

TEKNOLOGISK
INSTITUT

Fremtidens kontorarbejde

Analyse af udviklingstendenser i jobindhold og kvalifikationskrav

August 2003

DE EUROPÆISKE FÆLLESSKABER

Den Europæiske Socialfond

AF · STORSTRØM

 HK *Arbejdsliv*

Teknologisk Institut, Arbejdsliv
Postboks 141
2630 Taastrup

Tlf.: 7220 2620
Fax: 7220 2621
E-mail: arbejdsliv@teknologisk.dk

ISBN: 87-90489-50-0

\\fildmwta\dmw_docs\1078534\174439_Rapport.doc

Indholdsfortegnelse

1	Indledning.....	4
1.1	Projektets baggrund og mål.....	4
1.2	Metode og datagrundlag.....	4
1.3	Projektets produkter	5
1.4	Organisering af projektet	5
1.5	Rapportens indhold	6
2	Opsummering.....	7
2.1	Udviklingstendenser i jobindhold og arbejdsorganisering.....	7
2.2	Udviklingstendenser i kvalifikationskrav	7
2.3	Jobkrav og læringsveje.....	8
2.4	Hvem får fremtidens kontorarbejde?	8
2.5	Analysens gyldighed	9
3	Aktuelle tendenser for fremtidens kontorarbejde	10
3.1	Forventninger til beskæftigelsen på kontorområdet.....	10
3.2	Jobindhold og kvalifikationskrav.....	11
3.3	Vilkårene for udvikling af jobindhold og kvalifikationer.....	18
4	Jobkrav og læringsveje - nu og fremover	21
4.1	Læring på jobbet	21
4.2	Læring gennem kurser og uddannelser	23
5	Anbefalinger	24
5.1	Hvad skal der til for at ruste kontormedarbejderne til fremtiden?	24
6	Litteratur	30
7	Bilag.....	31
	Bilag 1: Temaer ved interview af kontromedarbejdere	31
	Bilag 2: Temaer ved interview af ledere.....	31
	Bilag 3: Seminar om fremtidens kontorarbejde.....	33

1 Indledning

I dette kapitel vil vi beskrive projektet 'Nye krav til kvalifikationer på kontorområdet', blandt andet projektets baggrund, mål, metode og organisering. Endvidere vil vi kort beskrive indholdet af analyserapporten.

1.1 Projektets baggrund og mål

Arbejdsmarkedet på handel og kontorområdet er under stor forandring som følge af teknologiske fornyelser og organisatoriske ændringer, og kravene til de ansatte vil blive skærpet. Lidt under 1/3 af de ansatte skønnes at være dårligt eller endog meget dårligt rustede til denne fremtid. Det er en af hovedkonklusionerne i en analyse, som HK-forbundet fik gennemført i slutningen af 1990'erne.¹

HK-afdelingerne i Storstrøms Amt har i samråd med Arbejdsmarkedsrådet for Storstrøms Amt ønsket at få suppleret denne analyse med et projekt, der sætter fokus på fremtidens jobprofiler og kvalifikationskrav på kontorområdet i regionen. Der er to mål med dette projekt:

- Det ene mål er at få udarbejdet et materiale, der kan bruges som led i vejledningen af og dialogen med beskæftigede og jobsøgende personer.
- Det andet mål er at kvalificere baggrunden for at igangsætte regionale aktiviteter, der kan nedbryde barriererne for job- og kompetenceudvikling på kontorområdet til gavn for såvel virksomhederne som for medarbejderne.

Projektet er finansieret af EU's Socialfond og Arbejdsmarkedsrådet i Storstrøms Amt.

1.2 Metode og datagrundlag

Projektets analyse er baseret på kvalitative interview med ca. 70 kontormedarbejdere og ledere i private og offentlige virksomheder. Størsteparten af kontormedarbejderne er blevet interviewet i grupper, mens alle lederne er blevet interviewet enkeltvis.

Disse interview er blevet suppleret med materiale fra andre analyser af kontorarbejdsmarkedet - landsdækkende analyser eller regionale analyser - og med en statistisk baseret analyse af kontorarbejdsmarkedets omfang og kendetegn i Storstrøm. Sidstnævnte statistiske analyse er udarbejdet af HK². Herudover har en analyse af stillingsopslag på kontorområdet samt kommentarer fra medarbejdere i AF-Storstrøm og i HK-afdelingerne i Storstrøm bidraget til at kvalificere analyse materialet.

¹ HK-arbejdsmarkedet under forandring. Ledighedstruede grupper på fremtidens HK-arbejdsmarked. Teknologisk Institut, Center for Erhvervsanalyser, 1999

² Analysen kan rekvireres hos HKs lokalafdeling i Maribo.

Temaerne i interviewene med kontormedarbejdere og ledere fremgår af bilag 1 og 2.

1.3 Projektets produkter

Projektet har med baggrund i projektets mål resulteret i to rapporter: For det første i et jobprofilkatalog, der beskriver arbejdsopgaver nu og fremover samt nuværende og kommende kvalifikationskrav ved ti forskellige jobprofiler-/funktioner på kontorområdet. Dette jobprofilkatalog er trykt særskilt.

For det andet har det resulteret i nærværende rapport, som opsummerer og analyserer udviklingstendenserne på kontorområdet, og som herudover drøfter perspektiver og anbefalinger for regionale tiltag, der kan ruste kontormedarbejderne til fremtidens kvalifikationskrav.

1.4 Organisering af projektet

HK's afdelinger i Storstrøms Amt har i samarbejde med sekretariatet for Arbejdsmarkedsrådet i Storstrøms Amt udarbejdet en statistisk baseret oversigt over kontorarbejdsmarkedets omfang og kendetegn. Denne oversigt kan ses i afsnit 3.1. Teknologisk Institut, Arbejdsliv har gennemført interviewene med kontormedarbejdere og ledere og har analyseret dette materiale samt udarbejdet nærværende rapport og jobprofilkatalog.³

Projektets metode og resultater er undervejs blevet drøftet i en styregruppe bestående af:

Niels Rasmussen, HK-Midtlolland
Søren Christensen, HK-Vestlolland
Lone Johnsen, HK-Nykøbing F/Stubbekøbing/Nysted
Lillian Hesteng, HK-Næstved
Poul Ejner Jensen, HK-Sydsjælland
Lars Larsen, Arbejdsmarkedsrådets sekretariat i Storstrøms Amt

Fra Teknologisk Institut, Arbejdsliv har følgende været konsulenter på projektet:

Annemarie Holsbo
Kim Sørensen
Gitte Vedel
Claus Müller

Som led i projektet er der blevet afholdt et seminar den 9. april 2003 med deltagelse af ledere og kontormedarbejdere, repræsentanter fra HK-afdelinger, Arbejdsmarkedsrådet i Storstrøm, AF-Storstrøm, offentlige og private uddannelsesinstitutioner samt konsulentvirksomheder. Formålet med seminaret var at præsentere de foreløbige resultater af pro-

³ Fremtidens jobprofiler på kontorområdet. Et jobprofilkatalog. Teknologisk Institut, Arbejdsliv, 2003

jektet, at drøfte resultaterne med forskellige aktører på det regionale arbejdsmarked og at drøfte behovet for fremtidige regionale initiativer.

Programmet for seminaret fremgår af bilag 3.

1.5 Rapportens indhold

I *kapitel 2* opsummerer vi analysen af udviklingstendenserne i jobindhold og kvalifikationskrav på kontorområdet.

I *kapitel 3* sættes fokus på, hvordan arbejdsopgaver og måden at organisere arbejdet på vil udvikle sig, og hvilke kvalifikationskrav disse udviklingstendenser vil stille. Endvidere ser vi på vilkårene for, at de fremtidige arbejdsopgaver faktisk også vil blive varetaget af kontormedarbejdere.

I *kapitel 4* ser vi på de læringsformer og læringsveje, som kontormedarbejderne anvender for at udvikle og vedligeholde de faglige, almene og personlige kvalifikationer. Der er her tale om såvel læring på jobbet som læring gennem at deltage i kurser og uddannelser.

I *kapitel 5* lister vi en række forslag til, hvordan kontormedarbejderne kan blive bedre rustet i forhold til fremtidens kvalifikationskrav.

Kapitel 6 indeholder en oversigt over den litteratur, som rapporten bygger på udover interviewmaterialet.

I *kapitel 7* har vi samlet rapportens bilag, som dels beskriver temaerne for interview med kontormedarbejdere og ledere, og dels beskriver programmet for seminaret om fremtidens kontorarbejde.

2 Opsummering

2.1 Udviklingstendenser i jobindhold og arbejdsorganisering

Analysen viser, at størsteparten af de fremtidige kontorjob vil være karakteriseret ved, at de både består af administrative opgaver i forhold til ledelsen og øvrige faggrupper på virksomheden og af sagsbehandling af opgaver med mere selvstændig faglig karakter. De administrative hjælpefunktioner vil dog udgøre en noget mindre del af jobbene end tidligere, i takt med at de øvrige faggrupper på virksomhederne i stigende grad vil integrere administrative opgaver - såsom informationssøgning og skrivning af breve, rapporter og e-post - i deres faglige opgaver.

Analysens budskab er således, at kontormedarbejderne stilles over for den udfordring, at deres job bevæger sig fra at være administrativ hjælpefunktion for de medarbejdere, der sørger for virksomhedens faglige og økonomiske udvikling, til selv at være et vigtigt led i virksomhedens/arbejdspladsens faglige og økonomiske udvikling. Sagt på en anden måde, så udvikler kontorarbejdet sig fra at indgå i en hierarkisk organiseret opgaveløsning til at indgå i en projektor organiseret opgaveløsning.

En række af især de mindre virksomheder vælger at købe sig til varetagelse af hele eller dele af kontorarbejdet eksternt fra specialiserede kontorservicevirksomheder. Der kan være tale om at tilknytte en vikar i en periode, eller der kan være tale om, at virksomheden er så lille, at man ikke har tilstrækkeligt med kontoropgaver til at ansætte en medarbejder på deltid eller fuld tid.

Kontorservicevirksomheder består ofte af én person - ejeren - og opgaverne består i dag primært i administrative hjælpefunktioner. Også på dette område er der dog ved at ske en ændring, idet der er en tendens til, at kundevirksomhederne efterspørger nye typer af opgaver, f.eks. informationssøgning og undervisningsopgaver. Herudover kan fremtiden meget vel komme til at bestå i en stigende efterspørgsel efter freelance kontorservice, som følge af at kundevirksomhederne ønsker at opnå en større personalemæssig fleksibilitet (også) på kontorområdet.

