
Centrum voor Beleidsstatistiek

910Aan het werk met of
zonder re-integratie-
ondersteuning

Definitieve cijfers, 2008 en 2009

Lotte Oostrom
Marion Sterk

Martine de Mooij

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312
2492 JP Den Haag

Prepress
Centraal Bureau voor de Statistiek – Grafimedia

Omslag
TelDesign, Rotterdam

Inlichtingen
Tel. (088) 570 70 70
Fax (070) 337 59 94
Via contactformulier: www.cbs.nl/infoservice

Bestellingen
E–mail: verkoop@cbs.nl
Fax (045) 570 62 68

Internet
www.cbs.nl

ISSN: 1877–3028

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2010.
Verveelvoudiging is toegestaan, mits het CBS als bron wordt vermeld.

Verklaring van tekens

.	 =	 gegevens ontbreken
*	 =	 voorlopig cijfer
**	 =	 nader voorlopig cijfer
x	 =	 geheim
–	 =	 nihil
–	 =	 (indien voorkomend tussen twee getallen) tot en met
0 (0,0)	 =	 het getal is kleiner dan de helft van de gekozen eenheid
niets (blank)	 =	 een cijfer kan op logische gronden niet voorkomen
2008–2009	 =	 2008 tot en met 2009
2008/2009	 =	 het gemiddelde over de jaren 2008 tot en met 2009
2008/’09	 =	 oogstjaar, boekjaar, schooljaar enz., beginnend in 2008 en eindigend in 2009
2006/’07–2008/’09	 =	 oogstjaar, boekjaar enz., 2006/’07 tot en met 2008/’09

In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenstemt met de som
van de getallen.

60185201017 X–42

1

Inhoud

Samenvatting 3

1. Inleiding 5

1.1. Aanleiding en doel van het onderzoek 5
1.2. Opzet van het onderzoek 5
1.3. Indeling van het rapport 6
1.4. Inhoud van de tabellenset 6

2. Startende banen met of zonder re-integratieondersteuning 8

2.1. Algemene kenmerken 8
2.2. Leeftijd 10

3. Startende baan en volledig uit de uitkering 13

3.1. Algemene kenmerken 13
3.2. Leeftijd 15

4. Beëindigde loonkostensubsidies 17

4.1. Algemene kenmerken 18
4.2. Leeftijd 19

5. Beschrijving van het onderzoek 21

5.1. Populatie 21
5.2. Onderzoeksmethode 21
5.3. Bronnen 21
5.4. Kwaliteit van de uitkomsten 22
5.5. Wijzigingen ten opzichte van voorgaande publicaties 23
5.6. Relatie met ander onderzoek 25

6. Begrippen en afkortingen 26

6.1. Begrippen 26
6.2. Afkortingen 30

Tabellenset 33

Centrum voor beleidsstatistiek 45

2

3

Samenvatting

Om inzicht te geven in de effectiviteit van ingezette re-integratiemiddelen, rapporteert het
ministerie van Sociale Zaken en Werkgelegenheid (SZW) over het vinden van werk na
het volgen van re-integratieondersteuning. In dit onderzoek is nagegaan in welke mate
re-integratieondersteuning heeft plaatsgevonden voorafgaand aan het vinden van een
baan in de 2008 en 2009.

Uitkeringsgerechtigden en NUG’gers (niet-uitkeringsgerechtigden ingeschreven als niet-
werkend werkzoekende bij het UWV WERKbedrijf) startten samen 404 duizend banen in
2009. Daarvan heeft ruim de helft van re-integratieondersteuning gehad voorafgaand aan
de start van de baan. Bijstandsgerechtigden vonden het vaakst werk met re-
integratieondersteuning. Ruim 70 procent van hen kreeg voordat zij een baan startten
ondersteuning. Mensen met een werkloosheidsuitkering (WW) komen vaker zonder hulp
aan de slag, want 55 procent start een baan zonder re-integratieondersteuning. Onder
arbeidsongeschikten (AO) en NUG’gers is dit zelfs twee derde.

Het vinden van werk betekent niet voor iedereen ook het einde van de uitkering. Ruim de
helft van de uitkeringsgerechtigden en NUG’gers heeft nog steeds een uitkering bij
aanvang van de baan. WW’-ers stromen het vaakst volledig uit de uitkering wanneer ze
een baan starten (57 procent), terwijl AO’-ers meestal hun uitkering (deels) behouden.

Met een loonkostensubsidie kan een werkzoekende zijn afstand tot de arbeidsmarkt
verkleinen door het opdoen van werkervaring. Toch heeft de helft van de mensen na
beëindiging van een loonkostensubsidie, geen regulier werk. Vooral NUG’gers hebben
moeite om een reguliere baan te vinden. Wanneer mensen wel regulier werk vinden, is
dit ook meestal duurzaam werk, wat betekent dat iemand minimaal vijf maanden werkt in
het eerste half jaar na de loonkostensubsidie.

Bij het bepalen van beleid omtrent het inzetten van re-integratiemiddelen is leeftijd een
belangrijke factor. Daarom is in dit rapport extra aandacht besteed aan verschillen tussen
leeftijdgroepen. Zo vinden jongeren vaker dan ouderen werk zonder re-
integratieondersteuning en hebben ze meestal geen uitkering voor het starten van de
baan. Wanneer jongeren wel een uitkering hebben, stopt de uitkering vaker wanneer ze
de baan beginnen dan bij ouderen.

Onder WW’-ers en AO’-ers met loonkostensubsidie, vinden jongeren veel vaker een
reguliere baan dan ouderen. Onder bijstandsgerechtigden zijn het echter de ouderen die
vaker regulier werk vinden na beëindiging van de loonkostensubsidie.

4

5

1. Inleiding

1.1 Aanleiding en doel van het onderzoek

Het ministerie van Sociale Zaken en Werkgelegenheid (SZW) streeft er naar mensen met
of zonder uitkering te laten deelnemen aan werk. Daarvoor schept zij voorwaarden
waarbinnen UWV en gemeenten deze personen kunnen ondersteunen op hun weg naar
reguliere arbeid. Het doel van deze re-integratie is (uiteindelijk) arbeidsinpassing in
regulier werk waardoor de netto arbeidsparticipatie wordt vergroot en de
uitkeringsafhankelijkheid wordt verminderd.

Er is vraag naar een beter inzicht in de effectiviteit van de ingezette re-
integratiemiddelen. SZW wil hiertoe snel kunnen rapporteren over de actuele uitstroom
naar werk als gevolg van een re-integratieondersteuning. Ook wil SZW een beter inzicht
in de omvang van de stromen en de gemiddelde uitkeringsduur. In dit kader heeft SZW
het Centrum voor Beleidsstatistiek (CBS-CvB) verzocht om te onderzoeken hoeveel
personen die van een uitkering naar werk stromen re-integratieondersteuning hebben
gekregen.

Het doel van dit onderzoek is om na te gaan in welke mate re-integratieondersteuning
heeft plaats gevonden voorafgaand aan werkhervatting in de perioden 2008 en 2009. Dit
wordt vastgesteld voor zowel uitkeringsgerechtigden als NUG’gers: niet-
uitkeringsgerechtigden ingeschreven als niet-werkend werkzoekende bij het UWV
WERKbedrijf (vanaf 1 januari 2009 is het Centrum voor Werk en Inkomen (CWI)
onderdeel van het UWV onder de naam UWV WERKbedrijf). Gezamenlijk geeft dit een
indicatie voor de resultaten van de re-integratieinspanningen. Daarnaast wordt
vastgesteld in welke mate er sprake is van inzet van loonkostensubsidies en of de inzet
resulteert in regulier en duurzaam werk.

In de nulmeting en de éénmeting van dit onderzoek zijn al cijfers over de perioden 2006
en 2007 gepubliceerd. Dit rapport is de derde in de reeks van publicaties in 2010,
betreffende de tweemeting en bevat cijfers over 2008 en 2009. Deze tweemeting kent
drie fasen. In de eerste fase zijn voorlopige uitkomsten over 2008 en over het eerste
halfjaar van 2009 geleverd (maart 2010). In de tweede fase zijn tabellen met definitieve
uitkomsten over 2008 en 2009 geleverd ten behoeve van de SZW begroting 2011
(augustus 2010). Dit rapport is de uitkomst van de derde fase waarin de definitieve
resultaten over 2008 en 2009 worden besproken voor het bericht arbeidsmarkt van
december 2010.

1.2 Opzet van het onderzoek

In dit onderzoek zijn twee onderzoekspopulaties te onderscheiden.

De eerste onderzoekspopulatie bestaat uit banen van werknemers van 15 tot en met 64
jaar die in 2008 of in 2009 zijn gestart en die voorafgegaan werden door een WW-, AO-
of bijstandsuitkering of een periode als niet-uitkeringsgerechtigde (NUG'ger). Van deze
banen wordt bepaald of er voorafgaand of gelijktijdig aan het starten van de baan re-

6

integratieondersteuning plaatsvindt of heeft plaatsgevonden. Arbeid als zelfstandige
wordt niet in het onderzoek meegenomen. Wanneer in het vervolg van dit rapport
gesproken wordt over startende banen worden altijd startende banen vanuit een uitkering
of NUG-periode bedoeld.

De tweede onderzoekspopulatie bestaat uit beëindigde loonkostensubsidies van
personen in de leeftijd van 15 tot en met 64 jaar in 2008 of 2009. Van deze beëindigde
loonkostensubsidies wordt bepaald of de inzet resulteert in uitstroom uit de uitkering en
uitstroom naar regulier werk. Tevens is voor beëindigde loonkostensubsidies in 2008
bepaald of er sprake is van duurzame uitstroom naar regulier werk.

1.3 Indeling van het rapport

De startende banen in 2008 en 2009 komen in hoofdstuk 2 aan bod. Hoofdstuk 2
beschrijft de verschillen tussen de personen met en zonder re-integratieondersteuning.
De uitkeringspositie voor de start van de baan, de registratieduur en persoonlijke
kenmerken zoals leeftijd worden vergeleken. In hoofdstuk 3 wordt hetzelfde gedaan voor
de startende banen van personen die daarna volledig uit de uitkering stromen. Deze
uitkomsten worden geïllustreerd in een aantal grafieken. In hoofdstuk 4 worden de
beëindigde loonkostensubsidies in 2008 en 2009 besproken. Interessante resultaten met
betrekking tot de duur van de loonkostensubsidie, kenmerken van de gestarte baan en
persoonlijke kenmerken komen aan bod. In hoofdstuk 2, 3 en 4 wordt er extra aandacht
besteed aan de verschillen tussen drie leeftijdsgroepen (15 tot en met 26 jaar, 27 tot en
met 44 jaar en 45 tot en met 64 jaar). De methode van onderzoek en de gebruikte
bronnen staan centraal in hoofdstuk 5. Hoofdstuk 6 geeft een toelichting op de gebruikte
begrippen en een lijst met afkortingen.

1.4 Inhoud van de tabellenset

Tabel 1 bevat informatie over het aantal startende banen in 2009 vanuit een uitkering of
NUG-positie naar wel of geen ontvangen re-integratieondersteuning. Tabel 1a betreft het
totale aantal personen van 15 tot en met 64 jaar, tabel 1b betreft personen van 15 tot en
met 64 jaar die volledig zijn uitgestroomd. Beide tabellen bevatten uitsplitsingen naar
geslacht, leeftijd, herkomstgroepering en registratieduur.

