Het ontslagrecht in Nederland,

belicht vanuit het normatieve concept van de transitionele arbeidsmarkt.

Stimuleert versoepeling van het ontslagrecht de ontwikkeling van een transitionele arbeidsmarkt in Nederland?
Erasmus Universiteit Rotterdam

Erasmus School of Economics

Afdeling Toegepaste Economie

Begeleider: Prof. Dr. Jaap de Koning

Bart van Heeswijk

314463hh

bartvanheeswijk@hotmail.com

Inhoudsopgave

1. Inleiding

3

2. Een transitionele arbeidsmarkt en de situatie in Nederland

8

2.1
Ontwikkelingen op de huidige arbeidsmarkt

8

2.2
De theorie van een transitionele arbeidsmarkt

9

2.3
Een transitionele arbeidsmarkt in Nederland?

12

2.4
Conclusie

14

3. Belemmert het huidige ontslagstelsel de (verdere ontwikkeling) van een

transitionele arbeidsmarkt in Nederland?

15

3.1
Beschrijving van Nederlandse ontslagrecht

15

3.2
De mate van ontslagbescherming in Nederland

17

3.3
Belemmert het huidige Nederlandse ontslagrecht een transitionele

arbeidsmarkt?

18

3.4
Conclusie

20

4. Welke economische effecten heeft versoepeling van het ontslagrecht op de
 ontwikkeling van een transitionele arbeidsmarkt in Nederland?

21

4.1
Productiviteit

23

4.2
Werkloosheid

27

4.3
Werkgelegenheid

31

4.4
Conclusie

32

5. Welke voor- en nadelen bestaan er voor een ontslagversoepeling in Nederland, naast de economische effecten?

34

5.1
Functies ontslagbescherming

35

5.2
Onmeetbare factoren in een arbeidsrelatie

37

5.3
Slechts één steen uit de muur

37

5.4
Conclusie

38

6. Slotbeschouwing

39

7. Literatuurlijst

41

8. Figuren en tabellen

44

Hoofdstuk 1: Inleiding

De arbeidsmarkt is een boeiend podium voor uitdagende vraagstukken. Voor politiek, wetenschap, en ieder maatschappelijk geëngageerd persoon zijn ontwikkelingen op de arbeidsmarkt een constante bron voor het formuleren van politieke speerpunten, alsmede voor onderzoek en discussie. Ook vandaag de dag worden prangende vragen over de arbeidsmarkt aan de orde gesteld en leidt de beantwoording daarvan tot indringende discussies. De rode draad van de discussie betreft de opvatting dat de huidige inrichting van de arbeidsmarkt niet voldoende in staat wordt geacht om de problemen het hoofd te bieden die het gevolg zijn van ontwikkelingen als de vergrijzing, onhoudbare overheidsuitgaven, internationalisering en veranderende inrichting en aard van de maatschappij. De noodzaak deze indringende vraag aan de orde te stellen wordt mede ondersteund door een publicatie van het CPB, waarin wordt gesteld dat hervorming van de verzorgingstaat onontkoombaar is voor de toekomstige welvaart en groei van Nederland.
 Ook wijst de commissie Bakker in het rapport ‘Naar een toekomst die werkt’ op de urgentie om de arbeidsmarkt structureel te veranderen, dit ter voorkoming van tekorten op de arbeidsmarkt, een tweedeling van inactieven en actieven en het uit de rails lopen van de verzorgingsstaat.
 Om de ontwikkelingen het hoofd te kunnen bieden spelen verhoging van de arbeidsdeelname en inzetbaarheid van werknemers een sleutelrol. Daarnaast is Nederland terecht gekomen in een economische crisis, waarin alle instrumenten benut moeten worden om de schade te beperken en/of te herstellen. Wil Nederland in een gezonde conditie uit de crisis komen, dan zijn versterking van het weerstandsvermogen en vergroting van de veerkracht van de arbeidsmarkt essentieel. Kansen liggen onder meer bij snelle bemiddeling van werk naar werk, een goed zicht op de verbeteringsmogelijkheden voor de arbeidsmarkt door omscholing en verbetering van de overstap naar andere sectoren, aldus Minister Donner van Sociale Zaken en Werkgelegenheid. Hij wordt in die visie ondersteund door vele deskundigen.

Voor de beantwoording van de hierboven genoemde uitdaging kan men wellicht vruchten plukken van de theorie over een transitionele arbeidsmarkt.
 Dit concept is ontwikkeld door de Duitse socioloog Günther Schmid aan het einde van de jaren ‘90. Zijn aanpak geniet een groot draagvlak onder specialisten. De kerngedachte van deze theorie behelst dat werknemers door het geheel van sociale en economische ontwikkelingen meer transities zullen doormaken gedurende hun loopbaan. Bij deze transities kan men denken aan wisseling tussen verschillende werkplekken, maar ook van werk naar andere activiteiten of omstandigheden (zoals zorgtaken, ziekte, werkloosheid en scholing). Vanwege deze trend zou de arbeidsmarkt een andere inrichting behoeven die de risico’s van deze arbeidsmarkttransities beheerst. Met de transitionele arbeidsmarkt heeft Schmid een geheel van institutionele arrangementen voor ogen, dat erop gericht is ‘exclusionary’ transities te verminderen en ‘maintenance’ en ‘integrative’ transities te bevorderen. De theorie van de transitionele arbeidsmarkt en haar toepassingsmogelijkheid zullen in het hiernavolgende hoofdstuk verder worden besproken

Terugkomend op de arbeidsmarktsituatie, wordt als stelling ingenomen dat Nederland, wil het zijn welvaartsniveau in de toekomst behouden, de arbeidsparticipatie moet verhogen. Om dat te bereiken moet een aantal stappen worden gezet. Een eerste stap is een inventarisatie te maken hoe het is gesteld met de huidige Nederlandse arbeidsmarkt in relatie tot de vereiste aanpassingen Schmid stelt dat Nederland als een transitionele arbeidsmarkt reeds ver gevorderd is door de dynamiek en beheersing van de daaraan verbonden risico’s in hoge mate te realiseren. Schmid baseert dit op het grote aandeel van parttimers en uitzendkrachten in de beroepsbevolking van Nederland. Hij prijst daarbij de Nederlandse grootschalige aanpak van herverdeling van werk en inkomen. Op basis van een op Nederland toegespitst onderzoek van De Koning en anderen kan men deze conclusie echter betwisten. Koning e.a. concluderen dat de dynamiek op de arbeidsmarkt niet structureel is verhoogd. Wanneer men de transities corrigeert voor het conjuncturele klimaat in de economie, bestaat er namelijk geen reden om te veronderstellen dat het aantal transities is toegenomen.
 Deze onderzoeksbevindingen zullen nog nader worden belicht in het verdere verloop van de scriptie.

Wanneer betekenisvolle ontwikkelingen in de arbeidsmarkt zich voordoen, is het raadzaam om te analyseren of mogelijke knelpunten de veranderingen frustreren. Een daaropvolgende vraag luidt: welke maatregelingen de overheid moet doorvoeren om tot de benodigde inrichting van de arbeidsmarkt te komen? Vandaag de dag ziet men dat een toename van het aantal transities op de arbeidsmarkt onvermijdelijk is. Enkele bestaande instituties kunnen echter noodzakelijke veranderingen bemoeilijken. Om toch het gewenste aanpassingsvermogen op de arbeidsmarkt te realiseren biedt het eerder aangehaalde normatieve concept van de transitionele arbeidsmarkt bruikbare inzichten. In deze beschouwing zal ik dit concept daarom als oplossingsrichting kiezen en de mogelijkheden bezien voor de gewenste herinrichting van de arbeidsmarkt. Via raadpleging van empirische studies probeer ik inzicht te verkrijgen in de vraag of via aanpassing van arbeidsmarktinstituties een adequaat antwoord kan worden gegeven op de noodzakelijke arbeidsmarktaanpassingen. Maatregelen ter herinrichting van de arbeidsmarkt worden getoetst aan de wensen en eisen van dit normatieve concept. De uiteindelijke onderzoekdoelstelling is te beoordelen of de beoogde maatregelen te rijmen zijn met het uitgangsconcept van de transitionele arbeidsmarkt en een conclusie te trekken met betrekking tot het realiteitsgehalte van deze aanpak.

In Nederland is recentelijk veel aandacht besteed aan versoepeling van het ontslagrecht om arbeidsmarkttransities gemakkelijker te laten verlopen. Afgelopen jaren vormde versoepeling van de ontslagpraktijk een politiek agendapunt waarover een harde strijd tussen de PvdA en CDA, alsmede tussen vakbonden en werkgevers is gevoerd. Dit resulteerde in een sterk afgezwakt voorstel van minister Donner, waarin werknemers recht hebben op een maximale ontslagvergoeding van één jaarsalaris indien zij meer verdienen dan 75.000 euro. De arbeidsrechtelijke implementatie van dit voorstel is echter vastgelopen door de val van het kabinet begin 2010. Dit houdt echter niet in dat de discussie omtrent dit onderwerp daarom minder relevant zou zijn geworden, want de economie wacht lang niet altijd op juridische processen. Aan deze sociaal economische discussie zal de eerste onderzoeksvraag worden verbonden. De eerste onderzoeksvraag luidt derhalve: Belemmert het huidige ontslagrecht de (verdere) ontwikkeling van een transitionele arbeidsmarkt in Nederland? Het concept van de transitionele arbeidsmarkt zal niet alleen als theoretisch kader dienen voor de eerste onderzoeksvraag, maar voor de gehele scriptie. Dit concept geldt als uitgangspunt voor de gewenste inrichting voor een toekomst bestendige arbeidsmarkt.
Nadat de invloed van het Nederlandse ontslagrecht is geanalyseerd in het kader van de huidige ontwikkelingen op de arbeidsmarkt, kunnen de mogelijke uit- en bijwerkingen van een ontslagversoepeling worden geïnventariseerd. Op basis van deze analyse zal de tweede onderzoeksvraag worden geformuleerd, namelijk: Welke economische effecten heeft een versoepeling van het ontslagrecht op de ontwikkeling van een transitionele arbeidsmarkt in Nederland? Deze tweede onderzoeksvraag beoogt de kosten en baten van ontslagversoepeling voor een economie te belichten.
De tot dusverre gevolgde economische benadering kan men tevens verrijken met een sociale benadering. De arbeidsmarkt kenmerkt zich namelijk door een sterk sociale geaardheid, wat de afwegingen met betrekking tot een dergelijke maatregel uitdagender maakt. Veel gevolgen van ontslagversoepeling zijn niet in economische begrippen te vatten en hangen nauw samen met waarden uit de samenleving. De theorie van de transitionele arbeidsmarkt onderkent deze veelzijdigheid niet en zal in deze scriptie dan ook om nadere aandacht vragen. Deze aandacht wordt verkregen in de derde onderzoeksvraag. Deze laatste vraag luidt: Welke voor- en nadelen bestaan er voor een ontslagversoepeling in Nederland, naast de economische effecten van ontslagversoepeling?

