
13 14

07	 08	 09

10 11

12

Centraal Bureau voor de Statistiek

Tijd- en plaatsonafhankelijk
werken in 2010

Op weg naar Het Nieuwe Werken?

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

2011–2012 2011 tot en met 2012

2011/2012 het gemiddelde over de jaren 2011 tot en met 2012

2011/’12 oogstjaar, boekjaar, schooljaar enz., beginnend in 2011 en eindigend in 2012

2009/’10–
2011/’12 oogstjaar, boekjaar enz., 2009/’10 tot en met 2011/’12

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

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

ISBN: 978-90-357-0923-2

© Centraal Bureau voor de Statistiek,
Den Haag/Heerlen, 2012.
Verveelvoudiging is toegestaan,
mits het CBS als bron wordt vermeld.

60250201201 N-89

Tijd- en plaatsonafhankelijk werken in 2010  3

Samenvatting

Technologische ontwikkelingen als de opkomst van internet en de wijde beschikbaarheid van computers
maken een nieuwe manier van werken mogelijk. Waar medewerkers vroeger vooral werkten in het
bedrijfspand van hun werkgever, kunnen ze nu hun werk voor een deel verrichten op zelf gekozen
tijdstippen en plaatsen.
Het blijkt dat tijd- en plaatsonafhankelijk werken in 2010 op bescheiden schaal ingang heeft gevonden.
Drie op de tien werknemers verrichten incidenteel thuis werkzaamheden voor de werkgever. 16 procent
werkt in 2010 geregeld buiten de bedrijfsvestiging en heeft daarbij als telewerker toegang tot de
bedrijfssystemen. Dat verschilt overigens behoorlijk per bedrijfstak. Bedrijven in de zakelijke en financiële
dienstverlening lopen voorop; hier doet ruim een kwart van de werknemers aan telewerken.

Tijd- en plaatsonafhankelijk werken in 2010  5

Inhoud

Samenvatting	 3

1	 Inleiding	 7

2	 Naar het werk	 7
2.1	 Vervoermiddel	 8
2.2	 Reistijd	 9
2.3	 Vast werkadres	 11
2.4	 Dag van de week	 11
2.5	 Aankomsttijd	 12

3	 Thuis-, tele- en mobiel werken	 13
3.1	 Belang van keuzevrijheid	 13
3.2	 Incidenteel thuiswerken 	 14
3.3	 Structureel thuiswerken	 16
3.4	 Telewerken 	 16
3.5	 Mobiel werken 	 18

4	 Conclusies 	 19

5	 Methode van onderzoek	 20
5.1	 Onderzoek Verplaatsingen in Nederland (OViN) 2010 	 20
5.2	 Nationale Enquête Arbeidsomstandigheden (NEA) 2010 	 20
5.3	 Enquête BeroepsBevolking (EBB) 2010 	 21
5.4	 ICT-Gebruik Bedrijven (IGB) 2010 	 21

Auteurs	 22

Tijd- en plaatsonafhankelijk werken in 2010  7

1	 Inleiding

Door de opkomst van internet en de toegenomen beschikbaarheid van computers, thuis en op het werk,
kunnen medewerkers een deel van hun werkzaamheden op een andere plaats verrichten dan hun normale
werkplek, dus bijvoorbeeld ook thuis. Ook zijn steeds minder werknemers verplicht om op een vast tijdstip
naar een vaste werkplek te reizen. Als dit tijd- en plaatsonafhankelijk werken op grote schaal inburgert,
kan het woon-werkverkeer aanzienlijk verminderen.
Tijd- en plaatsonafhankelijk werken wordt vaak onder de noemer van Het Nieuwe Werken gebracht, maar
dat omvat meer dan alleen thuis- en telewerken. Misschien wel belangrijker is een nieuwe visie op de
verhouding tussen leidinggevende en werknemer. Het Nieuwe Werken legt meer verantwoordelijkheid bij
de medewerker. Deze kiest zelf wanneer en waar hij werkt en op welke wijze hij de werkzaamheden
verricht. Afspraken tussen hem en zijn leidinggevende over de te bereiken resultaten en het moment van
oplevering vormen het kader voor deze keuzes. Dit aspect van Het Nieuwe Werken komt in dit rapport niet
aan de orde. Ook ontbreken vooralsnog de gegevens om de invloed van Het Nieuwe Werken op het woon-
werkverkeer vast te stellen.
Deze eerste, verkennende studie bekijkt het woon-werkverkeer vanuit het gezichtspunt van tijd- en
plaatsonafhankelijk werken en biedt een beeld van het woon-werkverkeer, tele- en thuiswerken in 2010.
Het rapport bevat 2 hoofdstukken. Het hoofdstuk Naar het werk verschaft informatie over het vervoermiddel
waarmee naar het werkadres wordt gereisd en de tijd die daarmee is gemoeid. Het hoofdstuk Thuis-, tele-
en mobiel werken beschrijft de vrijheid die men heeft in het kiezen van de werktijden en de tevredenheid
daarover, de tijd die werknemers besteden aan thuiswerken en het percentage telewerkers en mobiele
werkers per bedrijfstak.