Tabel 2 is nagenoeg gelijk aan tabel 1 alleen heeft tabel 2 betrekking op de gestarte
banen in 2008 en is er een extra uitsplitsing naar de duurzaamheid van de gestarte baan
opgenomen.

In tabel 3 is weergegeven hoeveel loonkostensubsidies in 2009 zijn beëindigd. Er wordt
uitgesplitst naar volledig uit de uitkering, regulier werk, geslacht, leeftijd,
herkomstgroepering, bemiddelbaar werk- en denkniveau en duur van de
loonkostensubsidie. Tabel 3a beschrijft de totale populatie, terwijl tabel 3b alleen ingaat
op de beëindigende loonkostensubsidies waarbij sprake is van volledige uitstroom.

Tabel 4 is nagenoeg gelijk aan tabel 3 alleen heeft tabel 4 betrekking op
loonkostensubsidies beëindigd in 2008. Daarnaast is in tabel 4 net als in tabel 2 de
duurzaamheid van de gestarte banen toegevoegd.

7

Positie voor de start van de baan of loonkostensubsidie

De populatie van dit onderzoek betreft personen die een uitkering hadden en/of niet
werkend werkzoekende waren voor aanvang van een baan of loonkostensubsidie. Ze
ontvingen een uitkering (WWB, IOAW, IOAZ, WW, WIA, WAZ, Wajong en/of WAO) of
waren als niet-uitkeringsgerechtigde ingeschreven bij het UWV WERKbedrijf (NUG).

In 2009 waren er gemiddeld 278 duizend bijstandsuitkeringen (excl. WIK en WWIK), 220
duizend WW-uitkeringen en 798 duizend arbeidsongeschiktheidsuitkeringen (exclusief
WAZ). Bijstandsuitkeringen (WWB, IOAW, IOAZ) worden verstrekt aan personen die niet
in hun eigen onderhoud kunnen voorzien. Bijstandsgerechtigden hebben over het
algemeen gedurende een lange tijd niet gewerkt of zijn nog nooit werkzaam geweest.
Meer vrouwen dan mannen ontvingen in 2009 een bijstandsuitkering. Tweederde van de
bijstandsgerechtigden was ouder dan 35 jaar.

De Werkloosheidswet (WW) is er voor werknemers die buiten hun schuld hun baan zijn
kwijtgeraakt. Een derde van de WW’-ers in 2009 was ouder dan 55 jaar. WW’-ers die niet
tijdig een baan vinden, stromen door naar de bijstand of de groep NUG’gers. In dit
onderzoek zijn personen met deeltijd-WW niet meegenomen.

Een arbeidsongeschiktheidsuitkering wordt verstrekt aan mensen die al 24 maanden niet
meer of in beperkte mate kunnen werken door langdurige ziekte of door een gebrek
(WIA, WAO). Een arbeidsongeschikte kan een korte of lange tijd, al dan niet in een
deeltijdbaan, aan het werk zijn geweest. Een Wajonger is voor zijn 18e of tijdens studie
reeds arbeidsongeschikt geraakt en heeft daarom vaak geen arbeidsverleden. Vier op de
tien arbeidsongeschikten is ouder dan 55 jaar. In tegenstelling tot bijstandsuitkeringen
zijn de werkloosheids- en arbeidsongeschiktheidsuitkeringen in 2009 vaker aan mannen
verstrekt.

NUG’gers hebben geen recht op een uitkering, omdat bijvoorbeeld hun partner werkt.
Vaak hebben deze personen een grote afstand tot de arbeidsmarkt. Een deel van de
NUG’gers wil wel graag werken. NUG’gers die als werkzoekende bij het UWV
WERKbedrijf (voormalige CWI) waren ingeschreven voor aanvang van de baan of
loonkostensubsidie, zijn ze in dit onderzoek meegenomen.

8

2. Startende banen met of zonder re-integratieondersteuning

Dit hoofdstuk gaat over de banen die zijn gestart vanuit een uitkering of NUG-positie in
2008 en 2009. De focus ligt hier op het meest recente verslagjaar 2009. De populatie van
dit gedeelte van het onderzoek zijn de startende banen. Er kunnen door één persoon
meerdere banen worden gestart in het verslagjaar. Hierdoor kan een persoon meerdere
keren meetellen in de populatie. Bij het bespreken van de belangrijkste uitkomsten in dit
hoofdstuk zal echter vaak worden gesproken over personen (met een startende baan).
Hiervoor is gekozen om de leesbaarheid te verhogen, voornamelijk bij de uitsplitsingen
naar persoonskenmerken.

In de eerste paragraaf wordt ingegaan op een aantal algemene kenmerken van de
startende banen in 2009 waaronder de uitkeringspositie voorafgaand aan de start van de
baan en of er sprake was van re-integratieondersteuning. Daarnaast komen de meest
interessante verschillen ten opzichte van 2008 aan bod. De paragraaf wordt afgesloten
met een bespreking van de uitkomsten voor drie verschillende leeftijdsgroepen: 15 tot en
met 26 jaar, 27 tot en met 44 jaar en 45 tot en met 64 jaar.

2.1 Algemene kenmerken

In 2009 zijn er in totaal ruim 404 duizend banen gestart door uitkeringsgerechtigden of
NUG’gers. Dat zijn er bijna 45 duizend meer dan in 2008, toen er 360 duizend startende
banen waren. Deze stijging kan betekenen dat in 2009 uitkeringsgerechtigden en
NUG’gers vaker een baan vonden dan in 2008. Echter, de stijging van het aantal
uitkeringen in 2009 lijkt een belangrijkere verklaring. Omdat in 2009 meer personen een
uitkering hadden of waren NUG’ger, was ook het absolute aantal startende banen vanuit
de uitkering of NUG-positie hoger Het aantal WW-uitkeringen was eind 2009 bijvoorbeeld
ruim 50 procent hoger dan eind 2008. Het aantal bijstanduitkeringen is in dezelfde
periode met bijna 10 procent toegenomen.

Meeste banen gestart door WW’-ers

Veruit de meeste banen worden gestart door (voormalig) WW’-ers. In 2009 ging het om
ruim 230 duizend gestarte banen door personen met een WW-uitkering, dat is 58 procent
van het totale aantal gestarte banen vanuit de uitkering of NUG-positie. Gevolgd door
personen met een AO-uitkering met 78 duizend gestarte banen (19 procent) en personen
met een bijstandsuitkering met 63 duizend gestarte banen (15 procent). De NUG’gers
vormen de kleinste groep met niet meer dan zeven procent van de gestarte banen in
2009.

9

2.1 Aantal gestarte banen vanuit de uitkering of NUG-positie naar uitkeringspositie en
wel of geen re-integratieondersteuning, 2009

0 50 100 150 200 250

NUG

Bijstand

AO

WW

x 1000

Wel re-integratieondersteuning Geen re-integratieondersteuning

Meer startende banen met re-integratieondersteuning

Uitkeringsgerechtigden en NUG’gers kunnen in aanmerking komen voor re-
integratieondersteuning vanuit het UWV of de gemeente om aan het werk te komen. Van
de personen die een baan starten maakte in 2009 net iets meer dan 50 procent gebruik
van een vorm van re-integratieondersteuning (waaronder loonkostensubsidies), ter
vergelijking dat is meer dan in 2008 toen het net geen 45 procent was. Een UWV-WW
traject komt het meest voor. Zo wordt ruim 60 procent van de startende banen met re-
integratieondersteuning vooraf gegaan door een UWV-WW traject.

2.2 Gestarte banen vanuit de uitkering of NUG-positie met re-integratieondersteuning
naar soort ondersteuning, 2009

4%

12%

62%

22%

Loonkostensubsidie

UWV AG-traject

UWV WW-traject

Gemeentelijk traject

10

Bijstandsgerechtigden worden relatief het vaakst met re-integratieondersteuning aan het
werk geholpen. Bij ruim 70 procent van de gestarte banen vooraf gegaan door een
bijstandsuitkering in 2009 was er sprake van re-integratieondersteuning door gemeenten.
Daarna volgen de WW’-ers waar 54 procent een UWV-WW traject heeft gehad. Het valt
op dat ruim twee derde van de NUG’gers en personen met een AO-uitkering geen re-
integratieondersteuning heeft gehad voorafgaand aan het starten van de baan.

WW’-ers het minst lang in de uitkering

Voor alle personen die een baan starten vanuit een uitkering of NUG-positie is bepaald
hoe lang ze op dat moment al een uitkering hadden of NUG’ger waren. Er bestaat een
duidelijk verband tussen deze registratieduur en de uitkeringspositie voorafgaand aan de
baan. De WW’-ers en NUG’gers die een baan starten in 2009 hebben vrijwel altijd een
registratieduur van een halfjaar of korter. Dit in tegenstelling tot de personen die een
baan starten vanuit een AO-uitkering, want van hen zit twee derde meer dan twee jaar in
de uitkering.

2.3 Aandeel gestarte banen vanuit de uitkering of NUG-positie naar uitkeringspositie
en registratieduur, 2009

0

10

20

30

40

50

60

70

80

90

100

NUG WW Bijstand AO

%

0-6 maanden 7-12 maanden 13-24 maanden Meer dan 24 maanden

2.2 Leeftijd

Bij het bepalen van beleid omtrent het inzetten van re-integratiemiddelen is leeftijd een
belangrijke factor. Voor jongeren zullen andere re-integratievoorzieningen interessant zijn
dan voor oudere werklozen. Zo is vanaf oktober 2009 de Wet investeren in jongeren
(WIJ) in werking getreden die is gericht op de re-integratie van jongeren tot en met 26
jaar. Deze paragraaf behandelt de belangrijkste uitkomsten van de banen die zijn gestart
vanuit een uitkering of NUG-positie in 2009, waarbij gekeken wordt naar verschillende
leeftijdsgroepen.

De verdeling van de drie leeftijdsgroepen in de populatie ziet er als volgt uit. Ruim een
vijfde (22 procent) van de ruim 404 duizend banen vanuit de uitkering of NUG-positie in
2009 worden gestart van jongeren tot en met 26 jaar. Daarna volgen de ouderen van 45

11

tot en met 64 jaar met ongeveer een derde van de gestarte banen (32 procent).
Personen van 27 tot en met 44 jaar zijn de grootste leeftijdsgroep met 46 procent van het
totale aantal gestarte banen.

Jongeren vaker zonder ondersteuning aan het werk

Jongeren starten hun banen relatief het vaakst zonder re-integratieondersteuning of
loonkostensubsidie. Het zijn vooral de 27 tot en met 44-jarigen die hier wèl gebruik van
maken om weer aan werk te komen. Ruim de helft van de banen van jongeren (55%) is
gestart zonder re-integratieondersteuning of loonkostensubsidie tegenover de helft van
gestarte banen van 45-plussers en 45 procent van de gestarte banen van personen van
27 tot en met 44 jaar.

Wet WIJ

Met ingang van 1 oktober 2009 is de Wet investeren in jongeren (WIJ) in werking
getreden. Jongeren onder de 27 jaar die niet werken en niet naar school gaan moeten
om in aanmerking te komen voor een bijstandsuitkering het door de gemeente
aangeboden werk, scholing of een combinatie van beide - afgestemd op hun situatie -
accepteren.

