijging van ruim 12%. Het aantal werklozen is onder

gemiddeld geschoolden sinds 2008 procentueel het

meest toegenomen. Mede daardoor is het thema van de

kwetsbare middenklasse meer in de schijnwerper

gekomen.

Door de technologische ontwikkelingen en de globalise-

ring lijkt de druk op de middenklasse in de toekomst toe

te nemen. De vraag is nu of we daar iets tegen kunnen

doen en, zo ja, wat? We kijken eerst naar fiscale opties

omdat die dankzij Piketty op dit moment in het centrum

van de belangstelling staat.

Fiscale interventie

Piketty heeft hardhandig een stempel gedrukt op de

internationale discussie over de toekomst van de mid-

denklasse. Hij stelt dat fiscale ingrepen nodig zijn om de

groeiende ongelijkheid tegen te gaan. Herverdeling van

inkomens is dus zijn invalshoek. Wij zijn bang dat door de

discussies rond Piketty teveel het beeld is ontstaan dat

4

22

het in alle welvarende landen één pot nat is. Dat is niet zo,

hebben we laten zien. En daarom moeten we ook niet te

gemakkelijk roepen dat overal belastingtarieven omhoog

moeten om ‘inhalige’ vermogensbezitters aan te pakken.

De afgelopen decennia hebben geleerd dat hoge belas-

tingtarieven tot allerlei vormen van ontwijkend gedrag

leiden. Denk in de Nederlandse situatie bijvoorbeeld aan

ouders die hun kinderen bij leven schenken in plaats van

te wachten tot na hun dood.

Voortbordurend op de Nederlandse situatie is bovendien

de vraag of aanhoudend grotere inkomens- en bezitsver-

schillen niet nu al teniet worden gedaan door ons progres-

sieve belastingstelsel. Wie in Nederland vermogen

opbouwt, ziet de fiscus wel erg vaak langs komen.

Dat geldt ook voor middenklassers.

Wie werkt, verdient een inkomen en betaalt daarover

belasting. Ons hoogste marginale tarief voor de inkomsten-

belasting is 52%. Wie in de gelukkige omstandigheid

verkeert dat hij kan sparen, moet als zijn appeltje voor de

dorst boven een zeker bedrag komt vermogensbelasting

betalen. Let wel, dat is over geld waarover al inkomstenbe-

lasting is betaald. Dat geld wordt zo voor de tweede keer

belast. Vermogens worden elk jaar namelijk belast voor

1,2%. Met een inflatie van gemiddeld rond 2% wordt daar

dus elk jaar op voorhand ruim 3% van afgeknabbeld.32

Wie al zijn inkomen uitgeeft, betaalt het niet. En stel dat

deze ‘kapitalist’ bij overlijden vermogen door wil geven

aan de kinderen. Dan is volgens Piketty het doorgeven

van vermogen aan de volgende generatie oneerlijk. Het

moet zwaarder belast worden dan nu gebeurt. Maar de

met werken verdiende euro’s worden dan wel voor de

derde keer belast, nu met een erfbelasting tussen 10

en 20%.

Je kunt je afvragen of dat eerlijk is. Maar belangrijker is in

het kader van dit rapport de vraag wat het voor banen in de

middenklasse betekent. Het is mogelijk om door belasting-

verhogingen inkomenspolitiek te bedrijven, maar kun je er

ook banen mee creëren? Belastingverlaging kan banen

opleveren. Belastingverhogingen kunnen dat in theorie

misschien ook, als vermogen extra wordt belast en de extra

inkomsten doelgericht ingezet worden op banencreatie.

Het valt ons echter niet mee om in deze vorm van maak-

baarheid van de economie te geloven.

Vermogenden die extra belasting moeten betalen, weten

vaak routes te vinden om de extra heffing te ontwijken.

En voor je het weet komt de verhoging dan toch weer op

het bordje van de middenklasse terecht. Die groep is nu

eenmaal groter en grijpbaarder. Bovendien zien we liever

de creatie van banen die op eigen kracht bestaansrecht

hebben dan van banen die enkel dankzij het overheids-

infuus levensvatbaar zijn.

De ontwikkelingen in Piketty’s thuisland, Frankrijk, lijken te

bevestigen dat onze aarzelingen terecht zijn. De laatste

jaren hebben alle Europese landen gepoogd de overheidsfi-

nanciën op orde te brengen. Weinig landen hebben daarbij

zo zwaar op belastingverhogingen geleund als Frankrijk.

