
Sociaaleconomische trends

John Michiels

Volumemaatstaven voor het
onbenut arbeidspotentieel

2017

CBS | Sociaaleconomische trends, augustus 2017  2

Inhoud

1.	 Inleiding  3

2.	 Methode  5

3.	 Resultaten  5
3.1	 Ontwikkeling van het onbenut arbeidspotentieel 5
3.2	 Onbenut arbeidspotentieel naar achtergrondkenmerken 7

4.	 Conclusies  10

Technische toelichting 11
Literatuur 11
Bijlage 12

CBS | Sociaaleconomische trends, augustus 2017  3

In dit artikel worden volumemaatstaven voor het onbenut arbeidspotentieel voorgesteld.
Het onbenut arbeidspotentieel gemeten in aantallen personen was in 2016 ruim 1,5 miljoen.
Dat is 12 procent van de bevolking van 15 tot 75 jaar. In arbeidsvolume gemeten waren het
730 duizend vte’s. Vrouwen behoren met 13,3 procent vaker dan mannen (10,5 procent)
tot het onbenut arbeidspotentieel. In het volumecijfer valt dit verschil, doordat mannen
meer uren willen werken, weg. Dat geldt ook voor het verschil tussen jongeren en andere
leeftijdsgroepen.

1.	 Inleiding

Het werkloosheidspercentage en de netto arbeidsparticipatie behoren tot de meest gebruikte
indicatoren voor het beschrijven van de arbeidsmarkt. Beide indicatoren hebben betrekking
op het arbeidsaanbod, de bevolking die zich aanbiedt voor werk, maar brengen niet het
volledige arbeidspotentieel in beeld. Zo is het werkloosheidsbegrip volgens richtlijnen van de
International Labour Organisation (ILO, 2013) strikt afgebakend tot niet-werkenden die recent
naar werk hebben gezocht en daarvoor op korte termijn beschikbaar zijn. Personen die niet
aan deze criteria voldoen maar wel binding met de arbeidsmarkt hebben, bijvoorbeeld omdat
ze recent gezocht hebben naar werk maar niet meteen beschikbaar zijn, tellen daarin niet
mee. En de netto arbeidsparticipatie betreft alle werkenden, ongeacht het aantal uren dat
ze werken. Daarmee blijft buiten beeld dat er ook deeltijdwerkers zijn die meer uren willen
werken.

1.1 Barometer beroepsbevolking

Bevolking 15–74 jaar

Beroepsbevolking

Werkzame beroepsbevolking,
voltijd Werkloze beroepsbevolking Beschikbaar, niet gezocht

Niet beschikbaar,
niet gezochtWerkzame beroepsbevolking,

deeltijd

Wil meer uren werken,
beschikbaar

Gezocht,
niet beschikbaar

Onbenut arbeidspotentieel

Benut arbeidspotentieel

Onbenut arbeidspotentieel

Geen arbeidspotentieel

Wil niet meer uren werken,
of niet beschikbaar

Weinig resultaat verwacht (ontmoedigden)

Vanwege andere redenen

Niet-beroepsbevolking

CBS | Sociaaleconomische trends, augustus 2017  4

Om inzicht te geven in het onbenut arbeidspotentieel publiceert het CBS ieder kwartaal de
Barometer beroepsbevolking (CBS, 2016; StatLine, 2016). Deze geeft een beschrijving van de
aantallen personen met een meer of minder sterke binding met de arbeidsmarkt, waaronder
de deelgroepen van het onbenut arbeidspotentieel (zie kader). De afbakening van deze
deelgroepen sluit aan bij in internationaal verband gemaakte afspraken over het meten van
onbenut arbeidspotentieel (De la Fuente, 2011; ILO, 2013; Eurostat, 2017).

Een belangrijk element van de indicatoren voor het onbenut arbeidspotentieel die regulier
door het CBS worden gepubliceerd, is dat iedere persoon even zwaar meetelt (zie o.a.
Bierings, 2016; Dirven en Van der Mooren, 2011). Het maakt dus niet uit of het gaat om een
niet-werkende die op zoek is naar een voltijdbaan of om iemand met een grote deeltijdbaan
die voltijd wil werken. De vraag rijst hoe de gewenste (extra) arbeidsduur van de diverse
groepen meegewogen kan worden en welk effect dit heeft op het meten van het onbenut
arbeidspotentieel.