2	 Naar het werk

Eén van de kenmerken van Het Nieuwe Werken is dat mensen kunnen werken op de plaats en het tijdstip
die hun het beste uitkomen. Die situatie is in 2010 nog maar voor zeer weinigen weggelegd. De overgrote
meerderheid van werkend Nederland reist nog altijd van maandag tot en met vrijdag tussen een vast
woonadres en een vast werkadres. Dit hoofdstuk verschaft informatie over:
•	 het vervoermiddel waarmee men reist;
•	 hoeveel tijd daarmee is gemoeid;
•	 het werkadres: hoeveel mensen hebben een vast werkadres?
•	 de dag van de week waarop men reist;
•	 hoe laat men aankomt op het werk.

8  Centraal Bureau voor de Statistiek

2.1	 Vervoermiddel

Gedurende 2010 zijn ca. 1,2 miljard reizen (verplaatsingen) naar het werkadres uitgevoerd. Het gaat hier om
verplaatsingen naar het werk door Nederlanders van 15 tot 65 jaar. Hieronder vallen dus niet de beroepsmatige
verplaatsingen als onderdeel van het werk door bijvoorbeeld chauffeurs en vertegenwoordigers.
Vaak wordt op weg naar het werk gebruik gemaakt van meerdere vervoermiddelen. Men gaat bijvoorbeeld
eerst een stukje te voet, dan tien minuten met de bus, vervolgens een half uur in de trein en tenslotte weer

2.1.1 Reizen naar het werk naar hoofdvervoermiddel, 2010

Auto

Trein

Overig openbaar vervoer

Lopen

Overig

Fiets

59%

24%

5%

5%

4%
4%

2.1.2 Hoofdvervoermiddel naar het werk naar bedrĳfstak, 2010

Auto Fiets Trein
Ov. openbaar
vervoer Lopen Overig

0 10 20 30 40 50 60 70 80 90 100

Bouwnĳverheid

Vervoer en opslag

Informatie en communicatie

Industrie

Verhuur van en handel in onroerend goed

Advisering, onderzoek en ov. spec. zak. dienstverl.

Groot- en detailhandel; reparatie van auto’s

Financiële instellingen

Verhuur van roer. goed. en ov. zak. dienstverl.

Gezondheids- en welzĳnszorg

Onderwĳs

Openb. bestuur, overh.diensten en verpl. soc. verz.

Horeca

Totaal

%

Tijd- en plaatsonafhankelijk werken in 2010  9

een stukje te voet. Het hoofdvervoermiddel is dan de trein. In 2010 is de trein bij 5 procent van alle reizen
naar het werk het hoofdvervoermiddel. De auto wordt gebruikt voor 59 procent van dergelijke reizen, de
fiets voor 24 procent. Andere vervoermiddelen, zoals brom- en snorfiets, motorfiets en taxi, hebben bij
elkaar een aandeel van slechts 4 procent. De auto heeft dus verreweg het grootste aandeel.

Tussen de bedrijfstakken bestaan echter grote verschillen. Zo wordt in de bouw in 2010 bij 81 procent van
de reizen naar het werk gebruik gemaakt van de auto. In de horeca is dat rond de 42 procent. De horeca-
medewerker zit bij slechts 3 procent van deze verplaatsingen in de trein; bij 32 procent van de reizen neemt
hij de fiets. De werknemer in het openbaar bestuur neemt weliswaar 23 procent van de keren de fiets,
maar neemt ook bij 14 procent van de reizen de trein.

2.2	 Reistijd

Reizen naar het werk kost in 2010 in totaal 600 miljoen uur. De helft van de keren is de reistijd minder dan
20 minuten; een reistijd van meer dan 120 minuten komt slechts sporadisch voor.

Gemiddeld kost een reis naar het werk een half uur. Treinreizigers zijn gemiddeld 67 minuten onderweg,
maar zij leggen ook ruimschoots de grootste afstand af. Gebruik van het overige openbaar vervoer – bus,
tram of metro – vergt gemiddeld 46 minuten. Met de auto is de reistijd gemiddeld 30 minuten. Mannen
zijn gemiddeld langer onderweg naar hun werk dan vrouwen: 33 tegen 27 minuten.