Wat heeft dat opgeleverd? Een groot aantal vermogende

Fransen en mensen met hoge inkomens zijn, tenminste

belastingtechnisch, verhuisd. Vaak naar Londen. Gérard

Depardieu aanvaardde zelfs het Russische staatsburger-

schap (Lenin zou zich omdraaien in zijn graf als dit hem ter

ore kwam.) Piketty pleit voor een wereldwijde aanpak om

dit vluchtgedrag te voorkomen. Maar belastingplannen op

wereldschaal zijn nog lange tijd een utopie.

23meters maken

Pijnlijker is dat de Franse economie door die niet afla-

tende stijging van de belastingdruk wel bijzonder weinig

groeidynamiek heeft. Het is op conjunctureel gebied een

van de zwakste broeders van de euroklas. Die ervaring

roept de vraag op of het medicijn van Piketty niet erger is

dan de kwaal.

Belastingverhogingen kunnen de inkomensverdeling gelijk-

matiger maken. Of een land daarvoor kiest, is een politieke

kwestie. Wij zijn hier, zoals gezegd, sceptisch over. Wie

vitale middengroepen wil in een snel veranderende wereld,

moet die groepen weerbaarder en beweeglijker maken.

Deel uitmaken van de middenklasse is geen ticket zonder

einddatum. Het is een positie die onderhoud vergt.

Weerbaarheid

We beschreven in hoofdstuk 2 hoe de wereld in onze

ogen aan het veranderen is. De kernwoorden waren

snelheid en mobiliteit. Daar kun je niet echt voor weg-

vluchten. Technologische vooruitgang tegenhouden,

betekent een wandeling achteruit maken naar een verle-

den dat voorbij is. Want wie wil weer zonder internet en

smartphone leven, wie wil de kijkoperatie en de TGV

afschaffen, wie wil weer in een Daffodil rijden?

Isolatie van de buitenwereld is voor Nederland evenmin

een optie. We zagen in het vorige hoofdstuk dat ons land

‘s werelds meest met het buitenland verweven economie

is. Onze afhankelijkheid van het buitenland is enorm. Kijk,

als u achter uw bureau zit, maar om u heen en ontdek dat

er wel heel veel aan de andere kant van de landsgrens is

gemaakt. De verwevenheid is veel te groot om de deur in

het slot te gooien.

Het is ook geen reële optie dat Nederlandse werkenden

op loonkosten gaan concurreren met hun collega’s in de

opkomende economieën. Daarvoor zijn de verschillen te

groot. Dat blijkt wel uit onderstaande tabel waarin enkel

de loonverschillen binnen Europa in kaart zijn gebracht.

Zo kom je vanzelf tot de conclusie dat onze kansen op het

gebied van kwaliteit en productiviteit liggen. En dat is een

moving target. Een middenklasse die vitaal wil blijven in

de internationale concurrentiestrijd moet in beweging

blijven. Concurrentievoordelen zijn steeds minder lang

houdbaar. En banen van morgen zijn anders dan die van

vandaag.

Bewegen is vaak minder eng dan het op het eerste

gezicht lijkt. In Het Financieele Dagblad van 12 juni jl.

troffen we een mooi voorbeeld aan. In het artikel komt het

proefschrift van Ebel Berghuis (Labour market consequen-

ces of international fragmentation of production) aan de

orde. Hij concludeert dat offshoring onze arbeidsmarkt

niet bedreigt. Door offshoring verdwijnen natuurlijk banen,

maar er komen ook nieuwe bij. Nederlandse bedrijven die

voor offshoring kiezen, gaan vaak ook meer produceren

en productieprocessen opknippen. Door de nieuwe aan-

pak ontstaan in Nederland allerlei nieuwe banen die te

maken hebben met de regie over de buitenlandse activi-

teiten (planners, vertalers, juristen, transporteurs etc.).

Een mooi voorbeeld van Schumpeteriaanse dynamiek.

Het vereist natuurlijk wel dat het Nederlandse onderwijs

goed opgeleide mensen aflevert.

Méér en anders leren

Om de beroepsbevolking goed te positioneren voor de

toekomst is over een breed front beter onderwijs nodig.

Daarvan zal ook de ‘kwetsbare klasse’ profiteren.

