
12 13

06	 07	 08

09 10

11

Centraal Bureau voor de Statistiek

Arbeidsmarktdynamiek

Methodebeschrijving en
uitkomsten 2001–2008

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
	 2010–2011	 2010 tot en met 2011
	 2010/20011	 het gemiddelde over de jaren 2010 tot en met 2011
	 2010/’11	 oogstjaar, boekjaar, schooljaar enz., beginnend in 2010 en eindigend in 2011
	 2008/’09–
	 2010/’11	 oogstjaar, boekjaar enz., 2008/’09 tot en met 2010/’11

		 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

Druk
OBT bv, Den Haag

Omslag
TelDesign, Rotterdam

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

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

Internet
www.cbs.nl

Prijs: € 12,50
ISBN: 978-90-357-0898-3

© Centraal Bureau voor de Statistiek,
Den Haag/Heerlen, 2011.
Verveelvoudiging is toegestaan,
mits het CBS als bron wordt vermeld

60237 201101 V-64

Arbeidsmarktdynamiek  1

Samenvatting

De Nederlandse arbeidsmarkt is veel flexibeler dan vaak wordt aangenomen. In de periode 2001–2008
zijn werknemers en zelfstandigen jaarlijks 2,1 miljoen werkzame perioden gestart, terwijl er ook gemiddeld
2,0 miljoen werkzame perioden beëindigd zijn. In de nieuwe Arbeidsrekeningencijfers over arbeidsmarkt­
dynamiek wordt alle in- en uitstroom in de werkgelegenheid geteld die gedurende een kalenderjaar
plaatsvindt. Daarmee onderscheiden deze continue dynamiekcijfers zich van cijfers over het aantal
veranderingen tussen twee peildata. De arbeidsmarktdynamiek wordt weergegeven voor zowel banen
als werkzame perioden. Een werkzame periode is een ononderbroken periode van werk van een persoon,
in dezelfde baan of in verschillende banen. De dynamiekcijfers worden zowel gepresenteerd voor
werkzame personen als voor werknemers en zelfstandigen afzonderlijk. Daarnaast wordt ook gepubli­
ceerd over het aantal baanwisselingen van werknemers binnen de werkzame perioden, en de baancreatie
en baanvernietiging op basis van banen van werknemers. De dynamiekcijfers sluiten aan bij de Arbeids­
rekeningencijfers van de Nationale rekeningen over het gemiddeld aantal banen en het gemiddeld aantal
werkzame personen.

Deze publicatie omvat vier hoofdstukken. In het eerste hoofdstuk wordt ingegaan op het belang van
dynamiekcijfers. Voor één jaar zijn de veranderingen tussen de drie arbeidsmarktposities werkzaam,
werkloos en overige bevolking in beeld gebracht. De reguliere statistiekuitkomsten zijn beperkt tot de
in- en uitstroom in en uit de werkgelegenheid, op basis van zowel banen als werkzame perioden. Deze
uitkomsten voor de periode 2001–2008 worden besproken in hoofdstuk 2. In het derde hoofdstuk wordt
uitvoerig aandacht besteed aan de wijze waarop de nieuwe dynamiekcijfers berekend worden. Daarbij
wordt onder meer ingegaan op de gebruikte bronnen, de verschillende dynamiekcijfers en de herweging
naar Arbeidsrekeningenuitkomsten. In hoofdstuk 4 worden de continue arbeidsmarktdynamiekcijfers
vergeleken met de andere arbeidsmarktdynamiekcijfers die het CBS publiceert. Tot slot bevat deze
publicatie een uitgebreide begrippenlijst.

Arbeidsmarktdynamiek  3

Inhoud

	 Samenvatting	 1

1.	 Het belang van dynamiekcijfers	 5

2.	 Uitkomsten over continue arbeidsmarktdynamiek 2001–2008	 8
	 2.1	 Dynamiek werkzame personen	 8
	 2.2	 Werknemersdynamiek	 9
	 2.3	 Dynamiek zelfstandigen	 11
	 2.4	 Verschillen tussen bedrijfstakken	 13
	 2.5	 Baandynamiek	 14
	 2.6	 Baancreatie en baanvernietiging	 14
	 2.7	 Baanduurklassen	 16

3.	 Berekeningswijze continue arbeidsmarktdynamiek	 18
	 3.1	 Bronnen	 18
	 3.2	 Verschillende dynamiekcijfers	 20
	 3.3	 Herweging naar Arbeidsrekeningenuitkomsten	 23
	 3.4	 Publicatie	 24
	 3.5	 Kwaliteit van de dynamiekcijfers	 26

4.	 Andere dynamiekcijfers	 29
	 4.1	 Dynamiek op basis van de Enquête beroepsbevolking (EBB)	 29
	 4.2	 Dynamiek op basis van het Sociaal Statistisch Bestand (SSB)	 30
	 4.3	 Continue dynamiekcijfers in het kader van Arbeidsrekeningen	 30
	 4.4	 Verschillen tussen dynamiekcijfers	 31

	 Begrippen	 32
	 Auteurs	 37

Arbeidsmarktdynamiek  5

1	 Het belang van dynamiek­
cijfers

In deze publicatie worden de nieuwe Arbeidsrekeningencijfers gepresenteerd over arbeidsmarkt­
dynamiek.1) In deze arbeidsmarktdynamiekcijfers wordt alle in- en uitstroom in de werkgelegenheid
geteld die gedurende een kalenderjaar plaatsvindt. Daarmee onderscheiden deze continue dynamiek­
cijfers zich van cijfers over het aantal veranderingen tussen twee peildata. In dit hoofdstuk wordt
ingegaan op het belang van dynamiekcijfers. Voor één jaar zijn de veranderingen tussen de drie
arbeidsmarktposities werkzaam, werkloos en overige bevolking in beeld gebracht.