Een werknemer in de informatie- en communicatiebranche heeft in 2010 gemiddeld ruim een half uur nodig
voor een enkele reis naar zijn werk. Een werknemer in de groot- en detailhandel is er twaalf minuten sneller.

2.2.1 Reistĳd naar het werk, 2010

53%

27%

12%

4%
2% 1%1%

minder dan 20 minuten

 40 tot 60 minuten

 60 tot 80 minuten

 80 tot 100 minuten

100 tot 120 minuten

 20 tot 40 minuten

meer dan 120 minuten

10  Centraal Bureau voor de Statistiek

2.2.3 Gemiddelde reistĳd naar het werk, naar bedrĳfstak, 2010

minuten
0 5 10 15 20 25 30 35 40

Informatie en communicatie

Vervoer en opslag

Bouwnĳverheid

Verhuur van roer. goed. en ov. zak. dienstverl.

Openb. bestuur, overh.diensten en verpl. soc. verz.

Financiële instellingen

Advisering, onderzoek en ov. spec. zak. dienstverl.

Horeca

Onderwĳs

Verhuur van en handel in onroerend goed

Gezondheids- en welzĳnszorg

Industrie

Groot- en detailhandel; reparatie van auto’s

Totaal

2.2.2 Gemiddelde reistĳd naar het werk, naar vervoermiddel, 2010

Totaal

0

10

20

30

40

50

60

70

OverigLopenFietsAuto
Overig

openbaar vervoerTrein

minuten

Tijd- en plaatsonafhankelijk werken in 2010  11

2.3	 Vast werkadres

Nederland heeft in 2010 ca. 7 miljoen werknemers van 15 tot 65 jaar. Daarvan werken er ruim 6 miljoen
12 uur of meer per week. Van hen reist 85 procent naar een vast werkadres, vrouwen iets vaker dan
mannen.
In de horeca hebben vrijwel alle werknemers een vast werkadres, in de bouwnijverheid slechts zes op de
tien. In de bouw hebben werknemers namelijk vaak te maken met wisselende bouwlocaties.

Jonge werknemers hebben iets vaker een vast werkadres dan oudere, hoog opgeleide vaker dan laag
opgeleide. De bedrijfsgrootte heeft nauwelijks invloed op de mate waarin werknemers een vast werkadres
hebben.

2.4	 Dag van de week

Door de week, op maandag tot en met vrijdag, wordt 92 procent van de reizen naar het werk gemaakt. Op
maandag en dinsdag zijn dat er iets meer dan op vrijdag. Zaterdag is goed voor 5 procent, zondag voor
3 procent. Op dit punt is er geen verschil tussen mannen en vrouwen.

2.3.1 Werknemers met vast werkadres naar bedrĳfstak, 2010

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

Horeca

Groot- en detailhandel; reparatie van auto’s

Verhuur van en handel in onroerend goed

Industrie

Onderwĳs

Openb. bestuur, overh.diensten en verpl. soc. verz.

Financiële instellingen

Vervoer en opslag

Gezondheids- en welzĳnszorg

Advisering, onderzoek en ov. spec. zak. dienstverl.

Verhuur van roer. goed. en ov. zak. dienstverl.

Informatie en communicatie

Bouwnĳverheid

Totaal

12  Centraal Bureau voor de Statistiek

2.5	 Aankomsttijd

In de bouwnijverheid begint men vroeg met het werk: gemiddeld arriveren werknemers in deze branche
even vòòr 7 uur. In de informatie en communicatie arriveert men ruim een uur later: gemiddeld om even
over 8. Aan het eind van de werkdag zien we een vergelijkbaar patroon: de branches die vroeg zijn gestart,
stoppen eerder met het werk dan de branches waar men laat is gestart.

2.4.1 Verplaatsingen naar het werkadres naar weekdag, 2010

Maandag

Woensdag

Donderdag

Vrĳdag

Zaterdag

Dinsdag

Zondag

19%

20%

18%

19%

17%

3%
5%

2.5.1 Aankomst op het werk naar bedrĳfstak, 2010

6:30 7:00 7:30 8:00 8:30

Informatie en communicatie

Horeca

Advisering, onderzoek en ov. spec. zak. dienstverl.
Onderwĳs

Financiële instellingen

Verhuur van en handel in onroerend goed

Groot- en detailhandel; reparatie van auto’s

Gezondheids- en welzĳnszorg

Verhuur van roer. goed. en ov. zak. dienstverl.