Daartoe worden in dit artikel specifiek de volgende vragen beantwoord:
1.	 Hoe kan bij het samenstellen van een indicator voor het onbenut arbeidspotentieel

rekening worden gehouden met de gewenste (extra) arbeidsduur van niet-werkenden en
deeltijders? (paragraaf 2);

2.	 Hoe heeft het onbenut arbeidspotentieel zich volgens deze indicator ontwikkeld in de
afgelopen jaren en hoe verhoudt deze ontwikkeling zich tot die van indicatoren die het
onbenut arbeidspotentieel uitsluitend in aantallen en aandelen personen beschrijven
(paragraaf 3.1);

3.	 In welke mate leidt een indicator die rekening houdt met de gewenste arbeidsduur
tot andere conclusies over het onbenut arbeidspotentieel in bevolkingsgroepen?
(paragrafen 3.2).

De vragen zijn beantwoord met behulp van gegevens uit de Enquête Beroepsbevolking (zie
Technische toelichting).

Onbenut arbeidspotentieel

Tot het onbenut arbeidspotentieel worden in navolging van internationale afspraken (ILO,
2013) de volgende groepen gerekend:

−− Personen zonder betaald werk die recent naar werk hebben gezocht én hiervoor op korte
termijn beschikbaar zijn (werklozen);

−− Personen zonder betaald werk die recent naar werk hebben gezocht maar hiervoor niet
op korte termijn beschikbaar zijn, óf die wel op korte termijn beschikbaar zijn maar niet
recent naar werk hebben gezocht (potentieel additionele beroepsbevolking);

−− Personen met betaald deeltijdwerk die meer uren willen gaan werken (aangenomen dat
hun verdiensten dan ook veranderen) en hiervoor op korte termijn beschikbaar zijn (in
navolging van de internationale terminologie aangeduid als zogenaamde ‘onderbenutte’
deeltijdwerkers).

Eerder werden deze groepen door het CBS wel omschreven als het onbenut arbeidsaanbod.
Omdat de potentieel additionele beroepsbevolking en de onderbenutte deeltijdwerkers niet
per se recent naar werk hebben gezocht – zich met andere woorden niet hebben aangeboden
– of niet beschikbaar zijn, dekt de term onbenut arbeidspotentieel beter de lading.

CBS | Sociaaleconomische trends, augustus 2017  5

2.	 Methode

De omvang van het onbenut arbeidspotentieel, i.e. de onderbenutte deeltijdwerkers, de
werklozen en de potentieel additionele beroepsbevolking, en de deelgroepen daarbinnen
worden doorgaans uitgedrukt in aantallen personen. De werkloosheid publiceert het CBS
ook als percentage van de beroepsbevolking. In dit artikel worden naast aantallen personen
ook indicatoren toegepast die de omvang van het onbenut arbeidspotentieel (in aantallen
personen) relateren aan de omvang van de bevolking van 15–74 jaar.

In volumemaatstaven voor het onbenut arbeidspotentieel wordt het gewenste aantal
(extra) arbeidsuren verdisconteerd door personen te wegen naar deze arbeidsuren. Een
persoon krijgt het gewicht 1 als deze exact 40 uur per week (extra) wenst te werken. Voor
een grotere arbeidsduur dan wel kleinere arbeidsduur gelden, evenredig met de gewenste
(extra) arbeidsduur, respectievelijk grotere dan wel kleinere gewichten. Zo tellen bijvoorbeeld
personen die 20 uur per week (meer) willen werken de helft zo zwaar mee als personen die
40 uur per week (meer) willen werken.

Bij de volumemaatstaven voor het onbenut arbeidspotentieel kan onderscheid worden
gemaakt tussen maatstaven die het volume uitdrukken in voltijdequivalenten (waarbij
1 voltijdequivalent staat voor 40 uur werk per week) en maatstaven die het aantal gewenste
uren uitdrukken als percentage van een totaal (een zgn. volumepercentage). In dit artikel
wordt het volumepercentage berekend door het volume van het onbenut arbeidspotentieel
in voltijdequivalenten (vte) te delen op de omvang van de bevolking van 15–74 jaar. Daarmee
wordt uitgedrukt welk deel van het arbeidsvolume van de bevolking onbenut is, als iedereen
in de bevolking 40 uur oftewel 1 vte beschikbaar zou hebben om te werken.

Indicatoren die het aantal personen dan wel voltijdequivalenten relateren aan de omvang
van de bevolking zijn onderling goed vergelijkbaar vanwege de gelijke noemer. Om die
reden worden ze in dit artikel toegepast. Een alternatief is om de aandelen te berekenen
op de beroepsbevolking, of de beroepsbevolking aangevuld met de potentieel additionele
beroepsbevolking, in aantallen of in termen van arbeidsvolume (Trewin, 2002); deze
indicatoren komen niet aan de orde in dit artikel.

