

BUS-H Samenloop werk en bijstand

Rianne Kraaijeveld-de Gelder

Annemieke Redeman

Jeremy Weidum

30 november 2016

samenvatting *In opdracht van het ministerie van Sociale Zaken en Werkgelegenheid (SZW) heeft CBS onderzoek gedaan naar de relatie tussen bijstandsafhankelijkheid en werk. Ruim 9 procent van de bijstandsgerechtigden in december 2015 had in die periode ook een baan. Het aandeel bijstandsgerechtigden met een baan neemt af met de duur van de bijstand. Van de personen die in 2015 in de bijstand stroomden had een kleine 16 procent een baan in de maand direct voorafgaand aan de instroom. Verreweg de meeste mensen werkten in de zakelijke dienstverlening of in de sector handel, vervoer en horeca.*

Van alle bijstandsgerechtigden in december 2014 stroomde bijna 20 procent in 2015 uit de bijstand. Van deze uitstromers had 44 procent één of meer banen in de maand direct na uitstroom. De helft van de personen die een baan had, vond deze in de zakelijke dienstverlening. In 2015 zijn 3 440 personen minimaal twee keer in- en uit de bijstand gestroomd. Uit intern onderzoek is gebleken dat deze groep waarschijnlijk onderschat wordt.

CBS Den Haag
Henri Faasdreef 312
2492 JP Den Haag
Postbus 24500
2490 HA Den Haag
+31 70 337 38 00
www.cbs.nl

projectnummer 301679-4
SES-SOZ
30 november 2016

kennisgeving De in dit rapport weergegeven opvattingen zijn die van de auteur(s) en komen niet noodzakelijk overeen met het beleid van het Centraal Bureau voor de Statistiek.

Inhoudsopgave

1. Inleiding	4
1.1 Aanleiding	4
1.2 Doel	4
1.3 Opzet van dit rapport	4
2. Onderzoeksmethode	5
2.1 Populatie	5
2.2 Gebruikte bronnen	5
2.3 Begrippen	6
2.4 Methode	6
3. Resultaten	7
3.1 Samenloop werk en bijstand (tabel 1)	7
3.2 Uitkeringsduur van bijstandsonvangers met werk (tabel 2)	8
3.3 Voormalige arbeidspositie van instromers in de bijstand (tabel 3)	8
3.4 Arbeidspositie van uitstromers uit de bijstand (tabel 4)	10
3.5 Draaideurgroep (tabel 5)	11
4. Conclusies	13
4.1 Conclusies	13
5. Bijlage	14

1. Inleiding

1.1 Aanleiding

Bijstand is in beginsel een noodvoorziening. Als mensen niet in staat zijn (genoeg) inkomen te verwerven om in hun onderhoud te voorzien, dan kunnen de inkomsten onder voorwaarden aangevuld worden tot een minimumniveau. In 2015 is de Participatiewet in werking getreden, waarmee nog meer dan voorheen de nadruk is komen te liggen op de plicht van bijstandsontvangers te proberen om zelf voldoende inkomen te genereren zodat de bijstandsafhankelijkheid kan worden beëindigd. De relatie tussen bijstand en werk wordt daarom gezien als een belangrijk onderwerp.

In het CBS-nieuwsbericht van 28 augustus 2015¹ wordt vermeld dat ongeveer 1 op de 10 bijstandsgerechtigden naast zijn of haar uitkering een betaalde baan heeft, die echter niet voldoende is om uit de bijstand te komen

1.2 Doel

Het doel van dit onderzoek is nadere informatie samen te stellen over de relatie tussen bijstand en werk. Daarbij worden verschillende groepen onderscheiden. De eerste groep betreft bijstandsgerechtigden, die naast de bijstandsuitkering een betaalde baan hebben. De tweede groep bestaat uit personen die de bijstand instromen vanuit een baan, de derde groep uit personen die de bijstand uitstromen naar werk. Daarnaast is aandacht besteed aan een vierde groep die herhaaldelijk in en uit de bijstand stroomt. Deze groep wordt ook wel de 'draaideurgroep' genoemd.