2.2 Udviklingstendenser i kvalifikationskrav

Udviklingen i jobindhold og arbejdsorganisering betyder, at kontormedarbejderne fremover vil blive stillet over for skærpede kvalifikationskrav, både hvad angår de teknisk-faglige kvalifikationer og de almene og personlige kvalifikationer.

De administrative kvalifikationer skal være solide, og især skal IT-kvalifikationerne være på et sådant niveau, at man ikke alene kan løse de administrative opgaver på højt niveau, men også kan vejlede og undervise andre faggrupper i IT-værktøjer. Hertil kommer, at kontormedarbejderne skal have kvalifikationer på de faglige områder, som er kernen i virksomheden, og disse kvalifikationer konstant skal udvikles i takt med udviklingen af virksomheden.

Kontor medarbejderne skal endvidere kunne honorere en række almene og personlige kvalifikationer såsom analytisk evne, evne til at kommunikere mundtligt og skriftligt, evne til at håndtere en travl og stresset hverdag, evne til at arbejde projektorienteret og i tværfaglige teams samt evne til at være proaktiv, nysgerrig og risikovillig.

Analysen viser, at der er store ligheder mellem den private og den offentlige sektor hvad angår udviklingstendenserne i jobprofiler og kvalifikationskrav.

De nye eller skærpede krav til kvalifikationer betyder ikke, at de kvalifikationer, som tidligere er blevet forbundet med kontorområdet, ikke længere er relevante. Der er snarere tale om, at de nye krav kommer oven i. Virksomhederne har stadig brug for systematik, ordenssans, grundlæggende sproglige færdigheder og kontorpersonalets indsigt i mange forskellige sider af virksomheden.

Vi har gennem analysen ikke fundet belæg for, at der er geografisk betingede forskelle i udviklingstendenserne i jobindhold eller i kvalifikationskrav. Forskellene findes alene i mulighederne for at finde beskæftigelse i kontorjob.

2.3 Jobkrav og læringsveje

Analysen viser, at både læring på jobbet og efteruddannelse i form af kurser og uddannelser spiller en relativt stor rolle for kontor medarbejderne i vedligeholdelse og udvikling af deres kvalifikationer.

Analysen viser endvidere, at kontor medarbejderne fremover skal være meget proaktive i at udvikle deres kvalifikationer gennem de forskellige former for læring på jobbet og i at kræve, at rammerne for læring på jobbet forbedres. Kontor medarbejderne skal blandt andet styrke samarbejdet og videndelingen med andre faggrupper. Læring på jobbet er ikke automatisk til stede på arbejdspladsen, men afhænger af hvordan arbejdsopgaverne organiseres, og hvilke muligheder der er for at samarbejde internt på tværs af faggrupper og eksternt med kunder og brugere.

Analysen viser endvidere, at kontor medarbejderne også skal sørge for at udvikle sig løbende via kurser og uddannelser. En erhvervsfaglig grunduddannelse vil i mange af fremtidens job ikke være tilstrækkelig - men formentlig et godt udgangspunkt.

2.4 Hvem får fremtidens kontorarbejde?

I hvilket omfang fremtidens kontorjob faktisk kommer til at blive varetaget af personer med en kontoruddannelse afhænger dels af, om virksomheden/ledelsen har øje for - og ønsker - at give dem mulighed for jobudvikling, og dels af om den enkelte medarbejder har lyst og evne til at 'gribe bolden' og de nye udfordringer.

Hvis ikke medarbejderne er udfarende, så vil der med stor sandsynlighed være andre grupper af ansatte - f.eks. personer med en længere uddannelse - som overtager opgaverne.

2.5 Analysens gyldighed

Analysen har alene indhentet materiale i Storstrøms Amt. Det er Teknologisk Instituts opfattelse, at tendenserne, som er observeret i Storstrøm og demonstreret i analysen, ikke er enestående for regionen, men vil kunne genkendes over alt i landet. Denne antagelse beror bl.a. på erfaringer fra andre lignende analyser (se eventuelt litteraturlisten sidst i rapporten).

3 Aktuelle tendenser for fremtidens kontorarbejde

Dette kapitel sætter fokus på de udviklingstendenser, der tegner sig for fremtidens kontorarbejde. Hovedspørgsmålene er, hvordan kontorarbejdsmarkedet udvikler sig i omfang, hvordan arbejdsopgaver og måden at organisere arbejdet på vil udvikle sig, og hvilke kvalifikationskrav medarbejderne vil blive stillet overfor?

3.1 Forventninger til beskæftigelsen på kontorområdet⁴

Indenfor de senere år har den samlede beskæftigelse på kontorområdet været faldende, så der i 2003 er ca. 10.300 personer ansat i Storstrøms Amt inden for den del af kontorområdet, som undersøgelsen omhandler. Beskæftigelsen forventes at være fortsat faldende i de næste 5-10 år. Denne udvikling fremgår af tabel 1.

Tabel 1.

	2003	2008	2013
Storstrøms Amt	Ca. 10.300	Ca. 9.700	Ca. 9.100

De beskæftigede på kontorområdet er ligeligt fordelt mellem den nordlige og sydlige del af Storstrøms Amt.

Der er en meget stor forskel på alderssammensætningen inden for den offentlige og private del af kontorarbejdsmarkedet. Inden for den offentlige del af kontorarbejdsmarkedet er 38 pct. af de beskæftigede over 50 år, mens det samme kun er tilfældet for 18 pct. inden for den private del af kontorarbejdsmarkedet. Der vil derfor være en meget stor afgang fra den offentlige del af kontorarbejdsmarkedet inden for de næste 5-10 år. Tabel 2 viser alderssammensætningen inden for den offentlige og private del af kontorarbejdsmarkedet i Storstrøms Amt.

Tabel 2

Alder	Private sektor	Offentlig sektor
- 29 årige	44 pct.	11 pct.
30-49 årige	38 pct.	51 pct.
50-54 årige	9 pct.	18 pct.
55-60 årige	9 pct.	20 pct.
Ialt	100 pct.	100 pct.

Da der på grund af små ungdomsårgange samtidig kan forventes at være en mindre tilgang til kontorarbejdsmarkedet, kan der risikere at opstå mangel på arbejdskraft inden for visse jobprofiler inden for den offentlige sektor.

⁴ Følgende afsnit er udarbejdet af AF-Storstrøm.

Ser man på de enkelte jobtyper indenfor kontorområdet vil udviklingen i beskæftigelsen langt fra være ens. Som det fremgår af den analyse Teknologisk Institut har udarbejdet på kontorområdet, forventes der færre job inden for nogen områder, mens der inden for andre områder er en klar forventning om nye jobåbninger (og beskæftigelsesfremgang).

Det er primært blandt de ”klassiske” kontorjob, at beskæftigelsen forventes at falde. Det skal dog ses i lyset af at det også er inden for de ”klassiske” kontorjob, at der er en overvægt af ansatte over 50 år. De færre job, der forventes at være i fremtiden, opvejes derfor i nogen grad af en øget aldersbetinget tilbagetrækning. Derimod er der en forventning til, at der indenfor IT området vil komme beskæftigelsesfremgang og en del nye jobåbninger i fremtiden. Og pga. de ansattes forholdsvis lave gennemsnitsalder forventes de kommende jobåbninger ikke at ville give anledning til øgede flaskehalsproblemer.

3.2 Jobindhold og kvalifikationskrav

Hvilke arbejdsopgaver har en kontormedarbejder i dag? Og hvad kommer en kontormedarbejder sandsynligvis til at lave i årene frem? Svaret på disse spørgsmål hænger sammen med mange forhold, herunder f.eks.:

- Hvilke arbejdsopgaver arbejdsmarkedet som sådan har behov for at få løst (påvirket af konjunkturer, den teknologiske udvikling osv.).
- Substitutionsmuligheder mellem kontorjob og andre job (f.eks. indlemmelse af kontorarbejdsopgaver i akademiske job og vice versa).
- Arbejdspladsernes ønske om og vilje til at ansætte kontormedarbejdere - også deres viden om kontormedarbejdernes kvalifikationer.
- Kontormedarbejdernes mulighed for og vilje til at efterstræbe de arbejdsopgaver, som arbejdsmarkedet til enhver tid har behov for at få løst (det kan f.eks. handle om forandringsparathed, selvtillid, kompetenceudvikling).

Administrativ hjælpfunktion eller administrativ sagsbehandler?

I forbindelse med denne undersøgelse har det været tydeligt, at det igennem nogle år har været en brydningstid for kontorarbejdsområdet. I mange tilfælde ser vi kontorarbejdet beskrevet af både ledere og medarbejdere som et relativt bredt job. Som et job der understøtter og spiller tæt sammen dels med ledelsen i virksomheden og dels med de øvrige job, som findes på den enkelte virksomhed, og som udgør virksomhedens egentlige kerne. En del ledere opfatter kontorpersonalet som repræsentanter for kontinuiteten og i øvrigt som den faggruppe, der i praksis ofte kommer til at være dem, der formidler og fører ledelsesmæssige beslutninger ud i virksomheden.

Analysen af udviklingstendenserne på kontorområdet viser, at der er ved at ske en udveksling af arbejdsopgaver mellem de administrative job og de øvrige job på virksomheden. Udvekslingen indebærer, at alle faggrupper på virksomheden i stigende grad selv skal varetage dele af de administrative opgaver, som er knyttet til deres opgaver, f.eks.

skriveopgaver og andre opgaver i forbindelse med kommunikation indadtil i virksomheden og udadtil i forhold til kunder, myndigheder m.v. Det indebærer også, at en række af de mere rutineprægede opgaver, som disse faggrupper hidtil har varetaget, overdrages til kontormedarbejderne.

En central og medvirkende årsag til denne udveksling af opgaver er den stigende brug af IT, og de mange muligheder IT giver for automatisering og forenkling af de administrative og kommunikative opgaver. Samtidig synes en stigende fokusering på effektivitet pr. lønkrone at have henledt mange arbejdspladsers opmærksomhed på muligheden for at organisere de rutineprægede opgaver anderledes. Baggrunden for kravet om effektivisering er den skærpede konkurrence på markederne og en begyndende lavkonjunktur, og - når vi taler om den offentlige sektor - et ønske om at udvikle serviceydelserne for færre midler.

Tilsvarende konklusion er for nylig blevet fremsat på en konference, som var arrangeret af Statens Center for Kompetence- og Kvalitetsudvikling (SCKK), og som havde til formål at diskutere, hvilken effekt digitaliseringen har på den indbyrdes arbejdsfordeling mellem de to medarbejdergrupper i staten, HK'ere og akademikere.⁵

IT gør HK'ere til 'akademikere'

"Tidligere var HK-arbejde rutinearbejde. I dag er det et selvstændigt problemløserarbejde. HK'ere bliver til en slags akademikere, og akademikere bliver 'HK-ficeret'.