Aan de hand van verkregen inzichten en de kritische kanttekeningen uit de voorgaande vraag zal aan het slot een conclusie worden getrokken. Alle plussen en minnen van versoepeling van het Nederlandse ontslagstelsel worden samengenomen om tot een concrete aanbeveling te komen.
Met de genoemde onderzoeksvragen beoog ik een standpunt in te nemen ten aanzien van de probleemstelling: stimuleert versoepeling van het ontslagrecht de ontwikkeling van een transtitionele arbeidsmarkt in Nederland?
Opzet scriptie:

Als kennismaking met de problematiek zal het tweede hoofdstuk een oriënterend karakter dragen. Dit onderdeel bestaat uit een bespreking van de theorie van de transitionele arbeidsmarkt, een uiteenzetting geven van het probleem en een beschrijving bevatten van de daarmee verbonden ontwikkelingen. In de daaropvolgende hoofdstukken zal ik stapsgewijze de onderzoeksvragen aan de orde stellen. De eerste onderzoeksvraag is erop gericht een beeld te krijgen of, en zo ja: in hoeverre het huidige Nederlandse ontslagrecht de verdere ontwikkeling van een transitionele arbeidsmarkt belemmert.
De tweede onderzoeksvraag laat zich typeren als een uiteenzetting van mogelijke uitwerkingen van ontslagversoepeling op arbeidsrelaties en de werking van de economie, eventueel ondersteund door wetenschappelijke onderzoeken. Tenslotte bespreekt het derde onderdeel de voor- en nadelen van een versoepeling van het ontslagrecht in Nederland. Hierbij zal ik mijn visie presenteren over ontslagversoepeling, daarbij in oogschouw nemend de kenmerkende sociale geaardheid van de arbeidsmarkt en het ontslag. Door de discussie in Nederland te bekijken door de bril van de transitionele arbeidsmarkt probeer ik nieuwe aspecten te belichten in de discussie over versoepeling van het ontslagstelsel. Het doel van deze scriptie is niet zozeer om een concreet voorstel van ontslagversoepeling uit te werken, maar te verduidelijken wat men bewerkstelligt wanneer men het ontslagstelsel versoepelt en welke aspecten men moet betrekken bij herziening van het ontslagrecht.
Aan de onderzoeksvragen ligt de veronderstelling ten grondslag dat voor de toekomst een andere inrichting van de arbeidsmarkt zonder meer geboden is, waarbij de transitionele arbeidsmarkt als ideaalbeeld wordt beschouwd. De beantwoording van de onderzoeksvragen zal geschieden volgens een arbeidstheoretische benadering, waarbij veel inzicht kan worden ontleend aan bestaande empirische en theoretische wetenschappelijke studies. Door empirie en theorie te analyseren vanuit het concept van de transitionele arbeidsmarkt probeer ik een wetenschappelijk verantwoord standpunt te formuleren over de wenselijkheid van versoepeling van het Nederlands ontslagrecht. Modellering van arbeidsprikkels en diepgaand vergelijkend onderzoek tussen verschillende ontslagstelsels vallen daarmee buiten het staande, behapbare onderzoekskader.
Hoofdstuk 2: Een transitionele arbeidsmarkt en de situatie in Nederland

2.1 Ontwikkelingen op de huidige arbeidsmarkt

Als gevolg van grote maatschappelijke ontwikkelingen veranderen arbeid en arbeidsmarkt, als economische en sociale fenomenen in aard en behoeftes. Mens en economie worden geconfronteerd met voordurende technologische vooruitgang, een kenniseconomie in ontwikkeling en een door globalisering toenemende concurrentie. In de postindustriële economie ligt de focus niet langer op grootschalige, gestandaardiseerde productieprocessen, maar eerder op een flexibele productieorganisatie, afgestemd op de vraag. Meer markten ontstaan, maar beleven daardoor ook een korter bestaan. Dit heeft gevolgen voor werkgelegenheid in verschillende markten en voor de arbeidsmarkt in haar geheel. Daarnaast kenmerkt de huidige economie zich door de opkomst van afwijkende arbeidsrelaties, zoals oproepkrachten, zzp’ers, parttime-werkers en flexibele arbeidskrachten. Ook is de eigen ontwikkeling meer bij verantwoordelijkheid van de individuele werknemer komen te liggen. Naast deze veranderingen aan de vraagzijde, zijn er ook ontwikkelingen aan de aanbodzijde van de arbeidsmarkt. Maatschappelijke processen zoals individualisering, vergrijzing en de emancipatie van vrouwen laten hun sporen na op de context waarin arbeid wordt verricht.
 Naast de klassieke standaardlevensstijl (onderwijs, arbeid en rust) kiezen veel mensen voor een levensinrichting naar eigen inzicht en behoefte. Samenhangend met de ontwikkeling van de individualisering is de participatietoename van vrouwen in de arbeidsmarkt. Dit vraagt om een afstemming tussen werk en gezin, wat tot uitdrukking komt in bijvoorbeeld een niet constante arbeidsintensiteit ter afwisseling van zorgtaken en bijscholing.
 Een ander invloedrijke ontwikkeling is de gewijzigde verhouding tussen werkgever en werknemer. Terwijl men vroeger vaak een loopbaan volbracht bij één bedrijf onder één baas, groeit de behoefte bij zowel werkgever als werknemer om een dynamischere loopbaan te doorlopen. De klassieke gezagsverhouding tussen werkgever en werknemer is deels vervangen door een relatie op gelijk niveau. Een duidelijk afspiegeling van deze ontwikkeling is te vinden in het fenomeen van de zelfstandige zonder personeel (zzp’er). Door de hierboven genoemde veranderende arbeidsrelatie is de bestaande inrichting, welke zich toespitst op de eerder genoemde klassieke arbeidspositie, verouderd.

2.2 De theorie van een transitionele arbeidsmarkt

Veranderingen in werk- en leefomgeving vragen om aanpassing van het kader waarbinnen het verschijnsel zich afspeelt. Dit ziet men terug in de hedendaagse arbeidsmarkt. Arbeid is vandaag de dag veranderlijker, gevarieerder, en onzekerder geworden. Zoals het inleidende hoofdstuk beschreef, uit deze ontwikkeling zich in de behoefte om meer transities te doorlopen gedurende de loopbaan, met de eis dat dit op een efficiënte en veilige manier gebeurt. Vanuit de wetenschap, politiek en economie neemt de roep toe om een meer flexibele en efficiënte arbeidsmarkt. Na het initiatief van de Duitse socioloog Günther Schmid is er veel aandacht ontstaan voor de theorie van een transitionele arbeidsmarkt.
 De theorie is gradueel ontwikkeld in de dominante leer om huidige dynamische arbeidsmarkten te bestuderen in Westerse economieën, en tevens een erkende aanpak van arbeidsmarkten en sociale politiek in de EU en haar lidstaten. Het concept accentueert dat de huidige loopbaan steeds minder via de geijkte arbeidspatronen verloopt. Naar aanleiding van de eerdergenoemde ontwikkelingen vinden er frequenter transities plaats tussen de verschillende arbeidssituaties. De theorie is een stromenmodel van de arbeidsmarkt en onderscheidt vijf situaties waarin een werknemer zich kan bevinden.
 Namelijk arbeid, werkloosheid, scholing, pensionering en zorg (huishouding). Deze vijf toestanden behelzen tegelijkertijd vijf mogelijke stromen. Deze stromen zijn in onderstaand figuur weergeven met I tot en met V. Stroom I geeft de personen weer die een wisseling maken binnen betaalde arbeid, zoals van baan naar baan, van zelfstandig naar loondienst of andersom. Stroom I kan daarnaast worden onderverdeeld in de overgang van baan naar baan via de externe arbeidsmarkt, en de overgang van functie naar functie op de interne arbeidsmarkt. Stroom II vertegenwoordigt personen die werkloos worden, blijvend inactief worden, en werklozen of inactieven die arbeid vinden. Stroom III zijn personen die een wisseling maken tussen school en arbeid. Stroom IV is de wisseling tussen zorg en arbeid en V is de stroom van arbeid naar pensioen of omgekeerd.
Figuur 1 Stromen op de transitionele arbeidsmarkt

[image: image1.wmf]QuickTime™ en een

TIFF (LZW)-decompressor

zijn vereist om deze afbeelding weer te geven.

Bron: Wetenschappelijke Raad voor het Regeringsbeleid (2007).

De toename van de stromen tussen de verschillende arbeidssituaties behelst echter ook vele risico’s. Dit zijn risico’s die op de huidige arbeidsmarkt al kenbaar zijn, maar een grotere bedreiging zullen vormen, gezien de huidige koers op de arbeidsmarkt. Ten eerste het risico van sociale uitsluiting vanwege een gebrek aan scholing en training. Het risico dat ontstaat wanneer men voortdurend is aangewezen op de tijdelijke arbeidsmarkt. Vervolgens de risico’s van gecomprimeerde carrières vanwege de wisseling tussen zorg en arbeid. En tenslotte de groeiende risico’s van langdurige werkloosheid of gedwongen inactiviteit vanwege de erosie van de baan voor het leven.

Het concept van de transitionele arbeidsmarkt behelst een benadering van deze transities vanuit het perspectief van risicomanagement. Het bepleit een herinrichting van de arbeidsmarkt om de risico’s te beheersen welke gepaard gaan op een arbeidsmarkt waar meer transities plaatsvinden. Volgens deze benadering ontstaat er een roep om instituties en arrangementen te veranderen, om zo de veelheid van veranderingen het hoofd te kunnen bieden. Afhankelijk van de vraag of de risico’s door het individu gedragen kunnen worden dan wel het draagvermogen van het individu te boven gaan, dienen de risico’s te worden beteugeld op individueel, privaat collectief of publiekelijk niveau. Verantwoordelijkheden dienen daar gelegd te worden waar het een effectieve prikkelstructuur realiseert. Op deze wijze kunnen de betrokken partijen doelmatig aangesproken worden op hun verantwoordelijkheden.

De algemene oorzaak voor de stijging van transities is de toegenomen dynamiek en behoefte aan aanpassingsvermogen in de economie. De transitionele arbeidsmarkt beschouwt deze ontwikkeling niet als onwenselijk, maar roept wel op tot actie. De arbeidsmarkt moet in staat zijn om meer transities en mobiliteit mogelijk te maken in het belang van economische groei en gewijzigde levensbehoeftes. Bestaande instituties dienen herzien te worden om bestendig en effectief te zijn in deze moderne arbeidsmarkt en een neerwaartse spiraal van sociale uitsluiting te voorkomen. De transitionele arbeidsmarkt beoogt flexibiliteit te combineren met de zekerheid op werk. Deze werkzekerheid kan geboden worden door de verzekering dat de nadelige gevolgen van flexibiliteit opgevangen kunnen worden. Bepaalde arbeidsmarktinstituties kunnen realisatie van dit doel bemoeilijken. Huidige instituties werken soms averechts en zijn vaak geënt op het creëren van baanzekerheid en inkomenszekerheid. Baanzekerheid zorgt ervoor dat mensen met een baan erop mogen vertrouwen dat zij deze, indien mogelijk voor het leven kunnen behouden. Inkomenszekerheid verschaft een bron van inkomen wanneer betaald werk wegvalt, in de vorm van bijvoorbeeld sociale zekerheidsstelsel. De eerdergenoemde ontwikkelingen zorgen er echter voor dat baanzekerheid niet vol te houden is. En ervaringen met het sociale vangnet leren ons dat deze regelingen vaak leiden tot een langdurige uitkeringsafhankelijkheid.
 De klassieke arbeidsrelatie van een ‘baan voor het leven’ zal sterk afnemen, en baanzekerheid dient te worden vervangen door het vertrouwen in werkzekerheid bij werknemers die met steeds meer flexibiliteit op de arbeidsmarkt te maken krijgen. Bepaalde stromen dienen te worden gestimuleerd en andere te worden geminimaliseerd. Het normatieve concept van de transitionele arbeidsmarkt verwoordt Schmid als volgt:
 ‘envisage new kinds of institutional arrangements to prevent those transitions from becoming gates to social exclusion and to transform them into a wider range of opportunities for the employed (maintenance transitions) as well as for the inactive or unemployed people (integrative transitions)’.

Ter realisatie van dit streven zijn die instituties van belang die betrekking hebben op de overgang tussen de verschillende arbeidssituaties. Men dient daarbij te denken aan: cao’s, sociale zekerheden, verlofregelingen, ontslagbescherming, investeringen in menselijk kapitaal en modernisering van de arbeidsverhouding. Institutionele voorwaarden waaraan voldoen moet worden om werkzekerheid met flexibiliteit te combineren, zijn ondermeer het stimuleren van de inzetbaarheid van werknemers, het optimaal benutten van arbeidspotentieel en een brede verdeling van werk onder de bevolking.

Het is volgens Schmid niet haalbaar om werkloosheid compleet te elimineren; in een dynamische economie is namelijk altijd een vorm van tijdelijke werkloosheid aanwezig. Maar door het risico van tijdelijke werkloosheid voor lief te nemen en werkzekerheid in ruil voor baanzekerheid kan men risico’s als structurele werkloosheid - en daarmee sociale uitsluiting - minimaliseren.
Het in deze paragraaf geschetste normatieve concept van de transitionele arbeidsmarkt vormt het theoretisch kader ter beoordeling van versoepeling van het ontslagrecht.