Jongeren die een baan accepteren, krijgen salaris via hun werkgever. Jongeren die
ervoor kiezen om verder te leren, krijgen als dat nodig is een inkomen dat even hoog is
als een bijstandsuitkering. Jongeren die het werk-/leeraanbod van de gemeente
weigeren, krijgen geen uitkering.

Ook 16- en 17-jarigen hebben recht op een werk-/leeraanbod als ze geen scholing of
opleiding volgen, minder dan 16 uur per week werken en voldoen aan de
kwalificatieplicht of hiervan zijn vrijgesteld.

De maatregelen zijn bedoeld om te voorkomen dat jongeren afhankelijk worden van de
bijstand. Door de jongeren te stimuleren hun school af te maken, werken en leren te
combineren of een baan te aanvaarden, hoopt de overheid dat zij aan het werk blijven.

Deze regeling geldt niet voor jongeren die niet kunnen werken, bijvoorbeeld vanwege een
handicap. Deze jongeren komen in aanmerking voor financiële ondersteuning die aansluit
bij de huidige bijstandsnorm.

Jongeren starten baan relatief vaak vanuit NUG-positie

In alle leeftijdscategorieën worden de meeste banen in 2009 gestart door (voormalig)
WW’-ers. Bij de personen van 27 tot en met 44 jaar gaat het zelfs om meer dan 60
procent van de gestarte banen. 45-plussers starten vergeleken met de andere
leeftijdsgroepen relatief vaak een baan vanuit een AO-uitkering. Banen van jongeren tot
en met 26 jaar worden vaker dan de banen van andere groepen gestart vanuit een NUG-
positie. Bijna 13 procent van de gestarte banen door jongeren betreffen NUG’gers.

12

2.4 Gestarte banen vanuit de uitkering of NUG naar uitkeringspositie bij start van de baan en
leeftijdscategorie, 2009

0 20 40 60 80 100

15 t/m 26 jaar

27 t/m 44 jaar

45 t/m 64 jaar

%

NUG
Bijstand
AO
WW

Hoe jonger hoe korter de uitkeringsduur

Er bestaat een duidelijk verband tussen leeftijd en de duur van de uitkering of NUG-
positie voorafgaand aan de start van de baan. Hoe jonger de persoon des te vaker de
uitkerings- of NUG-periode voorafgaand aan de baan van korte duur was. Met name
ouderen zitten langer dan 2 jaar in de uitkering of NUG. Dit kan te maken hebben met het
feit dat ouderen een langer recht op een WW-uitkering hebben opgebouwd. Verder
starten ze de baan relatief vaak vanuit een AO-uitkering. Van personen die een baan
starten vanuit een AO-uitkering zit twee derde al meer dan twee jaar in de uitkering.

2.5 Gestarte banen vanuit de uitkering of NUG-positie naar leeftijd en registratieduur, 2009

0

10

20

30

40

50

60

70

80

90

15-26 jaar 27-44 jaar 45-64 jaar

%

0-12 maanden
13-24 maanden
Meer dan 24 maanden

13

3. Startende baan en volledig uit de uitkering

Het starten van een baan betekent niet voor iedereen ook het einde van de uitkering. In
dit onderzoek is bepaald welke personen die een baan starten in 2009 en 2008 vanuit de
uitkering (of NUG-positie) daarna ook volledig uit de uitkering stromen. Volledig uit de
uitkering betekent concreet dat de persoon één maand na de start van de baan geen
uitkering (AO, bijstand of WW) meer heeft. Omdat NUG’gers nooit een uitkering hebben
worden zij altijd tot de volledige uitstroom gerekend.

Startende banen van personen die volledige uitstromen uit de uitkering is een
interessante populatie omdat het starten van een baan voor deze groep betekent dat zij
geen uitkering meer nodig hebben om in hun levensonderhoud te voorzien. In dit
hoofdstuk zal deze groep nader bekeken worden. In paragraaf 3.1 worden de
uitsplitsingen naar uitkeringspositie en registratieduur besproken. Paragraaf 3.2 zal op de
verschillende leeftijdsgroepen ingaan.

3.1 Algemene kenmerken

Bijna helft na start baan volledig uit de uitkering

Er zijn in 2009 in totaal 187 duizend startende banen vanuit de uitkering of NUG-positie
die leiden tot volledige uitstroom uit de uitkering. Dat is iets minder dan de helft van alle
startende banen. Dit is vergelijkbaar met 2008 toen 47 procent na het starten van de
baan geen uitkering meer ontving. De groep die volledig uit de uitkering stroomde,
bestond in 2009 voor het overgrote deel (ruim 70 procent) uit WW’-ers. De AO’-ers
vormen de kleinste groep, er zijn maar weinig personen met een AO-uitkering die volledig
uit de uitkering stromen.

Figuur 3.1 laat zien welk deel van de startende banen samen gaat met volledige
uitstroom uit de uitkering voor de verschillende uitkeringsposities. Personen met een
WW-uitkering stromen in meer dan de helft van de gevallen volledig uit de uitkering,
gevolgd door bijstandsgerechtigden met iets minder dan 40 procent. Het starten van een
baan heeft bij AO’-ers het minst vaak tot gevolg dat men niet meer afhankelijk is van de
uitkering, waarschijnlijk omdat er vaak sprake is van gedeeltelijke arbeidsongeschiktheid.

Iets meer dan de helft van de personen die volledig uit de uitkering stromen, heeft een
vorm van re-integratieondersteuning gehad. Van de personen met een AO- of
bijstandsuitkering die volledig uit de uitkering stromen heeft zelfs meer dan drie kwart re-
integratieondersteuning gehad. Van de WW’-ers was dit ongeveer de helft. Bij met name
AO’-ers lijkt re-integratieondersteuning effectief. Heeft van de groep volledige uitstroom
driekwart re-integratieondersteuning gehad, van de groep die niet uit de uitkering is na
het starten van een baan was dat maar een kwart.

14

3.1 Aandeel gestarte banen volledig uit de uitkering met of zonder re-integratieondersteuning naar
uitkeringspositie, 2009

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Bijstand

AO

WW

Totaal

Geen volledige uitstroom met re-integratieondersteuning Geen volledige uitstroom zonder re-integratieondersteuning
Volledige uitstroom met re-integratieondersteuning Volledige uitstroom zonder re-integratieondersteuning

Vaker volledige uitstroom na kortere uitkeringsduur

Hoe langer iemand een uitkering heeft gehad of NUG’ger is geweest, hoe kleiner de kans
dat deze persoon na het starten van een baan volledig uit de uitkering stroomt. Zo is er
bij een registratieduur van drie maanden of korter nog sprake van ruim 60 procent
volledige uitstroom, bij meer dan 24 maanden is dat aandeel teruggelopen tot slechts
ongeveer 10 procent.

Een verklaring voor de relatie tussen registratieduur en volledig uitstroom is de
uitkeringspositie voorafgaand aan de start van de baan. In paragraaf 2.1 bleek al dat er
een sterk verband bestaat tussen uitkeringspositie en registratieduur. WW’-ers hebben
vaak een minder lange registratieduur dan personen met een AO- of bijstandsuitkering en
stromen ook vaker volledig uit de uitkering .

3.2 Aandeel gestarte banen volledig uit de uitkering naar registratieduur, 2009

0

10

20

30

40

50

60

70

0-3 maanden 4-6 maanden 7-9 maanden 10-12 maanden 13-24 maanden Meer dan 24
maanden

%

15

3.2 Leeftijd

Jongeren stromen het vaakst volledig uit de uitkering

Van de jongeren tot en met 26 jaar stroomt ruim de helft volledig uit de uitkering. Zij
ontvangen één maand na de start van de baan geen uitkering (AO, bijstand of WW)
meer. Bij de 45-plussers ligt dit aandeel beduidend lager, slechts een derde van de 45-
plussers stroomt volledig uit de uitkering. Bij personen tussen 27 en 44 jaar is dit exact de
helft.

Eerder zagen we al dat banen van jongeren vaker dan de andere groepen vanuit een
NUG-positie worden gestart en dat het merendeel van de NUG’gers jonger dan 45 jaar is.
Dat veel NUG’gers jonger dan 45 jaar zijn, is een verklaring waarom deze leeftijdsgroep
relatief vaak volledig uit de uitkering stroomt. Omdat NUG’gers nooit een uitkering
hebben worden zij per definitie tot volledige uitstroom gerekend. 45-plussers starten
relatief vaak een baan vanuit een AO-uitkering. Het starten van een baan heeft bij AO’-
ers het minst vaak tot gevolg dat men niet meer afhankelijk is van de uitkering.
Waarschijnlijk omdat er vaak sprake is van gedeeltelijke arbeidsongeschiktheid.

3.3 Aandeel gestarte banen volledig uit de uitkering naar leeftijd, 2009.

0 20 40 60 80 100

15-26 jaar

27-44 jaar

45-64 jaar

%

Volledige uitstroom
Geen volledige uitstroom

Ook wanneer rekening gehouden wordt met de uitkeringspositie bij de start van de baan
en het wel of niet hebben ontvangen van re-integratieondersteuning geldt dat jongeren
vaker volledig uit de uitkering stromen (zie figuur 3.4). De enige uitzondering is te zien bij
de AO’-ers met re-integratieondersteuning, waar jongeren het minst vaak volledig uit de
uitkering stromen.

16

3.4 Aandeel gestarte banen volledig uit de uitkering naar uitkeringspositie, wel of geen re-
integratieondersteuning en leeftijd, 2009

0

10

20

30

40

50

60

70

80

WW met re-
integratie

WW zonder
re-integratie

Bijstand met
re-integratie

Bijstand
zonder re-
integratie

AO met re-
integratie

AO zonder re-
integratie

%

15-26 jaar
27-44 jaar
45-64 jaar

17

4. Beëindigde loonkostensubsidies

Dit hoofdstuk gaat over loonkostensubsidies die zijn beëindigd in 2008 en 2009. De focus
ligt op het meest recente verslagjaar 2009. Alleen bij de duurzaamheid van de banen
worden de beëindigde loonkostensubsidies van 2008 besproken, omdat de
duurzaamheid van beëindigde loonkostensubsidies in 2009 nog niet bekend is.

Strikt genomen bestaat de onderzoekspopulatie uit beëindigde loonkostensubsidies.
Omdat personen meer dan één loonkostensubsidie kunnen beëindigen in een jaar, is het
aantal beëindigde loonkostensubsidies groter dan het aantal personen dat een
loonkostensubsidie heeft beëindigd. Om de leesbaarheid te vergroten, wordt in de tekst
echter wel gesproken over personen.

In de eerste paragraaf wordt ingegaan op een aantal kenmerken van de beëindigde
loonkostensubsidies. Achtereenvolgens wordt besproken welke uitkering er aan de
loonkostensubsidie voorafging, of iemand na de beëindiging van de loonkostensubsidie
een baan had en of het daarbij ging om duurzaam werk. Paragraaf 3.2 zoomt in op de
drie verschillende leeftijdsgroepen.

Wat is een loonkostensubsidie?