Lars Qvortrup, professor ved Syddansk Universitet på SCKK-konference, 19. maj 2003

Denne udviklingstendens er illustreret i figur 1.

Figur 1: Udveksling af opgaver mellem administrative job og øvrige faggrupper

Der kan være andre årsager til, at kontormedarbejderne løser opgaver, som hidtil er blevet varetaget af andre faggrupper, herunder naturligvis at flere arbejdspladser har fået

⁵ Nyt om Efteruddannelse nr. 10/03: IT gør HK'ere til "akademikere".

øjnene op for at udnytte erfarne kontomedarbejderes kompetencer, hvilket i sig selv giver en konkurrencefordel.

Firkantet sat op kan vi bruge to yderpunkter til at beskrive udfaldsrummet for indholdet i de fremtidige kontorjob:

- den administrative hjælpefunktion
- den administrative sagsbehandler.

Der er sekretærjobbet, hvis indhold udgøres af de administrative arbejdsopgaver som chefen, kollegaen, sagsbehandleren eller andre medarbejdergrupper beder kontomedarbejderen om at løse. Der er tale om arbejdsopgaver, som er *almene* i forhold til et hvilket som helst arbejdsområde. Her udøves de 'klassiske' kontordiscipliner som brevskrivning, korrekturlæsning og udsendelse, journalisering, arkivering, telefonbetjening osv. Et kontorjob af denne type kan betegnes som en administrativ hjælpefunktion.

Så er der kontorjobbet, hvor en stor del af jobindholdet har 'sagsbehandlende karakter'. Her er der i modsætning til kontomedarbejderen i den administrative hjælpefunktion tale om et overlap mellem kontomedarbejderens arbejdsopgaver og de opgaver, som er i fokus hos de øvrige faggrupper. Opgaverne i disse kontorjob kan naturligvis variere i kompleksitet. Oftest vil der dog være tale om mere rutineprægede opgaver. Eksempler på sådanne job er advokatsekretæren, som selvstændigt fører de juridiske sager, så længe sagerne ikke er specielle eller er gået i hårknode, og derfor kræver særlig juridisk indsigt at navigere sikkert i havn. Det kan være en sagsbehandler i teknisk forvaltning eller socialforvaltningen, som har bemyndigelse til at vurdere og beslutte, hvad der skal ske med sagerne indtil det punkt, hvor der er tale om, at beslutningerne ud over et givet rammebeløb får økonomiske konsekvenser.

Interviewene af ledere og kontomedarbejdere giver det klare indtryk, at det fremtidige arbejdsmarked ikke i stort omfang rummer plads til kontorjob, der *alene* skal udgøre en administrativ hjælpefunktion. Kontorjobbene får derimod en kraftigere tilknytning til det fagområde og de faggrupper, som kontomedarbejderen arbejder sammen med, og som de tidligere var administrativ hjælpefunktion for. Denne udviklingstendens betyder dog ikke, at kontomedarbejderne fremover ikke kommer til at arbejde med de 'klassiske' kontordiscipliner såsom skrivning, korrekturlæsning, forsendelse og telefonbetjening. Det betyder snarere, at nye opgaver kommer til.

Udviklingstendenser betyder endvidere, at kontomedarbejderne stilles over for den udfordring at skulle gå fra alene at være administrativ hjælpefunktion for de medarbejdere, der sørger for virksomhedens faglige og økonomiske udvikling, til selv at være et vigtigt led i virksomhedens/arbejdspladsens faglige og økonomiske udvikling. Vi har illustreret denne udviklingstendens i figur 2 nedenfor og i fem eksempler på kontomedarbejderes arbejdsopgaver.

Figur 2: Udviklingstendenser i kontorarbejdet

Regnskabsafdelingen

Virksomhedens ledelse ønsker, at medarbejderne i regnskabsafdelingen skal være dem, der har overblikket og indsigten i budgetter og regnskaber. Men de skal også være sparringspartnere og konsulenter for de øvrige afdelinger. Kontorpersonalet, har et allround kendskab til forretningsgange og sagsbehandling. De har erfaring og på baggrund af efteruddannelse har de nu overtaget en række opgaver, som der tidligere har været ansat akademikere til.

Social og sundhed

Social og sundhedsområdet mangler personale - sygeplejersker samt social- og sundhedsassistenter - der kan varetage pleje og omsorgsopgaverne. En del opgaver på plejehjem og inden for sygehusområdet varetages derfor fremover af administrativt personale, som har de nødvendige forudsætninger for at løse opgaverne. Plejepersonalet kan derfor nu koncentrere sig om det, som de er bedst til.

Sagsbehandling og administration

I forvaltningerne er kravene til medarbejderne skærpet, og der er i dag færre ansat til at løse flere opgaver med højere kvalitetskrav. Kontorpersonalet - som har deltaget på efteruddannelse - udfører i dag en række arbejdsopgaver, som for få år siden blev udført af økonomer, jurister og socialrådgivere. Den nye personalegruppe er nu også begyndt at få åbnet for avancementsmulighederne.

Teknisk afdeling

Det var i en periode svært at tiltrække ingeniører til området, og teknisk afdeling besluttede derfor, at kun de opgaver, som decideret krævede ingeniørfaglig indsigt, skulle varetages af ingeniører. De øvrige opgaver blev efter en længere periode med intern og ekstern uddannelse flyttet til det administrative personale og til kortere uddannede teknikere.

Kundeservice og reception

På biblioteket er der nu behov for færre administrativt ansatte, fordi blandt andet låneadministrationen er blevet digitaliseret. Samtidig står biblioteket over for at skulle fungere som et sted, hvor borgere uden pc og Internet-adgang kan få kontakt til kommunen. Der er derfor behov for en ny type administrativ medarbejder ved kundeservice og reception, nemlig medarbejdere der har stort kendskab til IT, og som kan samarbejde tæt med bibliotekarerne om at vejlede brugerne i, hvordan man bruger nettet, og hvordan man kommunikerer med kommunale forvaltninger.

Distance- og vikararbejde

Vi er i analysen stødt på en række virksomheder, som på freelancebasis tilbyder at udføre kontorservice for andre virksomheder. Kunderne er små og store virksomheder, som har behov for en vikar i en periode, og mindre virksomheder, som ikke har tilstrækkeligt med administrative opgaver til at ansætte en medarbejder på hverken deltid eller fuld tid.

Disse kontorservicevirksomheder består ofte kun af ejeren og har som regel adresse på ejerens bopæl. Nogle af opgaverne varetages hjemmefra, andre hos kundevirksomheden.

Kontorservicen omfatter typisk bogholderi-opgaver, administrative opgaver såsom renskrivning og udarbejdelse af breve og oversættelsesopgaver. Vi vurderer, at der i dag primært er tale om administrative hjælpefunktioner, men at der også her er ved at ske en jobudvidelse som følge af efterspørgsel efter nye typer af opgaver, f.eks. informationsøgning blandt andet via Internettet og undervisning i IT-baserede administrations- og regnskabssystemer.

De kontorservicevirksomheder, som vi har interviewet, vurderer, at de fremover vil opleve en stigende efterspørgsel, og at denne stigning også vil komme til at betyde, at der vil opstå endnu flere kontorservicevirksomheder i regionen, end tilfældet er i dag. Ved at bruge freelancere opnår kundevirksomhederne en større fleksibilitet på kontorområdet, idet de gør lønomkostningen til en variabel størrelse, der kan reguleres over året og i takt med virksomhedens udvikling.

Hvorfor freelancer?

"Jeg startede som selvstændig, da jeg fik mit første barn. Jeg ønskede at få en større fleksibilitet og få mulighed for selv at bestemme over min arbejdsdag. Tidligere var jeg ansat i en virksomhed som regnskabsmedarbejder."

Ejer af kontorservicevirksomhed

"Jeg valgte at blive freelancer både af lyst og af nød. Jeg kan godt lide at arbejde selvstændigt, selvom det også ind imellem kan føles lidt isoleret. Og så skyldtes mit valg også, at det i en lang periode var svært at finde et arbejde."

Ejer af kontorservicevirksomhed

Kvalifikationskrav

Udviklingstendenserne betyder, at kravene til kontormedarbejdernes kvalifikationer vil blive skærpet, både når det gælder de teknisk-faglige kvalifikationer, de almene kvalifikationer og de personlige kvalifikationer. Dette gælder både i den private sektor og den offentlige sektor.

Kravene til de teknisk-faglige kvalifikationer skærpes på grund af den tidligere nævnte tendens til, at kontormedarbejderen fremover bliver mere sagsbehandler end ren administrativ hjælp. Det faglige grundlag skal være solidt og skal konstant udvikles - ikke alene på det administrative område, men også på de faglige områder, som kontormedarbejderen arbejder sammen med. Er man eksempelvis advokatsekretær, eller er man administrativ sagsbehandler i den kommunale forvaltning, bliver det stadig vigtigere at have juridisk indsigt ved siden af de administrative færdigheder. Er man beskæftiget som administrativ medarbejder inden for affaldshåndtering, bliver det stadig vigtigere, at man også har viden om miljøforhold og myndighedskrav.

Endvidere bliver det stadig vigtigere, at kontormedarbejderne ser sig selv som et centralt led i virksomhedens samlede faglige og økonomiske udvikling og ikke alene som administrator af de faggrupper, der sørger for virksomhedens udvikling. Som nævnt ovenfor, så har fremtidens kontormedarbejdere ikke alene et job. De løser også en opgave sammen med kollegaer for at udvikle virksomheden.

Endelig vil IT fremover ikke alene skulle bruges til administration, men også til kommunikation og formidling. Alle virksomhedens faggrupper skal kunne håndtere de IT-værktøjer, som er relevante i løsningen af arbejdsopgaver på brugerniveau. Kontormedarbejderen, ikke mindst på de arbejdspladser hvor de udgør en lille del af den samlede medarbejdergruppe, skal kunne håndtere værktøjerne på superbrugerniveau og skal kunne undervise kollegaer i brugen af værktøjerne. Andre medarbejdergrupper, det være sig akademikere, lærere eller sundhedspersonale, vil i de fleste tilfælde forvente, at kontormedarbejderen påtager sig denne funktion.

Kvalifikationstyper

Teknisk-faglige kvalifikationer tjener til at beskrive særkendet ved arbejdet i en branche eller et fag, f.eks. manuelle færdigheder, forståelse af materialer, værktøjer m.v.