2.3 Een transitionele arbeidsmarkt in Nederland?

Voorafgaand aan de eerste onderzoeksvraag is het belangrijk te weten in hoeverre er in Nederland sprake is van een transitionele arbeidsmarkt. Volgens de theorie van een transitionele arbeidsmarkt dient de overheid een pro-actief arbeidsmarktbeleid te voeren, ondersteund door publieke en private arrangementen die transities faciliteren. Het geheel aan regels moet de efficiënte werking van de arbeidsmarkt bemoedigen en het risico tot uitsluiting minimaliseren. In de ogen van Schmid is Nederland een voorloper op dit gebied. Hij wijst hierbij op de Nederlandse koers van herverdeling van werk en inkomen, en de faciliteiten voor langdurig werklozen die onder normale omstandigheden geen uitzicht meer hebben op betaald werk. Ook de bespoedigende werkgelegenheidsperiode in de jaren ‘90 is volgens Schmid te danken aan het hoge aandeel van part-time werk in nieuw gecreëerde banen, toegenomen flexibiliteit in de arbeidsmarkt, en de ‘flexicurity-benadering’ welke zich toelegt op zowel flexibiliteit als zekerheid van werk.

De Koning et al. hebben een onderzoek gedaan naar de vraag hoe de Nederlandse arbeidsmarkt presteert als het gaat om de hoeveelheid transities.
 Relevant is hierbij te beseffen dat dit onderzoek is verricht in 2000, waardoor tussentijdse ontwikkelingen op dit gebied niet zijn meegenomen. In een diepgaande analyse van arbeidsmarkttransities in Nederland vinden zij geen bevestiging van het idee dat de dynamiek op de arbeidsmarkt sterk in de afgelopen decennia is toegenomen. Transities zijn namelijk sterk conjunctuurgevoelig en de hoeveelheid transities volgen het economische klimaat. In economisch mindere tijden zijn transities naar een andere functie of baan weinig waar te nemen. Na verbetering van de arbeidsmarktsituatie nemen deze stromen echter weer sterk toe. Tijdens economische hoogtijdagen zijn stromen van werkloosheid naar werk juist weer bijzonder laag, wat ook geldt voor transities van een niet-participerende naar werkloze status. Kortom wanneer men het conjuncturele effect in oogschouw neemt, valt geen duidelijke toename van transities tussen verschillende werkplekken waar te nemen. Een interessante bevinding in het licht van de theorie is echter dat er wel een structurele toename is van transities van voltijd- naar deeltijdbanen.

Een ander interessant onderzoek naar de Nederlandse arbeidsmarkt is verricht door de Wetenschappelijke Raad voor het Regeringsbeleid.
 Hierin onderzoekt de raad de flexibiliteit en mobiliteit op onze arbeidsmarkt. Flexibiliteit is van groot belang aangezien baanzekerheid minder absoluut wordt door eerdergenoemde factoren. Door flexibiliteit van werknemers kan men een andere vorm van zekerheid bereiken, namelijk werkzekerheid. Een flexibele arbeidsmarkt bevordert ook de productiviteitsontwikkeling en, zo stelt men, is een belangrijke voorwaarde voor de vergroting van de arbeidsparticipatie. In dit onderzoek neemt men waar dat mobiliteit onder jongeren hoog is, hetgeen wordt omschreven als een normaal proces van toetreding tot de arbeidsmarkt. Drie groepen worden echter geconfronteerd met lage kansen om toe te treden of om werkzaam te blijven, als gevolg van slechte beweeglijkheid op de arbeidsmarkt. Mobiliteit is problematisch voor ouderen, aangezien er nauwelijks baanwisselingen plaatsvinden. Daarnaast ondervinden vrouwen problemen bij transities tussen werk en zorg. Herintreding en binding houden met de arbeidsmarkt zou gemakkelijker moeten worden. Daarnaast doen zich veel problemen voor aan de onderkant van de arbeidsmarkt. Werkloosheid, korte baanduur en veelvuldige baanwisseling tekenen zich af bij een selectieve groep werknemers. Belangrijke factoren blijken het (lage) opleidingsniveau en de afkomst van de werknemer. Deze groep is de derde categorie ‘kansarmen’. Kortom wil onze arbeidsmarkt het hoofd kunnen bieden aan de huidige veranderingen dan is een bevordering van de mobiliteit van deze groepen een vereiste.

2.4 Conclusie
Er zijn betekenisvolle veranderingen kenbaar op de arbeidsmarkt. Deze veranderingen vragen om herziening van instituties die de arbeidsmarkt raken in haar algehele functioneren. Een theorie over de gewenste koers voor de toekomst verschaft de transitionele arbeidsmarkt. Dit concept staat voor een arbeidsmarkt die is ingericht op werknemers die vaker transities zullen moeten doormaken in het doorlopen van hun verschillende levensfasen, zonder dat de daarmee gecombineerde risico’s beleidsmatig worden verwaarloosd. De transitionele arbeidsmarkt zal - zoals gezegd - dienen als theoretisch kader voor deze scriptie. Wanneer men de stand van zaken vanuit deze theorie beoordeelt, ziet men dat Nederland op vele gebieden nog terrein kan winnen.

Hoofdstuk 3: Belemmert het huidige ontslagstelsel de (verdere) ontwikkeling van een transitionele arbeidsmarkt in Nederland?
Verschillende sociaal-economische instituties beïnvloeden de inrichting en het functioneren van de arbeidsmarkt. Bij de ontwikkeling van een transitionele arbeidsmarkt draait het om het stimuleren van positieve transities naar werk en het afremmen van negatieve transities naar ongewenste inactiviteit. Wanneer instituties transities soepel laten verlopen, stijgt de arbeidsparticipatie en neemt de langdurige werkloosheid af. Het concept van de transitionele arbeidsmarkt zal in dit hoofdstuk als theoretisch kader dienen. Het is daarvoor nodig na te gaan welke instituties belemmeringen vormen voor de ontwikkeling van een transitionele arbeidsmarkt en waar kansen voor verantwoorde versoepeling liggen. Deze scriptie richt zich op de rol van het ontslagstelsel in de arbeidsmarkt. Hiernavolgende zal het Nederlandse ontslagstelsel uiteen worden gezet en worden belemmeringen voor een transitionele arbeidsmarkt aangestipt.
Volgens veel economen staat regelgeving haaks op dynamiek; zij is moeilijk verenigbaar met flexibiliteit. In het licht van de transitionele arbeidsmarkt dienen transities te worden bevorderd, zodat men een dynamisch geheel krijgt waarbij de participatie toeneemt, de allocatie van arbeid wordt geoptimaliseerd en potentiële kwaliteiten worden benut en ontwikkeld. Wetgeving kan dit proces inderdaad verhinderen, maar ook bespoedigen.

In de meeste gevallen beëindigt een arbeidsrelatie na instemming van beide partijen. Het gaat daarbij vooral om afloop van een tijdelijk contract, beëindiging na wederzijds goedkeuren of beëindiging tijdens een proeftijd. Onvrijwillige beëindiging vormt ongeveer 20 procent van het totaal.

3.1 Beschrijving van het Nederlandse ontslagrecht:

Kenmerkend voor ons ontslagrecht is het duale stelsel. Dit houdt in dat ontslag zowel kan geschieden via opzegging met toestemming van het CWI (Centrale organisatie voor Werk en Inkomen) als via ontbinding door de kantonrechter op grond van artikel 7:685 van het Burgerlijk Wetboek. Beide ontslagroutes hebben een preventief karakter en beogen ontslag op onrechtmatige gronden te voorkomen. De twee wegen verschillen echter van elkaar op veel aspecten. De twee procedures wijken af op het gebied van kostenplaatje, verloop van de procedure en toetsingsmaatstaven. Werkgever en werknemer kunnen de kantonrechter verzoeken de arbeidsovereenkomst te ontbinden wegens dringende redenen dan wel veranderde omstandigheden. Het CWI verleent toestemming tot opzegging wanneer het ontslag naar algemene maatstaf redelijk is. Daarbij toetst deze instantie de rechtmatigheid van een ontslagaanvraag op twee gronden: bedrijfseconomische situatie en in de persoon van de werknemer gelegen overwegingen.
 De reden voor ontslag bepaald in hoge mate de keuze van de procedure. Ingeval van bedrijfseconomische omstandigheden en arbeidsongeschiktheid wordt grotendeels gekozen voor de CWI-procedure. Bij disfunctioneren en een verstoorde arbeidsrelatie wordt meestal de weg van de kantonrechter bewandeld.

De ontbindingsprocedure via de kantonrechter verloopt soepel en snel. Bij een besluit tot ontbinding is er geen sprake van een eventuele opzegtermijn, zoals bij de CWI-procedure wel het geval is. Indien de kantonrechter, gezien alle omstandigheden, het billijk acht, kent hij een ontslagvergoeding toe aan de werknemer, welke wordt berekend volgens de kantonrechterformule.
 Een duidelijk voordeel van de route langs de kantonrechter is dat zij helder en overzienbaar is. Gegeven de aanvraag tot ontbinding wordt snel verondersteld dat voortzetting geen perspectief biedt. Haar toetsing van de aanvraag tot ontbinding is dan ook minder streng dan die van het CWI. Daartegenover staat wel dat deze weg erg kostbaar is. Deze route brengt namelijk kosten van juridische bijstand en hoge ontslagvergoedingen met zich mee. De procedure via het CWI is een stuk goedkoper dan de weg via de kantonrechter, maar ook een stuk trager en onzekerder over de uitkomst.
 De onzekerheid vloeit voort uit de zware bewijslast die bij de werkgever ligt. De werkgever dient namelijk aannemelijk te maken de ongeschiktheid van de werknemer hem niet kan worden verweten en dat hij alle zorg in acht heeft genomen om deze te voorkomen. Deze twee aspecten zijn moeilijk verenigbaar: men moet investeren in verbetering van het functioneren en tegelijk documentatie aanhouden met een negatieve strekking die anticipeert op ontslag.
 Ontslagaanvraag vanwege persoonlijke redenen eist dan ook, gezien de hoge documentatielast, veel voorbereiding en tijd.

Deze verschillen hebben als gevolg dat ontslag vanwege economische reden en vanwege arbeidsongeschiktheid voornamelijk naar het CWI gaan, terwijl verzoeken om ontbinding vanwege persoonlijke omstandigheden met name naar de kantonrechter gaan.
 Echter, de grote financiële last van een ontslagprocedure bij de kantonrecht kunnen veel midden- en kleine bedrijven zich niet veroorloven, waardoor zij zijn aangewezen op het CWI. De tijdrovende, onzekere en veeleisende procedure maakt ontslaan van persoon moeilijk voor kleinere bedrijven.

Daarnaast noem ik nog het volgende benoemingswaardige punt. De preventieve ontslagtoets is ingegeven om onredelijke ontslagen te voorkomen. Een aanzienlijk deel van de ontslagaanvragen wordt door het CWI niet gehonoreerd. In de praktijk blijken echter bijna alle gevallen waarvoor een aanvraag is ingediend op een beëindiging van de arbeidsrelatie uit te lopen. Het doel van voorkoming van onredelijke ontslagen lijkt daarmee niet te worden gerealiseerd, aangezien deze juridisch ‘onredelijke’ ontslagen uiteindelijk toch stuklopen.

3.2 De mate van ontslagbescherming in Nederland:

Wanneer men de positie van Nederland analyseert als het gaat om ontslagbescherming in internationaal perspectief, komt men tot een aantal interessante inzichten. Een OESD-index is ontwikkeld om de mate van ontslagbescherming te meten. De index bestaat uit drie componenten: 1. bescherming van reguliere werking tegen individueel ontslag, 2. regulering van collectief ontslag en 3. regels ten opzichte van tijdelijke vormen van werkgelegenheid.
 Volgens de OESD-index voor ontslagbescherming behoort Nederland tot de middenmoot. Daarachter gaat echter schuil dat Nederland een relatief strikte regulering van ontslag voor vaste contracten kent, terwijl de ontslagbescherming voor flexibele banen relatief beperkt is.
 Nederland behoort tot de landen met de hoogste mate van ontslagbescherming als het gaat om ouderen en werknemers met lange dienstverbanden. In de meeste Europese landen is de ontslagbescherming sinds de jaren 80 gedaald, mede door de liberalisering van tijdelijk werk. In Nederland is echter de afname van ontslagbescherming enkel en alleen toe te schrijven aan deze ontwikkeling, en is de ontslagbescherming van vaste contracten in stand gebleven.

De OESO-index wijst Nederland daarnaast aan als koploper wanneer het gaat om procedurele belemmeringen.
 En ook op het gebied van ontslagvergoedingen scoort Nederland hoog. De hoge procedurele kosten worden verklaard door het duale stelsel, dat de keuze biedt tussen de tijdrovende CWI procedure en de snelle en dure weg via de kantonrechter.