Loonkostensubsidie is een bijdrage die een werkgever ontvangt van de gemeente
wanneer deze een werkzoekende in dienst neemt die niet eenvoudig zelf (weer) aan het
werk komt.

Werkzoekenden met een grote afstand tot de arbeidsmarkt kunnen in het begin een
lagere productiviteit hebben. Door het inzetten van een loonkostensubsidie kan de
gemeente de werkgever hiervoor tijdelijk een compensatie bieden. De afstand tot de
arbeidsmarkt van de betreffende werkloze kan dan door het opdoen van werkervaring
worden verkleind. Bij gemeenten gaat het vaak om werkzoekenden met een
bijstandsuitkering, maar de voorwaarden voor loonkostensubsidie kunnen verschillen per
gemeente.

Wil een werkgever in aanmerking komen voor loonkostensubsidie dan moet deze de
werknemer meestal voor een half jaar of jaar in dienst nemen. Verder moet de werkgever
vaak voornemens zijn om de werknemer na afloop van de loonkostensubsidie nog een
periode in dienst te houden. Sommige gemeenten hebben daarnaast specifieke
doelgroepen voor het verstrekken van loonkostensubsidies, zoals jongeren zonder
startkwalificatie of mensen met een bijstandsuitkering.

Loonkostensubsidies kunnen ook worden verstrekt door het UWV. Loonkostensubsidies
van het UWV zijn bedoeld voor werkzoekenden met een WW- of AO-uitkering. Deze zijn
in dit onderzoek echter niet meegenomen.

18

4.1 Algemene kenmerken

In 2009 werden bijna 12 duizend loonkostensubsidies beëindigd, die door gemeenten
werden verstrekt. Meer dan de helft van deze loonkostensubsidies is gestart door
personen met een bijstandsuitkering. Daarnaast zijn er veel loonkostensubsidies
beëindigd die niet gestart zijn vanuit een uitkering of NUG-positie. Er zijn weinig
loonkostensubsidies beëindigd die vanuit een WW- of AO-uitkering of NUG-positie
werden gestart en bekostigd werden door gemeenten. Personen met een WW- of AO-
uitkering maken meestal gebruik van een loonkostensubsidie van het UWV, maar die zijn
in dit onderzoek niet meegenomen.

Loonkostensubsidie en vaak volledig uit de uitkering

Bijna 80 procent van de personen ontving in de eerste maand van de loonkostensubsidie
geen uitkering, wat wil zeggen dat zij op dat moment volledig uit de uitkering waren. Ook
onder mensen die in de maand voorafgaand aan de loonkostensubsidie nog een WW- of
bijstandsuitkering ontvingen, had het merendeel geen uitkering toen de
loonkostensubsidie startte. AO’-ers behielden wel vaak een uitkering tijdens de
subsidieperiode.

4.1 Beëindigde loonkostensubsidies naar volledige uitstroom en uitkeringspositie voor de start van de
loonkostensubsidie, 2009

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

NUG

WW

Bijstand

AO

Geen volledige uitstroom
Wel volledige uitstroom

Helft vindt geen regulier werk

Het doel van de loonkostensubsidie is om voor werklozen de afstand tot de arbeidsmarkt
te verkleinen. In een aantal gemeenten moeten werkgevers zelfs bij aanvraag van de
subsidie aangeven dat ze de intentie hebben om werknemers na afloop van de
loonkostensubsidie een bepaalde periode in dienst te houden. Het is daarom opvallend
dat de helft van de mensen bij beëindiging van de loonkostensubsidie geen regulier werk
heeft. Regulier werk wil zeggen dat personen zowel in de maand van de beëindiging van
de subsidie als in de maand daarna een baan hebben. Vooral NUG’gers hebben moeite
om regulier werk te vinden (figuur 4.2). Van de beëindigde loonkostensubsidies die

19

startten vanuit een NUG-positie, resulteert 59 procent niet in regulier werk.
Bijstandsgerechtigden, de grootste groep onder de loonkostensubsidies, vinden in bijna
de helft van de gevallen een reguliere baan na beëindiging van de loonkostensubsidie.
Arbeidsongeschikten met ruim 60 procent het vaakst, maar dit is wel een relatief kleine
groep.

4.2 Beëindigde loonkostensubsidies naar uitkeringspositie en regulier werk, 2009

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

NUG

WW

Bijstand

AO

Geen regulier werk
Wel regulier werk

Reguliere banen veelal duurzaam

In 2008 liep een beëindigde loonkostensubsidie vaker uit op een reguliere baan dan in
2009 (61 procent tegenover 49 procent). Een reguliere baan betekent vaak dat iemand
duurzaam aan het werk gaat. Van de personen die regulier werk hadden na beëindiging
van de loonkostensubsidie in 2008, vond 84 procent ook duurzaam werk. Duurzaam werk
betekent dat zij in de zes maanden na beëindiging van de loonkostensubsidie minimaal
vijf maanden een baan hebben. Dit hoeft niet noodzakelijkerwijs dezelfde baan te zijn.

4.2 Leeftijd

Van de bijna 12 duizend beëindigde loonkostensubsidies is 16 procent van jongeren tot
en met 26 jaar, terwijl ruim een derde van de loonkostensubsidies van 45-plussers is (34
procent). Jongeren tot en met 26 jaar hadden vaker dan ouderen geen uitkering voordat
ze de loonkostensubsidie startten. De helft van de jongeren had geen uitkering of startte
de loonkostensubsidie vanuit een NUG-positie, terwijl dit bij 27-plussers een derde was.

Jongeren stromen vaker uit de uitkering

Jongeren stromen, vaker dan ouderen, volledig uit de uitkering wanneer ze de
loonkostensubsidie starten. Van de beëindigde loonkostensubsidies van jongeren tot en
met 26 jaar heeft 83 procent geen uitkering meer in de eerste maand van de subsidie,
tegenover 77 procent bij 45-plussers. Jongeren die wel een uitkering hadden voor de
start van de loonkostensubsidie, stromen vaker uit die uitkering zodra de

20

loonkostensubsidie start. Zo stroomt van de jonge bijstandsgerechtigden 73 procent
volledig uit, terwijl dit onder 45-plussers 68 procent is.

Ouderen vaker langlopende loonkostensubsidies

Loonkostensubsidies die beëindigd zijn door 45-plussers liepen vaak langer dan
loonkostensubsidies beëindigd door jongeren (figuur 4.3). Ook wanneer rekening wordt
gehouden met de uitkeringspositie bij start van de loonkostensubsidie blijft gelden dat
ouderen vaker een langlopende loonkostensubsidie hebben dan jongeren. Bijvoorbeeld,
van de loonkostensubsidies beëindigd door bijstandsgerechtigden heeft van de 45-
plussers 14 procent een traject gehad van twee jaar of langer. Onder jongeren was dit 8
procent.

4.3 Beëindigde loonkostensubsidies naar duur loonkostensubsidie en leeftijdscategorie, 2009

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

15-26 jaar

27-44 jaar

45-64 jaar

0-6 maanden
7-12 maanden
13-24 maanden
25-35 maanden
Meer dan 35 maanden

Ouderen iets vaker naar regulier werk

Hoewel ouderen en jongeren de loonkostensubsidie startten vanuit verschillende
uitkeringsposities en ouderen langere trajecten hadden, stromen ze vrijwel even vaak uit
naar reguliere banen. Onder ouderen was het aandeel met een reguliere baan net iets
hoger (50 procent tegenover 47 procent).

De uitkomsten zijn wel sterk afhankelijk van de uitkeringspositie voor de start van de
loonkostensubsidie. Onder WW’-ers en AO’-ers vonden juist de jongeren veel vaker een
reguliere baan. Onder bijstandsgerechtigden en personen zonder uitkering waren het
echter de ouderen die vaker regulier werk vonden.

21

5. Beschrijving van het onderzoek

5.1 Populatie

De onderzoekspopulatie van tabellen 1 en 2 bestaat uit banen van werknemers van 15
tot en met 64 jaar die in 2008 of in 2009 zijn gestart en die voorafgegaan werden door
een WW-, AO- of bijstandsuitkering of een periode als niet-uitkeringsgerechtigde
(NUG'ger). Van deze banen is bepaald of er voorafgaand of gelijktijdig aan het starten
van de baan re-integratieondersteuning plaatsvindt of heeft plaatsgevonden. Arbeid als
zelfstandige wordt niet in het onderzoek meegenomen.

De onderzoekspopulatie van tabellen 3 en 4 bestaat uit beëindigde loonkostensubsidies
van personen van 15 tot en met 64 jaar in 2008 of 2009. Van deze beëindigde
loonkostensubsidies is bepaald of de inzet resulteert in uitstroom uit de uitkering en
uitstroom naar regulier werk. Tevens is voor beëindigde loonkostensubsidies in 2008
bepaald of er sprake is van duurzame uitstroom naar regulier werk.

5.2 Onderzoeksmethode

Voor het samenstellen van het onderzoeksbestand is dit jaar voor het eerst gebruik
gemaakt van informatie over personen, uitkeringen en re-integratie uit het Sociaal
Statistisch Bestand (SSB). Daaraan zijn gegevens over banen gekoppeld die zijn
ontleend aan de loonaangifte. Uit dit onderzoeksbestand zijn ten eerste de startende
banen van personen van 15 tot en met 64 jaar in 2008 en 2009 geselecteerd. Deze
personen hadden in de maand voorafgaand aan de start van de baan een AO-, WW-, of
bijstandsuitkering of waren NUG’ger. Vervolgens is voor deze populatie bepaald of ze in
de twaalf maanden voor de start van de baan re-integratieondersteuning hebben gehad.
Onder re-integratieondersteuning worden verstaan SIR-WW-, SIR-AG- en SRG-trajecten,
SRG-loonkostensubsidies en gesprekken met de re-integratiecoach. Vervolgens is
bepaald of iemand na de start van de baan volledig uit de uitkering is gestroomd en voor
2008 is nog bekeken of de gestarte baan duurzaam was.

Ten tweede zijn de loonkostensubsidies geselecteerd die in 2008 en 2009 beëindigd zijn
door personen van 15 tot en met 64 jaar. Daarvan zijn alleen de
loonkostensubsidieperioden met een startdatum vanaf 1 januari 2004 bewaard. Verder is
de uitkeringspositie vastgesteld in de maand voorafgaand aan de start van de
loonkostensubsidieperiode en is de duur van deze periode bepaald. Daarnaast is
vastgesteld of iemand regulier werk had door te kijken of er sprake was van een baan in
de maand van beëindiging en de maand daarna.

5.3 Bronnen

Sociaal Statistisch Bestand (SSB)

Voor de berekening van de uitkomsten is in najaarslevering (fase 3) net als in de maart-
(fase 1) en augustuslevering (fase 2) gebruik gemaakt van het SSB. Het SSB is een

22

samenhangend systeem van koppelbare bestanden dat het CBS gebruikt voor de sociale
statistieken. Het SSB bevat onder andere gegevens over lopende uitkeringen, startende
en lopende SIR-WW-, SIR-AG- en SRG-trajecten, SRG-loonkostensubsidies en
gesprekken met de re-integratiecoach. Deze gegevens uit het SSB zijn gebaseerd op
bronbestanden afkomstig van de gemeenten en van het UWV WERKbedrijf. Hiernaast
bevat het SSB ook demografische gegevens zoals geslacht en geboortejaar en -maand,
gebaseerd op de Gemeentelijke Basisadministratie (GBA).