Met de meeste CBS-cijfers over de arbeidsmarkt wordt een beschrijving gegeven van de situatie op een
bepaald moment of in een bepaalde periode, zoals bijvoorbeeld het aantal vacatures per 30 juni of het
gemiddeld aantal banen van werknemers in het verslagjaar. Uit deze voorraadcijfers worden ook
mutatiecijfers afgeleid, zoals de groei van het gemiddeld aantal banen tussen twee jaren. Deze groeicijfers
geven echter alleen inzicht in de netto ontwikkeling: hoeveel is het gemiddeld aantal banen per saldo
toegenomen? Om een beter beeld te krijgen van het functioneren van de arbeidsmarkt is echter ook
behoefte aan cijfers over de onderliggende bruto stromen: hoeveel banen zijn ontstaan en hoeveel banen
zijn beëindigd. Het maakt namelijk een groot verschil of de stijging van het gemiddeld aantal banen het
gevolg is van een geringe instroom van personen die voorheen niet werkzaam waren óf dat de stijging
het saldo is van omvangrijke stromen in en uit de werkgelegenheid. Hoe dynamischer de arbeidsmarkt is,
des te sneller dat bedrijven zich aan gewijzigde omstandigheden kunnen aanpassen (zoals het snel
uitbreiden van de productiecapaciteit indien de vraag naar de producten van het bedrijf toeneemt, of
aanpassing van het personeelsbestand wegens veranderde opleidingsbehoeften). De keerzijde van een
hoge dynamiek is evenwel dat bedrijven veel kosten moeten maken om personeel te werven en in te
werken. Bij vertrek gaan (bedrijfsspecifieke) kennis en ervaring van werknemers (deels) verloren.

Ook voor individuele personen maakt het een groot verschil of zij behoren tot een pool werklozen waarvan
jaarlijks slechts een klein percentage uitstroomt (bestandswerkloosheid) óf dat sprake is van kortdurende
werkloosheid met omvangrijke instroom én uitstroom (stroomwerkloosheid). In het algemeen wordt een lage
frictiewerkloosheid als gewenst beschouwd, een situatie van volledige werkgelegenheid zou leiden tot verstarring
van de arbeidsmarkt. Langdurige werkloosheid leidt ertoe dat mensen buiten de arbeidsmarkt komen te staan
en hun inzetbaarheid steeds minder wordt. Aan de hand van dynamiekcijfers wordt duidelijker hoe de
arbeidsmarkt zich ontwikkelt. Desalniettemin resteren ook dan nog vragen. Als bijvoorbeeld duidelijk is hoeveel
mensen van ‘werkloos’ naar ‘werkend’ stromen, is de volgende vraag in hoeverre sprake is van duurzame
uitstroom: hoeveel werklozen vinden weliswaar een baan, maar zijn korte tijd later wederom werkloos?

Verder heeft mobiliteit in de verschillende bedrijfstakken niet altijd eenzelfde impact. In sommige
bedrijfstakken, zoals de horeca, is het ‘gewoon’ dat werknemers regelmatig van baan wisselen binnen de
bedrijfstak. In andere bedrijfstakken werken werknemers jarenlang bij hetzelfde bedrijf, mede omdat er
weinig andere bedrijven zijn waar een werknemer zijn specifieke werkzaamheden kan verrichten (denk
aan de overheid). Mobiliteit binnen een bedrijfstak is soms van een heel andere orde dan mobiliteit tussen

1)	 Een verkorte versie van deze publicatie is als artikel gepubliceerd in Sociaaleconomische trends, 2e kwartaal 2011.

6  Centraal Bureau voor de Statistiek

bedrijfstakken. Daarnaast is er verschil in arbeidsmobiliteit tussen kleine bedrijven en grote bedrijven;
binnen grote bedrijven hebben werknemers vaak de mogelijkheid om door te groeien naar een andere
functie of over te stappen naar een andere afdeling of vestiging. Bij kleine bedrijven zijn de mogelijkheden
hiertoe vaak beperkt. In dit artikel wordt mobiliteit binnen bedrijven verder buiten beschouwing gelaten.

De dynamiek op de arbeidsmarkt kan op verschillende manieren worden geteld.2) Gegeven het beschikbare
cijfermateriaal lag van oudsher de nadruk op dynamiekcijfers die gebaseerd waren op de vergelijking van
de situatie op twee peilmomenten. Deze vorm van dynamiekcijfers wordt aangeduid als ‘discrete’
dynamiek. Veranderingen tussen deze peildata in, die binnen deze periode gevolgd zijn door een andere
mutatie, blijven daarbij onopgemerkt. Nu het CBS echter de beschikking heeft over integrale data­
bestanden waarin alle banen staan geregistreerd die in de loop van een kalenderjaar hebben bestaan, is
het ook mogelijk geworden om alle veranderingen te tellen die zich in de loop van een jaar hebben
voorgedaan. Op deze manier wordt een vollediger beeld verkregen van de dynamiek op de arbeidsmarkt.
Met name kortdurende banen worden op deze wijze beter in kaart gebracht. Deze ‘continue’ dynamiek­
cijfers staan in dit artikel centraal.

Bij het kwantificeren van de arbeidsmarktdynamiek zou het uiteindelijk moeten gaan om het beant­
woorden van de vraag hoeveel veranderingen plaatsvinden tussen de drie arbeidsmarktposities
werkzaam, werkloos en overige bevolking. In schema 1.2 wordt weergegeven hoe de 16,2 miljoen personen
in Nederland in 2003 verdeeld waren over deze drie arbeidsmarktposities. Daarnaast is geraamd hoe vaak
personen in de loop van het kalenderjaar van arbeidsmarktpositie zijn gewisseld. Ook de instroom in de
bevolking als gevolg van geboorte en immigratie is in kaart gebracht, evenals de uitstroom uit de
bevolking door overlijden en emigratie. Werkzaam betreft hier alle personen die werken in Nederland,
ongeacht leeftijd en arbeidsduur. Bij de definiëring van werklozen is, anders dan in de officiële definitie
van het CBS, geen twaalfuursgrens gehanteerd.3) In deze stroomcijfers zijn alle mutaties meegeteld die in
2003 hebben plaatsgevonden, ongeacht het aantal dagen dat de verschillende arbeidsmarktposities
hebben geduurd.4) De verschillende banen van een persoon zijn namelijk alleen samengeteld tot een

2)	 In hoofdstuk 4 wordt hier nader op ingegaan.
3)	 Dit is gedaan omdat in de werkgelegenheidcijfers ook geen urengrens is gehanteerd.
4)	 In schema 1.2 zijn de demografische stromen afgerond op veelvouden van 5 duizend, terwijl de overige uitkomsten zijn afgerond op honderdduizendtallen.