Ontslagbescherming staat in nauw verband met andere variabelen, zoals werkloosheidverzekering, actieve arbeidsmarktbeleid en vakbonden. Vergeleken met andere OESO-landen ligt het aantal vakbonden en vakbondsleden in Nederland onder het gemiddelde. Maar daar tegenover kennen we weer een hoge dekkingsgraad van cao’s. Ook zien we een relatief hoge duur van de WW.

3.3 Belemmert het huidige Nederlandse ontslagrecht een transitionele arbeidsmarkt?
Wanneer men de eerder geschetste eigenschappen van het Nederlandse ontslagrecht en de inzichten van de OESD-index bekijkt door de bril van de transitionele arbeidsmarkt, kan men een aantal systeemfouten aanwijzen.

Het Nederlandse ontslagstelsel biedt de keuze tussen een tijdrovende, onzekere en veeleisende procedure of een zeer prijzige rechtsgang. Vanuit het kader van de transitionele arbeidsmarkt vormen deze omstandigheden geen effectieve waarborgen tegen risico’s, en zij belemmeren transities op de arbeidsmarkt. Risico’s als sociale uitsluiting als gevolg van een gebrek aan inzetbaarheid vangt men niet op de juiste wijze op door de kans op een transitie te verkleinen. Ook de toetsing aan rechtvaardigheid en billijkheid kan men een op een doelmatigere wijze vormgeven. Het Nederlandse ontslagregime, waarbij de werkgever een gegronde reden voor ontslag moet aantonen voordat toestemming voor ontslag wordt verleend van een derde partij, brengt geen economische voordelen met zich mee die zouden opwegen tegen de extra ontslagkosten.

In het belang van een toekomstbestendige arbeidsmarkt is het onontkoombaar om transities te faciliteren. De huidige opzet van het ontslagstelsel zwemt echter tegen de sterke stroming in. Een transitionele arbeidsmarkt streeft mede dynamiek en flexibiliteit na. Flexibiliteit in de zin van baanmobiliteit wordt echter momenteel bemoeilijkt. Het Nederlandse ontslagrecht biedt weinig inzicht in de toetsing van ontslag en verschillen van rechtsgevolgen bestaan afhankelijk van de gekozen procedure. Ontslagkosten en een gebrek aan inzichtelijkheid staan economisch gewenste mechanismen als efficiënte allocatie in de weg. De procedurele belemmeringen verstoren in die zin de ontslagredenen van een economie.

Daarnaast is de sterk ongelijke verdeling van ontslagbescherming tussen vaste contracten en flexibele banen niet te rechtvaardigen. Dit zorgt namelijk voor een ongelijke verdeling van negatieve transities. Bepaalde groepen werknemers hebben in sterke mate zekerheid van hun baan. En mensen die zijn aangewezen op tijdelijke werk of werkloos zijn worden sterk belemmerd in het vinden van een baan voor langere tijd, terwijl de transitionele arbeidsmarkt een gelijke kans op werk voor werknemers aanhangt. Het vasthouden aan baanzekerheid voor een kleine groep werknemers staat een wijde verspreiding van werkzekerheid in de weg. Wanneer men de ingrijpende ontwikkelingen op de huidige arbeidsmarkt hierbij betrekt, die het nastreven van baanzekerheid bemoeilijken en ontmoedigen, lijkt een dergelijke verdeling van ontslagbescherming niet optimaal. Zoals men al kan afleiden is dit in strijd met het normatieve concept van de transitionele arbeidsmarkt.

Als gevolg een onevenwichtige verdeling van ontslagbescherming ontbreken effectieve prikkels bij werknemers. Werknemers met een vast contract zijn in hoge mate verzekerd van hun baan door de hoge ontslagbescherming. Oude werknemers met een vast contract worden beschermd tegen sociale uitsluiting als gevolg van een gebrek aan inzetbaarheid. Echter de baanzekerheid bij deze groep vermindert de prikkel om te herinvesteren in generieke vaardigheden en kennis, hetgeen ten koste gaat van de inzetbaarheid en mobiliteit van deze werknemers.
 Op deze manier werkt baanzekerheid een gebrek aan inzetbaarheid alleen maar in de hand, terwijl daartegenover werkzoekenden en werknemers met een tijdelijk contract - ondanks vele investeringen in inzetbaarheid - niet voldoende worden beloond. Hiermee lijkt baanzekerheid bij werkenden met vast contract te worden gerealiseerd ten koste van werkzoekenden en tijdelijke werknemers. Daarnaast verhindert men een effectieve prikkelstructuur in de zin dat werknemers met langere dienstbetrekking worden ontmoedigd om te wisselen van baan, waardoor de mobiliteit wordt belemmerd. Werknemers stromen namelijk minder snel door naar een andere baan wanneer ze daarmee afstand doen van hun opgebouwde ontslagrechten.

3.4 Conclusie

In dit hoofdstuk is het Nederlandse ontslagstelsel geanalyseerd als één van de instituties op de arbeidsmarkt. Vervolgens is de werking van het Nederlandse ontslagrecht behandeld. De daarmee verbonden mate van ontslagbescherming is in Nederland onevenwichtig verdeeld tussen vaste en flexibele arbeidsrelaties. Daarnaast kenmerkt het ontslagstelsel zich door onnodige procedurele kosten, worden risico’s niet effectief opgevangen, belemmert het economisch gewenste mechanismen en heeft het een gebrekkige prikkelstructuur. Men kan derhalve concluderen dat het huidige Nederlandse ontslagrecht enkele aspecten en uitwerkingen kent die onverenigbaar zijn met de theorie van een transitionele arbeidsmarkt. Het huidige Nederlandse ontslagrecht voldoet namelijk niet aan de voorwaarden van een transitionele arbeidsmarkt, namelijk dat sprake moet zijn van een combinatie van dynamiek, flexibiliteit en waarborging van de daarmee gepaard gaande risico’s.
Hoofdstuk 4: Welke economische effecten heeft versoepeling van het ontslagrecht op de ontwikkeling van een transitionele arbeidsmarkt in Nederland?
Dynamiek en flexibiliteit worden door velen beschouwd als de gewenste koers voor het arbeidsmarktbeleid, waarbij de participatie toeneemt, de allocatie van arbeid wordt geoptimaliseerd en potentiële kwaliteiten worden benut en ontwikkeld. Dit streven stimuleert arbeidsmobiliteit, de ontwikkeling van een kenniseconomie, bestrijdt het tekort aan arbeidskrachten en houdt de overheidsuitgaven in toom. Volgens vele politici en economen kortom de sleutels tot een toekomstbestendige arbeidsmarkt. Door middel van de transitionele arbeidsmarkt trachten Schmid en opvolgers aan deze erkende behoefte tegemoet te komen. Het concept pleit voor een andere inrichting van de arbeidsmarkt, en om transities op een veilige manier te faciliteren. Op deze manier wordt beoogd om de sociale, technologische, economische en internationale ontwikkelingen het hoofd te bieden, en tevens de gevaren te ondervangen die gepaard gaan met een toename van het aantal transities op de arbeidsmarkt.
Dit hoofdstuk buigt zich over de vraag in hoeverre een versoepeling van het ontslagrecht hieraan kan bijdragen. Dit hoofdstuk zal ten eerste de mogelijke gevolgen van ontslagversoepeling belichten, ervan uitgaande dat versoepeling tot meer dynamiek en flexibiliteit zal leiden. Vervolgens kan men zich oprecht afvragen of ontslagversoepeling tot meer dynamiek en flexibiliteit leidt. Dit is namelijk een veelvoorkomende aanname die een aantal relevante aspecten, zo zal men later constateren, onderbelicht laat. Wanneer mogelijk worden wetenschappelijke studies gebruikt ter ondersteuning van de beschouwing. Aangezien in dit stuk een transitionele arbeidsmarkt centraal staat, zullen inzichten uit gebruikte studies worden gekoppeld aan het normatieve concept van deze theorie, en huidige ontwikkelingen welke arbeid en economie treffen. Vele studies wijzen namelijk op effecten die in het licht van huidige ontwikkelingen extra betekenis krijgen. Elk te bespreken effect kan men daarbij terugvoeren op drie economische grootheden, namelijk arbeidsproductiviteit, werkgelegenheid en werkloosheid. Deze zullen dan ook als toetsstenen dienen voor de analyse van een ontslagversoepeling.

Definitie: versoepeling ontslagstelsel
Omdat in dit stuk ontslagversoepeling centraal staat, is een definitie van deze mogelijke maatregel niet onbelangrijk. Onder een versoepeling van het ontslagrecht wordt verstaan een stelsel dat leidt tot een lagere ontslagbescherming. Dit houdt in dat werknemers minder rechten toekomen om zeker te zijn van het behoud van hun baan. Werkgevers kunnen kortom makkelijker van personeel af. Dit geldt bijvoorbeeld wanneer er minder strenge eisen gelden om arbeidskrachten te ontslaan, of omdat er minder kosten en moeite zijn gemoeid met ontslagprocedures. In de eerdere uiteenzetting van het Nederlandse ontslagstelsel kwam naar voren dat ontslag hoge kosten kent en lange, onzekere procedures. Daarnaast bestaat er een preventief stelsel. Dit tezamen genomen leidt tot een hoge ontslagbescherming in de Nederlandse arbeidsmarkt, zoals de OESD-index ook al aangaf. Wanneer een ontslagstelsel bestaat dat minder kost, sneller verloopt, zekerheid geeft over de uitkomst en minder strenge eisen stelt, dan is ontslagbescherming lager. In mijn visie is daarmee ook het ontslagstelsel soepeler van aard.

Buiten deze beschouwing valt hoe een versoepeling juridisch moet worden doorgevoerd. Op basis van de opzet en gehanteerde onderzoeksvragen kan namelijk niet voldoende inzicht worden verkregen in de juridische leerstukken en wettelijke systematiek om daarover een standpunt te formuleren. In deze sciptie kan dan ook worden volstaan met gewenste karakterisering van het Nederlandse ontslagrecht.
Beperkingen in de analyse
Daarnaast dient in dit hoofdstuk een belangrijke belemmering niet uit het oog te worden verloren. In de discussie omtrent ontslagversoepeling hebben voorstellen vaak geleid tot heftige debatten en langdurig geredetwist tussen verschillende partijen. Deze impasse kan men grotendeels toerekenen aan het feit dat de effecten van ontslagversoepeling moeilijk te verifiëren zijn. Zowel theoretische als empirische studies over de uitwerkingen van ontslagversoepeling geven geen eenduidig inzicht in het gecompliceerde vraagstuk over de relatie tussen ontslagrecht en werkloosheid, werkgelegenheid of productiviteit. De uiteenzetting van Addison en Teizeira (2003) laat zien hoe wisselend de verschillende uitkomsten van onderzoeken zijn. Deze sterke variatie in resultaten is mede gelegen in de manier hoe ontslagbescherming gemeten is. Daarnaast is de modellering steeds vrij abstract, waardoor veronderstellingen de uitkomst sterk kunnen beïnvloeden. Ingeval van macrostudies is daarbij het doel om een causaal verband te bewijzen, hetgeen voor moeilijkheden zorgt. Duidt een significante samenhang tussen ontslagbescherming en werkgelegenheid op een directe invloed van ontslagbescherming op het laatste, of juist andersom. Het is namelijk denkbaar dat landen met een lage werkgelegenheid reageren met aanpassing van het ontslagstelsel. Tenslotte ondervinden macrostudies over dit onderwerp de hinder dat landen moeilijk met elkaar te vergelijken zijn. Een scala van instituties beïnvloeden de situatie in landen en zijn onderling sterk met elkaar verbonden. Microstudies wijzen op meer eenduidige uitkomsten tussen verschillende variabelen in een arbeidsrelatie, maar ze zijn daarentegen sterk afhankelijk van het bedrijf en de situatie, waardoor de resultaten moeilijk zijn te generaliseren. Desalniettemin kan men aan deze studies waardevolle inzichten ontlenen voor dit hoofdstuk en daarmee lessen trekken voor de Nederlandse arbeidsmarkt. Dit kan men bewerkstelligen door uitkomsten en veronderstellingen toe te passen op de Nederlandse situatie en toekomstige ontwikkelingen. Ontwikkelingen zoals vergrijzing, ontwikkeling van een kenniseconomie en individualisering leiden immers tot bijzondere afwegingen in de analyse van effecten van een soepeler ontslagstelsel.