Almen-faglige kvalifikationer går på tværs af brancher og fag, men er tonet af det arbejdsområde man er ansat i. Der er tale om metodiske kvalifikationer, kommunikative kvalifikationer, organisationsforståelse, talforståelse og matematiske færdigheder samt edb-/IT-kvalifikationer.

Personlige kvalifikationer er tæt knyttet til den enkeltes personlighed, f.eks. omstillings-evne, samarbejdsevne, selvstændighed, ansvarsbevidsthed og kvalitetsbevidsthed.

Dansk Teknologisk Institut, 1996: Et fælles begreb om kvalifikationer? SUM beskrivelsesmetodikprojektet - den teoretiske udredning

Service og differentiering

"Hvad angår kommunikationen med borgerne, så bliver fremtiden endnu mere end i dag præget af en differentiering mellem 'stærke' borgere og 'svage' borgere. De stærke bruger i stort omfang IT og nettet, mens de svage fortsat vil få behov for personlig betjening. Der er dog en tendens til, at professionelle taler de svage borgeres sag. Endvidere er der en tendens til, at forskellige interessegrupper - f.eks. grønne bevægelser - i stort omfang henvender sig til kommunen og amtet for at påvirke."

Medarbejderservicebutik på kommunekontor

Disse krav til de teknisk-faglige kvalifikationer får kraftig afsmittende effekt for kravene til de almen-faglige og personlige kvalifikationer. Ser man på de almen-faglige kvalifikationer, er det tydeligt, at både kommunikative, organisatoriske og metodiske færdigheder i stigende grad bliver vigtige. For de personlige kvalifikationers vedkommende drejer det sig især om at være proaktiv, at være nysgerrig, risikovillig og at have lyst og evne til 'at gribe bolden' og kaste sig ud i nye opgaver.

Generalist og/eller specialist

"For os administrative medarbejdere i kommunen kan det være meget frustrerende, at det forventes, at vi både er generalister på en række områder og kan svare på hvad som helst, og samtidig skal vi være specialister - uden at få tid til at sætte os ind i sagerne på specialniveaueu."

Medarbejder socialforvaltningen

Som nævnt i kapitel 1.3 om projektets produkter har vi i det særskilte jobprofilkatalog beskrevet arbejdsopgaver og kvalifikationskrav ved ti forskellige jobprofiler på kontorområdet, nemlig reception og skranke, intern administration, salg og indkøb, økonomi og regnskab internt, 'sagsbehandler' i privat administration, IT-superbruger, sagsbehandler i offentlig administration, blæksprutte i små virksomheder, økonomi og regnskab eksternt og kontorservice/vikararbejde/distancearbejde.

Vi vil i det følgende trække de almene og personlige kvalifikationer frem, som generelt set bliver vigtige fremover for kontormedarbejderne. Vi har samlet disse kvalifikationer i følgende grupper:

- Analytiske færdigheder
- Kommunikative færdigheder
- Færdigheder ved stresshåndtering
- Færdigheder ved projektorienteret arbejde og teamwork
- Færdigheder i forbindelse med at være udviklingsorienteret.

Analytiske færdigheder. Kombinationsevne, højt abstraktionsniveau, analytiske evner og at kunne overskue sammenhænge er eksempler på kvalifikationskrav, som traditionelt hæftes på akademiske job. Men i takt med at kontorjobbene får nyt fagligt indhold, mærker kontormedarbejderne også kvalifikationskrav af denne type. Dette stiller naturligvis også afledte krav til den uddannelsesmæssige baggrund og løbende kompetenceudvikling af kontormedarbejderne.

Kommunikative færdigheder. Kontorarbejdet er i de fleste tilfælde et meget udadvendt job, hvilket naturligt stiller krav om åbenhed og imødekommenhed. Men også de kommunikative færdigheder træder i centrum. Mange kontormedarbejdere i brede job (f.eks. 'blæksprutter') har behov for at trække på kollegaers, samarbejdspartneres og kunders viden og erfaringer, og de skal selv formidle viden til kollegaer med forskellig faglighed. Det gør det vigtigt, at kontormedarbejderne har evne til at gøre sig forståelig på skrift og i tale på dansk og i nogle tilfælde også på fremmedsprog.

Et andet vigtigt forhold at være opmærksom på er, at IT spiller en stadig mere central rolle for kontormedarbejdernes samlede kommunikationsadfærd. Det gælder informati-

onssøgning, brevskrivning (e-mail) og i det hele taget at kunne navigere og gøre sig gældende i cyberspace.

Færdigheder ved stresshåndtering. Mange kontomedarbejdere bruger betegnelsen 'blæksprutte' om sig selv, når de skal beskrive de krav, som forskelligheden i de opgaver, de løser til hverdag, stiller. Og det er ikke kun i de små virksomheder. Det er i stigende grad vigtigt at have overblik og at kunne sige til og fra i forhold til et stigende arbejdspress. Dette stigende arbejdspress møder kontomedarbejderen både i form af en stigende mængde af opgaver og som opgaver, der stiger i kompleksitet. Begge dele kan give anledning til stress, hvis ikke opgaverne bliver håndteret og planlagt rigtigt, og hvis medarbejderen ikke føler, at hun har de tilstrækkelige kvalifikationer og kompetence til at udføre arbejdet.

Færdigheder ved projektorienteret arbejde og teamwork. Projektorienteret arbejde er kendetegnet ved, at opgaverne løses af en til projektet sammensat arbejdsgruppe, og endvidere at opgaverne er tidsbegrænsede. Det vil sige, at kontomedarbejderen efter en afgrænset tidsperiode vil blive stillet over for et nyt projekt og derfor nye samarbejdspartnere og nye arbejdsopgaver.

De skiftende opgaver og samarbejdsrelationer, der fremover vil kendetegne kontorarbejdet, stiller også krav om, at den enkelte medarbejder skal kunne samarbejde og kommunikere på tværs af fag- og personalegrupper, samtidig med at hun eller han også skal kunne arbejde selvstændigt. Kontomedarbejderen skal endvidere kunne evne at skifte mellem meget forskellige arbejdsopgaver og samarbejdspartnere - ofte inden for den samme arbejdsdag.

Færdigheder i forbindelse med at være udviklingsorienteret. Udviklingstendenserne på kontorområdet stiller krav om, at kontomedarbejderne fremover i høj grad er proaktive, nysgerrige og risikovillige, og at de udviser lyst og evne til 'at gribe bolden' og mulighederne for at arbejde med nye opgaver.

3.3 Vilkaerne for udvikling af jobindhold og kvalifikationer

Samspil mellem individuelle ønsker og krav fra virksomheden/ledelsen

Som vi har set, er store dele af kontorarbejdet i fuld gang med en professionalisering - fra administrativ hjælpefunktion til 'administrativ sagsbehandler' - og det generelle indtryk er, at der bliver færre kontorjob med et rent administrativt indhold. Dette indebærer, at kontomedarbejderne skal gå efter de fagligt udfordrende arbejdsopgaver for at sikre sig en plads på arbejdsmarkedet.

Det er dog ikke alle arbejdspladser/virksomheder, som har tradition for at involvere kontomedarbejderne i de faglige opgaver, og det er ikke alle kontomedarbejdere, der har et ønske om at varetage faglige opgaver.

Om de gode muligheder

"HK-personalegruppen har en helt unik mulighed for at komme til at stå godt på arbejdsmarkedet. De er fleksible, ikke branchefikserede og økonomisk konkurrencedygtige. Meget akademikerarbejde vil med fordel kunne udføres af HK-gruppen. De trænger bare til at få bygget deres selvtillid op".

Direktør, mellemstor virksomhed.

Tværtimod må vi forvente, at der er en del medarbejdere, som befinder sig bedst i et mere traditionelt kontorjob.

Udviklingen af kontorarbejdet kan siges at være bestemt af to forhold. Dels om der er vilje til hos ledelsen - og mulighed for på arbejdspladsen - at kontormedarbejderne kan varetage faglige opgaver. Dels om der er vilje til hos kontormedarbejderne at tage de nye udfordringer op, og om muligheden rent faktisk er til stede i form af den nødvendige erfaring og kvalifikationer.

Vilje og mulighed hænger således sammen i to dimensioner, der kan opdeles i fire udfaldsrum - professionalisering, ressourcspild, marginalisering og degenerering. Opdelingen i de fire udfaldsrum er beskrevet og illustreret i figur 3.

Figur 3: De fremtidige kontorarbejdspladser udtrykt ved ledelsens og kontormedarbejdernes adfærd og holdninger

Ledelse Kontormedarbejdere	<u>Faciliterer</u> : Ledelsen ser potentialer i kontormedarbejdere og skaber udviklingsrammer	<u>Faciliterer ikke</u> : Ledelsen ser ikke potentialer i kontormedarbejdere, og ansætter andre faggrupper, f.eks. akademikere
<u>Proaktiv</u> : Kontormedarbejderen tager udfordringerne i de nye arbejdsopgaver og udvikler sig i forhold hertil	Professionalisering Kontorarbejdet udvikler sig til et kompetent og ansvarsfuldt arbejde udført af initiativrige kontormedarbejdere.	Ressourcspild Udfoldelses- og udviklingsmulighederne i kontorarbejdet er så begrænsede, at eksisterende medarbejderressourcer og potentialer ikke udnyttes. Medfører demotivation, opsigelser og faneflugt blandt kontoransatte.
<u>Reaktiv</u> : Kontormedarbejderen tilstræber at undgå arbejdsopgaver, der kræver større ansvar og kompetence, men foretrækker rutineopgaver	Marginalisering På en arbejdsplads, der satser på kontormedarbejdere, vil medarbejdere, der ikke tager udfordringerne op, diskvalificere sig selv og efterlade plads til mere proaktive profiler.	Degenerering Kontorarbejdet udspiller sin rolle i organisationen og forsvinder eller integreres i andre faggruppers arbejde.

Det er således også de ledelsesmæssige rammebetingelser for kontorarbejdet, der skal påvirkes med henblik på aktivt at forme kontormedarbejdernes fremtidige udviklingsmuligheder på arbejdspladserne, udover at kontormedarbejderne naturligvis også selv har et ansvar.

I forbindelse med den enkeltes ansvar er det relevant at stille spørgsmål. Er der en tendens til, at kontormedarbejderne er for ydmyge i forhold til deres eget fagområde og kvalifikationer og i forhold til de faguddannede, f.eks. akademikere? Og hvis ja, er én af årsagerne, at kontormedarbejderbegrebet er defineret alt for bredt både under uddannelsen og efterfølgende i jobsituationen, således at det er svært at få en fælles identitet og oplevelse af fagligt sammenhold?

