

Work and education in the digital society

SEER

3 issues

- Technological Revolution and its impact
- Policy response at national level: Dutch policy on Life Long Learning
- Role of the SER

Technology and its impact

- On public values
- On society: technological revolution creates insecurity
- On organization of work: + & -
- On quality of work: + & -
- On number of jobs: ?

"9% of jobs are at risk of AI"
OECD

47% of jobs are at risk of AI
Frey & Osborne

"Are we heading towards a jobless future?"
Martin Ford - Rise of the Robots

Public values & AI

- Reliability of information
- Competition: threatened by `winner takes all` characteristics of network industry
- Cybersecurity: need to fight cybercrime
- Protection of personal data
- Can everybody participate? Who are potential losers?

- Need for ethically responsible development of AI: based on transparency
 - use of personal data
 - algorithmic decision making

Transitions at the labour market

- Multiple transitions needed
- Digital economy
- Transition from a fossil based towards a sustainable energy system; making our economy & society climate change proof
- Ageing population & need for more people in health care, care for elderly, education
- Do not approach these various transitions in isolation; take a holistic view

Participation in Life Long Learning

The Netherlands – a case study

- 17 million inhabitants, 8.7 million people at work, unemployment 3.7%
- ICT, building, care and education need more new workers
- The need to redefine education: Life Long Learning 18%
- But nowadays life long learning is facilitating divergence
 - Between high skilled and lower skilled people
 - Between people with longterm contracts and flex workers

New approach needed

- The need for a **game changer**: a positive and strong learning culture **for everybody**
- Goal: people take charge of their own destiny

To be realised by:

- Providing information on various learning possibilities
- Creating individual learning budgets
- Providing the right conditions:
 - Sufficient support for those in need
 - Enforce the learning culture in small companies
 - Stimulate flexible education

Role of the Social Economic Council

- Goal: to encourage a culture of learning

- How:
 - By organizing meetings

 - By connecting (regional) initiatives

 - By exchanging best & bad practices

 - By identifying barriers that can be solved at a national level

Three years programme