Doorlopende werkzame periode

 Uitstroom in jaar t

Instroom in jaar t

In- én uitstroom in jaar t

1 januari jaar t 31 december

1.1 Dynamiek in een verslagjaar

Arbeidsmarktdynamiek  7

werkzame periode, als de persoon onafgebroken werkzaam was. Zodra er tussen het einde van de ene
baan en het begin van de volgende baan één of meer dagen zitten (al is het bijvoorbeeld maar een
weekend), telt dit al als één uitstroom uit ‘werkend’, gevolgd door één instroom in ‘werkend’. Daarnaast
is ongeveer 1,1 miljoen keer sprake van een wisseling van hoofdbaan binnen de (ononderbroken) werkzame
periode. De som van alle stromen in 2003 bedraagt ongeveer 7,7 miljoen, dat wil zeggen dat gemiddeld de
helft van alle personen in 2003 van positie is veranderd.5) Het blijkt dat de Nederlandse arbeidsmarkt veel
dynamischer is, dan veelal wordt verondersteld.

Aan het splitsen van de stromen in en uit de werkgelegenheid zitten een hoop haken en ogen. Zo hangt
de vraag of iemand op een bepaald moment werkloos is mede af van zijn activiteiten in een bepaalde
periode (heeft de persoon in de afgelopen vier weken actief gezocht naar werk?) zodat het conceptueel
lastig is om continue stromen tussen ‘werkloos’ en ‘overige bevolking’ te onderscheiden. Bovendien
hebben de werkgelegenheidcijfers betrekking op de werkgelegenheid in Nederland, waarbij geen grenzen
worden gehanteerd aan het aantal uren dat iemand per week werkt, terwijl de officiële werkloosheidscijfers
betrekking hebben op mensen van 15–64 jaar die in Nederland wonen en die werk zoeken van tenminste
twaalf uur per week.6) Daarom is ervoor gekozen om de reguliere publicatie van cijfers over continue
arbeidsmarktdynamiek te beperken tot cijfers over de instroom in werk en de uitstroom uit werk (zie
hoofdstuk 2). Voor het samenstellen van deze stroomcijfers heeft het CBS de beschikking over integrale
databestanden waaruit deze cijfers relatief gemakkelijk zijn af te leiden.

5)	 Het totaal aantal personen dat deel uit maakt van deze stromen is echter lager, omdat een persoon in één jaar meerdere malen van arbeidsmarktpositie
kan veranderen en/of betrokken kan zijn bij demografische veranderingen.

6)	 Ten behoeve van de vergelijkbaarheid zijn voor schema 1.2 alternatieve werkloosheidcijfers samengesteld.





1,3 mln 0,9 mln










Immigratie
10 000

1,1 mln

0,8 mln

Overlĳden
10 000

Emigratie
5 000










0,8 mln 1,1 mln

Immigratie
5 000




Geboorte
200 000

Immigratie
90 000




Overlĳden
0

Emigratie
0

Overlĳden
130 000

Emigratie
100 000

1,1 mln



Werkzame personen

gemiddeld 8,3 mln personen

Overige bevolking

gemiddeld 7,6 mln personen

Werklozen

gemiddeld 0,4 mln personen

1.2 Arbeidsmarktdynamiek, 2003

8  Centraal Bureau voor de Statistiek

2	 Uitkomsten over continue
arbeidsmarktdynamiek
2001–2008

In dit hoofdstuk worden de uitkomsten besproken over continue arbeidsdynamiek voor de jaren 2001–
2008. De dynamiekcijfers worden zowel gepresenteerd voor werkzame personen als voor werknemers
en zelfstandigen afzonderlijk. Daarnaast komen ook het aantal baanwisselingen van werknemers
binnen de werkzame perioden, en de baancreatie en baanvernietiging op basis van banen van werk­
nemers aan de orde. Wat blijkt is dat de Nederlandse arbeidsmarkt veel dynamischer is dan vaak wordt
aangenomen.

2.1	 Dynamiek werkzame personen

Tussen 2001 en 2008 is het gemiddeld aantal werkzame personen toegenomen met 449 duizend tot
8,7 miljoen personen. Dat is een gemiddelde groei van ruim 60 duizend werkzame personen per jaar,
oftewel 0,8 procent. Deze groei is het resultaat van twee tegengestelde bewegingen: enerzijds beginnen
werknemers en zelfstandigen jaarlijks aan gemiddeld 2,1 miljoen werkzame perioden, terwijl anderzijds
gemiddeld 2,0 miljoen werkzame perioden per jaar worden beëindigd. Hiermee komt het relatieve
arbeidsverloop in Nederland uit op 20 procent. Zelfs in jaren dat het gemiddeld aantal werkzame personen
daalde (in 2003 en 2004), was er nog een instroom van bijna 2 miljoen werkzame perioden (staat 2.1.1).
Overigens kan een persoon in een jaar meerdere malen in en uit de werkgelegenheid stromen, zodat dit
voor een deel dezelfde personen zijn.

2.1.1 Gemiddeld aantal werkzame personen

Gemiddeld aantal
werkzame perioden

Groei gemiddeld aantal
werkzame perioden

Instroom Uitstroom

x 1 000

2001 8 282 167 2 312 2 129
2002 8 324   42 2 131 2 112
2003 8 283 –41 1 961 2 042
2004 8 211 –72 1 936 1 971
2005 8 252   41 1 975 2 004
2006 8 392 140 2 137 1 847
2007 8 606 214 2 219 1 954
2008* 8 731 125 2 141 2 026

Arbeidsmarktdynamiek  9

Werkzame personen kunnen worden onderscheiden in werknemers en in zelfstandigen. Het totaal aantal
werkzame perioden van werkzame personen in 2008 was 10,4 miljoen, waarvan 1,2 miljoen zelfstandigen.
Voor 7,3 miljoen personen gold dat zij het gehele jaar gewerkt hebben. In 2008 zijn ongeveer 2,1 miljoen
personen begonnen met werk (na een onderbreking of voor het eerst) en ongeveer 2,0 miljoen personen
hebben hun werk beëindigd (tijdelijk of voorgoed). Per saldo betekende dit een groei van 116 duizend
werkzame perioden (staat 2.1.2).

Doordat personen die het gehele jaar gewerkt hebben per definitie zwaarder meetellen in het gemiddeld
aantal werkzame personen, is 84 procent van de werkgelegenheid in handen van werkzame personen die
het gehele jaar gewerkt hebben.