Vi vurderer, at dét at kontormedarbejderne har været og fortsat er ansat i job, der formelt om end ikke reelt er defineret som en hjælpefunktion, har medvirket til at give den enkelte en identitet, der har givet sig udslag i, at han eller hun har svært ved at sige til og fra og at stille krav til arbejdsgiveren og kollegaer.

Arbejdsmarkedssituationen

En stigende arbejdsløshed for akademikere kan - hvis denne udvikling fortsætter nogen tid - medføre, at relativt flere akademikere søger ind i kontorjob, og alt andet lige kan det komme til at betyde, at arbejdsmarkedet for kontormedarbejdere presses. En sådan situation vil give arbejdsgiverne mulighed for at ansætte højere kvalificeret arbejdskraft til en lavere løn, end de ellers ville få, og til opgaver, der ellers ville repræsentere en mulighed for jobudvidelse for kontormedarbejdere.

4 Jobkrav og læringsveje - nu og fremover

I dette kapitel ser vi på de læringsveje, som karakteriserer kontorområdet. Vi diskuterer i den forbindelse, hvorvidt kontormedarbejderne er uddannelsesmæssigt rustede til at indfri fremtidens krav i jobbene, og hvorvidt kontormedarbejdernes læring på jobbet er af en sådan karakter, at de løbende opnår de kvalifikationer, der stilles i fremtidens job.

4.1 Læring på jobbet

Interviewene med kontormedarbejdere og ledere viser tydeligt, at læring på og gennem jobbet spiller en meget stor rolle for kontormedarbejderne, og alt peger på, at denne form for læring fremover vil komme til at spille en endnu større rolle.

Læring på og gennem jobbet vil blandt andet sige, at man lærer ved

- at samarbejde med kollegaer i andre faggrupper, med ledelsen og med samarbejdspartnere og kunder, ved at dele viden med andre faggrupper
- at søge information i manualer, vejledninger og via nettet (læring på egen hånd), ved at deltage i interne kurser og møder
- at blive instrueret af kollegaer og ledelse (sidemandsoplæring)
- at man går i gang med nye opgaver.

Sidemandsoplæring er især udbredt for nye medarbejdere. For alle medarbejdere er læring på egen hånd samt læring gennem samarbejde med kollegaer og ledelse en meget udbredt læringsform.

Der er en række eksempler på, at kontormedarbejderne oplever en stigende tendens til, at de får overdraget ansvaret for selv at søge og indhente den nødvendige information for at vedligeholde og udvikle såvel de faglige som de almene kvalifikationer. Enten fordi kontormedarbejderen arbejder relativt alene som administrativ medarbejder, eller fordi mellem- og gruppelederfunktionen forsvinder. Der er dog også eksempler på, at kontormedarbejderne har mulighed for at få ny viden gennem at samarbejde og viden dele med de faggrupper, som de samarbejder med, f.eks. de akademiske og tekniske faggrupper.

Den gennemgående tendens er, at kontormedarbejderne fremover selv skal være meget proaktive, også når det gælder om at udvikle kvalifikationerne gennem de forskellige former for læring på jobbet.

Læring på jobbet kommer ikke automatisk

Fra analyser af læring på jobbet ved vi, at mulighederne for læring på og gennem jobbet ikke automatisk er til stede på en arbejdsplads. Disse læringsformer er derimod meget afhængige af, hvordan arbejdsopgaverne er organiseret både inden for den enkelte faggruppe - f.eks. kontormedarbejderne - og mellem de forskellige faggrupper.

I nogle virksomhedstyper og blandt nogle medarbejdergrupper er der masser af muligheder for at få nye udfordringer. Opgaverne skifter konstant, der udvikles og afprøves nye metoder, og der er ikke på forhånd givne løsninger på uforudsete problemer. Medarbejderne har fri adgang til at søge information, de arbejder sammen i vekslende team, og det er tilladt at fejle, når man selvstændigt prøver at finde en løsning i en ukendt situation. Medarbejderne er dermed i en stadig læreproces på arbejdet, fordi det simpelt hen er nødvendigt for at løse opgaverne.

I andre virksomhedstyper er mulighederne for at lære i jobbet minimale. Opgaverne er rutineprægede og løses efter samme recept hver dag. Opstår der en usædvanlig situation, er der en fast procedure for at gribe den an. I denne type af virksomheder er der ikke det store behov for, at medarbejderne hele tiden lærer nyt og er forandringsparate. Når de først har opnået rutine, er mulighederne for at lære nyt umiddelbart små. Dermed ikke sagt at medarbejderne i denne type virksomhed ikke kan lære noget og udvikle sig. Det kræver dog, at der iværksættes særlige tiltag, f.eks. ved at lade medarbejderne indgå i diskussioner af udvikling af nye arbejdsmetoder, ved at lade medarbejderne planlægge arbejdet i detaljer eller ved at lade dem skifte mellem flere funktioner.

Karakteren af de daglige opgaver og deres organisering spiller således en væsentlig rolle for læring, men det gør de sociale sammenhænge på virksomheden også. Det gælder f.eks. samarbejdsrelationerne mellem ledelse og medarbejdere og mellem medarbejdergrupper og ikke mindst ledelsens og medarbejdernes holdning og forventning til udvikling og uddannelse. Både ledelse og kollegaer skal acceptere og forstå, at der kan komme nye læringsaspekter ind i arbejdet og skal være indstillet på, at udvikling skal og må finde sted ved at give rum for læring af den enkelte medarbejder.

Endvidere spiller det en stor rolle, hvorvidt den enkelte medarbejder har adgang til information og har mulighed for at kommunikere med andre, f.eks. kollegaer, ledelse og kunder. Endelig er læring afhængig af arbejdets intensitet forstået på den måde, at arbejdet kan have en sådan intensitetsgrad, at det er vanskeligt for den enkelte at fordybe sig indholdsmæssigt og at reflektere på trods af, at dette egentlig er krævet for at udføre arbejdet.

Alt i alt konkluderer de efterhånden mange analyser af læring på jobbet, at jo større grad af variation i jobbet, jo større kontakt til og samarbejde med andre mennesker og jo større selvstændighed i arbejdstilrettelæggelsen og helhed i jobbet, desto større muligheder er der for læring på jobbet - og i øvrigt også for at medarbejderne kan anvende den nye viden, som de har opnået gennem at deltage i kurser og uddannelser.⁶

⁶ Om læring på jobbet, se blandt andet
Nielsen (red), 2000: Læring og arbejdsorganisering. Læreprocesser i forbindelse med arbejdsorganisatoriske ændringer. NOVA-projektet & Teknologisk Institut
Holt Larsen m.fl., 2002: Læring på jobbet - metoder til at fremme læring på jobbet. KL og KTO
Bottrup m.fl., 1998: Forskellige virksomheder - forskellige krav. Virksomhedstyper, almene kvalifikationer og læringsrum. Roskilde Universitetsforlag
Warring, 1999: At lære i praksis - i skolen og på arbejdspladsen. I 'På sporet af praksis', Undervisningsministeriet.

4.2 Læring gennem kurser og uddannelser

Kurser og uddannelser spiller dog også en væsentlig rolle for størsteparten af kontor-medarbejderne. I nogle jobfunktioner - typisk dér hvor der allerede nu er tale om 'sags-behandler'-funktioner - har medarbejderne efter eget initiativ eller tilskyndet af arbejdsgiveren taget efteruddannelse på merkonomniveau (på f.eks. en handelsskole eller i det kommunale uddannelsessystem). I andre jobfunktioner er der mere tale om kurser af kortere varighed, f.eks. inden for IT, økonomi og regnskab, kommunikation og service, sprog m.v.

Interviewene med kontormedarbejdere viser, at mange oplever et behov for flere kurser og efteruddannelser, der henvender sig til fremtidens kontormedarbejder, og som kan medvirke til at styrke de kommunikative kvalifikationer samt de kvalifikationer, der skal til for at kunne planlægge, prioritere og styre opgaver og for at kunne arbejde projektorienteret og tværfagligt. Signalet er, at det i dag er noget lettere at finde relevante faglige kurser end relevante kurser for kontormedarbejdere med fokus på den personlige og almene udvikling.

Interviewene med kontormedarbejdere og ledere viser endvidere, at de enkelte medarbejdere i mange tilfælde selv har ansvaret for at opsøge og vurdere, hvilke kurser og uddannelser der er relevante i forhold til kvalifikationskravene i jobbet, at det altså er meget op til medarbejderens eget initiativ. Og det er ikke nødvendigvis nogen let opgave, for spørgsmålet er jo, hvilken uddannelsesmæssig ballast der er 'optimal' for at kunne varetage et job, der er under markant forandring. Dette stiller særlige krav til dialogen mellem udbuds- og efterspørgselssiden ved efteruddannelse på kontorområdet.

5 anbefalinger

I dette kapitel lister vi og diskuterer en række forslag til, hvad virksomheder, medarbejdere, fagforeningen, uddannelsesinstitutioner og arbejdsmarkedspolitiske aktører kan gøre for at ruste kontormedarbejderne til fremtidens krav.

5.1 Hvad skal der til for at ruste kontormedarbejderne til fremtiden?

Der er en række aktører på det regionale arbejdsmarked, som kan medvirke til at ruste kontormedarbejderne til fremtidens kvalifikationskrav. De primære aktører er virksomhederne og medarbejderne selv, og hertil kommer de faglige organisationer, uddannelsesinstitutionerne og det arbejdsmarkedspolitiske system (Arbejdsmarkedsrådet og Arbejdsformidlingen).

Spørgsmålet om, 'hvem der kan gøre hvad', var både et punkt i interviewene med ledere og kontormedarbejdere og et punkt på seminaret den 9. april 2003 om fremtidens kontorarbejde (se programmet for seminaret i bilag 3). Det følgende bygger på dette materiale.

Virksomhederne

En vigtig måde at ruste kontormedarbejderne til at kunne klare fremtidens krav er, at virksomhederne/arbejdspladserne ser medarbejderne som en vigtig ressource og satser på - og prioriterer - en uddannelsesplanlægning og en kvalificering, som tager udgangspunkt i den pågældende virksomheds mål, planer og udfordringer.

Virksomhederne må have en uddannelsespolitik og må omsætte denne politik til en hverdag, hvor der er tid og ressourcer til udvikling af den enkelte medarbejder.