Onder nadere informatie wordt verstaan: persoonsinformatie, te weten leeftijd, geslacht, en herkomstgroepering; baaninformatie te weten het dienstverband (voltijd/deeltijd), omvang van de inkomsten en economische activiteit. Er zijn vijf tabellen samengesteld:

Tabel 1. Bijstandsontvangers met een baan, december 2015

Tabel 2. Uitkeringsduur van bijstandsontvangers met werk, december 2015

Tabel 3. Voormalige arbeidspositie van instromers in de bijstand, 2015

Tabel 4. Arbeidspositie van uitstromers uit de bijstand, 2015

Tabel 5. Frequentie instroom in de bijstand, 2015

1.3 Opzet van dit rapport

In hoofdstuk 2 wordt de onderzoeksmethode verder toegelicht. Hoofdstuk 3 beschrijft de bevindingen van dit onderzoek, hoofdstuk 4 bevat de conclusies en aanbevelingen. Ten slotte worden de tabellen in de bijlage weergegeven.

¹ <https://www.cbs.nl/nl-nl/nieuws/2015/35/aantal-bijstandsuitkeringen-neemt-toe-maar-minder-snel>

2. Onderzoeksmethode

2.1 Populatie

Het onderzoek is uitgevoerd op de algemene bijstandsuitkeringen aan personen vanaf 15 jaar tot de AOW-gerechtigde leeftijd. In 2015 lag de AOW-gerechtigde leeftijd op 65 jaar en 3 maanden. Als gesproken wordt over een algemene bijstandsuitkering dan worden de uitkeringen op grond van de WWB of de Participatiewet bedoend.

De populatie bestaat uit alle personen die ergens in de maanden december 2014 tot en met december 2015 een bijstandsuitkering ontvingen.

2.2 Gebruikte bronnen

SSB

Alle hieronder genoemde bronbestanden zijn opgenomen in het Stelsel van Sociaal-statistische Bestanden (SSB). Het SSB is een uitgebreid stelsel van koppelbare registers en enquêtes. Met gegevens uit het SSB worden over uiteenlopende onderwerpen statistieken gemaakt en wordt sociaalwetenschappelijk onderzoek uitgevoerd. Het SSB bevat ook gegevens die afkomstig zijn uit de Polisadministratie, waarmee de informatie over banen wordt afgeleid.

Bijstandsuitkeringen

Gegevens over bijstandsuitkeringen zijn afkomstig van de Bijstandsuitkeringenstatistiek (BUS).

De BUS is een maandstatistiek en bevat informatie die maandelijks door gemeenten wordt aangeleverd over de in Nederland verstrekte bijstandsuitkeringen op grond van de Wet Werk en Bijstand (WWB, tot en met december 2014), Participatiewet (vanaf januari 2015), Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers (IOAW), Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen zelfstandigen (IOAZ) en het Besluit bijstandsverlening zelfstandigen (BBZ). In dit onderzoek zijn alleen de bijstandsuitkeringen op grond van de WWB en de Participatiewet meegenomen.

In dit onderzoek zijn de transactiebestanden met gegevens over de algemene bijstandsuitkeringen op grond van de WWB (december 2014) en de Participatiewet (vanaf 1 januari 2015) gebruikt. De term transactiebestanden wordt gebruikt voor de bestanden waarin de administratief vertraagde informatie voor drie maanden is teruggelegd. Vijf maanden na afloop van de verslagmaand zijn de transactiebestanden beschikbaar voor onderzoek.

Baangegevens

De baangegevens zijn gebaseerd op de Polisadministratie. Deze bevat gegevens over inkomstenverhoudingen (uit de loonadministratie) van werkgevers en andere inhoudingsplichtigen. De Belastingdienst ontvangt de loonaangifte. Het UWV stelt hiermee de Polisadministratie samen. De Polisadministratie is vervolgens de bron voor de baangegevens in het SSB.