Baangegevens ontleend aan de loonaangifte

De loonaangifte bevat gegevens over inkomstenverhoudingen (uit de loonadministratie)
van werkgevers en andere inhoudingsplichtigen. De Belastingdienst (BD) ontvangt de
loonaangifte. Het Uitvoeringsinstituut Werknemersverzekeringen (UWV) maakt daar de
polisadministratie van. In dit onderzoek is gebruik gemaakt van maandbestanden
gebaseerd op de loonaangifte, met alle banen die op enig moment in de periode januari
2008 tot en met december 2009 bestaan. Of iemand wel of niet-werkend is, is bepaald
met behulp van baaninformatie uit de loonaangifte. De loonaangifte is ook gebruikt om
informatie over startende, lopende en eindigende banen toe te voegen aan de informatie
uit het SSB.

5.4 Kwaliteit van de uitkomsten

Non-respons van gemeenten

In de Statistiek Re-integratie Gemeenten (SRG) er sprake van non-respons. In elk van de
in dit onderzoek gebruikte verslagperiodes van de SRG heeft een aantal gemeenten niet
gerespondeerd. Deze non-respons verschilt per verslagperiode, maar is ongeveer 3
procent van het totale aantal SRG-trajecten. Door de non-respons kunnen startende
loonkostensubsidies (tijdelijk) ontbreken. Dit kan bij het aantal startende banen met een
loonkostensubsidie in de tabellen 1 en 2 een lichte onderschatting opleveren.

Baangegevens

De gebruikte baangegevens zijn ontleend aan de loonaangifte. Deze gegevens zijn
samengesteld uit voorlopige maandbestanden. De baangegevens hebben daarom een
voorlopig karakter. Een vergelijking van het niveau van het aantal gestarte banen in dit
onderzoek ten opzichte van eerdere metingen is daarom niet goed mogelijk.

Startende banen met loonkostensubsidie

In tabel 1 worden de startende banen met loonkostensubsidie licht onderschat. Voor
startende banen in december 2009 kan niet één maand vooruit worden gekeken of er ook
een loonkostensubsidie start, omdat over de loonkostensubsidies informatie tot en met
december 2009 beschikbaar is. Deze onderschatting is minimaal.

23

Ophoging volledig uit de uitkering bij startende banen 2009

Doordat informatie over lopende uitkeringen in januari 2010 ontbreekt, is het onmogelijk
om van personen met een startende baan in december 2009 vast te stellen of zij volledig
uitstromen uit de uitkering. De volledige uitstroom in de maanden januari tot en met
november is daarom met een factor 12/11 opgehoogd (tabel 1b).

Ophoging beëindigde loonkostensubsidies 2009

Omdat informatie over beëindigde loonkostensubsidies in december 2009 ontbreekt, is in
tabel 3 met beëindigde loonkostensubsidies in 2009 een ophoogfactor van 12/11 gebruikt
om de cijfers over heel 2009 samen te stellen.

Leeftijd bij startende banen

Voor de tabellen 1 en 2 over de startende banen is op twee momenten de leeftijd
berekend. Eenmaal op het moment van het starten van de baan voor de uitsplitsing naar
de vijf verschillende leeftijdscategorieën en eenmaal bij het bepalen van de
uitkeringspositie in de maand voorafgaand aan de start van de baan voor het
onderscheid naar bijstand en NUG tot en met 26 jaar en 27 jaar en ouder. Hierdoor kan
het in de tabellen voorkomen dat personen behoren tot leeftijdscategorie 27 tot en met 44
jaar, maar bij het bepalen van de uitkeringspositie nog 26 jaar waren en daardoor
behoren tot de groep bijstand 15 tot en met 26 jaar of de groep NUG 15 tot en met 26
jaar.

5.5 Wijzigingen ten opzichte van voorgaande publicaties

Overgang op SSB

Tabellen 2 en 4 betreffen gegevens over het jaar 2008. In 2009 heeft het Centrum voor
Beleidsstatistiek ook gegevens over deze periode geleverd. Door wijzigingen in de
methodiek ten opzichte van vorig jaar wijken de cijfers in deze tabellen af van de cijfers
die vorig jaar zijn geleverd. De belangrijkste reden hiervoor is dat de cijfers niet meer met
het prototype basisbestand zijn gemaakt, maar nu zijn gebaseerd op het SSB.
De bronbestanden voor zowel het SSB als het prototype basisbestand zijn gelijk, maar
operationaliseringen en definities zijn gewijzigd.

Definitief versus voorlopig

In fase 1 (maart 2010) zijn voorlopige cijfers over 2008 en (het eerste halfjaar van) 2009
gepubliceerd. De cijfers zijn toen voor de eerste keer gebaseerd op gegevens uit het
SSB. Ondertussen hebben er in het SSB updates plaatsgevonden van diverse gegevens
over uitkeringen en re-integratie. Ook van de baangegevens is een nieuwe versie
beschikbaar gekomen. In fase 2 en 3 is gebruik gemaakt van deze verbeterde gegevens.
Hierdoor wijken de definitieve cijfers iets af van de voorlopige cijfers die in fase 1 zijn
gepubliceerd.

24

Definitie NUG'ger

Waar voorheen werd gekeken of iemand geen uitkering had en als niet-werkend
werkzoekende stond ingeschreven bij het UWV WERKbedrijf, kijken we nu of iemand
geen uitkering heeft en als werkzoekende staat ingeschreven bij het UWV WERKbedrijf
en controleren we met behulp van de polisadministratie of er geen sprake is van een
dienstverband. Hierdoor ligt het aantal NUG'gers lager dan vorig jaar.

Correcties uitkeringsregistratie

Er is een wijziging doorgevoerd in de wijze waarop het CBS omgaat met administratieve
vertraging bij uitkeringsregistraties. Bij het corrigeren voor administratieve vertraging
wordt gekeken of in de zes maanden voorafgaand en twee maanden na afloop van de
verslagperiode een betaling heeft plaats gevonden. Door correcties voor administratieve
vertraging in zowel de registratie van uitkeringsgerechtigden als de betaling van
uitkeringen worden er nu vooral meer personen met een WW-uitkering in de tabellen
geteld. Daarnaast is er onder personen met een AO-uitkering minder volledige uitstroom
uit de uitkering bij de start van een baan.

Coachingsgesprekken

Onder coachingsgesprekken vallen vanaf 2009 ook bemiddelingsgesprekken. Start- en
evaluatiegesprekken vallen vanaf 2009 niet meer onder coachingsgesprekken, net als de
geannuleerde gesprekken.

Methode loonkostensubsidies

Eind 2009 is in overleg besloten om geen definitieve cijfers over de eindigende
loonkostensubsidies in 2008 te publiceren omdat er twijfels waren over de gevolgde
methodiek. Het CBS-CvB heeft de methodiek verbeterd. De cijfers in tabel 4 wijken
daardoor af van de voorlopige cijfers over 2008 die in september 2009 gepubliceerd zijn.
Deels komt dit verschil door het gebruik van het SSB, deels ook door de doorgevoerde
verbeteringen. Vorig jaar is een aantal eindigende loonkostensubsidies in 2008 buiten
beschouwing gebleven omdat ze ten onrechte werden beschouwd als WIW/ID-baan. Het
resultaat is dat er in dit onderzoek meer eindigende loonkostensubsidies in 2008 zijn en
dat er meer uitstroom volledig uit de uitkering en naar regulier werk plaatsvindt dan vorig
jaar in september is gepubliceerd.

Wet WIJ

Binnen de uitkeringspositie Bijstand wordt een extra uitsplitsing naar leeftijd gemaakt om
de populatie van de Wet Investeren in Jongeren (WIJ) zichtbaar te maken. Personen met
een bijstandsuitkering worden onderverdeeld in twee groepen, namelijk jonger dan 27
jaar en 27 jaar en ouder. Om nog beter inzicht te krijgen in de doelgroep voor de Wet WIJ
is er besloten om dit onderzoek ook de NUG'ers uit te splitsen naar de
leeftijdscategorieën jonger dan 27 jaar en 27 jaar en ouder.

25

5.6 Relatie met ander onderzoek

Dit rapport beschrijft hoeveel banen in 2008 en 2009 zijn gestart door
uitkeringsgerechtigden of NUG’gers. Daarnaast wordt ingegaan op de kenmerken van
loonkostensubsidies die zijn beëindigd in 2008 en 2009. CBS-CvB heeft eerder
onderzoek uitgevoerd op het gebied van uitkeringen, re-integratieondersteuning en
banen. Deze paragraaf geeft een overzicht van de meest recente onderzoeken op dit
terrein.

1. In het onderzoek ‘60%-doelstelling uitstroom naar werk’ wordt aangegeven hoeveel
personen die starten met re-integratieondersteuning aan het werk zijn binnen 24
maanden. Er zijn al gegevens gepubliceerd over personen die in 2005 en 2006 een
re-integratietraject startten, en binnenkort verschijnen cijfers over gestarte trajecten
in 2007. Dit onderzoek wordt uitgevoerd in opdracht van het ministerie van SZW.

2. Het onderzoek ‘Arbeidsmarktpositie van ouderen (45 tot 65 jaar) in 2006-2009’ geeft
onder andere weer welk aandeel van de werkloze beroepsbevolking na 1 jaar weer
een baan heeft. Ook voor de niet-beroepsbevolking is aangegeven wie na 1 jaar een
baan heeft, apart voor personen die geen werk willen en personen die wel werk
willen. Dit onderzoek is uitgevoerd in opdracht van de Raad voor Werk en Inkomen
(RWI).

3. In het rapport ‘Vijftigplussers aan het werk’ wordt de arbeidsparticipatie van ouderen
weergegeven voor de periode 1996-2009. Daarnaast worden inkomens- en
vermogenskenmerken gegevens van ouderen die in aanmerking komen voor
vangnetvoorzieningen, zoals de IOW, IOAW en IOAZ, gepresenteerd. Dit onderzoek
is uitgevoerd in opdracht van het ministerie van SZW.

4. Het onderzoek ‘Dynamiek in de WW’ heeft geresulteerd in verschillende rapporten
over instromers in de WW en uitstromers uit de WW. Zo is voor uitstromers uit de
WW in de navolgende periode onderzocht hoeveel en hoe vaak personen gebruik
maakten van een AO-, bijstands- of WW-uitkering en of er na afloop van de WW-
periode een baan is gestart. Het laatste rapport ‘Uit de WW naar een vaste baan?’
beschrijft de dynamiek op de arbeidsmarkt van personen die uit de WW stromen. Dit
onderzoek is uitgevoerd in opdracht van het ministerie van SZW.

26

6. Begrippen en afkortingen

6.1 Begrippen

Allochtoon – Zie Herkomstgroepering.

AO-uitkering – Een uitkering die wordt verstrekt op grond van de Wet op de
arbeidsongeschiktheidsverzekering (WAO), de Wet werk en inkomen naar
arbeidsvermogen (WIA), de Wet arbeidsongeschiktheidsverzekering zelfstandigen (WAZ)
of de Wet arbeidsongeschiktheidsvoorziening jonggehandicapten (Wajong).

Autochtoon – Zie Herkomstgroepering.