Fra politisk hold har man i en årrække forsøgt at tilskynde private og offentlige virksomheder til at satse mere på medarbejderudvikling og uddannelsesplanlægning, end de faktisk har gjort. Blandt andet har man fra midten af 1990'erne og frem til i dag givet især små og mellemstore virksomheder mulighed for at søge økonomisk støtte til uddannelsesplanlægning for medarbejdere uden uddannelse eller med en erhvervsuddannelse.⁷

Om at skaffe rum til udvikling

"Det er meget godt, at chefen siger, at det er nødvendigt, at vi udvikler os, men når vi så kommer med et uddannelsesønske, så er der ikke tid eller ikke råd. Og i hverdagen er der ikke afsat tid til at udvikle. De fleste medarbejdere vil gerne, men der er da også nogle, som er stået af og bare passer deres arbejde, som de altid har gjort."

Medarbejder, offentlig arbejdsplads

"Virksomheden bør tilrettelægge arbejdet sådan, at der i det daglige er ca. 10%'s overkapacitet. Det vil give medarbejderne mulighed for at bruge tid på fordybelse og læring, f.eks. ved at søge oplysninger eller ved at sætte sig ind i nye, faglige spørgsmål. Hvis folk bruger al deres arbejdstid på egentlige arbejdsopgaver, får man ikke udvikling."

Leder i kommunal virksomhed

⁷ Det gælder blandt andet UPL-Puljen 1996 - 98 og Puljen til Uddannelsesplanlægning 2001 og 2002.

Medarbejderudvikling og uddannelse er da også kommet på dagsordenen i mange virksomheder, men der er stadig langt igen, før tilnærmelsesvist alle virksomheder har udarbejdet planer for, hvordan deres medarbejdere skal udvikle sig til gavn for virksomheden og for deres egen jobmæssige fremtid. Ofte er det sådan, at virksomhederne har en ad hoc-præget og kortsigtet kursusplanlægning, hvor det primært er de aktuelle behov, der er bestemmende for medarbejdernes deltagelse i kurser.⁸

Mange virksomheder - især de små og mellemstore - har ikke den fornødne viden om, hvordan man kan gennemføre systematisk medarbejderudvikling og uddannelsesplanlægning, fordi de ofte ikke har en særlig personaleafdeling eller personalefunktion. Samarbejde med en konsulent - fra en uddannelsesinstitution, en faglig organisation eller fra et privat konsulentfirma - vil kunne inspirere og klæde disse virksomheder på til at gennemføre uddannelsesplanlægning på en overskuelig måde og på en måde, som er tilpasset virksomhedens behov og planer. Problemet er blot, at der som regel er knappe ressourcer i virksomhederne, når det gælder organisations- og medarbejderudvikling. En løsning kan være at gå sammen med andre virksomheder i et netværk og på den måde få samlet ressourcer til køb af ekstern assistance. Virksomhedsnetværk giver desuden virksomhederne lejlighed til at udveksle erfaringer.

Uddannelsesplaner for medarbejderne bør ikke alene beskrive, hvilke kurser og uddannelser medarbejderne skal gennemføre nu og i den nærmeste fremtid. De bør også indeholde en aftale om, hvordan rammerne for medarbejdernes læring på jobbet kan forbedres, og hvordan jobbene skal udvikles. Skal der f.eks. ske en ændring af måden at organisere arbejdsopgaverne på indbyrdes mellem kontormedarbejderne - eller mellem kontormedarbejderne og de øvrige faggrupper? Skal der skabes rum for en større videndeling mellem de forskellige personalegrupper, og skal den enkelte medarbejder have større beslutningskompetence?

Jobåbning for kontormedarbejdere?

"I dag er det sådan, at skolens pædagogiske ledelse og nogle af lærerne også har administrative opgaver, men fremover vil disse opgaver blive samlet hos en administrativ leder. Denne nye stilling kunne blive en karrieremulighed for skolesekretærene. Men spørgsmålet er, om stillingen slås så hurtigt op, at ingen af de nuværende ansatte kan nå at ruste sig fagligt til at komme i betragtning."

Skolesekretær med økonomiopgaver

Udover at ruste medarbejderne til fremtiden, så kan en satsning på medarbejderudvikling og uddannelsesplanlægning også medvirke til, at kontorarbejdet bliver attraktivt og opleves som værdifuldt, og det kan betyde, at det bliver lettere at rekruttere og fastholde velkvalificerede medarbejdere.

⁸

Se blandt andet:

Holsbo & Nielsen, 2000: Uddannelsesplanlægning - virksomheders udviklingspotentiale. Teknologisk Institut, Arbejdsliv.

Lassen, Nørskov & Vedel, 2002: Evaluering af Puljen til Uddannelsesplanlægning 2001. Uddannelsesplanlægning i små og mellemstore virksomheder - resultater og perspektiver. Teknologisk Institut, Arbejdsliv.

Nielsen, Vedel & Lollesgaard, 2003: Samarbejdspartner eller konkurrent? En analyse af uddannelsesplanlægning i branchenetværk. Teknologisk Institut, Arbejdsliv.

Medarbejderne

Det er ikke alene virksomhederne, som har et stort ansvar for medarbejderudvikling - også medarbejderne har et stort ansvar. De har et ansvar for at stille krav om uddannelse og jobudvikling, og de har et ansvar for at tage initiativ til at udvikle sig, blandt andet gennem 'at gribe bolden', når den kommer i deres retning.

Også i de tilfælde, hvor kontormedarbejderne har mulighed for at specialisere deres administrative job hen imod et større samspil med den faglighed, som udgør virksomhedens/arbejdspladsens kerne, må de lære 'at gribe bolden'. Men samtidig må de gøre virksomhedens ledelse opmærksom på, at jobudvikling ofte også må ledsages af efteruddannelse, således at de ikke ender i et job, de ikke har forudsætning for at bestride.

Medarbejderne skal i højere grad, end tilfældet er i dag, 'rette ryggen' og kende deres eget selvværd. Både de medarbejdere, der i dag arbejder med administrative hjælpefunktioner, og de medarbejdere, der arbejder som 'sagsbehandlere' med opgaver af mere faglig karakter, skal blive bedre til at synliggøre over for ledelsen og kollegaer, at de administrative opgaver har værdi. Hvad vil der f.eks. ske, hvis disse opgaver ikke bliver varetaget, eller hvis de varetages på en ikke-kvalificeret måde?

Fagforeningen

Et interessant spørgsmål for HK som fagforening er, hvordan kontorarbejdets identitet udvikler sig, og hvordan man bedst muligt kan støtte medlemmerne. Kontormedarbejdernes tidligere fællesmængde - først og fremmest at være en administrativ hjælpefunktion - bliver mindre og mindre i og med, at de faglige opgaver kommer til at fylde mere af arbejdsdagen.

Hvordan skal man derfor fremover finde en fælles identitet *indadtil*, når tilknytningen til de mange forskellige faglige områder bliver større og større? Hvordan kan kontormedarbejderne samtidig markere *udadtil* - dvs. i forhold til de faggrupper som de arbejder sammen med - den kvalitative forskel, som de udgør til netop disse faggrupper. Kort sagt hvad er det fælles indadtil og det forskel-

Om medarbejdernes ansvar

"Det er en gennemgående 'kultur' hos kontormedarbejdere, at de ønsker at arbejde i nærområdet og derfor ikke transporterer sig langt efter et arbejde. Lønmodtagerholdningen er fortsat meget udbredt. Man opfatter det som ledelsens ansvar alene, at man får mulighed for udvikling. Man har et job, man løser ikke en opgave!"

Leder af uddannelsesinstitution

Om god opgaveløsning

"HK-arbejdet forsvinder og overtages af andre faggrupper, blandt andet på grund af edb. Men nogle af opgaverne løses kun brugbart og med en ringere kvalitet, end hvis det var en HK'er, der lavede arbejdet."

Medarbejder, lille privat virksomhed

Det personlige kompetencekørekort

"Med det personlige kompetencekørekort ønsker vi at give deltagerne en række relevante værktøjer til brug i hverdagen. Kørekortet skal give den enkelte mulighed for i livslang læring at udvikle personlige kompetencer, der styrker den enkelte og virksomhedens udvikling."

Pjece fra HK

lige udadtil, og hvordan kan man beskrive og markere sin værdi?⁹ Vi har illustreret dette dilemma i figur 4 på næste side.

Et svar kunne være, at fagforeningen medvirker til at synliggøre værdien for virksomhederne/arbejdspladserne af det administrative arbejde og af, at både de administrative hjælpefunktioner og den administrative sagsbehandling bliver varetaget på et kvalificeret niveau af medarbejdere, som er uddannet inden for området. I forlængelse heraf må fagforeningen forsøge at påvirke medlemmerne til at 'rette ryggen' og opbygge større bevidsthed om deres jobværdi.

Om at markere HK

"Vores område har været udsat for store besparelser, og der har været demonstration, hvor fagforeningerne har markeret sig. Bare ikke HK'erne. Der er mange arbejdspladser, som man ikke tænker på også er en HK arbejdsplads."

Medarbejder, stor arbejdsplads inden for social- og sundhedsområdet

Fagforeningen kunne f.eks. gennemføre kampagner over for virksomheder, medarbejdere og offentligheden generelt og kunne herudover stille krav til uddannelsessystemet om, at man påvirker de uddannelsessøgendes selvopfattelse hen imod en større stolthed over deres kommende arbejdsområde.

Figur 4: HK-fagforeningen varetager i fremtiden interesser for kontormedarbejdere med en spredt faglig profil

⁹

Det skal nævnes, at flere andre fagforeninger end HK også har problemer med at finde en fælles identitet. Det gælder f.eks. de akademiske fagforeninger, hvor medlemmerne ikke alene har meget forskellige uddannelser, men også får meget forskellige karriereforløb.

Herudover kunne fagforeningen gå i dialog med medlemmerne og de virksomheder, som medlemmerne er ansat i, for at holdningspåvirke i uddannelsesspørgsmål og for at hjælpe virksomheder og medarbejdere med at gennemføre uddannelsesplanlægning.

Endelig kunne fagforeningen medvirke til, at kursus- og uddannelsesstilbudet til kontormedarbejderne svarer til de krav, som fremtidens kontorjob stiller. Det handler om kurser af mere faglig karakter såvel som om kurser, der kan medvirke til at udvikle de personlige kvalifikationer. Som tidligere nævnt i kapitel 4.2 om læring gennem kurser og uddannelser så viser interviewene med

kontormedarbejdere, at mange blandt andet savner et udbud af kurser og efteruddannelser, der kan medvirke til at styrke de kommunikative kvalifikationer samt de kvalifikationer, der skal til for at kunne planlægge, prioritere og styre opgaver og for at kunne arbejde projektorienteret på tværs af faggrupper.