We hebben gezien dat de vraag naar hoogopgeleiden

meer is toegenomen dan het aanbod ervan. Zou de mid-

denklasse kunnen profiteren van de stevige vraag naar

Bron: Eurostat

Loonverschillen binnen Europa
Loonkosten per uur in EUR (2013)

Zweden 40,10
België 38,00
Frankrijk 34,30
Nederland 33,20
Duitsland 31,30
Spanje 21,10
Slovenië 14,60
Letland 6,30
Roemenië 4,60
Bulgarije 3,70

24

hogeropgeleiden? Lukt het hun om de sprong ‘naar boven’

te maken? Dat hangt ervan af. Het aanbod van hogeropge-

leiden neemt al langere tijd flink toe. Dat is ongunstig voor

mensen met een gemiddelde opleiding, want die moeten

dan achter in de rij aansluiten. Aan de andere kant neemt

ook de vraag naar hogeropgeleiden toe en het lijkt erop zal

die vraag blijft toenemen. Dat biedt kansen voor de mid-

dengroep. Om de sprong naar boven te kunnen maken,

zal de middenklasse zich hogere kwalificaties eigen moe-

ten maken. Anders zullen ze waarschijnlijk afzakken naar

de lagere-inkomensgroep.

Om te voorkomen dat ook in de toekomst de midden-

klasse in de knel zit, moeten de kwalificaties van deze

groep omhoog. Sleutelbegrippen zijn ‘kennis’ en ‘kunde’.

In het rapport Naar een lerende economie stelt de WRR33

dat we in een steeds complexere wereld leven. Om goed

te kunnen voorsorteren op de (onzekere) toekomst moe-

ten we het ‘verdienvermogen’ van de economie verster-

ken. Het WRR-rapport gaat trouwens niet over de kwets-

bare middenklasse (hoewel dit onderwerp wel ter sprake

komt), maar wil aanbevelingen doen voor verdere, duur-

zame economische groei in ons land. Enkele aanbevelin-

gen zijn van belang voor het probleem van de ‘kwetsbare

klasse’.

Het rapport spreekt over het belang van ‘responsiviteit’.

Dat is de vaardigheid om snel en adequaat in te spelen op

nieuwe omstandigheden – van mensen, bedrijven, organi-

saties en overheden. Dit wordt toegelicht aan de hand van

drie kernbegrippen, namelijk:

▶▶ veerkracht (goed schokken kunnen opvangen),

▶▶ adaptatie (soepel kunnen aanpassen aan nieuwe

omstandigheden), en

▶▶ een proactieve houding (leren van fouten, anticiperen).

Het gaat om het creëren van een ‘lerende economie’.

Essentieel daarbij is het bevorderen van kenniscirculatie.

Kenniscirculatie is méér dan het bevorderen van de ken-

niseconomie. Het gaat niet alleen om het produceren van

nieuwe kennis, maar óók om het beter gebruiken van

bestaande kennis. Belangrijk is het beter kunnen signale-

ren, opnemen en gebruiken van kennis.

Handelingen die op regels zijn gebaseerd, zullen steeds

meer worden geautomatiseerd. Maar complexe probleem-

oplossing en communicatie blijven voorlopig mensenwerk,

schrijft de WRR. Deze tijd vraagt dan ook om andere

vaardigheden. Welke zijn dat dan? ‘Vaardigheden van de

21e eeuw’ zijn: samenwerken, creativiteit, ict-geletterd-

heid, communiceren, probleemoplossend vermogen,

kritisch denken en sociale en culturele vaardigheden.34 De

Adviesraad voor het Wetenschaps- en Technologiebeleid

(AWT) wijst op de noodzaak dat innovatieve vaardigheden

méér worden gebruikt.35 Veel hogeropgeleiden, zo meent

de AWT, gebruiken deze vaardigheden niet, terwijl ze door

hun niveau wel de potentie zouden hebben.

Uit beide rapporten halen we enkele aanbevelingen.

▶▶ Meer investeren in jonge kinderen, want dat loont.

Vroege educatie blijkt vruchten af te werpen: de extra

kosten worden later dubbel en dwars terugverdiend.

Mede daarom gaan in veel andere landen kinderen al

vanaf hun derde naar een vorm van voorschool.36

▶▶ Meer aan ‘talentmanagement’ doen: individualisering

van het onderwijs helpt de talenten van leerlingen meer

tot hun recht te laten komen, om hun creativiteit te

stimuleren.

▶▶ Bij veel gemiddeld opgeleiden zit waarschijnlijk onbenut

potentieel. In het middelbaar onderwijs zou daarom

meer aandacht moeten zijn voor kenniswerkersvaardig-

heden (innovatieve vaardigheden). Dat bevordert

bovendien de doorstroming naar het hoger onderwijs.

▶▶ Het opleidingsniveau van leerkrachten, dat gaandeweg

is gedaald, moet weer omhoog. Er zijn inmiddels al

enkele maatregelen genomen, maar het is de vraag of

die voldoende zullen zijn.