Openb. bestuur, overh.diensten en verpl. soc. verz.
Industrie

Vervoer en opslag

Bouwnĳverheid

Totaal

tĳdstip

Tijd- en plaatsonafhankelijk werken in 2010  13

3	 Thuis-, tele- en mobiel werken

Het Nieuwe Werken wordt minder door vaste tijden bepaald dan traditionele werkvormen. Ook plaats-
onafhankelijk werken is een kenmerk ervan. In dit hoofdstuk komt aan de orde:
•	 hoe belangrijk werknemers het vinden om tijd- en plaatsonafhankelijk te kunnen werken,
•	 hoeveel werknemers vanuit huis werken, incidenteel dan wel structureel,
•	 hoeveel uur per week deze werknemers vanuit huis werken,
•	 hoeveel werknemers geregeld buiten de bedrijfsvestiging werken en vandaar toegang hebben tot de

bedrijfssystemen (telewerkers),
•	 hoeveel werknemers voor hun werk een draagbaar apparaat gebruiken waarmee ze toegang hebben

tot internet (mobiele werkers).

Telewerken en thuiswerken hebben gemeen dat de werknemer zijn werkzaamheden niet uitoefent op de
vaste werkplek bij de werkgever. Thuiswerken gebeurt vanuit de eigen woning. Het is daarbij niet nodig dat
de werknemer toegang heeft tot de informatiesystemen van de werkgever. Voor telewerken daarentegen is
deze toegang een voorwaarde. Voor mobiel werken tenslotte is toegang tot internet vanaf een mobiel
apparaat het criterium. Toegang tot de informatiesystemen van de werkgever is daarbij geen voorwaarde.

3.1	 Belang van keuzevrijheid

Tweederde van de thuiswerkers vindt de mogelijkheid om thuis te kunnen werken belangrijk. Dat gaat
maar op voor een derde van de niet-thuiswerkers. Ook vinden acht van de tien thuiswerkers het belangrijk

3.1.1 Belang mogelĳkheden om tĳd- en plaatsona�ankelĳk te werken, 2010

Niet belangrĳk Belangrĳk Heel belangrĳk

Mogelĳkheid thuiswerken Zelf werktĳden bepalen Reistĳd/afstand Mogelĳkheid deeltĳd

0

10

20

30

40

50

60

70

80

90

100

thuiswerker
niet-

thuiswerkerthuiswerker
niet-

thuiswerkerthuiswerker
niet-

thuiswerkerthuiswerker
niet-

thuiswerker

%

Bron: CBS/TNO.

14  Centraal Bureau voor de Statistiek

om zelf de werktijden te kunnen bepalen. Van de niet-thuiswerkers hechten nog geen zeven op de tien
hier belang aan. Er is nauwelijks verschil in de mate waarin thuiswerkers en niet-thuiswerkers belang
hechten aan de reistijd en -afstand of in deeltijd kunnen werken.

3.2	 Incidenteel thuiswerken

In 2010 werken drie van de tien werknemers met een werkweek van 12 uur of meer incidenteel thuis. Er
zijn echter grote verschillen per bedrijfstak. In het onderwijs werkt 63 procent af en toe thuis, bijvoorbeeld
om lessen voor te bereiden, in de bouwnijverheid slechts 16 procent.
In zeer grote bedrijven (1000 en meer werkzame personen) werken vier van de tien werknemers wel eens
thuis. In kleine bedrijven (5 tot 9 medewerkers) ligt dat ongeveer de helft lager. Bij de hele kleine bedrijven
(1 tot 4 medewerkers) ligt het percentage incidentele thuiswerkers weer opvallend hoog: daar werkt een
derde van de medewerkers wel eens thuis.

De incidentele thuiswerker werkt gemiddeld ruim 6 uur per week thuis. In de industrie, landbouw,
financiële en zakelijke dienstverlening en vervoer en communicatie ligt dat tussen 7 en 8 uur per week en
in de gezondheidszorg en het openbaar bestuur tussen 4 en 5 uur.
Er is geen duidelijk verband tussen de omvang van bedrijven en het aantal thuisgewerkte uren. Wel ligt de
11 uur die thuisgewerkt wordt in de kleinste bedrijven (1 tot 4 medewerkers) twee keer zo hoog als bij de
grotere bedrijven.

3.2.1 Incidentele thuiswerkers naar bedrĳfstak

%
0 10 20 30 40 50 60 70

Onderwĳs

Financiële dienstverlening

Cultuur-overige diensten

Zakelĳke dienstverlening

Openbaar bestuur

Gezondheids-welzĳnszorg

Industrie (inc. delf-nuts)

Horeca

Handel

Vervoer-communicatie

Landbouw-visserĳ

Bouwnĳverheid

Totaal

Bron: CBS/TNO.