2.2	 Werknemersdynamiek

Tussen 2001 en 2008 is het gemiddeld aantal werknemers toegenomen met 6 procent tot 7,6 miljoen
(staat 2.2.1). Het totaal aantal werknemers is minder hard gegroeid met 4 procent. Dat het totaal aantal
werknemers minder is gestegen komt doordat van de werkzame perioden de gemiddelde duur binnen
het kalenderjaar is toegenomen. In 2001 duurde de gemiddelde werkzame periode nog 294 dagen, in
2003 is dit gestegen tot rond de 300 dagen per jaar. De jaren daarna bleef de gemiddelde duur van
werkzame perioden vrijwel onveranderd. Hierdoor is ook het aandeel werknemers dat doorlopend
werkzaam is geweest in de afgelopen jaren constant.

In 2008 bedroeg, net zoals in 2007, de totale instroom plus uitstroom (arbeidsverloop) van werknemers
4 miljoen. In 2001 was de omvang van de stromen het grootst. De in- en uitstroom bedroeg toen
4,3 miljoen. In de periode 2001–2004 daalde de in- en uitstroom, terwijl het aantal doorlopende werkzame
perioden juist toenam. De economische teruggang speelde hierbij een rol. Het aantal werknemers dat
van hoofdbaan wisselde bereikte in 2004 het laagste punt met 846 duizend werknemers. Sinds 2006 trok
de werkgelegenheid weer aan en waren er in 2008 1,1 miljoen baanwisselaars. In grafiek 2.2.2 wordt de
economische groei van de afgelopen jaren getoond. Hierbij moet er rekening mee worden gehouden dat
de arbeidsmarkt in het algemeen vertraagd reageert op de conjuncturele ontwikkelingen.

2.1.2 Instroom en uitstroom van werkzame personen

2001 2002 2003 2004 2005 2006 2007 2008*

x 1 000

Gemiddeld aantal werkzame perioden   8 282 8 324 8 283 8 211 8 252 8 392   8 606   8 731

Totaal aantal werkzame perioden 10 009 9 970 9 800 9 730 9 754 9 947 10 269 10 404

Doorlopend werkzaam   6 780 6 897 6 928 6 923 6 894 7 003   7 178   7 329
Instroom   2 312 2 131 1 961 1 936 1 975 2 137   2 219   2 141
Uitstroom   2 129 2 112 2 042 1 971 2 004 1 847   1 954   2 026
Instroom -/- uitstroom    183     19   –81   –35   –29   290    265    116

dagen

Werkzame periode binnen het jaar    302   305   309   309   309   308    306    307

10  Centraal Bureau voor de Statistiek

Vrouwen zijn iets vaker mobiel dan mannen. In de periode 2001–2008 veranderden gemiddeld 12,1 pro­
cent van de vrouwen van baan tegen 11,1 procent van de mannen (grafiek 2.2.3).

De meeste baanwisselingen in 2008 vonden plaats in de zakelijke dienstverlening (inclusief de uitzend­
branche), de handel en de gezondheids- en welzijnszorg (staat 2.2.4). Ruim 60 procent van alle baanwisselingen
was afkomstig uit deze bedrijfstakken. Bijna de helft van de baanwisselaars bleef werken binnen de eigen
bedrijfstak (staat 2.2.5). In de bedrijfstak gezondheids- en welzijnszorg is het percentage baanwisselaars dat in
dezelfde bedrijfstak bleef het hoogst (62 procent), in de delfstoffenwinning het laagst (18 procent). Werknemers
uit de uitzendbranche die van baan wisselden naar een andere bedrijfstak, kwamen met name terecht in de
zakelijke dienstverlening. Andere bedrijfstakken waar werknemers uit de uitzendbureaus naar overstapten
zijn de handel, de industrie, het vervoer en de gezondheids- en welzijnszorg.

2.2.1 Instroom en uitstroom van werknemers

2001 2002 2003 2004 2005 2006 2007 2008*

x 1 000

Gemiddeld aantal werknemers 7 152 7 199 7 167 7 083 7 105 7 227 7 425 7 550

Totaal aantal werknemers 8 878 8 845 8 684 8 602 8 608 8 782 9 088 9 224

Doorlopend werkzaam 5 794 5 902 5 947 5 908 5 874 5 965 6 127 6 262
Instroom 2 233 2 065 1 897 1 879 1 917 2 058 2 139 2 077
Uitstroom 2 047 2 034 1 955 1 906 1 921 1 782 1 887 1 961
Instroom -/- uitstroom   186     31   –58   –27     –4   275   252   117

dagen

Werkzame periode binnen het jaar   294   297   301   301   301   300   298   300

0

1

2

3

4

5

2008*2007200620052004200320022001200019991998

2.2.2 Economische groei

% volumemutaties t.o.v. een jaar eerder

Arbeidsmarktdynamiek  11

2.3	 Dynamiek zelfstandigen

Het aantal zelfstandigen is in de periode 2001–2008 toegenomen met 4,4 procent. De totale in- en
uitstroom van zelfstandigen in 2008 bedroeg 129 duizend (staat 2.3.1). In de periode 2005–2007 was de

0

200

400

600

800

1 000

1 200

VrouwenMannen

2008*2007200620052004200320022001

2.2.3 Baanwisselingen naar geslacht

x 1 000

2.2.4 Baanwisselaars naar bedrijfstak, 2008*

Sbi 1993 Baanwisselaars

absoluut relatief 1)

x 1 000 %

Totaal 01–93 1 137 12

Landbouw, bosbouw en visserij 01–05     16   8
Delfstoffenwinning 10–14      1   8
Industrie 15–37     79   8
Energie- en waterleidingbedrijven 40–41      4 13
Bouwnijverheid 45     40   9
Handel 50–52   164 10
Horeca 55     63 16
Vervoer, opslag en communicatie 60–64     57 11
Financiële instellingen 65–67     33 11
Zakelijke dienstverlening 70–74   421 20
w.v. uitzendbureaus e.d. 745   246 25
Openbaar bestuur 75     33   7
Gesubsidieerd onderwijs 80     35   8
Gezondheids- en welzijnszorg 85   138 11
Milieu, cultuur en overige dienstverlening 90–93     53 14

1)	 Baanwisselaars als percentage van het totaal aantal werkzame perioden van werknemers.