Persoonsgegevens

De in het onderzoek gebruikte persoonsgegevens zijn afkomstig uit de Basisregistratie Personen (BRP). De BRP is in de plaats gekomen van de vroegere Gemeentelijke Basisadministratie (GBA).

2.3 Begrippen

Er is sprake van samenloop werk en bijstand als een persoon in december 2015 zowel een algemene bijstandsuitkering ontvangt als een baan heeft. Van deze groep wordt een aantal demografische kenmerken en kenmerken van de baan vermeld.

Een instromer in 2015 wordt gedefinieerd als iemand die in december 2014 geen algemene bijstand heeft en in één van de maanden in 2015 wel bijstand ontvangt. Van de instromers wordt in de maand vóór instroom de arbeidspositie bepaald. Er wordt een aantal demografische kenmerken vermeld en indien er sprake is van een baan worden ook kenmerken van de baan vermeld. Indien een persoon in 2015 meerdere keren instroomt, wordt alleen het eerste instroommoment geteld.

Een uitstromer in 2015 wordt gedefinieerd als iemand in december 2014 een algemene bijstandsuitkering ontvangt die in één van de maanden in 2015 ten einde liep. Van de uitstromers wordt bepaald wat de arbeidspositie in de maand na uitstroom is. Indien een persoon meerdere keren uitstroomt in 2015, wordt alleen het eerste uitstroommoment geteld. Er worden een aantal demografische kenmerken vermeld en indien er sprake is van een baan worden kenmerken van de baan vermeld.

De draaideurgroep wordt gedefinieerd als personen die in de periode januari 2015 tot en met december 2015 minimaal 2 keer de bijstand zijn in- en uitgestroomd. Van deze groep wordt bepaald hoe vaak zij in die periode in de bijstand zijn ingestroomd en wordt een aantal demografische kenmerken beschreven. Deze kenmerken worden bepaald op het moment van eerste instroom.

Een baan wordt gedefinieerd als iedere arbeidsovereenkomst tussen een persoon en een economische eenheid waarin is vastgelegd dat arbeid zal worden verricht en waartegen een (financiële) beloning staat. In dit onderzoek zijn ook deeltijdbanen en banen met weinig uren meegenomen. Arbeid als zelfstandige, overige arbeid (freelancers, etc.) of arbeid in het buitenland telt niet mee als baan.

Indien er sprake is van meerdere banen in één maand wordt voor het bepalen van de totale inkomsten het loon van alle banen bij elkaar opgeteld. Hierbij wordt ook rekening gehouden met eventueel loon uit overwerk.

De hoofdbaan is gedefinieerd als de baan die in de desbetreffende maand het hoogste inkomen genereerde. Van deze baan worden de kenmerken weergegeven.

2.4 Methode

Voor dit onderzoek zijn de BUS-bestanden van december 2014 tot en met december 2015 gebruikt. Deze bestanden zijn op persoonsniveau gekoppeld. Aan deze populatie zijn de demografische achtergrondkenmerken en indien van toepassing baangegevens toegevoegd. Vervolgens zijn de vier verschillende groepen bepaald; instromers in 2015, uitstromers in 2015, personen met zowel een bijstandsuitkering als een baan in december 2015 en de personen die behoren tot de zogenaamde draaideurgroep.

Indien een persoon meerdere banen had, is het totale inkomen van deze banen bepaald. De baankenmerken zijn de kenmerken van de hoofdbaan.

3. Resultaten

3.1 Samenloop werk en bijstand (tabel 1)

In december 2015 ontvingen 448 620 personen tot de AOW-leeftijd een bijstandsuitkering in het kader van de Participatiewet². Van hen had ruim 9 procent een baan naast zijn of haar bijstandsuitkering; 39 490 personen hadden één baan en 2 860 personen hadden twee of meer dienstbetrekkingen.