▶▶ De deelname van volwassenen aan het onderwijs is in

Nederland lager dan elders. Met het oog op ‘levenslang

leren’ moet deze deelname omhoog. Zeker als je

bedenkt dat de pensioenleeftijd naar 67 gaat (in 2021),

en waarschijnlijk daarna geleidelijk verder wordt

verhoogd.

▶▶ De sociale zekerheid moet bijdragen aan een betere

arbeidsparticipatie. Het moet gaan om ‘preparing’ in

plaats van ‘repairing’. De onlangs genomen maatre-

gelen rond de ontslagvergoeding (naar transitievergoe-

ding) gaan al in die richting.37 De socialezekerheidsrege-

lingen moeten helpen dat de overstap naar een andere

baan aantrekkelijk is en soepel kan verlopen.

25meters maken

Ten slotte

We hebben geïllustreerd dat er veel pijlen op de midden-

groepen in de welvarende landen worden afgevuurd.

Kijkend naar banen is dat beter zichtbaar dan wanneer

inkomens in beeld komen. Job polarization bestaat. Het

zou interessant zijn nog eens te onderzoeken wat de

invloed is op conjunctuurcycli. Wordt het inderdaad steeds

moeilijker om in opgaande fases nieuwe middenklasse-

banen te creëren? Je zou het denken. In elk geval hebben

ondernemers anno 2014 veel te kiezen als ze meer en/of

anders willen produceren. Westerse werknemers kunnen

er daarom maar beter van uitgaan dat nieuwe banen niet

automatisch naar hen toe komen. Baanzekerheid is een

illusie in het huidige economische klimaat.

Voor mondiale ontwikkelingen kunnen we niet straffeloos

de ogen sluiten. Het is slimmer erop in te spelen. In ons

aanpassingsvermogen ligt onze kans om de sterke

Nederlandse uitgangspositie te verzilveren (we horen bij

een groepje toplanden, zagen we in hoofdstuk 3).

Dat betekent accepteren dat ook in de economie geldt dat

beweging nodig is om gezond te blijven. In de autobran-

che is een middenklasser van 25 jaar geleden een totaal

andere auto dan zijn soortgenoot vandaag. Het werk van

een bankeconoom 25 jaar geleden is onvergelijkbaar met

dat van een collega anno 2014. Over 25 jaar zullen bank-

economen dat opnieuw constateren; en niet alleen zij.

We zijn bezorgd over de verleiding om het comfort van de

verzorgingsstaat als iets vanzelfsprekend te beschouwen

en de status quo te zoeken. Wie dat doet, doet zichzelf en

de samenleving tekort. Daarom hameren we zo op goed

onderwijs. De conclusies van Ebel Berghuis in de para-

graaf ‘Weerbaarheid’ vormen een mooi voorbeeld: off-

shoring leidt tot nieuwe soorten banen. Nieuwe soorten

banen, dat is iets anders dan ‘meer van hetzelfde’.

Daarom is het zo noodzakelijk om te investeren in mense-

lijk kapitaal. Dit is ‘no regret’-beleid. Het is van belang voor

de – inderdaad – kwetsbare middenklasse. Het is goed

voor de Nederlandse concurrentiepositie, voor onze wel-

vaart en uiteindelijk ook voor ons welzijn.

32	� Piketty’s ‘natuurwet’ dat de vermogenden steeds rijker worden ten koste van de werkenden geldt als het rendement op vermogen groter is dan de
groei van het BBP. Wij ramen een BBP-groei van 0,5% in Nederland in 2014. De spaarder die zijn vermogen met 3% ziet krimpen maar 1,5% rente
krijgt, verliest per saldo 1,5% op dit vermogen. Voor de Nederlandse spaarder gaat de natuurwet in 2014 dus in elk geval niet op. Overigens zal een
verstandige belegger zijn vermogen spreiden. Beleggen in aandelen levert bijvoorbeeld meestal een hoger rendement op, maar is ook riskanter dan
het aanhouden van een spaarrekening.

33	 WRR, Naar een lerende economie. Investeren in het verdienvermogen van Nederland, 2013.
34	 www.kennisnet.nl/themas/21st-century-skills/vaardigheden/benodigde-vaardigheden-voor-de-21ste-eeuw.
35	 AWT, Kiezen voor kenniswerkers. Vaardigheden op de arbeidsmarkt voor kenniswerkers, 2013.
36	 WRR (2013), blz. 213.
37	� Vanaf 1 juli 2015 wordt de ontslagvergoeding vervangen door een transitievergoeding. Dit in het kader van de hervorming van het ontslagrecht en

de Werkloosheidswet.

26

174318