3.	 Resultaten

3.1	 Ontwikkeling van het onbenut arbeidspotentieel

Omvang onbenut arbeidspotentieel piekte in 2014
De omvang van het onbenut arbeidspotentieel bij niet-werkenden – dus exclusief
onderbenutte deeltijdwerkers – nam toe van ruim 600 duizend personen in 2008 naar bijna
1,2 miljoen personen in 2014. Inclusief de onderbenutte deeltijdwerkers konden in 2014 bijna
1,8 miljoen mensen tot het onbenut arbeidspotentieel gerekend worden, het grootste aantal
in het afgelopen decennium. Hierna nam het onbenut arbeidspotentieel af, naar ongeveer
1,5 miljoen personen in 2016.

CBS | Sociaaleconomische trends, augustus 2017  6

Met deze ontwikkeling lijkt de situatie op de Nederlandse arbeidsmarkt zich te herstellen.
Toch zijn er grote verschillen tussen de situatie voor de crisis en erna: de omvang van
de werkloze beroepsbevolking en andere niet-werkzame groepen in het onbenut
arbeidspotentieel is in 2016 nog altijd groter dan in 2007. Het aantal personen dat meer uren
wil werken vanuit een deeltijdbaan is in de jaren vanaf 2014 gestaag afgenomen.

Van het onbenut arbeidspotentieel in aantallen personen waren werklozen en onderbenutte
deeltijdwerkers de grootste groepen in de periode 2007–2016: zij maakten jaarlijks elk
ongeveer een derde uit van het onbenut arbeidspotentieel. Cijfers over de onderbenutte
deeltijdwerkers worden alleen vanaf 2013 getoond, vanwege een gewijzigde vraagstelling (zie
Technische toelichting).

2014 ook piekjaar voor onbenutte voltijdequivalenten
Indien rekening wordt gehouden met de gewenste arbeidsduur van personen, dan valt het
onbenut arbeidspotentieel kleiner uit. De ontwikkeling is evenwel vergelijkbaar met die van
het aantal personen. Van een minimumwaarde van ruim 350 duizend voltijdequivalenten bij
niet-werkenden in 2008 nam dit aantal toe tot bijna 700 duizend voltijdequivalenten in 2014.
Daarna nam het af tot bijna 600 duizend vte in 2016. Inclusief onderbenutte deeltijdwerkers
ging het in 2016 om 730 duizend vte, bijna de helft van de ongeveer 1,5 miljoen personen die
in dat jaar tot het onbenut arbeidspotentieel worden gerekend.

Gemeten in voltijdequivalenten is het aandeel van de onderbenutte deeltijdwerkers binnen
het totale onbenut arbeidspotentieel kleiner dan gemeten in aantallen personen. De
onderbenutte deeltijdwerkers hebben voor het vervullen van hun gewenste arbeidsduur
namelijk minder extra arbeidsuren nodig dan niet-werkenden. In 2016 bedroeg de
gemiddelde extra gewenste arbeidsduur per week voor deze groep 12,6 uur. Voor werklozen
was dat gemiddeld 26,2 uur. Daardoor is het aandeel van de werkloosheid in het volume van
onbenut arbeidspotentieel relatief groot.

3.1.1 Onbenut arbeidspotentieel in aantallen personen, bevolking 15–74 jaar

Beschikbaar, niet gezocht

Gezocht, niet beschikbaar

Onderbenutte deeltijdwerkers

Werkloos

x 1 000

0

200

400

600

800

1000

1200

2016201520142013201220112010200920082007

CBS | Sociaaleconomische trends, augustus 2017  7

3.2	 Onbenut arbeidspotentieel naar achtergrondkenmerken

Leiden volumemaatstaven voor het onbenut arbeidspotentieel tot andere conclusies over
bevolkingsgroepen zoals mannen en vrouwen en leeftijdsgroepen? Om antwoord te geven op
die vraag is in figuur 3.2 voor het verslagjaar 2016 het volgende weergegeven:
1.	 het aantal personen in een bevolkingsgroep dat behoort tot het onbenut

arbeidspotentieel ten opzichte van het totaal aantal personen in de betreffende
bevolkingsgroep (in %);

2.	 het onbenut arbeidspotentieel in voltijdequivalenten ten opzichte van het totaal aantal
personen in de betreffende bevolkingsgroep (in volume-%).