HK/Danmark har allerede taget en række initiativer, der har til formål at styrke medlemmernes - og herunder kontormedarbejdernes - jobsituation og udviklingsmuligheder. Fagforeningen besluttede således i foråret 2003, at der skal være en række nye tilbud til medlemmerne. De enkelte afdelinger af fagforeningen skal fremover rådgive og vejlede medlemmerne i forbindelse med karriereudvikling og medarbejderudviklingssamtaler, og de skal uddanne et korps af uddannelsesambassadører, der kan medvirke til at motivere kollegaer og virksomhedsledelse til at igangsætte uddannelsesaktiviteter på arbejdspladsen. Endelig skal afdelingerne inspirere og hjælpe virksomhederne til at planlægge systematisk medarbejderudvikling.

Uddannelsesinstitutioner

Gennem ungdoms- og voksenuddannelserne er uddannelsesinstitutionerne direkte aktør i at påvirke udviklingen dels ved at tilrettelægge aktiviteterne på en måde, der fremmer de kvalifikationer, der svarer til fremtidens krav, og dels ved at påvirke de uddannelsessøgendes selvopfattelse.

Herudover kan uddannelsesinstitutionerne gå i dialog med virksomhederne i lokalområdet om, hvordan de kan hjælpe ledelse og medarbejdere med uddannelsesplanlægning og medarbejderuddannelse, og om hvordan de kan ændre tilrettelæggelsen af undervisningen, således at det bliver lettere og mere udbytterigt for medarbejdere at deltage i efteruddannelse.

Uddannelsessystemet er i høj grad politisk styret gennem centralt fastsatte mål, rammer og økonomiske vilkår. Det betyder, at uddannelsesinstitutionernes råderum alt andet lige er begrænset, men bestemt ikke uden betydning.

Påvirkning af uddannelsesinstitutionerne

"Uddannelserne må gøre en indsats for at ændre de unges selvopfattelse, så de bliver mere stolte af deres job. Som det er nu, bliver de fastholdt i opfattelsen af, at der er tale om et andenrangsjob i forhold til f.eks. de akademiske job eller tekniske job."

Formand for en HK-afdeling

Lønmodtagerholdningen dominerer

"Desværre er de unge uddannelsessøgende stadig præget af en lønmodtagerholdning. Vi kan hurtigt se, hvem der har forudsætninger og ønske om at komme videre og om at engagere sig i et job, og hvem der efter endt uddannelse - hvis de da overhovedet kommer igennem uddannelsen - ikke får job."

Direktør på en handelsskole

Arbejdsmarkedspolitiske aktører

Arbejdsformidlingen kan gennem vejledning af de jobsøgende medvirke til, at kommende kontromedarbejdere bliver mere bevidste og får større viden om de fremtidige krav til kvalifikationer. I denne proces vil der med stor sandsynlighed ske det, at nogle af de jobsøgende vil vælge at søge job på andre områder end kontorområdet.

Arbejdsformidlingen kan endvidere medvirke til, at de jobsøgende tilbydes relevant efteruddannelse og eventuelt også en jobtræning, således at de får styrket deres forudsætninger for at arbejde på fremtidens kontor.

Gennem overvågningen af det regionale arbejdsmarked og gennem igangsættelse af forsøgs- og udviklingsaktiviteter kan det regionale arbejdsmarkedsråd medvirke til at påvirke virksomheder til at gennemføre uddannelsesplanlægning.

Det kan f.eks. ske gennem et center for uddannelsesplanlægning svarende til de centre, som arbejdsmarkedsrådet i andre regioner har etableret. Arbejdsmarkedsrådet kan gennem sådanne aktiviteter signalere en ønsket udvikling. Det er dog virksomhederne og medarbejderne, der må bære udviklingen igennem, og som dermed er hovedaktører.

Ikke flere kampagner!

"Det der efter min mening skal til, hvis der for alvor skal ske en ændring, skal finde sted helt ude i virksomheden. Virksomhederne får ikke sat uddannelsesplanlægning på dagsordenen, fordi der lanceres endnu en kampagne. Konsulenterne skal helt ud og stikke foden i døren og tilbyde deres hjælp ude på arbejdspladsen."

Arbejdsmarkedsrådets sekretariatschef

Center for Uddannelsesplanlægning

I efteråret 2000 etablerede det regionale arbejdsmarkedsråd i Århus Amt med Teknologisk Institut som udførende konsulenter Center for Uddannelsesplanlægning. Centrets opgave er at inspirere og uddanne virksomhederne i amtet til at arbejde systematisk med uddannelsesplanlægning. Målgruppen er små og mellemstore virksomheder, primært inden for fremstillingsvirksomhed og sekundært inden for handel og service. Udviklingsprojekterne må gerne omfatte alle medarbejderne i virksomheden, men udgangspunktet er at få sat skub i kvalifikationsudviklingen af de kortuddannede.

Brochure Arbejdsmarkedsrådet, 2003

6 Litteratur

Følgende rapporter og analyser er anvendt som supplement til det materiale, som vi har indhentet til belysning af det fremtidige kontorarbejde i Storstrøms Amt (se kapitel 1.2 om metode og datagrundlag):

Afdækning af fremtidens arbejdsmarked inden for kontorområdet. Arbejdsmarkedsrådet i Ribe Amt

Fremtidens jobprofiler på det merkantile område. Undervisningsministeriet, 1997.

HK-arbejdsmarkedet under forandring. Ledighedstruede grupper på fremtidens HK-arbejdsmarked. Teknologisk Institut, Center for Erhvervsanalyser, 1999.

Riv barriererne ned - et redskab til at styrke HK'ernes kompetencer på et arbejdsmarked under forandring. HK Vejle amt, 1999.

7 Bilag

Bilag 1: Temaer ved interview af kontomedarbejdere

Interviewene med kontomedarbejderne blev gennemført som strukturerede interview med baggrund i en spørgeguide med følgende temaer:

Hvad består dit job i dag i?

- Hvilke arbejdsopgaver varetager du?
- Hvem samarbejder du med internt og eksternt?
- Hvilken beslutningskompetence har du?
- Hvordan er din arbejdsgang i forhold til leder og kollegaer?

Hvordan tror du dit job vil ændre sig i de kommende år?

- Vil du få nye arbejdsopgaver?
- Vil du få nye IT-redskaber eller lignende?
- Vil du få nye samarbejdspartnere, internt og/eller eksternt?
- Vil du få større ansvar og beslutningskompetence?

Hvilke kvalifikationer har du i dag brug for i dit job?

- Fagligt-tekniske, alment-faglige og personlige
- Hvilke af disse kvalifikationer er vigtigst - nævn f.eks. de 5 vigtigste

Hvilke nye kvalifikationer vil eventuelle ændringer i dit job kræve?

- Fagligt-tekniske, alment-faglige og personlige

Hvordan får du vedligeholdt og udviklet dine kvalifikationer?

- Gennem kurser?
- Gennem læring på og gennem jobbet?
- Hvad har du gjort indtil nu? Og hvad gør du fremover?

I de tilfælde hvor interviewene blev gennemført som gruppeinterview, fik deltagerne lejlighed til at udveksle synspunkter og drøfte de forskellige meninger og holdninger.

Bilag 2: Temaer ved interview af ledere

Interviewene med lederne blev ligeledes gennemført som strukturerede interview med baggrund i en spørgeguide. Temaerne var som følger:

Virksomhedens profil og strategi

- Hvilke udfordringer står I over for generelt set i virksomheden?
- Hvordan vil I tackle disse udfordringer? Og hvad betyder det for jeres arbejdsopgaver og medarbejdere?

Jobprofiler i virksomhedens kontorarbejde

- Hvilke jobfunktioner er kontormedarbejderne i dag ansat i?
- Hvordan vil fremtidens kontorarbejde se ud i forhold til i dag? Omfang og karakter af opgaver, antal ansatte m.v.
- Hvordan er kontorarbejdet organiseret i dag? F.eks. smalle/brede job, teams/selvstyrende grupper, graden af beslutningskompetence.
- Er der inden for de seneste to til fire år sket ændringer, der betyder, at kontormedarbejdere har overtaget arbejdsopgaver fra andre faggrupper eller har afgivet arbejdsopgaver?
- Er der fremover planer om sådanne ændringer?
- Er der nogle kontorjobfunktioner, som fremover vil forsvinde?

Kvalifikationskrav til kontormedarbejderne

- Hvilke kvalifikationskrav er i dag de vigtigste ved kontorarbejde, f.eks. i forhold til de forskellige jobprofiler?
- Er der inden for de seneste par år sket ændringer i disse krav?
- Hvilke kvalifikationer bliver fremover mest centrale ved kontorarbejde?

Udvikling og kvalificering af kontormedarbejderne

- Hvordan opfanger I behovene for udvikling og kvalificering af de enkelte medarbejdere? Og hvem har ansvaret for dette?
- Har I et uddannelsesbudget? Og hvem har ansvaret for dette?
- Hvilke uddannelsesaktører benytter I mest ved efteruddannelse af kontormedarbejdere? Er der primært tale om standardkurser eller skræddersyede kurser?
- Hvilken form for læring på jobbet anvender I ved kontorarbejde? Interne kurser, sidemandsoplæring, møder, supervision, læring på egen hånd m.v.
- Hvilke muligheder har den enkelte kontormedarbejder for karriereudvikling og advancement?

Rekruttering til kontorområdet

- Hvordan rekrutterer I medarbejdere til kontorområdet?
- Hvilke erfaringer og uddannelsesbaggrunde lægger I særligt vægt på?
- Er der typer af kontorjobfunktioner, hvor I har rekrutteringsproblemer?
- Hvad gør I for at undgå mangel på arbejdskraft?