Tijd- en plaatsonafhankelijk werken in 2010  15

Gezien het grote aandeel thuiswerkers in het onderwijs ligt het voor de hand dat vooral veel docenten
incidenteel thuiswerken. In transportgerelateerde beroepen komt dit zelden voor. In agrarische beroepen
wordt gemiddeld 10 uur per week thuisgewerkt. De thuiswerktijd in de beroepsgroepen gezondheidszorg
en administratief ligt veel lager (minder dan 5 uur per week).

In 2010 werkt een derde van de mannen incidenteel thuis en doet dat gemiddeld 7 uur per week. Bij de
vrouwen werkt een kwart thuis, gemiddeld 5 uur per week. Het aandeel thuiswerkers stijgt met de leeftijd:
in de leeftijdsgroep 15-24 jaar werkt 15 procent thuis, in de leeftijdsklasse 55–64 jaar 33 procent. Van de
hoogopgeleiden werkt bijna de helft thuis, van de middelbaar opgeleiden 21 procent en van de
laagopgeleiden 14 procent.
Het maakt een groot verschil of men kan beschikken over telewerkfaciliteiten: vier van de tien incidentele
thuiswerkers maakt gebruik van telewerkfaciliteiten; van de niet-thuiswerkers is dat nog niet één op de
tien. Omgekeerd werkt 70 procent van de telewerkers wel eens thuis en slechts 21 procent van de niet-
telewerkers. Telewerkers werken ook meer uren thuis dan niet-telewerkers.
Thuiswerken is ook gerelateerd aan het opvoeden van kinderen. Eén op de drie mensen met thuiswonende
kinderen werkt in 2010 thuis. Van de alleenstaanden zonder kinderen is dat een kwart. Het aantal uren dat
thuisgewerkt wordt loopt echter niet veel uiteen.
Het aandeel thuiswerkers onder werknemers in de grote steden ligt op een derde, onder werknemers in
de niet-stedelijke gebieden op een kwart. Van de structurele overwerkers (werken meer uren dan
contractueel is vastgelegd) werken er vier van de tien thuis, twee keer zo veel als van de werknemers die
nooit overwerken.

3.2.2 Incidentele thuiswerkers naar beroepsgroep

%
0 10 20 30 40 50 60 70 80

Leerkracht, docent

Leidinggevend

(Vak-)specialist

Overige beroepen

Commercieel

Gezondheidszorg, hulpverlening

Dienstverlenend

Agrarisch

Administratief

Ambachtelĳk, industrieel

Transport

Totaal

Bron: CBS/TNO.

16  Centraal Bureau voor de Statistiek

3.3	 Structureel thuiswerken

In 2010 werkt 7 procent van de werknemers structureel thuis. De meesten van hen zijn werknemers die
werkzaam zijn op verschillende plaatsen, die daarbij de eigen woning als basis gebruiken en die ook thuis
werkzaamheden uitvoeren. Het gaat hier dus niet om werknemers die bijvoorbeeld één vaste dag in de
week thuis werken. Mannen werken anderhalf keer zo vaak structureel thuis als vrouwen. Vooral in de
informatie- en communicatiesector wordt veel structureel thuis gewerkt (19 procent), in de horeca is dat
minder dan één procent.

Werknemers vanaf 35 jaar werken het vaakst structureel thuis, bijna 8 procent. Van de jongste werknemers
werkt minder dan 2 procent thuis. Hoog opgeleiden werken vier keer zo vaak thuis als laag opgeleiden. De
grootte van het bedrijf heeft nauwelijks invloed op het aandeel thuiswerkers.

3.4	 Telewerken

Van de ruim 6 miljoen werknemers die in 2010 per week 12 uur of meer werken, beschouwt 1 miljoen zich
als telewerker. Dat is 16 procent. Van de vakspecialisten – zoals architecten, ingenieurs, systeemanalisten,
kunstenaars – en leidinggevenden geeft 35 procent op dat men over telewerkfaciliteiten beschikt. Bij de
beroepen in de sfeer van transport, agrarisch en ambachtelijk/industrieel ligt dit rond de 5 procent.

3.3.1 Structurele thuiswerkers naar bedrĳfstak

%
0 2 4 6 8 10 12 14 16 18 20

Informatie en communicatie

Advisering, onderzoek en ov. spec. zak. dienstverl.

Financiële instellingen

Onderwĳs

Verhuur van roer. goed. en ov. zak. dienstverl.