12  Centraal Bureau voor de Statistiek

omvang van de stromen nog hoger met gemiddeld 144 duizend zelfstandigen per jaar. Net zoals bij
werknemers was de totale in- en uitstroom van zelfstandigen het grootst in 2001 (160 duizend). Dit hangt
samen met de economische situatie: 2000 was het laatste jaar van een periode van hoge economische
groei (grafiek 2.2.2). De dynamiek onder zelfstandigen is steeds een stuk lager dan onder werknemers. Zo
was het relatieve arbeidsverloop in 2008 van zelfstandigen 5 procent tegen 22 procent bij werknemers.

2.2.5 Baanwisselaars: overgang van oude hoofdbaan naar nieuwe hoofdbaan naar bedrijfstak, 2008*

Bedrijfstak
oude hoofdbaan

Sbi
1993

Bedrijfstak nieuwe hoofdbaan

Totaal
eco-
nomi-
sche
activi-
teiten

Land-
bouw,
bos-
bouw
en vis-
serij

Delf-
stof-
fen-
win-
ning

Indus-
trie

Ener-
gie- en
wa-
terlei-
ding-
bedrij-
ven

Bouw-
nijver-
heid

Han-
del

Horeca Ver-
voer,
opslag
en
com-
muni-
catie

Finan-
ciële
instel-
lingen

Zake-
lijke
dienst-
verle-
ning

w.v.
uit-
zend-
bu-
reaus
e.d.

Open-
baar
be-
stuur

Ge-
sub-
sidi-
eerd
onder-
wijs

Ge-
zond-
heids-
en
wel-
zijns-
zorg

Milieu,
cul-
tuur
en
ove-
rige
dienst-
verl.

x 1 000

Totaal 01–93 1 137 16 1 79 4 40 164 63 57 33 421 246 33 35 138 53

Landbouw, bosbouw en
visserij 01–05     18   5 0   1 0   1    3   1   1   0    4    3   0   0    1   1
Delfstoffenwinning 10–14      0   0 0   0 0   0    0   0   0   0    0    0   0   0    0   0
Industrie 15–37     60   1 0 18 0   3   10   1   2   1   19   10   1   1    2   2
Energie- en
waterleidingbedrijven 40–41      2   0 0   0 1   0    0   0   0   0    0    0   0   0    0   0
Bouwnijverheid 45     30   0 0   2 1 12    3   0   1   1    8    4   1   0    1   1
Handel 50–52   172   2 0 11 0   4   65   9   6   3   46   26   2   3   14   7
Horeca 55     74   1 0   2 0   1   10 24   2   1   22   14   1   1    6   4
Vervoer, opslag en
communicatie 60–64     49   0 0   2 0   1    6   1 16   1   15    9   1   1    2   2
Financiële instellingen 65–67     26   0 0   1 0   0    2   1   1   9   10    4   1   0    1   1
Zakelijke dienstverlening 70–74   482   5 0 37 2 14   50 19 25 14 251 151 13   8   27 17
w.v. uitzendbureaus e.d. 745   339   4 0 28 1 10   36 14 20   8 171 127   9   5   19 12
Openbaar bestuur 75     26   0 0   1 0   1    1   0   1   0    7    3   9   1    2   1
Gesubsidieerd onderwijs 80     27   0 0   1 0   1    1   0   0   0    5    2   1 14    3   2
Gezondheids- en
welzijnszorg 85   120   1 0   2 0   1    8   3   1   1   19   11   2   4   74   4
Milieu, cultuur en overige
dienstverlening 90–93     51   0 0   2 0   2    5   3   1   1   15    8   1   2    5 12

2.3.1 Instroom en uitstroom van zelfstandigen

2001 2002 2003 2004 2005 2006 2007 2008*

x 1 000

Gemiddeld aantal zelfstandigen 1 130 1 125 1 116 1 128 1 146 1 165 1 181 1 180

Totaal aantal zelfstandigen 1 130 1 125 1 116 1 128 1 146 1 165 1 181 1 180

Doorlopend werkzaam   986   996   980 1 016 1 020 1 038 1 051 1 067
Instroom     79     66     64     58     58     79     80     64
Uitstroom     82     78     88     66     83     65     67     65
Instroom -/- uitstroom     –3   –12   –23     –8   –25     14     12     –1

Arbeidsmarktdynamiek  13

2.4	 Verschillen tussen bedrijfstakken

De mobiliteit verschilt per bedrijfstak. In 2008 was de in- en uitstroom van werknemers het grootst in de
uitzendbranche (grafiek 2.4.1). In deze bedrijfsklasse was het relatieve arbeidsverloop 57 procent. Ook de
landbouw en de horeca kenden een relatief grote dynamiek. Daar kwam het relatief arbeidsverloop uit op
50 procent respectievelijk 41 procent (staat 2.4.2). In de bedrijfstakken met een grote dynamiek is de
gemiddelde duur van de werkzame perioden lager dan gemiddeld.

0 100 200 300 400 500 600

Instroom Uitstroom

Milieu, cultuur en overige dienstverl.
Gezondheids- en welzĳnszorg

Onderwĳs
Openbaar bestuur

Overige zakelĳke dienstverlening
Uitzendbureaus e.d.

Financiële instellingen
Vervoer en communicatie

Horeca
Handel

Bouwnĳverheid
Energie- en waterleidingbedrĳven

Industrie
Delfstoffenwinning

Landbouw, bosbouw en visserĳ

2.4.1 Instroom en uitstroom van werknemers naar bedrĳfstak, 2008*

x 1 000

2.4.2 Arbeidsmarktdynamiek van werknemers per bedrijfstak, 2008*

Sbi 1993 Totaal aantal
werkzame
perioden

Instroom Uitstroom Instroom -/-
uitstroom

Relatief
arbeidsverloop

Doorlopende
werkzame
perioden als
% gemiddeld
aantal
werknemers

x 1 000 %

Totaal 01–93 9 224 2 077 1 961 117 22 83

Landbouw, bosbouw en visserij 01–05   202   103   100    3 50 69
Delfstoffenwinning 10–14      8      1      1    0   9 92
Industrie 15–37   977     99   109 –10 11 90
Energie- en waterleidingbedrijven 40–41     33      1      2    0   5 96
Bouwnijverheid 45   438     60     62   –2 14 87
Handel 50–52 1 588   382   338   45 23 80
Horeca 55   404   171   159   13 41 64
Vervoer, opslag en communicatie 60–64   513     81     82   –1 16 86
Financiële instellingen 65–67   303     31     35   –4 11 90
Zakelijke dienstverlening 70–74 2 126   822   762   60 37 71
w.v. uitzendbureaus e.d. 745   972   579   534   45 57 47
Openbaar bestuur 75   506     24     28   –4   5 95
Gesubsidieerd onderwijs 80   458     39     40   –1   9 92
Gezondheids- en welzijnszorg 85 1 291   175   162   13 13 89
Milieu, cultuur en overige dienstverl. 90–93   379     89     83    6 23 81

14  Centraal Bureau voor de Statistiek

De omvang van de werknemersstromen was het kleinst bij de delfstoffenwinning, de energie- en
waterleidingbedrijven, het openbaar bestuur, de financiële instellingen en het gesubsidieerd onderwijs.
Deze bedrijfstakken kenden ook een laag relatief arbeidsverloop. Bij het openbaar bestuur en de energie-
en waterleidingbedrijven was het relatieve arbeidsverloop het laagst met 5 procent.