4.1 Productiviteit
Allocatie van arbeid

Een publicatie van Vandenberghe (2009) biedt een uitgebreide rechtseconomische analyse van het huidige en de alternatieve ontslagstelsels. De mate van ontslagbescherming heeft gevolgen voor de wijze waarop arbeid is georganiseerd en de productieve waarde van arbeid. Één van de bevindingen uit deze studie heeft betrekking op de allocatie van arbeid. Men dient daarbij in ogenschouw te nemen dat vele rechtsregels een efficiënte allocatie van middelen effectueren, denk daarbij aan het contractenrecht en aansprakelijkheidsrecht. Vanwege transactiekosten of andere marktimperfecties zullen partijen zelfstandig immers niet de optimale uitkomst kiezen.
 In het kader van een transitionele arbeidsmarkt past een efficiënte allocatie aangezien arbeidspotentieel benut wordt en daarmee ten goede komt van groei en flexibiliteit in de economie. Allocatie van arbeidskrachten treft daarnaast de transitionele arbeidsmarkt in het opzicht dat het nauw samenhangt met stromen van werknemers.

Men spreekt van een efficiënte allocatie van arbeid wanneer de werknemer een baan heeft waar hij zijn arbeid op de meest productieve wijze kan aanwenden. Ontslag is economisch gezien een reallocatie van een arbeidskracht via de externe arbeidsmarkt, en is efficiënt wanneer de werknemer terecht komt in een productievere baan. Efficiënte allocatie kan ook ontstaan wanneer een werknemer vrijwillig vertrekt naar een baan waar hij een hoger loon krijgt, omdat zijn productieve waarde daar hoger is. De stroom van arbeidskrachten is onlosmakelijk verbonden met de regels van een arbeidsovereenkomst. In geval van een vast arbeidscontract bijvoorbeeld is het loon vooraf vastgesteld tussen partijen en kan men dit slechts met beperkte middelen afstemmen op de arbeidsproductiviteit, bijvoorbeeld door het verstrekken van bonussen. Daarnaast kan men efficiënte mobiliteit ook in verband zien met het ontslagregime.
 In geval van een hogere ontslagbescherming is reallocatie van een werknemer via de externe markt gemoeid met extra kosten. Bij deze kosten kan men denken aan de hoge bewijskosten en tijd die een werkgever in Nederland moet maken ingeval van een ontslagprocedure. In tegenstelling met vergoedingen verlagen de bewijs- en onderhandelingskosten het surplus van de arbeidsrelatie.
 De doorstroom van arbeidskrachten kent simpelweg hoge kosten wanneer een werknemer hoge ontslagbescherming geniet. Dit staat een efficiënte allocatie in de weg wanneer de productiviteit van de werknemer in een andere baan hoger is en de werknemer niet vrijwillig doorstroomt.

In het licht van een efficiënte allocatie van arbeid is nog een andere onderzoeksbevinding van belang. Wanneer werknemers een hogere ontslagbescherming genieten, zullen zij namelijk minder geneigd zijn om een baan te zoeken en te accepteren die hun kwaliteiten beter benut. De reden hiervoor is dat een werknemer daarmee afstand doet van zijn opgebouwde rechten. Dit ontmoedigt mobiliteit, en kan daarmee efficiënte allocatie eveneens in de weg staan.

Het negatieve effect van ontslagbescherming op reallocatie wordt ook vaak uitgelegd volgens een enigszins gelijkzeggende redenering. Laag productieve banen blijven inefficient lang bestaan en de creatie van nieuwe banen wordt ontmoedigd door ontslagkosten.
 Ontslagbescherming heeft een direct effect op de mobiliteit tussen banen (Bertola 2004) en introduceren inefficiënties in het proces van ‘creatieve destructie’.

Investeringen in menselijk kapitaal

Een ander relevant aspect van ontslagversoepeling in het kader van arbeidsproductiviteit is gelegen in de prikkel om te investeren in menselijk kapitaal. Inzetbaarheid van werknemers is van essentieel belang om werkzekerheid en transities te bevorderen. Tevens kan goede inzetbaarheid van werknemers het risico op sociale uitsluiting voorkomen. De prikkel van een werknemer om te investeren in zijn inzetbaarheid is lager indien hij zeker is van zijn baan. Een verlaagde baanzekerheid zal zodoende werknemers stimuleren om te investeren in hun inzetbaarheid. Deze motivatie om te investeren in menselijk kapitaal zal de vaardigheden en kennis van arbeidskrachten bevorderen. Hier heeft een kenniseconomie belang bij. Dit mechanisme zorgt er vervolgens voor dat minder ontslagbescherming leidt tot een verhoging van de arbeidsproductiviteit. Bovendien stimuleert het werknemers harder te werken wanneer zij minder zeker zijn van hun baan. Een lagere ontslagbescherming - en daarmee minder baanzekerheid - stimuleert werknemers om zich beter in te spannen, en om het risico op ontslag te verminderen. Op dit punt heeft hoge ontslagbescherming evenzeer een negatief effect op arbeidsproductiviteit.

Daartegenover staat een economisch argument in het voordeel van ontslagbescherming, namelijk het positieve effect om te investeren in waardeverhogende relatiespecifieke kennis en vaardigheden.
 Met een juridisch afdwingbare ontslagbescherming is de werknemer eerder bereid om deze vorm van investeringen te plegen, omdat hij zekerder is van het terugverdieneffect. Bij deze relatiespecifieke investeringen kan men denken aan het verkrijgen van specifieke baangerelateerde vaardigheden, waardevolle kennis voor de desbetreffende baan en het opbouwen van een zakelijk netwerk.
 In deze verhouding heeft ontslagbescherming een positief effect op productiviteit. Dit effect kan in bepaalde arbeidsverhoudingen relevanter zijn dan andere. Bijvoorbeeld bij hoogwaardige arbeid zijn dergelijke effecten van groter belang. Wanneer men daarbij de ontwikkeling van een kenniseconomie in ogenschouw neemt, is dit positieve effect van ontslagbescherming van grote betekenis. Men kan dit argument voor ontslagbescherming echter op een aantal punten relativeren. Een hoge baanzekerheid waarborgt namelijk niet dat de werknemer daadwerkelijk investeert in relatiespecifieke kennis en vaardigheden. Daarnaast is ook denkbaar dat ingeval van een lage ontslagbescherming deze investeringen worden gepleegd, namelijk wanneer beide partijen investeren. Elk van beide partijen heeft er in dat geval belang bij dat de arbeidsrelatie in stand blijft. De gedane investeringen zal de werkgever enigszins weerhouden om de werknemer te ontslaan. Op deze manier krijgt de werknemer indirect een mate van baanzekerheid zonder dat hij de kosten die gepaard gaan met hoge ontslagbescherming moet dragen.

Ontslagbescherming kan dus in het kader van productiviteit beide kanten opwerken. We hebben immers ook gezien dat ontslagbescherming een negatief effect heeft op de reallocatie van arbeidskrachten en daarmee arbeidsproductiviteit. Voor de totale effect van ontslagbescherming op productiviteit dient men dan ook te kijken welk effect relevanter is in de gegeven werkrelatie. In bepaalde beroepen en sectoren kan het ene effect een dominantere rol spelen dan in andere werkomgevingen, en zullen in dit kader dan wel meer of minder gebaat zijn bij een hogere ontslagbescherming.

Terugkijkend, de relatie tussen ontslagbescherming en arbeidsproductiviteit is onduidelijk te noemen. Een bewering die in lijn ligt met deze constatering is dan ook dat de relatie een niet lineair verband kent. Vanuit een laag uitgangsniveau van ontslagbescherming is de productiviteit gebaat bij een stijging, terwijl bij een hoog uitgangspunt een verdere toename de productiviteit verlaagt.
 Gezocht dient te worden naar een evenwicht, waarbij het evenwichtspunt verschillend lijkt te zijn voor verschillende arbeidsrelaties.

Op basis van de theorie van een transitionele arbeidsmarkt kan men echter nog een andere kanttekening maken als het gaat om de relevantie van relatiespecifieke investeren. De theorie wijst erop dat de loopbaan steeds minder via de geijkte arbeidspatronen verloopt. Men moet voorbereid worden om transities tussen werkplekken te kunnen realiseren. Hierdoor zullen generieke vaardigheden steeds relevanter worden en functiespecifieke vaardigheden steeds minder.

4.2. Werkloosheid

Kijkend naar de relatie tussen ontslagbescherming en werkloosheid levert men evenmin een evident helder antwoord op. Met enige zekerheid kan men wel stellen dat de werkloosheid licht stijgt bij een toename van de ontslagbescherming. Uit de empirische studies wordt namelijk een gemiddelde elasticiteit van 0,13 afgeleid.
 Het netto-effect mag dan wel beperkt zijn, de mate van ontslagbescherming laat duidelijk zijn sporen na op kansen, menselijk kapitaal, verdeling en duur van de werkloosheid.

Duur en verdeling van de werkloosheid

Een transitionele arbeidsmarkt beoogt met betrekking tot werkloosheid een gelijke verdeling van werk en werkloosheid te bewerkstelligen onder de beroepsbevolking. Daarnaast tracht het langdurige werkloosheid te minimaliseren door daartegenover de kans op tijdelijke werkloosheid voor lief te nemen.

De mate van ontslagbescherming heeft ongelijke effecten voor verschillende groepen, in de zin dat het ontslagstelsel een sterke invloed heeft op de verdeling van werkloosheidsrisico’s. Ontslagregulering heeft een negatief effect op de instroom en uitstroom van werkloosheid. Het effect op uitstroom is veel sterker dan op de instroom. Dit zorgt ervoor dat het effect op het aandeel van langdurige werkloosheid in de totale werkloosheid significant positief is.
 Bij een hoge ontslagbescherming zal werkloosheid meer geconcentreerd zijn bij een kleine groep langdurig werklozen. Bepaalde groepen worden daardoor meer geschaad bij hoge ontslagbescherming dan anderen.
 Sterkere ontslagregulering verkleint de kans op werk voor nieuwkomers en arbeidskrachten die de arbeidsmarkt tijdelijk verlaten, zoals jongeren, vrouwen en immigranten, terwijl het de kans voor mannen van middelbare leeftijd verhoogt.
 Dit verdelingsgevolg kan men verklaren doordat het verschil in arbeidsrechtelijke bescherming tussen insiders en outsiders in Nederland relatief groot is.
 Een lage mate van ontslagbescherming verkleint dit verschil en zorgt voor meer gelijke verdeling van kansen op werk. De situatie waarbij werkloosheidslasten minder zijn geconcentreerd bij bepaalde groepen werknemers is daarmee in lijn met het concept van een transitionele arbeidsmarkt. Het effect op de werkloosheidsduur is ondubbelzinnig positief door een snellere doorstroom en een hoge mate van baanwisseling.
 Daarmee is dit stelsel tevens in lijn met de flexicurity-gedachte. Vanwege de combinatie tussen flexibiliteit en werkzekerheid door respectievelijk de hoge mate van baanwisseling en de egalisering van arbeidskansen. Een volgend daarmee samenhangend verband tussen werkloosheid en ontslagstelsel ligt bij reïntegratie. Soepele ontslagregulering bevordert de uitstroom uit de werkloosheid en vermindert daarmee het risico op langdurige werkloosheid.

Deze genoemde uit- en bijwerkingen van ontslagversoepeling krijgen extra betekenis wanneer men deze in het licht plaatst van de huidige ontwikkelingen. Voor een kenniseconomie is arbeid de belangrijkste productiefactor. Optimaal gebruik van deze welvaartsbron dient men te ambiëren. Het benutten van ieders capaciteiten en talenten vertaalt zich ondermeer in een brede verdeling van werk. Vooral ouderen, migranten en vrouwen vormen nog een winbaar terrein als het gaat om benutten van menselijk kapitaal. Ook de vergrijzing, financiering van de toekomstige welvaartsstaat en globalisering kunnen we het hoofd bieden door deze aard van werk en werkloosheid.

Een brede verdeling van werk en daarmee werkloosheid heeft bovendien sociaal wenselijke gevolgen. Men voorkomt sociale uitsluiting door iedereen te betrekken bij een belangrijk sociaal instituut. Dit zou weerstand bieden tegen een groot hedendaagse maatschappelijk probleem.
 Wanneer men de huidige arbeidsmarktsituatie bekijkt hebben bepaalde groepen werknemers een relatief beperkte kans om in te stromen in het arbeidsproces. Dit aspect pleit dan ook voor een versoepeling van het ontslagrecht.