Beëindigde loonkostensubsidie – Er is sprake van een beëindigde loonkostensubsidie
wanneer de eindmaand van de loonkostensubsidie in het verslagjaar valt. Wanneer door
dezelfde persoon binnen een verslagperiode verschillende loonkostensubsidies worden
beëindigd, tellen deze allemaal mee, tenzij de perioden van loonkostensubsidie
overlappen of aansluiten.

Bijstandsuitkering – Een uitkering die wordt verstrekt in het kader van de Wet werk en
bijstand (WWB), Wet inkomensvoorziening oudere en gedeeltelijke arbeidsongeschikte
werkloze werknemers (IOAW) of de Wet inkomensvoorziening oudere en gedeeltelijke
arbeidsongeschikte gewezen zelfstandigen (IOAZ).

Duurzaamheid – Een persoon heeft een duurzame baan wanneer hij of zij vanaf de start
van de baan minimaal zes opeenvolgende maanden een baan heeft, waarbij deze
periode maximaal één maand onderbroken mag zijn. Hierbij geldt niet de voorwaarde dat
het één en dezelfde baan bij dezelfde werkgever en voor hetzelfde aantal uur hoeft te
zijn.

Gemeentelijk traject – Re-integratieondersteuning aangeboden door de gemeente aan
personen met een bijstandsuitkering of NUG'gers. Hieronder wordt verstaan een re-
integratietraject opgenomen in de Statistiek Re-integratie door Gemeenten (SRG).

Herkomstgroepering – Voor de indeling van personen naar etnische achtergrond is de
CBS-indeling naar herkomstgroepering gebruikt. De herkomstgroepering van een
persoon wordt vastgesteld aan de hand van diens geboorteland en dat van zijn ouders.
Autochtonen zijn personen van wie de beide ouders in Nederland zijn geboren, ongeacht
het land waar men zelf is geboren. Alle overige personen zijn allochtonen. Samengevat
zijn dit dus personen van wie minstens één ouder in het buitenland geboren is.

In de tabellen van dit rapport worden de volgende categorieën van herkomstgroepering
onderscheiden:

- autochtonen - personen van wie beide ouders in Nederland zijn geboren;

- westerse allochtonen - personen van wie ten minste één ouder geboren is in één
van de landen in Europa (exclusief Turkije), Noord-Amerika en Oceanië of in

27

Indonesië of Japan. Het land van herkomst is gelegen in Europa (m.u.v. Nederland
en Turkije), Noord-Amerika, Indonesië, Japan en Oceanië (o.m. Australië, Nieuw-
Zeeland en andere eilanden in de Pacific);

- niet-westerse allochtonen - personen van wie ten minste één ouder geboren is in
één van de landen in Afrika, Latijns-Amerika en Azië (exclusief Indonesië en
Japan) of in Turkije.

Loonkostensubsidie bij het starten van de baan – Een (tijdelijke) bijdrage die een
werkgever ontvangt als deze een werkzoekende in dienst neemt die niet eenvoudig zelf
(weer) aan het werk komt. Een loonkostensubsidie is een vorm van re-
integratieondersteuning. Bij het bepalen van de loonkostensubsidies worden subsidies
die startten voor 1 januari 2004, banen die voortkomen uit de Wet Inschakeling
Werkzoekenden (WIW) en het Besluit in- en doorstroom voor langdurige werklozen (ID
banen), niet meegeteld.

Er is sprake van een startende loonkostensubsidie wanneer in de maand voorafgaand
aan, gelijktijdig aan of in de maand na de start van de baan een loonkostensubsidie start.

NUG'gers – Een persoon die staat ingeschreven bij het UWV WERKbedrijf als
werkzoekend, geen werk heeft en geen AO-, WW- of bijstandsuitkering ontvangt.

Registratieduur – De duur van de registratieperiode is het verschil in maanden vanaf de
maand waarin de registratieperiode (van uitkering of NUG) start tot en met de maand
waarin de baan start.

Regulier werk – Een persoon heeft regulier werk wanneer hij of zij in zowel de eerste als
tweede maand na de beëindiging van de loonkostensubsidie een baan zonder
loonkostensubsidie heeft.

Re-integratieondersteuning bij het starten van de baan – Re-integratieondersteuning
omvat:

- re-integratietrajecten door de gemeente of het UWV (inclusief begeleiding door
casemanagers bij gemeenten);

- loonkostensubsidies;

- begeleiding door re-integratiecoaches van het UWV.

Vanaf 1 januari 2009 worden CWI-verwijzingen en CWI-bemiddelingen ook tot re-
integratieondersteuning gerekend in dit onderzoek.

Een persoon heeft re-integratieondersteuning ontvangen als deze binnen twaalf
maanden voorafgaand en/of gelijktijdig aan het starten van een baan ondersteuning van
gemeente of UWV heeft gekregen.

Startende baan vanuit een uitkering of NUG – Een persoon heeft een startende baan
vanuit een uitkering of NUG wanneer de startmaand van de baan in het verslagjaar valt
en de persoon in de maand hieraan voorafgaand een uitkering ontving of NUG'ger was.
Ook het starten van een deeltijdbaan of een korte baan telt mee. Wanneer een persoon
in het verslagjaar meer dan één baan start als vervolg op een uitkering of NUG tellen
deze allemaal mee. Wanneer een persoon twee banen in dezelfde maand begint kunnen

28

deze echter niet van elkaar worden onderscheiden en tellen ze als één startende baan.
Arbeid als zelfstandige wordt niet meegeteld als een startende baan.

Uitkeringspositie bij starten baan – De uitkeringspositie wordt vastgesteld door te
kijken naar de soort uitkering die iemand ontvangt en na te gaan of iemand staat
ingeschreven bij het UWV WERKbedrijf als werkzoekende en geen werk of uitkering
heeft. De uitkeringspositie is vastgesteld in de maand voorafgaand aan het starten van
de baan. Uitkeringen zijn vastgesteld op betalingsbasis. Dit wil zeggen dat wordt gekeken
of een persoon op de laatste dag van de maand recht heeft op een uitkering én in die
maand ook een betaling heeft ontvangen. Bij samenloop van uitkeringen is de volgende
prioritering aangehouden:

- bij samenloop van een AO- en een WW- en/of bijstandsuitkering is de
uitkeringspositie een AO-uitkering;

- bij samenloop van een WW-uitkering en een bijstandsuitkering is de
uitkeringspositie een WW-uitkering.

Uitkeringspositie bij starten loonkostensubsidie – De uitkeringspositie in de maand
voorafgaand aan de startmaand van de beëindigde loonkostensubsidie. Bij samenloop
van uitkeringen is gekeken naar de bron waar de re-integratieondersteuning uit afkomstig
was:

- bij samenloop van een WW-uitkering en andere uitkeringen én een SIR-WW
traject of een werkcoach is de uitkeringspositie een WW-uitkering;

- bij samenloop van een AO-uitkering en andere uitkeringen én een SIR-AG traject
is de uitkeringspositie een AO-uitkering;

- bij samenloop van een bijstandsuitkering en andere uitkeringen én een SRG
traject is de uitkeringspositie een bijstandsuitkering.

Wanneer er sprake was van samenloop van uitkeringen en de re-integratieondersteuning
niet eenduidig aan één soort uitkering toe te wijzen was, is de volgende prioritering
aangehouden:

- bij samenloop van een AO-, WW- en/of bijstandsuitkering is de uitkeringspositie
een AO-uitkering;

- bij samenloop van een WW-uitkering en een bijstandsuitkering is de
uitkeringspositie een WW-uitkering.

UWV AG-traject – Re-integratieondersteuning aangeboden door het UWV aan personen
met een arbeidshandicap. Hieronder wordt verstaan een re-integratietraject opgenomen
in het Systeem Inkoop Re-integratie Arbeidsgehandicapten (SIR-AG).

UWV WW-traject – Re-integratieondersteuning aangeboden door het UWV aan
personen met een WW-uitkering. Hieronder wordt verstaan een re-integratietraject
opgenomen in het Systeem Inkoop Re-integratie Werklozen (SIR-WW). Bij dit onderzoek
wordt een re-integratiecoach hier ook onder gerekend.

Volledig uit de uitkering bij start baan – In de maand volgend op de start van een baan
heeft een persoon geen WW-, AO- of bijstandsuitkering. Omdat een NUG’ger geen
uitkering heeft, stroomt deze per definitie volledig uit.

29

Volledig uit de uitkering bij start loonkostensubsidie – In de maand na de startmaand
van de loonkostensubsidie die in het verslagjaar eindigt heeft de persoon geen WW-, AO-
of bijstandsuitkering. Omdat een NUG’ger geen uitkering heeft, stroomt deze per definitie
volledig uit.

WW-uitkering – Een uitkering die wordt verstrekt op grond van de Werkloosheidswet
(WW).

30

6.2 Afkortingen

AO Arbeidsongeschiktheid

CBS Centraal Bureau voor de Statistiek

CvB Centrum voor Beleidsstatistiek

CWI Centrum voor Werk en Inkomen

GBA Gemeentelijke Basisadministratie

ID Besluit in- en doorstroom voor langdurige werklozen

IOAW Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte
werkloze Werknemers

IOAZ Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte
gewezen Zelfstandigen

IOW Inkomensvoorziening Oudere Werklozen

NUG Niet-uitkeringsgerechtigde

SIR-AG Systeem Inkoop Re-integratie Arbeidsgehandicapten

SIR-WW Systeem Inkoop Re-integratie Werklozen

SRG Statistiek Re-integratie door Gemeenten

SSB Sociaal Statistisch Bestand

SZW Ministerie van Sociale Zaken en Werkgelegenheid

UWV Uitvoeringsinstituut Werknemersverzekeringen

WAJONG Wet arbeidsongeschiktheidsvoorziening jonggehandicapten

WAO Wet op de arbeidsongeschiktheidsverzekering

WAZ Wet arbeidsongeschiktheid zelfstandigen

WIA Wet werk en inkomen naar arbeidsvermogen

31

WIJ Wet Investeren in Jongeren

WIW Wet inschakeling werkzoekenden

WW Werkloosheidswet

WWB Wet werk en bijstand

32

33

Tabellenset

34

35

Tabellenoverzicht

Tabel 1a Gestarte banen vanuit de uitkering of NUG van personen van 15-64
jaar naar demografische kenmerken en duur registratie, 2009

Tabel 1b Gestarte banen vanuit de uitkering of NUG van personen van 15-64
jaar die volledig uit de uitkering of NUG stromen naar demografische
kenmerken en duur registratie, 2009

Tabel 2a Gestarte banen vanuit de uitkering of NUG van personen van 15-64
jaar naar demografische kenmerken en duur registratie, 2008

Tabel 2b Gestarte banen vanuit de uitkering of NUG van personen van 15-64
jaar die volledig uit de uitkering of NUG stromen naar demografische
kenmerken en duur registratie, 2008

Tabel 3a Beëindigde loonkostensubsidies van personen van 15-64 jaar, naar
arbeidssituatie, demografische kenmerken, opleiding en duur
loonkostensubsidie, 2009

Tabel 3b Beëindigde loonkostensubsidies van personen van 15-64 jaar die
volledig uit de uitkering of NUG stromen, naar arbeidssituatie,
demografische kenmerken, opleiding en duur loonkostensubsidie,
2009