2.5	 Baandynamiek

Wanneer niet alleen gekeken wordt naar de in- en uitstroom in en uit de werkgelegenheid, maar naar alle
banen van werknemers en zelfstandigen die in de loop van het jaar beginnen of beëindigd worden,
komen de dynamiekcijfers nóg hoger uit. In de periode 2001–2008 zijn gemiddeld 3,8 miljoen banen per
jaar aangevangen en 3,7 miljoen banen per jaar beëindigd. Voor het overgrote deel zijn dit werknemers­
banen. In 2008 bedroeg de omvang van de in- en uitstromen van banen 7,9 miljoen. De omvang van de
banenstromen van werknemers bedroeg 7,7 miljoen en van zelfstandigen 227 duizend. De ontwikkeling
van de banenstromen was tussen 2007 en 2008 verschillend tussen werknemers en zelfstandigen. In
deze periode steeg de omvang van de stromen van werknemersbanen, terwijl de banenstromen van
zelfstandigen juist relatief fors daalde (staat 2.5.1).

2.6	 Baancreatie en baanvernietiging

Door de in- en uitstroom van banen te sommeren per bedrijf, blijkt of het aantal banen van werknemers
is toegenomen of afgenomen. In 2008 is het aantal banen van werknemers bij bedrijven enerzijds met
535 duizend toegenomen en anderzijds met 471 duizend afgenomen. Na 2006 neemt de baancreatie af,
maar worden er nog steeds meer banen gecreëerd dan vernietigd (grafiek 2.6.1). Door de afname van
baancreatie en een lichte toename van baanvernietiging, is het verschil tussen baancreatie en
baanvernietiging wel kleiner geworden. Bedroeg het saldo in 2006 nog 319 duizend banen, in 2008 kwam
het saldo uit op 64 duizend.

2.5.1 Instroom en uitstroom van banen van werkzame personen

2007 2008*

instroom uitstroom instroom +

uitstroom
instroom uitstroom instroom +

uitstroom

x 1 000

Totaal 4 092 3 816 7 908 4 002 3 922 7 924

Werknemers 3 951 3 709 7 660 3 881 3 817 7 698
Zelfstandigen   141   107   248   122   105   227

Arbeidsmarktdynamiek  15

Zowel de baancreatie als baanvernietiging was in 2008 het grootst in de zakelijke dienstverlening en de
handel. In deze bedrijfstakken werden in het totaal 243 duizend banen gecreëerd en 221 duizend banen
vernietigd. De baancreatie in de gezondheids- en welzijnszorg was ook groot (71 duizend banen). In de
uitzendbranche werden bijna twee maal zo veel banen vernietigd als gecreëerd (grafiek 2.6.2). In de
horeca en de financiële instellingen zijn relatief de meeste banen vernietigd.

In de periode 2001–2008 werden er gemiddeld per jaar 536 duizend banen gecreëerd en 463 duizend
banen vernietigd. In 2006 kwam de baancreatie met 731 duizend banen zelfs ruim boven het gemiddelde

0

100

200

300

400

500

600

700

800

Baanvernietiging Baancreatie

2008*2007200620052004200320022001

2.6.1 Baancreatie en -vernietiging

x 1 000

0 20 40 60 80 100 120

Baancreatie Baanvernietiging

Milieu, cultuur en overige dienstverl.
Gezondheids- en welzĳnszorg

Gesubsidieerd onderwĳs
Openbaar bestuur

Overige zakelĳke dienstverlening
Uitzendbureaus e.d.

Financiële instellingen
Vervoer, opslag en communicatie

Horeca
Handel

Bouwnĳverheid
Energie- en waterleidingbedrĳven

Industrie
Delfstoffenwinning

Landbouw, bosbouw en visserĳ

2.6.2 Baancreatie en -vernietiging naar bedrĳfstak, 2008*

x 1 000

16  Centraal Bureau voor de Statistiek

uit. De baancreatie was toen het grootst in de zakelijke dienstverlening met 270 duizend banen (staat
2.6.3). Met name in de uitzendbranche werden veel banen gecreëerd (161 duizend banen), bijna viermaal
zo hoog als het jaar daarvoor. In de periode 2006–2008 is de baancreatie in de uitzendbranche met
driekwart afgenomen tot 37 duizend banen in 2008. Hieruit blijkt dat de ontwikkeling van de baancreatie
aanzienlijk fluctueert in de uitzendbranche.

2.7	 Baanduurklassen

De uitkomsten over baandynamiek van werknemers worden uitgesplitst naar drie baanduurklassen:
banen die minder dan 3 maanden geduurd hebben, banen die 3 maanden tot 1 jaar geduurd hebben en
banen die 1 jaar of langer duren. Bij deze indeling is de baanduur berekend inclusief de baanduur vóór het
verslagjaar en na het verslagjaar. De uitkomsten van de baanduurklassen hebben betrekking op het
verslagjaar 2007. Omdat de baangegevens over 2009 nog niet beschikbaar zijn, kan de baanduur van
verslagjaar 2008 nog niet berekend worden.
In 2007 waren er 8 miljoen banen die 1 jaar of langer duurden. Dit is 73 procent van het totaal aantal
banen (grafiek 2.7.1). Omdat de gemiddelde duur van deze banen groter is dan gemiddeld, bestaat het
gemiddeld aantal banen voor 90 procent uit banen met een baanduur van 1 jaar of meer.