Openb. bestuur, overh.diensten en verpl. soc. verz.

Gezondheids- en welzĳnszorg

Bouwnĳverheid

Groot- en detailhandel; reparatie van auto’s

Verhuur van en handel in onroerend goed

Industrie

Vervoer en opslag

Horeca

Totaal

Tijd- en plaatsonafhankelijk werken in 2010  17

Bij de zeer grote bedrijven (1 000 of meer werknemers) is in 2010 een kwart van de werknemers telewerker.
Bij kleine bedrijven (minder dan 50 werknemers) is het telewerken beperkt tot 10 à 13 procent.

3.4.1 Telewerkers naar beroepsgroep

%
0 5 10 15 20 25 30 35 40

Overige beroepen

(Vak-)specialist

Leidinggevend

Leerkracht, docent

Commercieel

Administratief

Dienstverlenend

Gezondheidszorg,
 hulpverlening

Ambachtelĳk, industrieel

Agrarisch

Transport

Totaal

3.4.2 Telewerkers naar bedrĳfsgrootte, 2010

Totaal

werkzame personen

0

5

10

15

20

25

1 000 of meer500 t/m 999100 t/m 49950 t/m 9910 t/m 495 t/m 91 t/m 4

%%

Bron: CBS/TNO.

Bron: CBS/TNO.

18  Centraal Bureau voor de Statistiek

In de financiële dienstverlening zijn naar verhouding de meeste telewerkers te vinden. In deze bedrijfstak
is 27 procent van de medewerkers telewerker, in de horeca slechts 7 procent.

Mannen hebben vaker de beschikking over telewerkfaciliteiten dan vrouwen: 18 tegen 14 procent. Van de
werknemers in de leeftijdscategorie 25 tot 45 jaar is 17 à 18 procent telewerker. Bij de andere leeftijds-
categorieën ligt dit percentage lager.

3.5	 Mobiel werken

Mobiele werkers zijn medewerkers die geregeld voor het eigen werk een draagbaar apparaat met ten
minste 3G-technologie gebruiken voor toegang tot internet. Er is overlap mogelijk tussen mobiel werken
en telewerken. Een telewerker kan dus ook een mobiele werker zijn en omgekeerd.
Einde 2010 is 10 procent van de werkzame personen een mobiele werker. De grootte van het bedrijf maakt
vrijwel geen verschil, de bedrijfstak wel. In de informatie en communicatie ligt het percentage mobiele
werkers zes keer zo hoog als in de industrie.

3.4.3 Telewerkers naar bedrĳfstak

%
0 5 10 15 20 25 30

Financiële dienstverlening

Zakelĳke dienstverlening

Onderwĳs

Cultuur-overige diensten

Openbaar bestuur

Vervoer-communicatie

Industrie (inc. delf-nuts)

Gezondheids-welzĳnszorg

Handel

Bouwnĳverheid

Landbouw-visserĳ

Horeca

Totaal

Bron: CBS/TNO.

Tijd- en plaatsonafhankelijk werken in 2010  19

4	 Conclusies

Plaats- en tijdonafhankelijk werken vindt in 2010 in Nederland op bescheiden schaal plaats. Drie op de tien
werknemers melden dat men incidenteel thuis werkt. Gemiddeld wordt dan 6 uur per week thuisgewerkt.
Zeven procent van de werknemers meldt dat men structureel thuis werkzaamheden verricht voor de
werkgever. Telewerken heeft ook enige ingang gevonden: 16 procent van de werknemers werkt in 2010
geregeld buiten de bedrijfsvestiging en heeft vanaf die locatie toegang tot de bedrijfssystemen.
Er zijn echter grote verschillen per bedrijfstak. Vooral in het onderwijs werkt men van oudsher relatief veel
incidenteel thuis, in de bouwnijverheid veel minder. In de informatie en communicatie is een hoog
percentage structurele thuiswerkers; in de horeca komt dat nauwelijks voor. Telewerkers vinden we vooral
in de financiële en de zakelijke dienstverlening, met beide meer dan 25 procent. Horeca en landbouw
blijven hier achter met beide 7 procent telewerkers. Ook in het gebruikte vervoermiddel en de reistijd zijn
er grote verschillen tussen de branches.
Gedurende 2010 zijn ca. 1,2 miljard reizen (verplaatsingen) naar het werkadres uitgevoerd. De auto is
daarbij verreweg het meest gebruikte hoofdvervoermiddel: voor 59 procent van deze verplaatsingen is een
auto gebruikt. Dit verschilt sterk per bedrijfstak. In de bouw wordt bij 81 procent van het woon-werkverkeer
gebruik gemaakt van de auto terwijl dat bij de horeca en het openbaar bestuur rond de 45 procent is.
De gemiddelde reistijd naar het werk is 30 minuten (enkele reis). De reiziger die de trein gebruikt, is
gemiddeld de langste tijd onderweg (68 minuten), gevolgd door de medewerker die gebruik maakt van
bus, tram of metro (46 minuten). De automobilist heeft gemiddeld 30 minuten nodig om de afstand naar
zijn werkadres te overbruggen. De medewerker in de bedrijfstak informatie en communicatie is dagelijks
anderhalf keer langer onderweg dan een werknemer in de groot- en detailhandel.