Van de 42 340 personen met een baan verdiende 87 procent minder dan 1 000 euro. Eén procent verdiende 2 000 euro of meer. Het ging hier meestal om personen die in december eenmalig boven de bijstandsgrens uitkwamen. Gemeenten zullen veelal het verdiende bedrag met een maand vertraging verrekenen met de bijstandsuitkering. De reden hiervan is dat de totale inkomsten in een maand doorgaans niet bekend zijn op het moment dat de uitkering wordt uitbetaald.

In het geval dat iemand meer dan één dienstbetrekking had, is voor de baankenmerken gekeken naar de hoofdbaan, dat wil zeggen de baan waarmee deze persoon het hoogste salaris verdiende.

Verreweg de meeste mensen werkten in de zakelijke dienstverlening of in de sector 'Handel, vervoer en horeca' (figuur 1). Onder de zakelijke dienstverlening vallen onder andere de uitzendbureaus.

Figuur 1. Samenloop werk en bijstand, naar economische activiteit, december 2015

Van de personen die een uitkering en een baan hadden, betrof het bij twee derde een vaste baan, een derde had een flexibele arbeidsrelatie. Bij de mannen had ruim de helft een vaste arbeidsrelatie, bij de vrouwen bijna driekwart (figuur 2).

² Zie tabel 2 in de bijlage.

Figuur 2. Aantal personen met samenloop werk en bijstand, naar arbeidsrelatie, december 2015

Van de personen met een baan en een bijstandsuitkering is 60 procent vrouw. Van het totaal aantal bijstandsgerechtigden in december 2015 was 56 procent vrouw. Vrouwen zijn naast hun uitkering vooral vaker werkzaam in de sectoren ‘Overheid en zorg’, ‘Cultuur, recreatie, overige diensten’ en ‘Handel, vervoer en horeca’.

3.2 Uitkeringsduur van bijstandsontvangers met werk (tabel 2)

Zoals beschreven in paragraaf 3.1 heeft 9 procent van de 448 710 bijstandsgerechtigden een baan. Het aandeel bijstandsgerechtigden met een baan neemt af met de duur van de bijstand. Van de bijstandsontvangers die korter dan een jaar in de uitkering zitten heeft 13 procent een baan. Bij personen met minstens 11 jaar bijstand is het percentage geslonken tot 4 procent (figuur 3).

Figuur 3. Aandeel personen met samenloop werk en bijstand, naar duur uitkering, ultimo december 2015

3.3 Voormalige arbeidspositie van instromers in de bijstand (tabel 3)

In 2015 stroomden 115 320 personen de bijstand in. Een kleine 16 procent van hen, bijna 18 duizend personen, had een baan in de maand voor zij de bijstand instroomden. Er is in deze

analyse geen rekening gehouden met eventuele WW-uitkeringen. Voor personen die voor instroom in de bijstand recht hadden op een WW-uitkering zijn geen baankenmerken bekend in de maand direct voor instroom, zij worden daardoor in de categorie 'Geen baan' gerapporteerd.

Bijna de helft van de personen met een baan was werkzaam in de zakelijke dienstverlening direct voordat ze de bijstand instroomden. Zoals al bij de samenloop van werk en bijstand is geconstateerd maken uitzendbureaus deel uit van deze groep (figuur 4).

Figuur 4. Voormalige arbeidspositie van instromers, naar economische activiteit, 2015

Het inkomen van de personen die werk hadden in de maand direct voor instroom in de bijstand lag bij ruim 80 procent van de personen onder de €1 000. Nog geen 10 procent van de banen was een voltijds dienstverband.

Er stroomden iets meer mannen in dan vrouwen, maar vrouwen hadden wel vaker een baan voordat ze instroomden. Vrouwen hadden bijna twee keer zo vaak als mannen twee of meer banen direct voorafgaand aan de instroom in de bijstand.