3.1.2 Onbenut arbeidspotentieel in voltijdequivalenten, bevolking 15–74 jaar

Beschikbaar, niet gezocht

Gezocht, niet beschikbaar

Onderbenutte deeltijdwerkers

Werkloos

x 1 000

0

200

400

600

800

1 000

1 200

2016201520142013201220112010200920082007

3.1.3 Gemiddelde gewenste (extra) arbeidsduur van het onbenut
 arbeidspotentieel, 2016

0

5

10

15

20

25

30

TotaalGezocht,
niet beschikbaar

Beschikbaar,
niet gezocht

WerkloosOnderbenutte
deeltijdwerker

uren per week

CBS | Sociaaleconomische trends, augustus 2017  8

Onbenutte arbeidsuren van mannen en vrouwen vrijwel even hoog
In aantallen personen gemeten behoren naar verhouding meer vrouwen dan mannen tot
het onbenut arbeidspotentieel: 13,3 versus 10,5 procent. Dit heeft vooral te maken met
het grotere aandeel onderbenutte deeltijdwerkers onder vrouwen. In volume gemeten is
het beeld omgekeerd: het volume-percentage ligt bij vrouwen iets lager dan bij mannen
(5,6 versus 5,8 procent). Dit hangt samen met het feit dat mannen meer uren (extra) willen
werken dan vrouwen.

Onbenutte arbeid van jonge niet-onderwijsvolgenden relatief hoog
Opvallend is het relatief grote aandeel jongeren van 15–24 jaar dat behoort tot het
onbenut arbeidspotentieel (21 procent). En met bijna 1 op de 4 is dat aandeel onder niet-
onderwijsvolgende jongeren groter dan onder scholieren en studenten (20 procent). Dat
komt vooral door deeltijdwerkers die meer uren willen werken. Bijna 13 procent van de
schoolverlaters was een onderbenutte deeltijdwerker, tegenover 4 procent van de scholieren
en studenten.
Ook het aandeel onbenut arbeidspotentieel van niet-onderwijsvolgende jongeren in
vte was het hoogst van alle hier beschouwde groepen: bijna 14 procent. Het onbenut
arbeidspotentieel van scholieren en studenten valt verhoudingsgewijs sterk terug als rekening
wordt gehouden met het aantal uren dat jongeren willen werken. Het volumepercentage is
met bijna 6 procent vergelijkbaar met dat van de totale bevolking van 15 tot 75 jaar.

Tot de overige groepen met een relatief groot onbenut arbeidspotentieel behoren de
alleenstaande ouders en de meerderjarige kinderen. Deze groepen kennen een relatief
groot aandeel onderbenutte deeltijdwerkers. Naar migratieachtergrond gemeten is het
onbenut arbeidspotentieel het grootst bij personen met een niet-westerse achtergrond en
het kleinst bij autochtonen. Personen met een westerse migratieachtergrond nemen een
middenpositie in. Dit beeld verandert niet als in plaats van aandelen personen naar aandelen
voltijdequivalenten wordt gekeken.

Ontwikkeling onbenut arbeidspotentieel in vte vergelijkbaar met die in personen
Al met al bestaan er grote verschillen in de omvang van het onbenut arbeidspotentieel
en de deelgroepen daarbinnen al naar gelang deze wordt gemeten in aantallen personen
of in voltijdequivalenten. Dat geldt niet alleen voor de totale bevolking, maar ook voor
bevolkingsgroepen. De ontwikkeling van het onbenut arbeidspotentieel binnen deze
bevolkingsgroepen, zowel van het totale onbenut arbeidspotentieel als van de deelgroepen
binnen het arbeidspotentieel, geeft echter nauwelijks een ander beeld als wordt uitgegaan
van een volumemaatstaf (in vte’s). Dit blijkt uit (poisson) loglineaire regressies op basis
van enerzijds aantallen personen en anderzijds aantallen voltijdequivalenten onbenut
arbeidspotentieel (zie Bijlage).

CBS | Sociaaleconomische trends, augustus 2017  9

3.2 Aandeel onbenut arbeidspotentieel in de bevolking van 15-74 jaar, naar achtergrondkenmerken,
 2016

15 12 9 6 3 0

Gezocht, niet beschikbaarBeschikbaar, niet gezochtWerkloosOnderbenut deeltijd

vol-% %
0 5 10 15 20 25

25–34jr, niet in regulier onderwijs

25–34jr, in regulier onderwijs

15–24jr, niet in regulier onderwijs

15–24jr, in regulier onderwijs

Overig lid van huishouden

Meerderjarig kind

Minderjarig kind 15–17 jaar

Lid van een paar (geen ouder)

Lid van een ouderpaar

Alleenstaande ouder

Eenpersoonshuishouden

Niet-westers

Westers

Nederlands

65 tot 75 jaar

55 tot 65 jaar

45 tot 55 jaar

35 tot 45 jaar

25 tot 35 jaar

15 tot 25 jaar

Vrouw

Man

Totaal

CBS | Sociaaleconomische trends, augustus 2017  10

4.	 Conclusies

Vraag 1: Hoe kan bij het samenstellen van een indicator voor het onbenut arbeidspotentieel rekening
worden gehouden met de gewenste (extra) arbeidsduur van niet-werkenden en deeltijders?