Conjunctuur

Het laatste aspect waarop zal worden ingegaan in het kader van werkloosheid en ontslagbescherming betreft het verband met de conjunctuur. Een veelvuldig aangevoerd argument voor ontslagversoepeling is dat werkloosheid sterker daalt in tijden van hoogconjunctuur en daartegenover een sterker toeneemt tijdens een recessie, wat bijvoorbeeld ten goede komt aan de veerkracht van de economie. Lage ontslagbescherming zou leiden tot “easy firing but also easy hiring”. Men kan zich afvragen in hoeverre dit klopt. De onderliggende redenering voor “easy hiring” is dat een werkgever sneller geneigd is personeel aan te nemen, aangezien hij ook gemakkelijker van zijn arbeidskrachten afkan op het moment dat de werknemer onrendabel is geworden. Hij verdisconteert dus in de aannamebeslissing de kosten voor ontslag in de toekomst. Dit verklaart ook de “easy firing” redenering, want lagere ontslagbescherming betekent lagere ontslagkosten. Ervan uitgaande dat deze redenering klopt, kan men toch enkele argumenten noemen in het voordeel van een hoge ontslagbescherming. Sterke schommelingen in werkloosheid brengen namelijk maatschappelijke kosten met zich mee. Dit ligt in lijn met de vaak vergeten kosten van hoge mobiliteit in het belang van dynamiek. Deze haken en ogen aan flexibiliteit en dynamiek worden besproken in een hiernavolgend stuk. Daarnaast kan men echter de “easy firing but also easy hiring”-redenering op een aantal punten dusdanig verzwakken, dat men zich kan afvragen of deze gedachtegang nog enige betekenis toekomt. Een werkgever zal ook in afwezigheid van ontslagbescherming ontslag om verschillende redenen niet als eerste uitweg zien om een economisch mindere periode weerstand te beiden. De werkgever heeft namelijk ook moeite en tijd moeten investeren om de juiste werknemers te selecteren en in dienst te nemen. Vervolgens heeft een werknemer na enig dienstverband zich vaak waardevoller gemaakt voor een organisatie. Ervaring op de werkvloer, vaardigheden en kennis verhogen de waarde van de arbeidsrelatie. Dit personeel is daarmee moeilijk te herwinnen en heeft veel investeringen gekend.
 Dit eventuele verlies zal een werkgever disconteren in zijn beslissing en hem enigszins weerhouden om een werknemer te ontslaan wanneer deze op een bepaald moment niet rendabel is. Daarbij kan een werkgever vaak ook minder vergaande oplossingen aanwenden om een dergelijk probleem het hoofd te bieden. Een vermindering van het aantal werkuren kan bijvoorbeeld een uitkomst bieden voor afgenomen bedrijfsresultaten. Tevens kan met het compenserend effect van de deeltijd-ww beschouwen als een flexibiliteitinstrument. Overeenkomstig zal een werkgever bij het mogelijk in dienst nemen van personeel rekening houden met de mogelijke investeringen en tijd die erover heen gaan voordat een werknemer waardevol is voor de organisatie. Het belang van kennis en kunde van een werknemer wordt steeds groter in de ontwikkeling van een kenniseconomie, waardoor ontslagmotieven van een werknemer steeds minder worden beheerst door de kosten van een ontslagprocedure. Men kan het argument van “easy firing but also easy hiring” dan ook sterk relativeren wanneer men ontslagversoepeling analyseert.

In empirische studies is gebleken dat de hoogste baanmobiliteit wordt bereikt in jaren van hoogconjunctuur, terwijl het dieptepunt wordt bereikt bij recessie. Hier liggen verschillende oorzaken aan ten grondslag. Bij economische hoogtijdagen stijgt de werkgelegenheid en gaan mensen snel op zoek naar een andere baan die een betere match vormt. Dit kan men aanduiden als vrijwillige mobiliteit. Deze prikkel om te mobiliseren bij een werknemer wordt verminderd ingeval van hoge ontslagbescherming. Aangezien hij zijn opgebouwde, riante ontslagbescherming verliest door het vertrek naar een andere baan. Ook mobiliteit in de organisatie stijgt tijdens hoogconjunctuur vanwege toegenomen promotiemogelijkheden. Bij economische tegenspoed vermindert ontslagbescherming vrijwillige mobiliteit en heerste het motto: blijf zitten waar je zit. Hoge ontslagbescherming zorgt voor minder snel ontslag en in dergelijk geval zal de werkgever zoeken naar mogelijkheden als vermindering van aantal werkuren om afstemming te vinden met de verminderde vraag. Een alternatief onderzoek concludeert dat een daling van ontslagkosten - en daarmee de arbeidskosten - een groter effect heeft op in dienst name wanneer de werkloosheid hoog is.
 Met andere woorden, het effect van een versoepeling van het ontslagrecht op werving ten tijde van recessie is groter dan het effect op ontslag ten tijde van hoogconjunctuur.

Ten tijde van laagconjunctuur heeft hoge ontslagbescherming dus het voordeel dat het de werkloosheid inperkt. In het licht van een transitionele arbeidsmarkt kan men dit echter ook zien als een vorm van tijdelijke werkloosheid, op voorwaarde dat werknemers daarnaast ook breed inzetbaar zijn. Dit kan tevens een middel zijn om een economie weerbaar te maken voor een economische teruggang. Werknemers worden herverdeeld en een economie kan sneller anticiperen op donkere wolken boven de economie.

4.3 Werkgelegenheid

Wanneer men de effecten van ontslagbescherming op de werkgelegenheid analyseert, is een aantal aspecten te belichten. Een eerste aspect van werkgelegenheid hangt nauw samen met de “easy firing but also easy hiring”-gedachte besproken in het kader van werkloosheid. Deze redenering zou een veerkrachtige en flexibele economie stimuleren. “Easy firing but also easy hiring” zou voordelig zijn voor het aanpassingsvermogen van een economie. Een bepaalde mate van veerkracht in de economie zou groei - en daarmee werkgelegenheid - bevorderen. Flexibiliteit, welke de transitionele arbeidsmarkt en het aanpassingsvermogen ten goede komt, kan men echter tevens op andere manieren enigszins bereiken. Flexibiliteit kan men onderverdelen in verschillende vormen. Ontslagversoepeling heeft de potentie om flexibiliteit te stimuleren in de vorm van baanmobiliteit. Mobiliteit ziet specifiek op stromen, van baan naar baan, van functie naar functie, en van buiten de arbeidsmarkt naar binnen of andersom.
 Flexibiliteit kan men echter ook bewerkstelligen door een element ervan te verwerken in een arbeidsrelatie. Afstemming op een wisselende vraag is mogelijk door flexibele werkweken en werkkrachten. Aanpassing door overwerken dan wel vermindering van het aantal werkuren biedt een mate van aanpassingsvermogen zonder in te boeten aan ontslagbescherming. Hiermee lijkt het argument van ontslagversoepeling ten behoeve van flexibiliteit gerelativeerd.

Eerder in dit hoofdstuk is tevens de allocatie van arbeidskrachten als gunstig effect van een soepel ontslagstelsel besproken, welke tevens verband houdt met de werkgelegenheid. Een verbeterde verdeling van arbeidskrachten komt naast productiviteit tevens de groei van een economie ten goede. Wanneer men arbeid op een wijze inzet waardoor de meeste toegevoegde waarde kan worden verkregen zal een economie groeien en de werkgelegenheid toenemen.

Een eenduidig effect van ontslagbescherming is het gevolg voor arbeidskosten. Ten eerste vormen ontslagkosten een onderdeel van de arbeidskosten. Ten tweede kan loonbescherming leiden tot excessieve looneisen waardoor de arbeidskosten eveneens zullen toenemen.
 Hogere arbeidskosten leiden tot een gemiddeld minder economische activiteit en dus tot minder werkgelegenheid.

Een ander effect ten nadele van een hoge mate van ontslagbescherming in het licht van werkgelegenheid ligt bij risicovolle en innovatieve sectoren. Ontslagbescherming remt baancreatie in deze sectoren en daarmee de werkgelegenheid. In landen met een streng ontslagrecht zijn risicovolle, innovatieve sectoren kleiner. Dit is verklaarbaar doordat ontslagbescherming het duurder en moeilijker maakt om mislukte projecten stop te zetten, wat zich verdisconteert in de beslissing tot innovatie. Innovatieve sectoren zijn derhalve gebaat bij een hoge mate van flexibiliteit.

4.4 Conclusie

Dit hoofdstuk is toegespitst op de vraag welke effecten een ontslagversoepeling tot gevolg heeft, en of dit in lijn is met de gedachte van een transitionele arbeidsmarkt. Men komt tot een inzichtelijke en verrijkende beschouwing wanneer men de gevolgen structureert volgens de economische fenomenen ‘arbeidsproductiviteit’, ‘werkloosheid’ en ‘werkgelegenheid’.

In het kader van arbeidsproductiviteit pleit efficiënte allocatie van arbeidskrachten voor een versoepeling van het ontslagstelsel. Daarnaast zal ontslagversoepeling zorgen voor een hogere prikkel bij zowel werknemer als werkgever om te investeren in generieke vaardigheden. Investeringen in relatiespecifieke kennis en kunde zullen door versoepeling op het eerste gezicht verminderen, maar kunnen door het mechanisme van wederzijdse afhankelijkheid geheeld worden. Bovendien staat de transitionele arbeidsmarkt voor een brede inzetbaarheid, hetgeen pleit voor soepel ontslag. Men dient echter te zoeken naar een mate van ontslagbescherming welke een evenwicht biedt tussen deze verschillende effecten, zoals dat ook geldt op het gebied van de andere economische grootheden.

Het netto-effect van ontslagversoepeling op de werkloosheid is beperkt, maar wanneer men echter de effecten op de duur en verdeling analyseert, ontstaat een sterk argument voor versoepeling. Dit komt namelijk een transitionele arbeidsmarkt ten goede door een bredere verdeling van werk en werkloosheid en daardoor een vermindering van langdurige werkloosheid. Daarentegen kan men het bekende argument voor ontslagversoepeling van “easy firing but also easy hiring” sterk relativeren. In het licht van conjunctuurgevolgen verschilt het effect van ontslagbescherming in geval van hoog- of laagconjunctuur. Ontslagbescherming vormt een waarborg tegen werkloosheid in slechte tijden, maar benadeelt de weerstand een veerkracht van een economie.

Indien men tenslotte de gevolgen voor de werkgelegenheid beoordeelt, kan men het argument voor flexibiliteit deels ontkrachten door alternatieve aanpassingsmogelijkheden. Elementen ‘innovatie’, ‘arbeidskosten’ en ‘allocatie van werknemers’ doen de weegschaal doorslaan ten gunste van ontslagversoepeling.

Hoofdstuk 5: Welke voor- en nadelen bestaan er voor een ontslagversoepeling in Nederland, naast de economische effecten?

In de voorgaande analyse is de complexiteit kenbaar geworden van de mogelijke uitwerkingen van een ontslagversoepeling op onze welvaart. Zoals uit de politieke discussie en academische publicaties is af te leiden zijn eenduidige relaties met economische grootheden zeldzaam en moeilijk te meten. Het is echter wel mogelijk inzicht te scheppen op basis van de opgedane kennis eerder in dit stuk. Naast de eerder aangeduide aspecten welke meer economisch van aard zijn, dient men ook andere dan economische uitwerkingen van ontslagversoepeling te betrekken in een oordeel. Het concept van de transitionele arbeidsmarkt houdt rekening met deze sociaal geaarde aspecten. Een belangrijk kenmerk van dit concept is namelijk om tegemoet te komen aan de gewijzigde levensbehoeftes en arbeid te zien als een sociaal institutie. Ontslagversoepeling zal betekenisvolle gevolgen hebben die moeilijk zijn te scharen onder economische grootheden als productiviteit, werkloosheid en werkgelegenheid, maar in dit onderdeel niet onbelicht zullen blijven.