Bij instroom in de bijstand hadden vrouwen vaker dan mannen een vast contract, mannen hadden daarentegen vaker een voltijd contract in de maand direct voor instroom in de bijstand (figuur 5).

Figuur 5. Aantal instromers, naar voormalige arbeidsrelatie en geslacht, 2015

3.4 Arbeidspositie van uitstromers uit de bijstand (tabel 4)

In december 2014 ontvingen 433 620 personen tot de AOW-leeftijd een bijstandsuitkering in het kader van de Wet Werk en Bijstand (WWB)³. Bijna 20 procent van hen stroomde in 2015 uit de bijstand. Van deze 85 duizend uitstromers had 44 procent in de maand na uitstroom één of meer banen. Er stroomden nagenoeg evenveel mannen als vrouwen uit de bijstand (43 duizend versus 42 duizend), maar mannen hadden vaker dan vrouwen een baan in de maand direct na de uitstroom (figuur 6).

Figuur 6. Aantal uitstromers met en zonder baan, naar geslacht, 2015

Mannen werkten bijna drie keer zo vaak als vrouwen in een voltijd dienstverband. Van alle mannen die werkten deed 41 procent dat in een voltijdsbaan, tegen 14 procent van de vrouwen.

³ <https://www.cbs.nl/nl-nl/maatwerk/2016/39/labour-market-policy-database-2014-definitief>

De helft van de personen die een baan had, vond deze in de zakelijke dienstverlening (figuur 7), dit was ook de sector van waaruit de meeste personen in de bijstand stroomden in 2015.

Figuur 7. Arbeidspositie van uitstromers, naar economische activiteit, 2015

Van de personen met een baan na uitstroom heeft 44 procent een inkomen tot duizend euro. Ongeveer één op de twee vrouwen heeft een inkomen onder de duizend euro, tegen ongeveer één op de drie mannen (figuur 8).

Figuur 8. Aantal uitstromers, naar inkomen in de maand van uitstroom, 2015

3.5 Draaideurgroep (tabel 5)

In 2015 zijn 3 440 personen minimaal 2 keer in en uit de bijstand gestroomd. 12 procent van hen stroomde vaker dan 2 keer in en uit de bijstand.

Onder deze draaideurgroep waren iets meer mannen dan vrouwen, 58 versus 42 procent.

De meeste personen die twee of meer keer in en uit de bijstand stroomden vielen in de leeftijdsklasse 27 tot 45 jaar.

Figuur 9. Aantal personen in de draaideurgroep, naar aantal instroommomenten en leeftijd, 2015

Uit intern onderzoek is gebleken dat gemeenten verschillende werkwijzen hanteren als het gaat om de draaideurgroep. Diverse gemeenten hanteren een overgangperiode voor personen van wie het vermoeden bestaat dat zij weer een beroep komen doen op de bijstand. De meeste gemeenten hanteren hiervoor een termijn van 30 dagen. Dit wil zeggen dat als een persoon binnen 30 dagen na beëindiging van zijn of haar uitkering weer opnieuw een beroep doet op de bijstand, hij of zij geen nieuwe uitkering hoeft aan te vragen maar het oude recht op uitkering blijft doorlopen of wordt hervat. Eventuele inkomsten die de persoon in de tussentijd heeft ontvangen worden met de uitkering verrekend.

Voor dit onderzoek betekent dit dat het aantal personen dat tot de draaideurgroep behoort en dus herhaald in- en uitstromen, waarschijnlijk wordt onderschat. Uit de bestanden die CBS ontvangt valt niet af te lezen hoe groot de groep is die binnen de overgangperiode weer een beroep doet op de bijstand.

4. Conclusies

4.1 Conclusies

In dit onderzoek is de relatie tussen werk en bijstand nader bekeken. Er zijn tabellen samengesteld over de samenloop van werk en bijstand waarbij ook is gekeken naar de relatie met de duur van de bijstandsafhankelijkheid, de economische situatie voor instroom in de bijstand en na uitstroom uit de bijstand, en hoe vaak het voorkomt dat personen herhaaldelijk in- en uit de bijstand stromen.