De totale omvang van de in- en uitstroom van banen bedroeg 7,7 miljoen. Hiervan had tweederde
betrekking op kortlopende banen (banen met een baanduur korter dan een jaar). De kortlopende banen
bepalen dus grotendeels de dynamiek op de arbeidsmarkt. Van alle instroom had 66 procent betrekking
op kortlopende banen; van alle uitstroom 69 procent. De in- en uitstroom van kortdurende werk­
nemersbanen was relatief het grootst in de uitzendbranche. Ook de dynamiek van de kortdurende banen
bij de landbouw en de horeca was relatief groot (staat 2.7.2).

2.6.3 Baancreatie en -vernietiging

Sbi 1993 Baancreatie Baanvernietiging

2006 2007 2008* 2006 2007 2008*

x 1 000

Totaal 01–93 731 699 535 412 458 471

Landbouw, bosbouw en visserij 01–05   16   16   12   14   13   13
Delfstoffenwinning 10–14    0    0    1    0    0    0
Industrie 15–37   44   48   43   46   41   41
Energie- en waterleidingbedrijven 40–41    1    1    2    1    0    1
Bouwnijverheid 45   32   36   27   31   25   26
Handel 50–52 126 140 108   87   92   85
Horeca 55   48   42   32   24   31   33
Vervoer, opslag en communicatie 60–64   37   36   26   26   25   27
Financiële instellingen 65–67   20   26   19   12   26   23
Zakelijke dienstverlening 70–74 270 212 135   93 126 136
w.v. uitzendbureaus e.d. 745 161   91   37   29   60   67
Openbaar bestuur 75   11   12   10   15    8   10
Gesubsidieerd onderwijs 80   17   20   15   10    6    8
Gezondheids- en welzijnszorg 85   69   73   71   30   39   42
Milieu, cultuur en overige dienstverl. 90–93   39   37   33   24   26   25

Arbeidsmarktdynamiek  17

Maar zelfs als de kortlopende banen buiten beschouwing worden gelaten, is de dynamiek nog steeds
omvangrijk. Van de 8 miljoen banen die 1 jaar of langer duren zijn er in 2007 ruim 1,3 miljoen ingestroomd
en 1,1 miljoen uitgestroomd. Het relatief arbeidsverloop voor deze categorie banen komt daarmee uit op
15 procent.

Minder dan 3 maanden 3 maanden tot 1 jaar 1 jaar of meer

15%

72%

13%

2.7.1 Totaal aantal banen van werknemers naar baanduurklassen, 2007

2.7.2 Instroom en uitstroom van banen van werknemers naar baanduurklassen, 2007

Sbi 1993 Minder dan 3 maanden 3 maanden tot 1 jaar 1 jaar of meer

instroom uitstroom instroom uitstroom instroom uitstroom

x 1 000

Totaal 01–93 1 408 1 404 1 218 1 170 1 324 1 136

Landbouw, bosbouw en visserij 01–05     90     90     32     31     24     22
Delfstoffenwinning 10–14      0      0      0      0      1      1
Industrie 15–37     43     43     54     52   105   100
Energie- en waterleidingbedrijven 40–41      0      0      1      1      3      2
Bouwnijverheid 45     23     23     32     31     62     52
Handel 50–52   166   165   179   169   267   229
Horeca 55   120   119     95     91     74     67
Vervoer, opslag en communicatie 60–64     44     44     51     49     77     69
Financiële instellingen 65–67     15     15     19     18     37     38
Zakelijke dienstverlening 70–74   692   690   513   498   352   283
w.v. uitzendbureaus e.d. 745   543   542   368   360   148   126
Openbaar bestuur 75     17     17     23     22     44     40
Gesubsidieerd onderwijs 80     24     24     33     32     50     37
Gezondheids- en welzijnszorg 85   105   105   125   118   164   139
Milieu, cultuur en overige dienstverl. 90–93     69     69     61     58     64     56

18  Centraal Bureau voor de Statistiek

3	 Berekeningswijze
continue arbeidsmarkt-
dynamiek

In de Arbeidsrekeningen wordt de toestand op de arbeidsmarkt beschreven. In eerste instantie gebeurt
dat aan de hand van voorraadgegevens zoals het gemiddeld aantal banen van werknemers in een jaar.
Uit deze voorraadcijfers kan worden afgeleid hoe deze grootheden zich van jaar-op-jaar ontwikkelen.
Hieruit blijkt echter nog niet dat deze ontwikkeling het saldo is van tegengestelde bewegingen. Zo zijn
er bijvoorbeeld enerzijds werknemers die werk vinden en anderzijds werknemers die hun baan
beëindigen. Om inzicht te krijgen in deze onderliggende dynamiek zijn de Arbeidsrekeningen verrijkt
met een aantal stroomgegevens. De stroomgegevens zijn hoofdzakelijk gebaseerd op microdata uit het
Sociaal Statistisch Bestand (SSB), die vervolgens consistent gemaakt zijn met de voorraadgegevens uit
de Arbeidsrekeningen over het gemiddeld aantal banen en het gemiddeld aantal werkzame personen.

3.1	 Bronnen

SSB-bestand banen van werknemers

Het SSB is een verzameling van micro-bestanden over onder meer personen, werk, uitkeringen, onderwijs,
bedrijven en woningen. Voor het afleiden van de dynamiekgegevens is gebruik gemaakt van de integrale
SSB-bestanden met banen van werknemers en zelfstandigen. Het banenbestand werknemers omvat per
jaar alle werknemersbanen die in de loop van het kalenderjaar hebben bestaan, ongeacht het aantal
dagen dat de baan heeft bestaan. Dit zijn veel meer banen dan dat er gemiddeld in het jaar hebben
bestaan. Zo omvat het bestand met werknemersbanen 2007 bijvoorbeeld 11,2 miljoen baanrecords, die
binnen het jaar 2007 gemiddeld 256 kalenderdagen hebben bestaan. In het gemiddeld aantal banen van
werknemers telt een arbeidsplaats alleen mee voor de dagen dat deze bezet is geweest binnen het jaar.
Het gemiddeld aantal banen van werknemers komt daarmee volgens het SSB uit op 7,9 miljoen, immers
(256/365) x 11,2 miljoen = 7,9 miljoen. Dit zijn niet allemaal voltijdbanen; de gemiddelde arbeidsduur van
deze banen bedraagt 73 procent van een voltijdbaan, zodat het SSB uitkomt op een arbeidsvolume van
5,8 miljoen arbeidsjaren.