Bij de bepaling van de omvang van het onbenut arbeidspotentieel wordt doorgaans geen
rekening gehouden met het aantal uren dat mensen (extra) willen werken. In dit artikel is dit
gerealiseerd door personen conform de verhouding tussen hun gewenste (extra) arbeidsduur
en een voltijdbaan van 40 uur in te tellen. Zo telt iemand die exact 40 uur per week (extra) wil
werken voor 1 (voltijdequivalent) mee in het onbenut arbeidspotentieel, iemand die 20 uur
(meer) wil werken telt voor een halve voltijdequivalent mee.

Uitgaande van de internationaal vastgestelde deelgroepen van het onbenut arbeidspotentieel
levert dat de volgende indicatoren op:

−− de gewenste arbeidsduur (in voltijdequivalenten) van werklozen;
−− de gewenste arbeidsduur (in voltijdequivalenten) van niet-werkzame personen die op
korte termijn beschikbaar zijn, maar niet recent hebben gezocht;

−− de gewenste arbeidsduur (in voltijdequivalenten) van niet-werkzame personen die niet op
korte termijn beschikbaar zijn, maar wel recent hebben gezocht;

−− de extra gewenste arbeidsduur (in voltijdequivalenten) van deeltijdwerkers die meer uren
willen werken en daarvoor op korte termijn beschikbaar zijn.

In aanvulling daarop zijn deze indicatoren, analoog aan het onbenut arbeidspotentieel in
aantallen personen, uitgedrukt als percentage van de totale bevolking van 15 tot 75 jaar.

Vraag 2: Hoe heeft het onbenut arbeidspotentieel zich volgens de indicator zoals bedoeld bij
onderzoeksvraag 1 ontwikkeld in de afgelopen jaren en hoe verhoudt deze ontwikkeling zich
tot die van indicatoren die het onbenut arbeidspotentieel uitsluitend in aantallen en aandelen
personen beschrijven?

De resultaten laten zien dat de omvang van het onbenut arbeidspotentieel en de deelgroepen
daarbinnen aanzienlijk verschillen tussen beide benaderingen, maar dat de ontwikkelingen in
termen van het aantal voltijdequivalenten en het aantal personen vrijwel gelijk zijn.

Vraag 3: In welke mate leidt een indicator die rekening houdt met de gewenste arbeidsduur
tot andere conclusies over het onbenut arbeidspotentieel in bevolkingsgroepen?

Er zijn aanzienlijke verschillen tussen indicatoren die de omvang van het onbenut
arbeidspotentieel meten in aantallen/aandelen personen en indicatoren die zich baseren op
aantallen/aandelen voltijdequivalenten:

−− Het aandeel personen dat behoort tot het onbenut arbeidspotentieel is onder mannen
kleiner dan onder vrouwen. Indien echter rekening wordt gehouden wordt met de
gewenste (extra) arbeidsduur geldt de omgekeerde conclusie. Dit hangt samen met het
feit dat mannen meer uren (extra) willen werken dan vrouwen. In voltijdequivalenten
gemeten is het aantal onderbenutte vrouwelijke deeltijders nog niet een derde van het
corresponderende aantal personen.

−− Onder onderwijsvolgende jongeren (15–24 jaar) is het aandeel onbenut arbeidspotentieel
in termen van aantallen personen relatief groot, maar in termen van voltijdequivalenten
relatief klein. Dit komt doordat zij in verhouding vaak in een kleine baan willen werken.

CBS | Sociaaleconomische trends, augustus 2017  11

Samenvattend kan worden gesteld dat volume-indicatoren voor het onbenut arbeids
potentieel aanvullende informatie bieden bij het bepalen van de omvang van deelgroepen
binnen het onbenut arbeidspotentieel (zoals onderbenutte deeltijdwerkers, werklozen, etc.)
en bij het vergelijken van bevolkingsgroepen. Bij het beschrijven van ontwikkelingen in het
onbenut arbeidspotentieel laten de indicatoren op basis van aantallen personen en die op
basis van voltijdequivalenten vergelijkbare resultaten zien.