Ruim 9 procent van de bijstandsgerechtigden in december 2015 had naast zijn of haar uitkering een baan, bijna 3 000 personen hadden twee of meer dienstbetrekkingen. Van de personen met een of meer banen verdiende 87 procent in december 2015 minder dan € 1 000 naast zijn of haar uitkering. Verreweg de meeste mensen werkten in de zakelijke dienstverlening of in de economische activiteit 'Handel, vervoer en horeca'. Vrouwen hadden twee keer zo vaak als mannen een vast dienstverband. Het aandeel bijstandsgerechtigden met een baan neemt af met de duur van de bijstand.

Van de personen die in 2015 de bijstand instroomden had een kleine 16 procent een baan in de maand direct voorafgaand aan de instroom. Er stroomden in totaal iets meer mannen in dan vrouwen, maar vrouwen hadden wel vaker een baan direct voor instroom. Bijna de helft van de personen die een baan hadden direct voor instroom, waren werkzaam in de zakelijke dienstverlening. Uitzendbureaus maken deel uit van deze economische activiteit. Bij instroom in de bijstand hadden mannen vaker dan vrouwen een voltijdbaan, terwijl vrouwen vaker een vast contract hadden.

Van alle bijstandsgerechtigden in december 2014, stroomde bijna 20 procent uit de bijstand in 2015. Van deze uitstromers had 44 procent in de maand na uitstroom één of meer banen. Er stroomden nagenoeg evenveel mannen als vrouwen uit de bijstand, maar mannen hadden vaker een baan direct na uitstroom. Van de personen die een baan hadden, hadden mannen bijna drie keer zo vaak een voltijds dienstverband dan vrouwen. De helft van de personen die een baan hadden, vonden deze in de zakelijke dienstverlening.

In 2015 zijn 3 440 personen minimaal 2 keer in en uit de bijstand gestroomd. Uit intern onderzoek is gebleken dat gemeenten verschillend omgaan met de zogenaamde draaideurgroep. Veel gemeenten laten de oude uitkering doorlopen als een persoon zich binnen 30 dagen weer voor een bijstandsuitkering komt melden. Hierdoor wordt het aantal personen dat herhaaldelijk in- en uit de bijstand stroomt in dit onderzoek waarschijnlijk flink onderschat.