Er is een eenzijdige beschouwing te constateren wanneer men de vele studies over ontslagbescherming bestudeert. Studies zetten vaak de additionele bedrijfskosten van ontslagkosten centraal. Aan de bestaansreden en welvaartsverhogende aspecten van het ontslagstelsel wordt minder aandacht geschonken. Zoals eerder aangeduid is het huidige beleidsstreven een dynamische en flexibele arbeidsmarkt. Men kan echter bij dit verlangen een aantal betekenisvolle kanttekeningen plaatsen. Dynamiek en puur het bevorderen van transities dient niet als de heilige graal te worden beschouwd voor de arbeidsmarkt, zoals het normatieve concept van de transitionele arbeidsmarkt ook niet beoogt. Beleid mag echter ook negatieve aspecten van dynamiek en transities niet uit het oog te verliezen. In dit hoofdstuk zal dan ook aandacht uitgaan naar de andere kant van de medaille van een soepel ontslagstelsel en daarmee gepaard gaande flexibiliteit en dynamiek. Dit zal ondermeer worden bewerkstelligd door de functies van het ontslagrecht te betrekken in de analyse. Vervolgens zal de verbondenheid met andere institutionele arrangementen bezien worden.

5.1 Functies ontslagbescherming
Ontslagbescherming beoogt enkele functies te vervullen in de maatschappij.

Ten eerste oefent het ontslagrecht invloed uit op de machtsverdeling tussen werknemers en werkgevers bij het aangaan van een arbeidsovereenkomst. Het ontslagrecht beschermt de werknemers als kwetsbare onderhandelingspartij ten opzichte van de werkgever. Deze kwetsbare positie bestaat voor een werknemer omdat zijn welvaart meer afhankelijk is van het voortduren van de arbeidsrelatie dan die van de werkgever. Bij de overheid ligt de taak om deze ongelijke machtsverhouding enigszins te egaliseren, zodat voorkomen kan worden dat bepaalde groepen werknemers gemakkelijker ontslagen kunnen worden (zoals zieke werknemers en ouderen). Versoepeling van ontslagrecht legt meer verantwoordelijkheid bij de werknemer omtrent zijn inzetbaarheid. Dit zal de machtsverhouding echter verder doen verschuiven in het nadeel van de werknemer.

De functie van het ontslagrecht om de kwetsbare werknemer in bescherming te nemen tegen de machtige werkgever is echter enigszins verouderd. Eén van de genoemde ontwikkelingen die een transitionele arbeidsmarkt relevant maakt is de gewijzigde arbeidsrelatie tussen werkgever en werknemer. De klassieke gezagsverhouding heeft deels plaatsgemaakt voor een relatie op gelijk niveau. Dit ziet men ondermeer terug in de opkomst van de zzp’er. Daarnaast zal een transitionele arbeidsmarkt deze ontwikkeling versterken. Een werknemer die zonder veel belemmeringen namelijk kan wisselen tussen verschillende arbeidssituaties is minder afhankelijk van één bepaalde werkgever, in tegenstelling tot wanneer men een baan voor het leven bij dezelfde werkgever heeft.

Voor sommige groepen in de beroepsbevolking is het lastig om breed inzetbaar en van toegevoegde waarde te blijven voor bedrijven. Deze groepen zijn sterk onderhevig aan een gezagsverhouding. Ouderen bevinden zich in dit opzicht in een moeilijk pakket. De arbeidsmarkt voor ouderen kenmerkt zich door een relatief lage participatiegraad, steile beloningsprofielen, strikte ontslagbescherming en lage baanmobiliteit.
 Werkgevers hebben graag oudere, ervaren werknemers in dienst. Maar eenmaal ontslagen, heeft deze groep oudere werknemers weinig kans om een baan te vinden, aangezien bedrijven ze niet graag in dienst nemen als nieuwe werknemer. Oudere, ontslagen werknemers blijven hierdoor vaak langdurig werkloos.
 In het kader van de huidige uitdaging om de participatiegraag van ouderen te verhogen zal ontslagversoepeling juist tegendraads kunnen werken. Onder oudere arbeidskrachten kan men namelijk een toename in de werkloosheid verwachten als een versoepeling van het ontslagrecht wordt doorgevoerd. Ouderen en de maatschappelijke welvaart zijn in dit opzicht weldegelijk gebaat bij een hoge ontslagbescherming. Daartegenover kan men beargumenteren dat hoge ontslagbescherming een lage baan-baan mobiliteit in de hand werkt. Wanneer de werknemer minder baanzekerheid geniet, zal hij een prikkel hebben om breed inzetbaar te blijven. In een transitionele arbeidsmarkt zullen mensen grotere verantwoordelijkheid moeten dragen voor hun eigen waarde in de economie. Daarnaast kan men niet voorbijgaan aan het feit dat er werknemers zijn waarvan je dit niet of in mindere mate, kunt verwachten, zoals zieke werknemers of oudere werknemers, althans in de huidige situatie. Dat vereist dat een ontslagversoepeling zo wordt vormgegeven dat het ontslagrecht dergelijke groepen in bescherming neemt.

Ten tweede vervult ontslagbescherming de functie van additionele inkomensverzekering bij het verlies van een baan. Een opzegtermijn biedt inkomensbescherming ten tijde van onzekerheid wanneer men zoekt naar een nieuwe baan, en ontslagvergoeding biedt inkomensbescherming tegen een eventuele daling in het salaris. Ontslagbescherming is daarmee deels een substituut voor andere vormen van inkomensverzekering zoals de werkloosheidsverzekering.
 Indien men minder zeker is van zijn inkomensstromen kan men lastiger een bepaald welvaartsniveau hanteren. De maandelijkse last van een hypotheek vraagt bijvoorbeeld om een continue inkomensstroom. Een discontinuïteit van inkomensstromen kan hierdoor een vermindering van de welvaart betekenen.

Een derde functie van het ontslagstelsel is het internaliseren van de maatschappelijke kosten van ontslag. Zonder ontslagbescherming zal een werkgever geen rekening houden met het feit dat uitkeringskosten toenemen en belastingopbrengsten afnemen. Hierdoor zal eerder tot ontslag worden overgegaan dan maatschappelijk wenselijk is. Door middel van ontslagbescherming zorgt de overheid ervoor dat de externaliteiten van ontslag geïnternaliseerd worden in de ontslagbeslissing. Makkelijk ontslag zou dus de daarmee gemoeide maatschappelijk kosten ontkennen. Men kan echter de werkgever rekening laten houden met de maatschappelijke kosten in geval van ontslag, ondanks versoepeling van het ontslagrecht. Dit kan door de werkgever te laten betalen voor opleidingsrechten voor de werknemer gedurende de dienstbetrekking om hem of haar te voorzien van een zekere mate van flexibiliteit.
5.2 Onmeetbare factoren in een arbeidsrelatie
Loyaliteit, vertrouwen en betrokkenheid zijn van grote waarde in elke relatievorm, zo ook voor arbeidsrelaties. Deze fundamenten voor een relatie bevordert motivatie en ontmoedigt belangenverstrengeling. Deze geliefde onderdelen van een arbeidsrelatie sparen transactiekosten. Wanneer men elkaar niet vertrouwt moet alles juridisch gedekt zijn in een arbeidsovereenkomst. De Amerikaanse praktijken van vergaande juridisering van sociaal-economische verhoudingen bieden hiervoor een goed voorbeeld. De genoemde relatie-elementen zijn niet in waarde uit te drukken en zijn daardoor vaak verwaarloosd in macro- en micro-economische studies; ze spelen echter indirect een grote rol voor het winstgehalte van een arbeidsrelatie.
 Ontslagbescherming kan in dit verhaal als stimulans functioneren voor duurzame en stabiele abeidsrelatie. Men kan namelijk een hoge ontslagbescherming beschouwen als een investering in vertrouwen, loyaliteit en betrokkenheid met mensen.

5.3 Slechts één steen uit de muur
Tenslotte dient men in de discussie rondom versoepeling van het ontslagstelsel misschien wel het belangrijkste aspect niet te vergeten, namelijk dat het ontslagrecht slechts een van de vele instituten is welke de werking van de arbeidsmarkt beïnvloeden. Beoogt de politiek een koers waarbij de participatie toeneemt en potentiële kwaliteiten worden benut en ontwikkeld, dan vormt het ontslagrecht slechts één steen uit de muur. Wil men immers werkelijk een transitionele arbeidsmarkt bewerkstelligen dan moet men meer instrumenten aangrijpen dan alleen het ontslagstelsel, om de ongewenste effecten van een ontslagversoepeling op te vangen. De redenering dat enkel versoepeling van het ontslagrecht inzetbaarheid bij werknemers stimuleert is een illusie. Ontslagvergoedingen dienen bijvoorbeeld de functie te krijgen als leerrechten tot omscholing, in plaats van vergoeding voor de geleden schade van ontslag. Alle samenhangende instituten (zoals de sociale zekerheid) die de aard en werking van de arbeidsmarkt bepalen dienen kortom een herinrichting te ondergaan om afstemming te bereiken.

5.4 Conclusie
Volgend op een economisch toetsing van ontslagbescherming is in dit hoofdstuk stil gestaan bij het sociale en maatschappelijke aspect van het ontslagstelsel. Ontslagbescherming heeft functies voor de maatschappij en de arbeidsrelatie. Bepaalde functies zijn verouderd in het licht van een transitionele arbeidsmarkt. Bij ontslagversoepeling dienen echter sommige essentiële functies gewaarborgd te blijven, zoals bescherming van zwakke groepen op de arbeidsmarkt.

Ontslagversoepeling zal bepaalde onmeetbare factoren in een arbeidsrelatie benadelen. Loyaliteit en vertrouwen zijn wezenlijke aspecten, maar worden vaak ondergewaardeerd vanwege het feit dat ze economisch moeilijk definieerbaar en meetbaar zijn. Het is van belang het risico van onderwaardering onder ogen te zien.
Tenslotte moet men in de gehele discussie omtrent ontslagversoepeling niet uit het oog verliezen dat het ontslagrecht niet los staat van andere instituties die arbeidsverhoudingen en -stromen beïnvloeden. De positieve effecten van deze maatregel kunnen dan ook niet gerealiseerd worden wanneer men een dergelijke maatregel op geïsoleerde wijze in het arbeidsmarktbeleid zou betrekken.

Hoofdstuk 6: Slotbeschouwing

Deze scriptie heeft als doel om de huidige discussie omtrent versoepeling van het ontslagstelsel te analyseren vanuit een theoretisch kader, namelijk dat van de transitionele arbeidsmarkt. Vanuit het oogpunt van de transitionele arbeidsmarkt wijst dit onderzoek enerzijds op de relevantie van flexibiliteit en anderzijds op het neutraliseren van de risico’s ten gevolge van de toename van arbeidsstromen. De onderzoeksvraag behelst: Stimuleert versoepeling van het ontslagrecht de ontwikkeling van een transitionele arbeidsmarkt in Nederland? Bij de beantwoording van deze vraag is allereerst de focus gelegd op de verenigbaarheid van het huidige Nederlandse ontslagstelsel met de transitionele arbeidsmarkt. Vervolgens zijn de economische effecten en de sociale nuances van een versoepeling van het onstlagrecht onderzocht. Gezien de sociale complexiteit van het vraagstuk en de onlosmakelijke verbondenheid met verscheidene instituties is een eenduidige conclusie van louter economische consequenties onmogelijk. De essentie van dit onderzoek zit hem dan ook in een samenhangend geheel dat een afstemming vergt van vele factoren.

Bij de beantwoording van de eerste deelvraag zijn een aantal tekortkomingen in het huidige systeem ontdekt, wanneer men het huidige Nederlandse ontslagrecht vanuit de transitionele arbeidsmarkt bekijkt. De combinatie van een sterk ongelijke verdeling van ontslagbescherming en hoge kosten bij ontslagprocedures belemmert de ontwikkeling van een transitionele arbeidsmarkt. Buiten de vraag of versoepeling van het ontslagstelsel gewenst is, dient men deze nadelige kenmerken van het huidige stelsel te elimineren om zodoende tot een arbeidsmarkt te komen die voldoet aan de toekomstige maatschappelijke eisen. Hoe het stelsel juridisch gestalte dient te krijgen valt om redenen die reeds eerder zijn toegelicht buiten de onderzoeksvraag. Desalniettemin is dergelijk juridisch onderzoek vereist om de juridische systematiek van het huidige Nederlandse ontslagstelsel te verbeteren.