Technische toelichting

De Enquête Beroepsbevolking (EBB) is een grootschalig steekproefonderzoek bij personen
die in Nederland wonen. Personen die wonen in inrichtingen, instellingen en tehuizen (de
institutionele bevolking) worden buiten beschouwing gelaten. Het steekproefonderzoek
wordt doorlopend uitgevoerd. Doel van het onderzoek is het verstrekken van informatie over
de relatie tussen mens en arbeidsmarkt. Hierbij worden kenmerken van personen in verband
gebracht met hun positie op de arbeidsmarkt. De EBB bestaat sinds 1987. Sinds 2001 is de
EBB een zogenaamd roterend panelonderzoek, waarbij personen in de loop van een jaar vijf
maal geënquêteerd worden (om de drie maanden). Jaarlijks worden ongeveer 350 duizend
enquêtes afgenomen. Bij publicatie op basis van de EBB classificeert het CBS de bevolking van
15 tot 75 jaar in de werkzame beroepsbevolking, de werkloze beroepsbevolking en de niet-
beroepsbevolking. Meer informatie is te vinden op de website van het CBS:
https://www.cbs.nl/nl-nl/onze-diensten/methoden/onderzoeksomschrijvingen/korte-
onderzoeksbeschrijvingen

Gewijzigde vraagstelling ten aanzien van onderbenutte deeltijdwerkers:
Tot en met 2012 werd verondersteld dat personen die 12 uur of meer per week werken,
en meer uren willen werken, niet binnen twee weken kunnen starten. Aan deze groep
werd daarom niet gevraagd of ze binnen twee weken kunnen starten. De vragenlijst is nu
aangepast zodat de respondent deze vraag wel krijgt. Het aantal mensen dat binnen twee
weken kan starten is daardoor groter dan voorheen en het resterende deel van de werkzame
beroepsbevolking dat niet meer uren wil werken of niet beschikbaar is, valt daardoor (in
gelijke mate) lager uit.

Literatuur

Agresti, A. (2002). Categorical Data Analysis. John Wiley & Sons, Inc., Hoboken, New Jersey,
USA.

Bierings, H. (2016). Onderbenutting van arbeid: aanvullende indicatoren. Tijdschrift voor
Arbeidsvraagstukken, 2016 (32) 4.

CBS (2016). Barometer beroepsbevolking. https://www.cbs.nl/nl-nl/arbeid-en-inkomen/
arbeid-en-sociale-zekerheid/barometer-beroepsbevolking.

https://www.cbs.nl/nl-nl/onze-diensten/methoden/onderzoeksomschrijvingen/korte-onderzoeksbeschrijvingen
https://www.cbs.nl/nl-nl/onze-diensten/methoden/onderzoeksomschrijvingen/korte-onderzoeksbeschrijvingen
https://www.cbs.nl/nl-nl/arbeid-en-inkomen/arbeid-en-sociale-zekerheid/barometer-beroepsbevolking
https://www.cbs.nl/nl-nl/arbeid-en-inkomen/arbeid-en-sociale-zekerheid/barometer-beroepsbevolking

CBS | Sociaaleconomische trends, augustus 2017  12

Dirven, H.J. en F. Van der Mooren (2011). Participatie en onbenut arbeidsaanbod in Europees
perspectief. In: Langenberg, H., R. Bhageloe-Datadin en F. Notten. De Regionale Economie
2011 (pp 247–264). Den Haag: Centraal Bureau voor de Statistiek.

Eurostat (2017). Underemployment and potential additonal labour force statistics. Eurostat
website http://ec.europa.eu/eurostat/statistics-explained/index.php/Underemployment_
and_potential_additional_labour_force_statistics.

Fuente, A. De la (2011). New measures of labour market attachment. 3 new Eurostat
indicators to supplement the unemployment rate. Eurostat statistics in focus.
http://ec.europa.eu/eurostat/documents/3433488/5579744/KS-SF-11-057-EN.PDF

ILO (2013). Resolution concerning statistics of work, employment and labour utilization.
Adopted by the Nineteenth International Conference of Labour Statisticians (October 2013)
http://www.ilo.org/global/statistics-and-databases/meetings-and-events/international-
conference-of-labour-statisticians/19/lang--en/index.htm

StatLine (2016). Arbeidsdeelname; binding met de arbeidsmarkt. http://statline.cbs.nl/
Statweb/publication/?VW=T&DM=SLNL&PA=82922NED&D1=a&D2=0&D3=0&D4=28,33,38,4
3,48,53,58,63,68&HD=170321-1154&HDR=G3&STB=G1,G2,T

Trewin, D. (2002). Measures of labour underutilisation. Information paper 6296.0. Australian
Bureau of Statistics.