5. Bijlage

Tabel 1. Bijstandsontvangers met een baan, december 2015

Tabel 2. Uitkeringsduur van bijstandsontvangers met werk, december 2015

Tabel 3. Voormalige arbeidspositie van instromers in de bijstand, 2015

Tabel 4. Arbeidspositie van uitstromers uit de bijstand, 2015

Tabel 5. Frequentie instroom in de bijstand, 2015

Tabel 1. Bijstandsontvangers met een baan, december 2015

	Totaal	Mannen				Vrouwen			
		totaal	tot 27 jaar	27-45 jaar	45 jaar tot AOW-lft	totaal	tot 27 jaar	27-45 jaar	45 jaar tot AOW-lft
Totaal	42 340	16 760	2 200	8 330	6 240	25 580	2 700	12 430	10 460
Aantal banen									
1 baan	39 490	15 830	2 030	7 830	5 970	23 660	2 450	11 470	9 740
2 banen	2 640	860	150	460	260	1 770	220	890	660
3 of meer banen	220	70	20	40	10	150	20	70	60
Inkomsten per maand uit de baan									
tot 1000 euro	36 960	14 130	1 910	6 860	5 370	22 830	2 390	10 980	9 450
1000 tot 2000 euro	4 980	2 370	250	1 330	790	2 600	300	1 350	950
2000 euro of meer	410	250	30	150	80	160	10	90	50
Arbeidsrelatie									
Vast	27 710	8 880	870	3 970	4 040	18 830	1 630	8 780	8 420
Flexibel	14 630	7 880	1 320	4 350	2 200	6 750	1 070	3 650	2 040
Economische activiteit									
Landbouw, bosbouw en visserij	130	70	10	30	30	60	0	30	30
Nijverheid (geen bouw) en energie	3 450	1 650	60	540	1 060	1 790	60	600	1 130
Bouwnijverheid	260	190	20	110	60	70	10	30	30
Handel, vervoer en horeca	12 800	6 490	740	3 070	2 680	6 310	890	3 030	2 380
Informatie en communicatie	240	130	20	70	50	110	20	50	40
Financiële dienstverlening	110	50	10	20	30	70	10	30	30
Verhuur en handel van onroerend goed	110	40	0	20	20	70	10	40	30
Zakelijke dienstverlening	15 620	6 770	1 190	3 730	1 850	8 850	1 050	4 580	3 220
Overheid en zorg	7 430	680	60	350	260	6 750	530	3 290	2 930
Cultuur, recreatie, overige diensten	2 200	690	100	380	220	1 510	120	740	640

Bron: CBS

Tabel 2. Bijstandsontvangers tot de AOW-leeftijd met een baan, naar duur uitkering,
ultimo december 2015

	Totaal	Baan			
		Ja	Nee	Ja	Nee
				%	%
Totaal	448 620	42 340	406 280	9	91
Korter dan 1 jaar	99 750	13 160	86 600	13	87
1 tot 2 jaar	75 120	8 510	66 610	11	89
2 tot 3 jaar	53 810	5 700	48 110	11	89
3 tot 5 jaar	75 330	6 670	68 670	9	91
5 tot 7 jaar	42 790	3 220	39 560	8	92
7 tot 9 jaar	24 700	1 540	23 160	6	94
9 tot 11 jaar	16 770	920	15 850	6	94
11 jaar of langer	60 340	2 610	57 730	4	96

Bron: CBS

Tabel 3. Voormalige arbeidspositie van instromers in de bijstand, 2015

	Totaal	Mannen				Vrouwen			
		totaal	tot 27 jaar	45 jaar tot		totaal	tot 27 jaar	45 jaar tot	
				27-45 jaar	AOW-lft			27-45 jaar	AOW-lft
Totaal	115 320	59 850	16 920	28 000	14 930	55 470	16 080	24 940	14 450
Geen baan	97 400	52 000	14 460	24 220	13 310	45 400	13 040	20 460	11 910
Wel baan	17 920	7 850	2 470	3 780	1 610	10 070	3 050	4 490	2 540
Aantal banen									
1 baan	16 340	7 280	2 260	3 500	1 520	9 060	2 710	4 060	2 280
2 banen	1 470	530	190	250	90	940	310	410	230
3 of meer banen	110	40	10	20	10	80	20	20	30
Inkomsten per maand uit de baan									
tot 1000 euro	14 470	6 030	2 130	2 780	1 120	8 440	2 670	3 650	2 120
1000 tot 2000 euro	2 950	1 520	320	810	390	1 440	350	750	340
2000 euro of meer	500	310	20	190	100	190	30	90	70
Arbeidsrelatie									
Vast	10 420	3 590	1 020	1 680	890	6 840	1 820	3 070	1 950
Flexibel	7 500	4 270	1 440	2 100	730	3 230	1 220	1 420	590
Dienstverband									
Voltijd	1 590	1 070	220	570	280	520	170	240	110
Deeltijd	16 330	6 780	2 240	3 210	1 340	9 550	2 880	4 250	2 430
Economische activiteit									
Landbouw, bosbouw en visserij	70	40	20	20	10	30	10	10	10
Nijverheid (geen bouw) en energie	930	450	160	160	130	480	170	170	140
Bouwnijverheid	140	110	30	60	30	30	10	20	10
Handel, vervoer en horeca	4 730	2 100	700	920	480	2 630	990	1 070	580
Informatie en communicatie	140	90	30	50	10	50	10	30	10
Financiële dienstverlening	90	40	10	20	20	50	10	30	10
Verhuur en handel van onroerend goed	60	10	10	10	0	50	10	20	10
Zakelijke dienstverlening	8 090	4 380	1 360	2 230	790	3 710	1 070	1 750	900
Overheid en zorg	2 680	350	80	170	90	2 330	600	1 090	650
Cultuur, recreatie, overige diensten	990	280	70	150	60	710	170	320	220