Bilag 3: Seminar om fremtidens kontorarbejde

Programmet for seminaret den 9. april 2003 om fremtidens kontorarbejde var som følger:

Kl. 12.30 - 12.45	<i>Velkomst</i> ved HK og Arbejdsmarkedsrådet i Storstrøm og Teknologisk Institut
Kl. 12.45 - 13.15	<i>Hvordan udvikler kontorarbejdsmarkedet sig? Hvilke tendenser er der i jobprofiler og kvalifikationskrav?</i> Oplæg ved HK og Teknologisk Institut
Kl. 13.15 - 14.30	<i>Debat i grupper om fremtidens kontorarbejde</i> - Hvordan vil vilkårene for kontormedarbejderne ændre sig, f.eks. i forhold til arbejdsorganisering, kvalifikationsudvikling, nye arbejdsområder? - Hvad er udfordringerne?
Kl. 14.30 - 14.45	<i>Pause - kaffe/te</i>
Kl. 14.45 - 15.00	<i>På vej mod handling - hvilke aktører kan gøre hvad?</i> Oplæg ved Teknologisk Institut
Kl. 15.00 - 16.00	<i>Debat i grupper om behovet for initiativer. Hvad kan forskellige aktører gøre, f.eks.</i> - virksomheder - medarbejdere og faglige organisationer - uddannelsesaktører - det arbejdsmarkedspolitiske system
Kl. 16.00 - 16.30	<i>Opsamling på gruppedebat - hvilke initiativer tages i regionen af forskellige aktører?</i>
Kl. 16.30 - 17.00	<i>Seminaret afsluttes med en lille forfriskning</i>

Seminaret blev holdt i Forbundshuset, Brovejen 35 i Maribo.

Bilag 4: Arbejdsmarkedets efterspørgselsside - virksomhederne

I dette afsnit beskrives den forventede beskæftigelsesudvikling i Storstrøms Amt. Det er mere præcist udviklingen i antal beskæftigede med bopæl i amtet, som fremskrives. I 1999 var der som nævnt i afsnit 8 om "Den geografiske mobilitet" knap 23.000 personer, der pendlede ud af Storstrøms Amt. Det svarer til 19 pct. af de beskæftigede med bopæl i amtet. Ændringer i antal arbejdspladser uden for Storstrøms Amt påvirker derfor også antal beskæftigede med bopæl i Storstrøms Amt.

I afsnittet beskrives to fremskrivninger for beskæftigelsesudviklingen i Storstrøms Amt. Begge fremskrivninger bygger på regeringens forventninger til hele landets beskæftigelsesudvikling.

I de to fremskrivninger antages en fortsat faldende beskæftigelse inden for den primære sektor (herunder landbrug) og fortsat stigende beskæftigelse inden for både privat service og den offentlige sektor. Den forventede beskæftigelsesfremgang inden for den offentlige sektor hænger primært sammen med, at udviklingen i befolkningens alderssammensætning vil medføre et behov for stigende antal offentlig ansatte, hvis det nuværende serviceniveau skal fastholdes.

Fremskrivning 2 adskiller sig fra fremskrivning 1 ved at antage, at en fast forbindelse over Femer Bælt er ved at blive bygget i 2010. Dette vil selvsagt have stor indvirkning på beskæftigelsen inden for visse dele af fremstillingssektoren.

Fremskrivningerne for beskæftigelsesudviklingen er naturligvis behæftet med usikkerhed. Over en 10-årig periode er der således risiko for, at eksterne chok - f.eks. valutakriser, store ændringer i renteniveauet og politiske indgreb - kan have stor indvirkning på beskæftigelsesudviklingen i Storstrøms Amt. Derved kan den faktiske beskæftigelsesudvikling i amtet komme til at afvige fra beskæftigelsesfremskrivningen i denne prognose.

Fremskrivning 1 for beskæftigelsesudviklingen

I fremskrivning 1, hvor det forudsættes, at broen over Femern Bælt ikke er ved at blive bygget, forventes i 2010 næsten samme antal beskæftigede med bopæl i Storstrøms Amt som i 1999. Dog forventes der i løbet af perioden at ske betydelige ændringer i beskæftigelsen, jvf. figur 13.1.

Figur 13.1. Beskæftigelsesudviklingen fra 1990-1999 og fremskrivning af beskæftigelsesudviklingen i Storstrøms Amt fra 1999-2010, i antal.

Således forventes en beskæftigelsesfremgang i de første år. Beskæftigelsen forventes at toppe omkring 2003, hvor der er ca. 1.500 flere personer i beskæftigelse end i dag.

Udover ændringerne i den samlede beskæftigelse i Storstrøms Amt sker der også en lang række markante ændringer mellem de forskellige brancher. Som tidligere nævnt er det i fremskrivningen antaget, at der fra 1999 til 2010 sker en beskæftigelsestilbagegang inden for den primære sektor og fremstillingssektoren og en fremgang inden for den private og offentlige servicesektor. Dog forventes der fra 1999 til 2010 ikke at ske lige så store forskydninger mellem de forskellige sektorer, som der skete fra 1990 til 1999.

Tabel 13.6 viser den forventede beskæftigelse i 2010 inden for de forskellige brancher. Tabellen viser, at beskæftigelsesfremgangen inden for den private og offentlige servicesektor lige netop forventes at overstige tilbagegangen inden for landbrug og fremstillingssektoren fra 1999 til 2010.

Dog forventes, at den private og offentlige servicesektor at ligge på et konstant niveau fra 2005 til 2010. Da der i samme periode forventes en beskæftigelsestilbagegang inden for landbrug, industri og bygge- og anlægsvirksomhed forventes samlet set en svagt faldende beskæftigelse fra 2005 til 2010 i fremskrivning 1.

Tabel 13.6. Fremskrivning af beskæftigelsen i Storstrøms Amt i 2005 og 2010 fordelt på branche(grupper), i antal og andel af samlet beskæftigelse.

	1999	2005	2010	Andel af beskæftigelsen	
				1999	2010
Landbrug mv.	6.941	6.412	6.072	6%	5%
Industri	19.795	19.533	19.317	16%	16%
Heraf jern- og metalindustri	7.070	6.811	6.606	6%	5%
Bygge- og anlægsvirk. mv.	10.727	10.297	10.072	9%	8%
Privat service	39.426	40.371	40.156	32%	33%
Heraf handel	17.736	17.909	17.964	14%	15%
hotel og restauration	3.542	3.836	3.845	3%	3%
transportvirksomhed	5.990	6.208	6.120	5%	5%
finans, post og telekom.	4.480	4.257	4.050	4%	3%
forretningsservice mv.	7.678	8.081	8.177	6%	7%
Offentlig sektor	45.806	46.965	46.992	37%	38%
Heraf offentlig administration	7.895	8095	8.069	6%	6%
undervisning	8.950	9283	9.593	7%	8%
sundhed	6.452	6682	6.271	5%	5%
sociale institutioner	16.368	16697	17.134	13%	14%
Uoplyst	554	724	724	0%	0%
Ialt	123.249	124.302	123.333	100%	100%

Fremgangen fra 1999 til 2010 inden for den private servicesektor er størst inden for forretningsservice og hotel- og restaurationsvirksomhed. Med andre ord forventes størst fremgang inden for vidensservice og underholdningsservice. Inden for den såkaldte "traditionelle" private servicesektor (dvs. transportvirksomhed, finansierings- og forsikringsvirksomhed, post og telekommunikation, rengøring mv.) forventes der samlet set en uændret beskæftigelse. Denne uændrede beskæftigelse dækker over en forventet fremgang inden for handel og transportvirksomhed og en forventet tilbagegang inden for finansierings- og forsikringsvirksomhed og post og telekommunikation.

Inden for den offentlige sektor forventes en generel fremgang. Fremgangen forventes at være størst inden for undervisningssektoren og sociale institutioner.

Fremskrivning 2 for beskæftigelsesudviklingen

I fremskrivning 2 forudsættes det som nævnt, at der er ved at blive bygget en fast forbindelse over Femer Bælt i 2010.

Tabel 13.9 viser den forventede udvikling i beskæftigelsen i 2005 og 2010. Til forskel fra fremskrivning 1 forventes beskæftigelsen at stige yderligere fra 2005 til 2010.

Samlet er beskæftigelsen ca. 1.700 højere i fremskrivning 2 end i fremskrivning 1 i 2010. Den større beskæftigelse i fremskrivning 2 er den forventede direkte og afledte beskæftigelseeffekt i Storstrøms Amt af at etablere en fast forbindelse over Femer Bælt.¹⁰

Tabel 13.9. Fremskrivning af beskæftigelsen i Storstrøms Amt i 2005 og 2010 fordelt på branche(grupper), i antal og andel af samlet beskæftigelse.

	1999	2005	2010	Andel af beskæftigelsen	
				1999	2010
Landbrug mv.	6.941	6.412	6.072	6%	5%
Industri	19.795	19.533	19.605	16%	16%
Heraf jern- og metalindustri	7.070	6.811	6.894	6%	6%
Bygge- og anlægsvirk. mv.	10.727	10.297	11.119	9%	9%
Privat service	39.426	40.371	40.501	32%	32%
Heraf handel	17.736	17.909	18.106	14%	14%
hotel og restauration	3.542	3.836	3.845	3%	3%
transportvirksomhed	5.990	6.208	6.323	5%	5%
finans, post og telekom.	4.480	4.257	4.050	4%	3%
forretningsservice mv.	7.678	8.081	8.177	6%	7%
Offentlig sektor	45.806	46.965	46.992	37%	38%
Heraf offentlig administration	7.895	8.095	8.069	6%	6%
undervisning	8.950	9.283	9.593	7%	8%
sundhed	6.452	6.682	6.271	5%	5%
sociale institutioner	16.368	16.896	17.134	13%	14%
Uoplyst	554	724	724	0%	0%
Ialt	123.249	124.302	125.013	100%	100%

¹⁰

Arbejdsmarkedsrådet og Idé-komiteen vedr. infrastruktur i Storstrøms Amt udarbejdede for kort tid siden en analyse af konsekvenserne af en fast forbindelse over Femer Bælt. Heri forventes det, at ca. 1.700 af de personer, der skal bygge en fast forbindelse, vil komme fra Storstrøms Amt (ved en 4+2 skråtagsbro). Trafikministeriet har tilsvarende forventninger. Fremskrivning 2 ligger derved i tråd disse forventninger.

I forhold til fremskrivning 1 sker der ikke overraskende en mere positiv beskæftigelsesudvikling inden for bygge- og anlægsvirksomhed i fremskrivning 2. Desuden har etableringen af den faste forbindelse over Femer Bælt en mindre positiv indvirkning på beskæftigelsen inden for jern- og metalindustri, handel og transport.

I fremskrivning 1 skete der en beskæftigelsesnedgang fra 1999 til 2010 på ca. 1.100 personer inden for bygge- og anlægsvirksomhed og jern- og metalindustri. Brobyggeriet i fremskrivning 2 indebærer imidlertid, at beskæftigelsen stiger fra 1999 til 2010 inden for bygge- og anlægsvirksomhed, mens der kun sker en mindre nedgang inden for jern- og metalindustrien. Disse to brancher udgør derfor i fremskrivning 2 en større andel af den samlede beskæftigelse end i fremskrivning 1.