Bijlage

In dit artikel is een Poisson loglineaire regressie toegepast (Agresti, 2002) om de associaties
tussen de verschillende vormen van het onbenut arbeidspotentieel, persoonskenmerken en
het verslagjaar te kunnen vaststellen. Deze regressies zijn toegepast op tabellen van enerzijds
aantallen personen met onbenut arbeidspotentieel en anderzijds voltijdequivalenten
onbenut arbeidspotentieel. De drieweginteracties (type arbeidspotentieel x persoonskenmerk
x verslagjaar) van deze analyses blijken voor beide tabellen niet van relevante omvang (een
belangrijk deel van deze drieweg-interacties is bovendien niet significant). De tweeweg-
interacties (type arbeidspotentieel x persoonskenmerk, type arbeidspotentieel x verslagjaar
en persoonskenmerk x verslagjaar) zijn wel significant en blijken van vergelijkbare omvang
voor beide regressies (personen en vte). Om deze resultaten (deels) in beeld te kunnen
brengen zijn in deze tabellenbijlage drie tabellen over lokale odds ratios opgenomen (zie ook
kader):
1.	 van de associatie tussen type onbenut arbeidspotentieel en geslacht, conditioneel op

verslagjaar (2016),
2.	 van de associatie tussen type onbenut arbeidspotentieel en verslagjaar, conditioneel op

geslacht (man) en
3.	 van de associatie tussen geslacht en verslagjaar, conditioneel op type onbenut

arbeidspotentieel (werklozen).

http://ec.europa.eu/eurostat/statistics-explained/index.php/Underemployment_and_potential_additional_labour_force_statistics
http://ec.europa.eu/eurostat/statistics-explained/index.php/Underemployment_and_potential_additional_labour_force_statistics
http://ec.europa.eu/eurostat/documents/3433488/5579744/KS-SF-11-057-EN.PDF
http://www.ilo.org/global/statistics-and-databases/meetings-and-events/international-conference-of-labour-statisticians/19/lang--en/index.htm
http://www.ilo.org/global/statistics-and-databases/meetings-and-events/international-conference-of-labour-statisticians/19/lang--en/index.htm
http://statline.cbs.nl/Statweb/publication/?VW=T&DM=SLNL&PA=82922NED&D1=a&D2=0&D3=0&D4=28,33,38,43,48,53,58,63,68&HD=170321-1154&HDR=G3&STB=G1,G2,T
http://statline.cbs.nl/Statweb/publication/?VW=T&DM=SLNL&PA=82922NED&D1=a&D2=0&D3=0&D4=28,33,38,43,48,53,58,63,68&HD=170321-1154&HDR=G3&STB=G1,G2,T
http://statline.cbs.nl/Statweb/publication/?VW=T&DM=SLNL&PA=82922NED&D1=a&D2=0&D3=0&D4=28,33,38,43,48,53,58,63,68&HD=170321-1154&HDR=G3&STB=G1,G2,T

CBS | Sociaaleconomische trends, augustus 2017  13

Verschillen in de tweeweg interacties tussen de Poisson regressies op basis van aantallen
personen en vte worden zichtbaar in de verschillen tussen de odds ratios.

Lokale odds ratios

De lokale odds ratios in de tabellen B 1, B2 en B3 meten de associatie van een tweetal
kenmerken, conditioneel op een derde kenmerk. De schatting van de lokale odds ratio voor
categorie k van het derde kenmerk is als volgt:

Met het aantal personen (of vte) in categorie i van kenmerk 1 en categorie j van
kenmerk 2, conditioneel op categorie k van het derde kenmerk.

Voorbeeld (tabel B1):

	
i	 =	 man,
i+1	 =	 vrouw,
j	 =	 onderbenutte deeltijdwerkers,
j+1	 =	 werklozen

Voor de laatste categorie van het kenmerk in de kolommen zijn geen odds
ratios berekend, omdat j+1 hier niet is gedefinieerd. Deze categorie is niet in de tabellen
opgenomen.

De lokale odds ratios zijn direct te relateren aan de twee-weginteracties van het Poisson
loglineaire regressiemodel (met drie kenmerken):

waarbij in het geval van te verwaarlozen drieweg-interacties:

Er zijn in tabellen B1 tot en met B3 geen grote verschillen waar te nemen tussen de
berekeningen op basis van aantallen personen en vte. Deze geringe verschillen zijn terug te
voeren op de geringe verschillen in de tweeweg interacties in de Poisson regressies op basis
van aantallen en op basis van vte’s.