3.5.1 Mobiele werkers naar bedrĳfstak

%
0 5 10 15 20 25 30

Informatie en communicatie

Advisering, onderzoek en ov. spec. zak. dienstverl.

Verhuur van en handel in onroerend goed

Financiële instellingen

Verhuur van roer. goed. en ov. zak. dienstverl.

Groot- en detailhandel; reparatie van autos

Bouwnĳverheid

Horeca

Vervoer en opslag

Gezondheids- en welzĳnszorg

Industrie

Totaal

20  Centraal Bureau voor de Statistiek

5	 Methode van onderzoek

Dit rapport is gebaseerd op vier onderzoeken van het CBS:
•	 Onderzoek Verplaatsingen in Nederland (OViN) 2010
•	 Nationale Enquête Arbeidsomstandigheden (NEA) 2010 (i.s.m. TNO)
•	 Enquête Beroepsbevolking (EBB) 2010
•	 ICT-Gebruik Bedrijven (IGB) 2010.

5.1	 Onderzoek Verplaatsingen in Nederland
(OViN) 2010

OViN is een onderzoek op basis van een steekproef van personen. De doelpopulatie van het onderzoek
bestaat uit alle in Nederland woonachtige personen die deel uitmaken van particuliere huishoudens en
ingeschreven zijn bij de Gemeentelijke Basisadministratie (GBA). Bewoners van instellingen, inrichtingen
en tehuizen zijn buiten beschouwing gelaten.

Aan OViN 2010 hebben ca. 43 000 personen deelgenomen. Iedere deelnemer heeft tussen 1 januari en
31 december 2010 gedurende één dag zijn verplaatsingen bijgehouden. In totaal omvat de dataset over
2010 ca. 136 000 verplaatsingen, dus gemiddeld 3 per deelnemer.
Per verplaatsing heeft de respondent opgegeven wat het motief is geweest. Ten behoeve van dit onderzoek
zijn uitsluitend de eerste verplaatsingen naar het werk geanalyseerd. De gepresenteerde cijfers en
terminologie wijken mogelijk af van OViN-gegevens op StatLine. Die zijn namelijk gebaseerd op
verplaatsingen naar én van het werk.
De OViN-dataset bevat geen gegevens over het bedrijf waar de berichtgever werkzaam is. Door een
koppeling te leggen tussen OViN en het Sociaal Statistisch Bestand (SSB) konden toch gegevens over de
bedrijfsgrootte en bedrijfstak (SBI2008) van de deelnemers achterhaald worden.

5.2	 Nationale Enquête Arbeidsomstandigheden
(NEA) 2010

Het doel van de Nationale Enquête arbeidsomstandigheden (NEA) is het in kaart brengen van informatie
op het gebied van arbeidsomstandigheden, arbeidsinhoud, arbeidsverhoudingen en arbeidsvoorwaarden
van werknemers. De NEA wordt uitgevoerd door TNO en het CBS, in opdracht van het ministerie van
Sociale Zaken en Werkgelegenheid.
De NEA is gebaseerd op een steekproef van personen. Deze is getrokken uit alle Nederlandse werknemers
in de Polisadministratie, met een leeftijd van 15 tot 65 jaar en in loondienst (incl. ziek, zwanger en
zorgverlof). Aan de NEA 2010 hebben bijna 24.000 personen deelgenomen.

Tijd- en plaatsonafhankelijk werken in 2010  21

Om de populatie vergelijkbaar te maken met die van de Enquête Beroepsbevolking (EBB; zie hierna) zijn
alleen die respondenten geselecteerd die 12 uur of meer werken.
De NEA 2010 hanteert nog de Standaard Bedrijfstakindeling (SBI) 1993. Deze wijkt af van de SBI 2008, zoals
die wordt gehanteerd bij de EBB, de IGB en het OviN en is daardoor niet goed te vergelijken.
De beroepenclassificatie op basis van de NEA wijkt af van de Standaard Beroepen Classificatie (SBC) van
het CBS. In de NEA wordt gevraagd om aan te geven in welke categorie het beroep of de functie het beste
past. Er worden vervolgens 45 categorieën voorgesteld, waaruit de respondent kan kiezen. Deze
45 categorieën zijn afgeleid uit de meest voorkomende beroepen in de SBC.