Naast de vraag of de procedurele eigenschappen van het huidige Nederlandse ontslagrecht in lijn zijn met de transitionele arbeidsmarkt, is vervolgens een stelsel verkend dat uitgaat van een lagere ontslagbescherming, waarbij zowel de economische als sociale consequenties zijn onderzocht. Uit die verkenning valt af te leiden dat versoepeling van het ontslagstelsel een aantal economisch begeerlijke gevolgen kent zoals een meer optimale allocatie van arbeidskrachten. Het sociale karakter van arbeid en ontslag brengt vervolgens diverse nuances in de discussie, zoals het gebrek van mobiliteit van bepaalde groepen binnen de arbeidsmarkt. Rigide ontslagversoepeling heeft een aantal gevaarlijke gevolgen zoals ‘exclusionary’ transities, die tevens in strijd zijn met een transitionele arbeidsmarkt. Het verlies aan baanzekerheid vraagt om aanpassing van de arbeidsmarkt en werknemers, om wel de zekerheid op werkgelegenheid, maar niet de werkplek te waarborgen. Hier komt de kenmerkende synergie van economische en sociale gevolgen van versoepeling van het ontslagstelsel in een transitionele arbeidsmarkt naar voren. Om bepaalde onwenselijke uitwerkingen in deze markt te voorkomen moet een betere balans gevonden worden tussen het bevorderen van transities en de rol die ontslagbescherming vervult. Nederland kent voor vaste contracten een erg hoge ontslagbescherming, waardoor een versoepeling vanaf dit niveau vele voordelen brengt. De meeste evidente conclusie van dit onderzoek is dat versoepeling van het ontslagstelsel gepaard dient te gaan met herinrichting van alle instituties die arbeidsstromen betreffen. Sociale zekerheidsstelsel, cao’s en de juridisering van de arbeidsverhouding dienen herzien te worden om de flexibele, breed inzetbare werknemer te bewerkstelligen. In lijn hiermee ligt bijvoorbeeld vervanging van ontslagvergoeding als schadeloosstelling van de gevolgen van ontslag door een ontslagcompensatie welk toekomstperspectieven biedt, zoals de verkrijging van leerrechten. Door middel van deze bredere herinrichting kan men zowel in de behoefte van flexibiliteit als van bescherming voorzien. Het bereiken van een transitionele - en daarmee een toekomstbestendige - arbeidsmarkt vraagt tenslotte om verder onderzoek naar de juiste inrichting en afstemming van de relevante arbeidsinstituties. Naast deze aanbeveling voor verder onderzoek zal tevens politieke daadkracht geboden zijn.
7. Literatuurlijst

Advies Commissie Arbeidsparticipatie; Bakker, P. et al. (2008). Naar een toekomst die werkt. Rotterdam.
Bartelsman, E.J., P.A. Gautier en J. de Wind (2010). Ontslagbescherming en houdbare overheidsfinanciën In: ESB, 95 (2010) 4586.
Belot, M. & J. Van Ours (2007).‘Arbeidsmarktinstituties en arbeidsmarktdynamiek’,blz. 261-294 in D. Scheele, J.J.M. Theeuwes en G.J.M. de Vries, Arbeidsflexibiliteit en ontslagrecht, WRR verkenning 14, Amsterdam: Amsterdam University Press.
Bureau Bartels (2006). Onderzoek ontslagrecht ervaren door werkgevers, in opdracht van SZW.
Coase, R.H. (1960). ‘The Problem of Social Cost’, Journal of Law and Economics 3(1), 44.

CPB (2008) Effecten van participatiebeleid, notitie aan Commissie Arbeidsparticipatie, 6 juni 2008.
CPB; A. Deelen et al. (2006). ‘Lessons from theoritical and emprical studies for the Dutch case’ Employment Protection Legislation, Den Haag: Sdu Uitgevers.

CPB; R. De Mooij (2006). Reinventing the welfare state, Den Haag: Sdu Uitgevers.
Deelen, A., E. Jongen, R. de Mooij & S. Visser (2007) ‘De Economie van ontslagbescherming: lessen voor Nederland.’ TPEdigitaal jaargang 1(1).
Dolado, J.J., M. Jansen & J.F. Jimeno (2005). Dual Employment Protection Legislation: A Framework for Analysis, Discussion Paper 5033, CEPR, Cambridge.
Donner, J.P.H. (13 januari 2009). Toespraak ontvangstnamen van WRR- verkenning Werk en inkomsten na massaontslag, Den Haag.

Frenk, M. & G. Pfann (2009). ‘Is het Nederlandse ontslagstelsel nu echt aan vervanging toe?’ TPEdigitaal jaargang 3(2).
Gielen, A. En J. van Ours (2006). ‘Ontslag op volgorde. Van dienstjaren naar afspiegeling bij collectief ontlag. Raakt het doel of schieten we mis?’ ESB 91, 4480:83-85.

Hall, R. & E. Lazear (1984) ‘ The Excess Sensitivity of Layoffs and Quits to Demand’, Journal of Labour Economics vol. 2, 239.

Koning, J. De, et al. (2002). Arbeidsmarkttransities en Aanboddiscrepanties, Osa-publicatie A191, Rotterdam: SOER.

Mooij, R. De (2005) Naar een robuuste verzorgingsstaat, http://people.few.eur.nl/demooij/artikel%20tpe.pdf.
OECD (2004). OECD Employment Outlook 2004, Parijs: OECD.

Schmid, G. (1998). Transitional labour markets. A new European employment strategy, Berlijn: Wissenschaftszentrum Berlin.

Raff, D.M.G. & L. H. Summers (1987). ‘Did Henry Ford Pay Efficiency Wages?’, Journal of Labor Economics, 5(4), Chicago: The University of Chicago Press.

Schmid, G (2000). ‘Foreword’, in: O’Reilly, J., Cébrian, I. & Lallement, M. Working-time changes, social integrator through transitional labour markets, Cheltenham: Edward Elgar.

Schmid, G. (2002a). ‘Employment systems in transition, explaining performance differentiaal of post-industrial economies’, The dynamics of full employment. Social integrator through transitional labour markets, Cheltenham: Edward Elgar.

Schmid, G., (2002b). ‘Towards a Theory of Transitional Labour Markets’, The dynamics of full employment. Social integrator through transitional labour markets, Cheltenham:Edward Elgar.

Vandenberghe, A. S. (2004). ‘Ontslagregels: een rechtseconomische analyse’, flexibiliteit & Ontslagrecht, WRR verkenning 14, Amsterdam: Amsterdam University Press.
Veenman, J. (2006). Nieuwe ongelijkheden op de transitionele arbeidsmarkt, Amsterdam: Aksant.
Verhulp, E. (2006). Ontslagvergoeding als stimulans voor de arbeidsmobiliteit. Een Oostenrijkse les? in: G.J. Vonk e.a.: Sociale zekerheid voor het oog van de meester, p. 225-236, Deventer: Kluwer.
Visser, J. & M. van der Meer (2007). ‘Mobiliteit. Interne arbeidsmarkten en arbeidsverhoudingen – naar een nieuwe dynamiek’, in D. Scheele, J.J.M. Theeuwes & G.J.M. de Vries, Arbeidsflexibiliteit en ontslagrecht, WRR Verkenning 14, Amsterdam: Amsterdam University Press.
Wetenschappelijke Raad voor het Regeringsbeleid (2007). Investeren in werkzekerheid, Amsterdam: Amsterdam University Press.

Wilthagen, T. (1998). Flexicurity: An New Paradigm for Labour Market Policy Reform? Discussion Paper FS-I 98-202, Berlijn: Wissenschaftszentrum Berlin für Sozialforschung.

Zevenbergen, R.G. & U.H. van Oelen (2000). Het duaal ontslagrecht-beeindiging van arbeidsrelaties in de praktijk, Den Haag: Elsevier.
8. Figuren en tabellen
- Figuur 2.1 en 2.2
CPB, Employment Protection Legislation (2006).

[image: image2.png]Figure21 Overall OECD EPL indicator (version 1), late 19605 and 2003

| mEes e s

w0

0s

o0

Figue22 EPL forregular contacts and tamporary employment e 19805 and 2003
. Late 1960 . 200
e ane
N L
T s dmomed T s duorent

- Tabel 2.1

CPB, Employment Protection Legislation (2006).

[image: image3.png]Table21 Summary indicators of EPLsirctness: the Netherlands versus OECD-28 average (2003)

The Netharans OECD-28 average

Foguar empoyment a1 20
- Procecura ncanvenisnces 0 22
- Not paiods and seerance payfo no-aut indviual ismissal 0 8
- Difcuty of dsmissal 33 a0
Temoorarysmpioymert 2 I
- Foced tom contacs 08 I
- Temporary wor agancy employment s 0
Colectve ismissls a0 a0
Overa EPL (rrsion 1) 21 20
Overa EPL rorsion2) 23 22

- Figuur 2.3, 2.4 en 2.5

CPB, Employment Protection Legislation (2006).

[image: image4.png]Figure 23 Notice and severance pay index va. regular procedures index, Iste 1980s and 2003

. Lt r0s . B
H
HE - .
D e ¢ D e C

Figure 2.4 Soverance payments and notice eriods: Indices for weighted peiods and ndices rolting fo the
Siuation fer § months of employmert, 2003

L. Welshted mploymentduraion Atter 9 montns of amployment
is o
ie
I
et cswe em
o 2 [o

Figure 25 Soverance payments and nics peiods:Indlces rolating 1o the situaton aftr ¢ years and 20
years of amployment, 2003

After 8 yoars of mployment After 20 years of smployment

ser P
o

‘Souronor s 2250500 2008

-Tabel 2.2
CPB, Employment Protection Legislation (2006).

[image: image5.png]Tebe2z

Unied Kingdom
Ut Siates

Indicators o retated nsttations.

ent

208
a

24
I
15
22
25
27
16
25
29
1

0z

unen

2001

26

7
s
78
78

[
25
a9
18
3
207

"

Uion Bargaining
densty” coverage” conrdntion’

2235545

10

20

30
20
22
20
20
a0
20
20
22
1a

0

Ul repace

2 St 06D 2004) o o ars o o ecion (g rten)
St e . 300, Peconisg o cnpoyess et st e s
S Astson 4 Toxra 2006, T o rrges o 1 (owcomrage) 03 Dighcrerge).

s Ao ane Toirs 2008 T o s o1 (s sron) b0 sorgcoosir),

1 S OECD (2002), Wi atmant o rgoymen e, in .
2 o Haraon 210,
e

Uimax Direpic. Spendingon

auston’

z
sswsis 8

15

15

200
7
&

s
&

&

&

Apsasa
w0t GoF
202

0

o
0
17
07
08
0
s
s
1
o1

� CPB; De Mooij (2006).

� Advies Commissie Arbeidsparticipatie (1998).

� Donner (2009).

� Schmid (1998).

� De Koning et al. (2002).

� Veenman et al. (2006).

� Schmid (2002a).

� Schmid (1998, 2002a, 2002b).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Schmid (2000).

� Schmid (2002b).

� De Koning et al. (2002).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Zevenbergen & Van Oelen (2000).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Bureau Bartels (2006).

� Ontslagvergoedingen worden bepaald aan de hand van de kantonrechterformule, waarbij elk dienstjaar recht geeft op één maandsalaris, rekening houdend met een vermenigvuldigingsfactor welke toeziet op de leeftijd en een mogelijke billijkheidscorrectie.

� Bureau Bartels, 49 en 50 (2006).

� Wetenschappelijke Raad voor het Regeringsbeleid 127 (2007).

� Wetenschappelijke Raad voor het Regeringsbeleid 129 (2007).

� Wetenschappelijke Raad voor het Regeringsbeleid (2007).

� Belot en Van Ours (2007).

� Figuren en tabellen: Figuur 2.1 en 2.2.

� Figuren en tabellen: Tabel 2.1.

� Figuren en tabellen: Figuur 2.3, 2.4 en 2.5.

� Figuren en tabellen: Tabel 2.2.

� Vandenberghe (2004).

� Vandenberghe (2004).

� Coase (1960).

� Hall & Lazear (1984).

� Vandenberghe (2004).

� Belot & Van Ours (2007).

� Frenk en Pfann (2009).

� Vandenberghe (2004) en Belot (2003).

� CPB, A. Deelen et al. (2006).

� CPB (2006).

� Belot & Van Ours (2004).

� CPB (2006).

� Belot en Van Ours (2004).

� CPB (2006).

� OECD (2004).

� Verburg (2006).

� De Mooij (2005).

� Verhulp (2006).

� Veenman (2006).

� Visser & Van der Meer (2007).

� Dolado et al (2005).

� WRR (2007).

� De Mooij (2007).

� Bartelsman, Gautier & De Wind (2010).

� Deelen, Jongen, De Mooij &Visser (2007).

� CPB (2008).

� Gielen & Van Ours (2007).

� CPB; De Mooij (2006).

� Raff & Summers (1987).

PAGE
1