Tabel 4a Beëindigde loonkostensubsidies van personen van 15-64 jaar, naar
arbeidssituatie, demografische kenmerken, opleiding, duur
loonkostensubsidie en duurzaamheid, 2008

Tabel 4b Beëindigde loonkostensubsidies van personen van 15-64 jaar die
volledig uit de uitkering of NUG stromen, naar arbeidssituatie,
demografische kenmerken, opleiding, duur loonkostensubsidie en
duurzaamheid, 2008

36

37

Tabel 1a

-- --- --
Totaal AO-

uitkering 2)
WW-
uitkering 2)

Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

NUG
15-26 jaar 2)

NUG
27-64 jaar 2)

Totaal Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

Geen
bijstands-
uitkering 2)

Totaal UWV AG-
traject

UWV WW-
traject

Gemeente-
lijk traject
en
bijstands-
uitkering 3)

Gemeente-
lijk traject
en geen
bijstands-
uitkering 3)

Totaal 404 460 198 890 53 370 108 930 4 660 13 050 8 430 10 440 8 080 1 190 5 300 1 580 197 490 24 340 127 570 38 340 7 240

Geslacht
Mannen 228 240 113 320 29 950 63 750 2 350 6 310 5 330 5 620 4 960 750 3 100 1 110 109 960 13 510 73 350 18 720 4 390
Vrouwen 176 200 85 560 23 420 45 180 2 300 6 740 3 110 4 820 3 110 440 2 200 470 87 530 10 830 54 230 19 610 2 850

Leeftijd
15-22 jaar 42 540 24 640 7 320 9 660 2 000 5 670 580 380 200 17 320 4 130 9 070 2 880 1 240
23-26 jaar 45 480 23 770 3 150 15 300 2 600 2 720 1 020 800 220 20 690 2 220 12 750 4 750 980
27-44 jaar 185 570 85 210 13 020 56 550 60 8 370 50 7 160 4 080 10 3 360 710 96 270 10 190 61 810 20 880 3 390
45-54 jaar 85 700 38 780 13 300 19 960 3 110 2 400 1 770 1 450 320 45 150 6 060 30 250 7 620 1 220
55-64 jaar 44 600 25 910 16 000 7 460 1 570 880 620 490 140 18 070 1 750 13 700 2 210 420

Herkomstgroepering
Autochtonen 272 390 142 920 43 800 80 290 2 280 5 810 5 020 5 730 3 670 590 2 380 710 125 790 18 300 87 630 16 700 3 170
Westers allochtonen 88 200 35 000 5 000 16 310 1 990 5 750 2 700 3 260 3 530 510 2 320 710 49 670 3 710 25 200 17 440 3 310
Niet-westers allochtonen 43 840 20 950 4 570 12 330 380 1 490 720 1 450 880 100 610 170 22 010 2 330 14 740 4 190 760

Registratieduur uitkering en NUG
0-12 maanden 290 270 142 500 8 230 105 120 3 910 6 800 8 370 10 090 4 650 840 2 370 1 440 143 120 10 240 109 310 17 080 6 490
13-24 maanden 30 600 8 920 4 430 2 010 490 1 650 70 280 1 070 190 820 70 20 600 4 110 10 590 5 670 230
Meer dan 24 maanden 83 590 47 470 40 720 1 810 260 4 600 0 80 2 350 170 2 110 70 33 770 9 990 7 670 15 590 520

1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan
2) uitkeringspositie in de maand voorafgaand aan de baan
3) uitkeringspositie in de 12 maanden voor het starten van de baan

Gestarte banen vanuit de uitkering of NUG van personen van 15-64 jaar naar demografische kenmerken en duur registratie, 2009

Totaal gestarte banen vanuit een uitkering of NUG

Zonder re-integratieondersteuning of loonkostensubsidie bij de start van
de baan 1)

Met loonkostensubsidie bij de start van de baan Met re-integratieondersteuning en zonder
loonkostensubsidie bij de start van de baan 1)

38

Tabel 1b

-- --- --
Totaal AO-

uitkering 2)
WW-
uitkering 2)

Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

NUG
15-26 jaar 2)

NUG
27-64 jaar 2)

Totaal Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

Geen
bijstands-
uitkering 2)

Totaal UWV AG-
traject

UWV WW-
traject

Gemeente-
lijk traject
en
bijstands-
uitkering 3)

Gemeente-
lijk traject
en geen
bijstands-
uitkering 3)

Totaal 187 260 89 710 1 120 64 400 1 710 3 590 8 430 10 440 6 750 990 4 250 1 520 90 810 4 030 68 010 13 810 4 950

Geslacht
Mannen 111 330 53 270 740 38 560 950 2 060 5 330 5 620 4 390 660 2 650 1 090 53 670 2 350 40 290 7 950 3 080
Vrouwen 75 920 36 430 380 25 840 760 1 530 3 110 4 820 2 350 330 1 590 430 37 140 1 680 27 720 5 860 1 870

Leeftijd
15-22 jaar 22 730 13 100 140 6 570 730 5 670 500 320 180 9 140 210 6 620 1 270 1 040
23-26 jaar 25 270 13 350 80 9 590 950 2 720 870 660 220 11 050 300 8 120 1 940 690
27-44 jaar 93 690 44 260 200 34 320 30 2 510 50 7 160 3 350 10 2 660 680 46 070 2 230 34 230 7 350 2 270
45-54 jaar 33 930 13 990 180 10 600 810 2 400 1 470 1 160 310 18 470 1 040 14 070 2 600 760
55-64 jaar 11 260 4 620 140 3 330 270 880 550 420 130 6 080 260 4 980 650 190

Herkomstgroepering
Autochtonen 124 570 62 900 910 48 740 910 1 600 5 020 5 730 3 070 480 1 920 660 58 600 2 850 47 700 6 050 2 000
Westers allochtonen 41 880 16 920 110 8 620 660 1 580 2 700 3 260 2 930 420 1 830 690 22 030 770 12 610 6 220 2 430
Niet-westers allochtonen 20 790 9 870 100 7 040 140 420 720 1 450 740 80 500 170 10 170 420 7 700 1 530 520

Registratieduur uitkering en NUG
0-12 maanden 168 540 86 070 300 63 460 1 520 2 330 8 370 10 090 4 150 720 2 010 1 420 78 320 3 130 62 450 7 960 4 780
13-24 maanden 8 560 1 550 90 560 130 430 70 280 830 150 630 50 6 180 450 3 770 1 850 110
Meer dan 24 maanden 10 160 2 090 730 380 60 840 0 80 1 770 120 1 600 40 6 300 460 1 790 4 000 50

1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan
2) uitkeringspositie in de maand voorafgaand aan de baan
3) uitkeringspositie in de 12 maanden voor het starten van de baan

Gestarte banen vanuit de uitkering of NUG van personen van 15-64 jaar die volledig uit de uitkering of NUG stromen naar demografische kenmerken en duur registratie, 2009

Totaal gestarte banen vanuit een uitkering of NUG

Zonder re-integratieondersteuning of loonkostensubsidie bij de start van
de baan 1)

Met loonkostensubsidie bij de start van de baan Met re-integratieondersteuning en zonder
loonkostensubsidie bij de start van de baan 1)

39

Tabel 2a

-- --- --
Totaal AO-

uitkering 2)
WW-
uitkering 2)

Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

NUG
15-26 jaar 2)

NUG
27-64 jaar 2)

Totaal Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

Geen
bijstands-
uitkering 2)

Totaal UWV AG-
traject

UWV WW-
traject

Gemeentel
ijk traject
en
bijstands-
uitkering 3)

Gemeentel
ijk traject
en geen
bijstands-
uitkering 3)

Totaal 360 280 200 720 58 060 93 710 5 340 16 970 11 020 15 630 7 910 1 060 5 860 990 151 650 25 330 62 990 55 320 8 010

Geslacht
Mannen 187 600 106 870 33 750 47 910 2 660 8 230 6 540 7 790 4 550 580 3 300 670 76 190 13 200 31 810 26 600 4 590
Vrouwen 170 830 92 800 24 030 45 450 2 680 8 570 4 480 7 610 3 330 480 2 530 320 74 700 12 050 30 940 28 370 3 330

Leeftijd
15-22 jaar 34 720 24 510 8 550 5 850 2 270 7 850 440 310 130 9 770 3 980 670 3 760 1 360
23-26 jaar 31 750 19 490 3 060 10 310 3 020 3 100 820 730 100 11 440 1 990 1 900 6 560 980
27-44 jaar 163 490 86 310 15 200 49 400 50 11 390 70 10 210 4 230 20 3 740 470 72 940 10 670 26 910 31 530 3 830
45-54 jaar 84 940 42 770 14 740 20 180 3 820 4 040 1 860 1 620 240 40 310 6 990 21 030 10 940 1 350
55-64 jaar 44 870 27 120 15 990 7 980 1 760 1 380 550 490 70 17 200 1 690 12 480 2 540 480

Herkomstgroepering
Autochtonen 232 340 138 880 47 480 66 480 2 230 7 380 6 350 8 960 3 750 520 2 760 480 89 710 19 060 43 810 23 330 3 520
Westers allochtonen 87 930 40 110 5 570 16 310 2 650 7 520 3 660 4 390 3 220 440 2 380 400 44 610 3 800 11 340 25 910 3 550
Niet-westers allochtonen 38 160 20 690 4 720 10 570 460 1 900 1 000 2 040 900 100 700 110 16 570 2 390 7 600 5 720 860

Registratieduur uitkering en NUG
0-12 maanden 215 500 135 630 8 550 88 640 4 180 8 230 10 930 15 100 3 150 580 1 680 880 76 730 8 100 38 710 22 860 7 050
13-24 maanden 38 680 11 070 5 770 1 910 600 2 340 80 370 1 140 200 890 60 26 470 4 670 14 150 7 340 320
Meer dan 24 maanden 106 090 54 020 43 730 3 170 560 6 400 10 160 3 620 280 3 290 50 48 450 12 560 10 140 25 120 640

Duurzaamheid
Duurzaam 278 380 157 870 42 850 80 500 3 270 11 710 7 540 12 010 7 140 940 5 380 820 113 370 19 060 50 180 38 480 5 650
Niet duurzaam 81 900 42 850 15 210 13 220 2 060 5 260 3 480 3 620 770 120 480 170 38 270 6 260 12 810 16 840 2 360

1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan
2) uitkeringspositie in de maand voorafgaand aan de baan
3) uitkeringspositie in de 12 maanden voor het starten van de baan

Gestarte banen vanuit de uitkering of NUG van personen van 15-64 jaar naar demografische kenmerken en duur registratie, 2008

Totaal gestarte banen vanuit een uitkering of NUG

Zonder re-integratieondersteuning of loonkostensubsidie bij de start van
de baan 1)

Met loonkostensubsidie bij de start van de baan Met re-integratieondersteuning en zonder
loonkostensubsidie bij de start van de baan 1)

40

Tabel 2b

--

--

--- --- --
Totaal AO-

uitkering 2)
WW-
uitkering 2)

Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

NUG
15-26 jaar 2)

NUG
27-64 jaar 2)

Totaal Bijstands-
uitkering
15-26 jaar 2)

Bijstands-
uitkering
27-64 jaar 2)