5.3	 Enquête BeroepsBevolking (EBB) 2010

Op basis van de Enquête Beroepsbevolking (EBB) worden statistieken gemaakt die de participatie van
mensen op de arbeidsmarkt beschrijven. Hierbij worden kenmerken en kwalificaties van personen in
verband gebracht met hun positie op de arbeidsmarkt. Belangrijke indicatoren daarbij zijn de
arbeidsdeelname, werkloosheid, kenmerken van de werkkring en het opleidingsniveau. Op basis van de
EBB kunnen kwartaalcijfers en jaarcijfers worden gemaakt. Daarnaast worden er maandcijfers gemaakt
over de werkzame en de werkloze beroepsbevolking.
De EBB is een zogenaamd roterend panelonderzoek. De respondenten worden vijf maal benaderd (vijf
peilingen). In de eerste peiling, indien het telefoonnummer (vaste lijn) bekend is, wordt men telefonisch
benaderd. Als dat niet het geval is wordt men door een interviewer thuis bezocht. Daarna wordt men
nog viermaal telefonisch herbenaderd. Tussen de vraaggesprekken voor twee opeenvolgende peilingen
zitten ongeveer 3 maanden. De totale periode dat mensen deelnemen aan de enquête bedraagt
12 maanden.
De doelpopulatie van de EEB bestaat uit personen van 15 jaar en ouder die in Nederland wonen, met
uitzondering van personen in inrichtingen, instellingen en tehuizen (institutionele bevolking). Per
huishouden worden maximaal acht personen van 15 jaar en ouder geïnterviewd.
In de EBB analyse voor dit onderzoek zijn alleen werknemers geselecteerd in de leeftijd van 15–65 jaar die
12 uur per week of meer werken.

5.4	 ICT-Gebruik Bedrijven (IGB) 2010

De enquête ‘ICT-gebruik bedrijven’ meet jaarlijks gegevens over de automatisering en de toepassing van
informatie- en communicatietechnologie (ICT) bij bedrijven in Nederland. Ze beschrijft onder andere het
computergebruik, internet, in- en verkoop via elektronische netwerken, software en ICT-applicatie.
De enquête ICT-Gebruik Bedrijven 2010 is uitgevoerd in 2011 onder bedrijven met meer dan 10 werkzame
personen. De peildatum was 31 december 2010. Van 7 744 bedrijven is een bruikbare respons ontvangen.
De aanduiding “bedrijf” moet hier breed worden opgevat; ook ziekenhuizen en onderzoekinstellingen zijn
bijvoorbeeld in de enquête opgenomen. Instellingen op het gebied van openbaar bestuur en onderwijs
zijn echter buiten beschouwing gebleven.
De definities van tele- en mobiel werken zijn ontleend aan het enquêteformulier:
•	 telewerkers: de werkzame personen die geregeld buiten de bedrijfsvestiging werken en van daaruit

direct toegang hebben tot de bedrijfssystemen;

22  Centraal Bureau voor de Statistiek

•	 mobiele werkers: de werkzame personen die geregeld voor het eigen werk een draagbaar apparaat met
ten minste 3G-technologie gebruiken voor toegang tot internet.

Auteurs

Auteurs:

Geert Nielander
Mieke Mateboer
Pieter Duimelaar

Adviseurs:

Ilona Bouhuijs
Martine Mol
Lian Kösters
Bas de Groot
Marjolein Korvorst

	Samenvatting
	1	Inleiding
	2	Naar het werk
	2.1	Vervoermiddel
	2.2	Reistijd
	2.3	Vast werkadres
	2.4	Dag van de week
	2.5	Aankomsttijd

	3	Thuis-, tele- en mobiel werken
	3.1	Belang van keuzevrijheid
	3.2	Incidenteel thuiswerken
	3.3	Structureel thuiswerken
	3.4	Telewerken
	3.5	Mobiel werken

	4	Conclusies
	5	Methode van onderzoek
	5.1	Onderzoek Verplaatsingen in Nederland (OViN) 2010
	5.2	Nationale Enquête Arbeidsomstandigheden (NEA) 2010
	5.3	Enquête BeroepsBevolking (EBB) 2010
	5.4	ICT-Gebruik Bedrijven (IGB) 2010

	Auteurs