Bron: CBS

Tabel 4. Arbeidspositie van uitstromers uit de bijstand, 2015

	Totaal	Mannen				Vrouwen			
		totaal	tot 27 jaar	45 jaar tot		totaal	tot 27 jaar	45 jaar tot	
				27-45 jaar	AOW-lft			27-45 jaar	AOW-lft
Totaal	85 010	43 190	7 780	22 840	12 570	41 820	7 760	21 210	12 840
Geen baan	47 480	22 890	3 860	10 880	8 150	24 590	4 400	11 490	8 700
Wel baan	37 530	20 300	3 910	11 960	4 430	17 230	3 360	9 720	4 150
Aantal banen									
1 baan	34 330	19 000	3 660	11 170	4 180	15 330	2 980	8 710	3 640
2 banen	2 960	1 230	240	750	240	1 730	340	940	450
3 of meer banen	250	70	20	50	10	170	50	80	50
Inkomsten per maand uit de baan									
tot 1000 euro	16 350	7 320	1 800	4 110	1 420	9 020	1 940	4 840	2 250
1000 tot 2000 euro	17 600	10 460	1 820	6 220	2 410	7 140	1 260	4 210	1 670
2000 euro of meer	3 590	2 520	300	1 620	600	1 070	170	670	230
Arbeidsrelatie									
Vast	22 580	10 640	1 950	6 070	2 620	11 940	2 190	6 670	3 080
Flexibel	14 950	9 660	1 970	5 890	1 810	5 290	1 170	3 050	1 070
Dienstverband									
Voltijd	10 810	8 330	1 380	5 120	1 820	2 490	560	1 470	460
Deeltijd	26 720	11 970	2 530	6 840	2 600	14 750	2 800	8 250	3 690
Economische activiteit									
Landbouw, bosbouw en visserij	130	70	10	40	20	60	10	40	10
Nijverheid (geen bouw) en energie	2 520	1 550	260	830	470	960	130	470	360
Bouwnijverheid	560	490	90	290	110	70	10	40	20
Handel, vervoer en horeca	8 420	4 410	960	2 420	1 030	4 010	1 030	2 180	800
Informatie en communicatie	510	340	70	210	60	170	40	110	30
Financiële dienstverlening	190	100	20	60	20	90	20	60	20
Verhuur en handel van onroerend goed	150	90	10	50	30	70	10	50	10
Zakelijke dienstverlening	18 290	11 600	2 210	7 120	2 270	6 690	1 220	3 930	1 540
Overheid en zorg	5 250	1 130	190	650	290	4 120	730	2 300	1 090
Cultuur, recreatie, overige diensten	1 530	550	110	310	120	990	170	550	270

Bron: CBS

Tabel 5. Frequentie instroom in de bijstand, 2015

	Totaal	Aantal keren de bijstand ingestroomd		
		2	3	4 of meer
Totaal	3 440	3 040	390	10
Mannen	2 000	1 760	240	10
Vrouwen	1 440	1 280	160	10
Leeftijd				
Tot 27 jaar	870	760	110	10
27 tot 45 jaar	1 740	1 550	190	10
45 jaar tot AOW-leeftijd	770	670	90	0
Herkomstgroepering				
Autochtoon	1 680	1 480	200	10
Westers allochtoon	1 420	1 250	160	10
Niet-westers allochtoon	340	310	30	0

Bron: CBS