Geen
bijstands-
uitkering 2)

Totaal UWV AG-
traject

UWV WW-
traject

Gemeentel
ijk traject
en
bijstands-
uitkering 3)

Gemeentel
ijk traject
en geen
bijstands-
uitkering 3)

--

Totaal 167 780 96 390 1 370 60 950 2 100 5 330 11 020 15 630 6 510 860 4 730 910 64 880 4 850 31 900 22 650 5 490

Geslacht
Mannen 90 620 51 660 860 32 290 1 170 3 010 6 540 7 790 3 930 510 2 810 610 35 030 2 460 16 900 12 500 3 170
Vrouwen 76 040 44 090 430 28 400 920 2 250 4 480 7 610 2 550 360 1 900 290 29 410 2 360 14 860 9 930 2 250

Leeftijd
15-22 jaar 17 130 13 260 200 4 330 880 7 850 360 250 120 3 520 190 470 1 740 1 110
23-26 jaar 17 650 11 600 100 7 210 1 190 3 100 680 600 90 5 370 310 1 300 3 030 730
27-44 jaar 84 980 47 960 390 33 410 30 3 860 70 10 210 3 500 20 3 060 430 33 520 2 660 15 500 12 700 2 660
45-54 jaar 35 640 17 570 240 12 150 1 140 4 040 1 500 1 290 210 16 570 1 380 10 110 4 270 810
55-64 jaar 12 020 5 650 90 3 860 330 1 380 460 390 60 5 910 310 4 510 910 180

Herkomstgroepering
Autochtonen 104 910 63 790 1 040 44 210 870 2 370 6 350 8 960 3 100 440 2 240 430 38 010 3 360 22 620 9 840 2 200
Westers allochtonen 43 130 21 250 140 9 750 1 020 2 270 3 660 4 390 2 640 350 1 920 370 19 250 980 5 420 10 220 2 640
Niet-westers allochtonen 18 610 10 710 110 6 740 210 610 1 000 2 040 730 80 550 100 7 170 490 3 730 2 370 580

Registratieduur uitkering en NUG
0-12 maanden 136 500 90 650 320 59 390 1 710 3 200 10 930 15 100 2 760 480 1 440 840 43 090 3 290 22 380 12 180 5 250
13-24 maanden 12 800 2 100 160 630 230 640 80 370 940 150 740 40 9 770 770 6 130 2 680 180
Meer dan 24 maanden 18 480 3 640 890 930 160 1 500 10 160 2 810 230 2 550 30 12 020 790 3 390 7 790 60

Duurzaamheid
Duurzaam 143 880 82 980 1 030 56 310 1 630 4 460 7 540 12 010 6 030 800 4 480 750 54 870 4 160 28 110 18 610 3 980
Niet duurzaam 23 900 13 410 340 4 640 460 870 3 480 3 620 480 60 260 160 10 020 690 3 800 4 030 1 500

--
1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan1) re-integratieondersteuning (trajecten) in de 12 maanden voorafgaand aan en/of gelijktijdig met het starten van de baan
2) uitkeringspositie in de maand voorafgaand aan de baan
3) uitkeringspositie in de 12 maanden voor het starten van de baan

Gestarte banen vanuit de uitkering of NUG van personen van 15-64 jaar die volledig uit de uitkering of NUG stromen naar demografische kenmerken en duur registratie, 2008

Totaal gestarte banen vanuit een uitkering of NUG

Zonder re-integratieondersteuning of loonkostensubsidie bij de start van
de baan 1)

Met loonkostensubsidie bij de start van de baan Met re-integratieondersteuning en zonder
loonkostensubsidie bij de start van de baan 1)

41

Tabel 3a

Totaal beëindigde loonkostensubsidies

Werkzaam Niet werkzaam

Totaal 11 840 6 080 5 760

Geslacht
Mannen 7 020 3 690 3 330
Vrouwen 4 820 2 390 2 430

Leeftijd
15-22 jaar 730 400 330
23-26 jaar 1 190 620 570
27-44 jaar 5 960 3 070 2 890
45-54 jaar 2 910 1 480 1 430
55-64 jaar 1 060 510 540

Herkomstgroepering
Autochtonen 5 700 2 780 2 920
Westers allochtonen 4 760 2 600 2 160
Niet-westers allochtonen 1 380 700 680

Bemiddelbaar werk- en denkniveau
Onbekend 1 670 810 870
Basisonderwijs/VMBO 4 970 2 620 2 360
Mbo/havo/vwo 4 060 2 060 2 000
Hbo/wo 1 140 610 530

Duur loonkostensubsidie
0-12 maanden 6 850 3 650 3 210
13-24 maanden 3 570 1 870 1 700
Meer dan 24 maanden 1 410 570 850

--

Eén maand na beëindiging
loonkostensubsidie

--

Beëindigde loonkostensubsidies van personen van 15-64 jaar, naar arbeidssituatie, demografische
kenmerken, opleiding en duur loonkostensubsidie, 2009
--

42

Tabel 3b

Totaal beëindigde loonkostensubsidies

Werkzaam Niet werkzaam

Totaal 9 340 4 550 4 800

Geslacht
Mannen 5 810 2 900 2 910
Vrouwen 3 540 1 650 1 890

Leeftijd
15-22 jaar 610 330 280
23-26 jaar 980 500 480
27-44 jaar 4 690 2 300 2 390
45-54 jaar 2 260 1 080 1 180
55-64 jaar 800 340 460

Herkomstgroepering
Autochtonen 4 450 2 020 2 430
Westers allochtonen 3 800 2 000 1 800
Niet-westers allochtonen 1 100 530 570

Bemiddelbaar werk- en denkniveau
Onbekend 1 380 630 750
Basisonderwijs/VMBO 3 850 1 910 1 940
Mbo/havo/vwo 3 210 1 550 1 660
Hbo/wo 900 450 450

Duur loonkostensubsidie
0-12 maanden 5 290 2 590 2 700
13-24 maanden 2 930 1 520 1 410
Meer dan 24 maanden 1 120 440 680

--

Eén maand na beëindiging
loonkostensubsidie

--

Beëindigde loonkostensubsidies van personen van 15-64 jaar die volledig uit de uitkering of NUG
stromen, naar arbeidssituatie, demografische kenmerken, opleiding en duur loonkostensubsidie, 2009

--

43

Tabel 4a

Totaal beëindigde loonkostensubsidies

Werkzaam Niet werkzaam

Totaal 13 110 5 130 7 980

Geslacht
Mannen 7 420 2 930 4 500
Vrouwen 5 610 2 160 3 450

Leeftijd
15-22 jaar 790 320 470
23-26 jaar 1 350 560 790
27-44 jaar 6 880 2 670 4 210
45-54 jaar 3 090 1 210 1 870
55-64 jaar 1 000 370 630

Herkomstgroepering
Autochtonen 6 680 2 510 4 170
Westers allochtonen 5 020 2 030 2 990
Niet-westers allochtonen 1 410 590 820

Bemiddelbaar werk- en denkniveau
Onbekend 1 890 560 1 330
Basisonderwijs/VMBO 5 710 2 370 3 340
Mbo/havo/vwo 4 470 1 780 2 700
Hbo/wo 1 050 430 620

Duur loonkostensubsidie
0-12 maanden 6 990 3 060 3 930
13-24 maanden 4 190 1 610 2 580
Meer dan 24 maanden 1 930 470 1 460

Duurzaamheid
Duurzaam 6 900 180 6 720
Niet duurzaam 6 210 4 950 1 260
--

Eén maand na beëindiging
loonkostensubsidie

--

Beëindigde loonkostensubsidies van personen van 15-64 jaar, naar arbeidssituatie, demografische
kenmerken, opleiding, duur loonkostensubsidie en duurzaamheid, 2008
--

44

Tabel 4b

Totaal beëindigde loonkostensubsidies

Werkzaam Niet werkzaam

Totaal 10 070 3 470 6 600

Geslacht
Mannen 5 940 2 100 3 840
Vrouwen 4 050 1 320 2 730

Leeftijd
15-22 jaar 640 230 410
23-26 jaar 1 060 400 660
27-44 jaar 5 280 1 810 3 470
45-54 jaar 2 350 810 1 540
55-64 jaar 740 220 520

Herkomstgroepering
Autochtonen 5 120 1 690 3 440
Westers allochtonen 3 860 1 380 2 480
Niet-westers allochtonen 1 080 400 680

Bemiddelbaar werk- en denkniveau
Onbekend 1 560 390 1 170
Basisonderwijs/VMBO 4 260 1 570 2 690
Mbo/havo/vwo 3 460 1 210 2 240
Hbo/wo 790 290 500

Duur loonkostensubsidie
0-12 maanden 5 070 1 820 3 250
13-24 maanden 3 390 1 280 2 100
Meer dan 24 maanden 1 610 360 1 250

Duurzaamheid
Duurzaam 5 710 140 5 580
Niet duurzaam 4 350 3 330 1 030

--

Eén maand na beëindiging
loonkostensubsidie

--

Beëindigde loonkostensubsidies van personen van 15-64 jaar die volledig uit de uitkering of NUG
stromen, naar arbeidssituatie, demografische kenmerken, opleiding, duur loonkostensubsidie en
duurzaamheid, 2008

--

45

Centrum voor Beleidsstatistiek

Het CBS verzamelt gegevens bij personen, bedrijven en instellingen om deze daarna te verwerken tot
statistische informatie over groepen mensen, bedrijven en hun omgeving. De resultaten stelt het CBS
voor iedereen beschikbaar. Voor sommige vragen is deze informatie, die beschikbaar wordt gesteld
via de CBS-website www.cbs.nl, echter niet toereikend. In dat geval kunnen externe partijen zich
wenden tot het Centrum voor Beleidsstatistiek (CBS-CvB).

Het CBS-CvB bepaalt in nauw overleg met de klant welke informatie in welke vorm beschikbaar en
nuttig is voor het beantwoorden van de vraag. Daarna voert het CBS-CvB het onderzoek uit en
beschrijft de resultaten in een rapport of maatwerkpublicatie. Alle uitkomsten en publicaties worden
openbaar gemaakt en zijn te vinden op de website van het CBS-CvB (www.cbs.nl/cvb).

	Aan het werk met of zonder re-integratieondersteuning
	Inhoud
	Samenvatting
	1. Inleiding
	1.1 Aanleiding en doel van het onderzoek
	1.2 Opzet van het onderzoek
	1.3 Indeling van het rapport
	1.4 Inhoud van de tabellenset

	2. Startende banen met of zonder re-integratieondersteuning
	2.1 Algemene kenmerken
	2.2 Leeftijd

	3. Startende baan en volledig uit de uitkering
	3.1 Algemene kenmerken
	3.2 Leeftijd

	4. Beëindigde loonkostensubsidies
	4.1 Algemene kenmerken
	4.2 Leeftijd

	5. Beschrijving van het onderzoek
	5.1 Populatie
	5.2 Onderzoeksmethode
	5.3 Bronnen
	5.4 Kwaliteit van de uitkomsten
	5.5 Wijzigingen ten opzichte van voorgaande publicaties
	5.6 Relatie met ander onderzoek

	6. Begrippen en afkortingen
	6.1 Begrippen
	6.2 Afkortingen

	Tabellenset
	Centrum voor Beleidsstatistiek