De hoofdtermen in de Poisson regressie bij beide analyses verschillen wel. Dit betekent
bijvoorbeeld voor de associatie van geslacht met type onbenut arbeidspotentieel dat
de verschillen in de omvang van het onbenut arbeidspotentieel in termen van enerzijds
personen en anderzijds vte voornamelijk is terug te voeren op verschillen in gewenste (extra)
arbeidsduur tussen mannen en vrouwen en de verschillen in gewenste (extra) arbeidsduur
tussen de verschillende typen onbenut arbeidspotentieel. Van minder belang is dat bij
vrouwen de extra gewenste arbeidsduur in het geval van deeltijdwerk naar verhouding
relatief gering is ten opzichte van de gewenste arbeidsduur bij andere typen onbenut

CBS | Sociaaleconomische trends, augustus 2017  14

arbeidspotentieel.

Bij ontwikkelingen in de omvang van het onbenut arbeidspotentieel is de associatie
tussen jaar en type onbenut arbeidspotentieel van belang. Voor deze associatie zouden
de verschillen in de omvang van het onbenut arbeidspotentieel in termen van enerzijds
personen en anderzijds vte’s voornamelijk ontstaan door verschillen in gewenste (extra)
arbeidsduur over de jaren heen en tussen de verschillende typen onbenut arbeidspotentieel.
De verschillen in gewenste (extra) arbeidsduur over de jaren heen zijn echter gering,
waardoor de ontwikkeling van het totale onbenut arbeidspotentieel (en naar type) in termen
van aantallen personen niet veel verschilt van die in termen van vte.

B1  Lokale odds ratios associatie geslacht en onbenut arbeidspotentieel, 2016

Odds ratios op basis van aantal personen Odds ratios op basis van vte

onderbenutte
deeltijdwerkers werklozen

beschikbaar,
niet gezocht

onderbenutte
deeltijdwerkers werklozen

beschikbaar,
niet gezocht

Geslacht

 Man 0,6 1,1 1,2 0,6 1,1 1,2

 Vrouw

B2  Lokale odds ratios associatie jaar en onbenut arbeidspotentieel, mannen

Odds ratios op basis van aantal personen Odds ratios op basis van vte

onderbenutte
deeltijdwerkers werklozen

beschikbaar,
niet gezocht

onderbenutte
deeltijdwerkers werklozen

beschikbaar,
 niet gezocht

Jaar

 2013 1,0 1,0 1,1 1,0 1,0 1,1

 2014 1,0 1,0 1,3 1,0 1,0 1,2

 2015 0,9 1,1 0,9 0,9 1,2 1,0

 2016

B3  Lokale odds ratios associatie jaar en geslacht,
werklozen

Odds ratios op basis
van aantal personen

Odds ratios op basis
van vte

mannen mannen

Jaar

 2013 1,1 1,1

 2014 1,0 1,0

 2015 1,1 1,1

 2016

CBS | Sociaaleconomische trends, augustus 2017  15

Colofon

Verklaring van tekens

Uitgever
Centraal	Bureau	voor	de	Statistiek
Henri	Faasdreef	312,	2492	JP	Den	Haag
www.cbs.nl

Prepress
CCN	Creatie,	Den	Haag

Ontwerp
Edenspiekermann

Inlichtingen
Tel.	088	570	7070
Via	contactformulier:	www.cbs.nl/infoservice

©	Centraal	Bureau	voor	de	Statistiek,	Den	Haag/Heerlen/Bonaire,	2017.
Verveelvoudigen	is	toegestaan,	mits	het	CBS	als	bron	wordt	vermeld.

	 Niets	(blanco)	 Een	cijfer	kan	op	logische	gronden	niet	voorkomen	
	 .	 Het	cijfer	is	onbekend,	onvoldoende	betrouwbaar	of	geheim
	 *	 Voorlopige	cijfers
	 **	 Nader	voorlopige	cijfers
	 2016–2017	 2016	tot	en	met	2017
	 2016/2017	 Het	gemiddelde	over	de	jaren	2016	tot	en	met	2017
	 2016/’17	 Oogstjaar,	boekjaar,	schooljaar	enz.,	beginnend	in	2016	en	eindigend	in	2017
	 2014/’15–2016/’17	 Oogstjaar,	boekjaar,	enz.,	2014/’15	tot	en	met	2016/’17

	 	 	In	geval	van	afronding	kan	het	voorkomen	dat	het	weergegeven

totaal niet overeenstemt met de som van de getallen.

	Volumemaatstaven voor het onbenut arbeidspotentieel
	Inhoud
	1.	Inleiding
	2.	Methode
	3.	Resultaten
	3.1	 Ontwikkeling van het onbenut arbeidspotentieel
	3.2	Onbenut arbeidspotentieel naar achtergrondkenmerken

	4.	Conclusies
	Technische toelichting
	Literatuur
	Bijlage