De 11,2 miljoen werknemersbanen waren in handen van 8,4 miljoen verschillende personen. In 2007 had
77 procent van alle personen met een werknemersbaan één werknemersbaan; 17 procent had (al dan niet
tegelijkertijd) twee banen, 5 procent drie banen en 2 procent vier of meer banen. Een groot deel van deze
11,2 miljoen werknemersbanen bestaat uit banen die slechts kort bestaan hebben: 2,3 miljoen banen

Arbeidsmarktdynamiek  19

(20 procent) hebben korter dan drie maanden bestaan in 2007 en 3,0 miljoen banen (26 procent) hebben
3 tot 12 maanden bestaan in 2007. Slechts 5,9 miljoen banen (53 procent) hebben het gehele kalenderjaar
2007 bestaan. Doordat een deel van de kortdurende banen rond de jaarwisselingen heeft bestaan, is
de totale bestaansduur van een aantal van deze kortdurende banen langer geweest. Wanneer gekeken
wordt naar de totale bestaansduur van de werknemersbanen (inclusief de duur van de baan in 2006
en 2008), blijkt dat het aandeel werknemersbanen dat één jaar of langer heeft bestaan, stijgt tot
71 procent.

Bij het afleiden van cijfers over continue dynamiek over 2007 vormen de 11,2 miljoen werknemersbanen
die in dat jaar hebben bestaan het uitgangspunt. Per werknemersbaan is vastgelegd wat de exacte
aanvangsdatum van het dienstverband is, en – voor beëindigde banen – wat de einddatum is. Voor
7,1 miljoen banen geldt dat zij vóór 1 januari 2007 zijn aangevangen. In de loop van 2007 worden
4,1 miljoen banen aangevangen en 3,9 miljoen banen beëindigd. Aan het einde van 2007 is daarom het
aantal banen opgelopen met 273 duizend tot 7,3 miljoen. Uit deze cijfers blijkt de enorme omvang van de
dynamiek op de arbeidsmarkt. Voor ruim de helft van de banen die in 2007 aanvangen geldt dat zij nog
binnen het kalenderjaar beëindigd zijn.

Slechts de helft van de banen die in 2007 hebben bestaan, heeft het gehele kalenderjaar bestaan.7)
Doordat de banen die wél het gehele jaar hebben bestaan per definitie zwaarder meetellen in het
gemiddeld aantal banen, betekent dit dat 70 procent van de werkgelegenheid in handen is gebleven van
dezelfde werknemers (berekend op basis van het gemiddeld aantal banen van werknemers).

SSB-bestand zelfstandigen

De SSB-registratie van zelfstandigen is gebaseerd op gegevens van de Belastingdienst. Hierdoor is
alleen bekend óf een persoon in een bepaald jaar als zelfstandige actief is geweest, en niet gedurende
welke periode dat precies is geweest. Bij het samenstellen van dynamiekcijfers moet daarom ver­
ondersteld worden dat zelfstandigen het gehele kalenderjaar gewerkt hebben, van 1 januari tot en met
31 december. Verder geldt dat geen onderscheid gemaakt kan worden tussen de verschillende zelf­
standigenbanen die zelfstandigen eventueel tegelijkertijd of achtereenvolgens hebben: op basis van
de beschikbare gegevens moet verondersteld worden dat een zelfstandige per kalenderjaar één baan
heeft als zelfstandige. Door de verschillende jaarbestanden met zelfstandigen aan elkaar te koppelen,
kan bepaald worden gedurende welke periode zelfstandigen gewerkt hebben. Het SSB-zelfstandigen­
bestand 2007 omvat ruim 900 duizend records. Voor bijna 100 duizend zelfstandigen geldt dat zij wél
actief zijn in 2007, maar niet in 2006, zodat zij dus in 2007 zijn ingestroomd. Voor bijna 70 duizend
zelfstandigen geldt dat zij in 2007 actief waren, maar in 2008 niet meer, zodat zij dus in 2007 zijn
uitgestroomd. Voor 83 procent van de zelfstandigen uit 2007 geldt dat zij óók in 2006 én 2008 als
zelfstandigen gewerkt hebben. Dit betekent dat de dynamiek onder zelfstandigen aanmerkelijk lager is
dan onder werknemers.

7)	 De dynamiek wordt bepaald op basis van in- en uitstroom in het kalenderjaar; 5,5 miljoen banen zijn vóór 2007 aangevangen en bestaan ná 2007 nog
steeds. Daarnaast zijn er 450 duizend werknemersbanen die ook het gehele kalenderjaar 2007 hebben bestaan, maar in het SSB-bestand geregistreerd
staan als banen die op 1 januari 2007 zijn aangevangen en/of op 31 december 2007 zijn beëindigd. Deze banen tellen als instroom en/of uitstroom in
2007.

20  Centraal Bureau voor de Statistiek

3.2	 Verschillende dynamiekcijfers

De continue arbeidsmarktdynamiekcijfers die uit deze brongegevens worden afgeleid, vallen uiteen in
vier onderdelen: baandynamiek, baancreatie en –vernietiging, dynamiek van werkzame personen en
baanwisselaars.

Baandynamiek

Een baan is een arbeidsplaats die bezet wordt door een werknemer of een zelfstandige. Dit betreft alle
banen van werkzame personen bij bedrijven en instellingen in Nederland. Alle banen tellen mee, ongeacht
de arbeidsduur, het aantal dagen dat de baan bestaan heeft en de leeftijd en de woonplaats van de
werkzame persoon. Vacatures zijn niet-bezette arbeidsplaatsen en tellen dus niet mee in deze cijfers. Een
doorlopende baan is een baan die al vóór het verslagjaar is gestart en na afloop van het verslagjaar nog
steeds bestaat. Er is sprake van baandynamiek als werknemers in en uit dienst treden bij bedrijven en
instellingen of als zelfstandigen hun werkzaamheden starten of beëindigen. Baandynamiek in de vorm
van functiewijzigingen binnen bedrijven en instellingen blijft bij deze cijfers buiten beschouwing.
Baandynamiek van werkzame personen is gelijk aan de som van de baandynamiek van werknemers en de
baandynamiek van zelfstandigen.

Baancreatie en baanvernietiging (werknemersbanen)

Bij baancreatie en baanvernietiging gaat het om het aantal banen van werknemers dat in het verslagjaar
per bedrijf is toegenomen of afgenomen. Door voor een kalenderjaar de in- en uitstroom van banen van
werknemers per bedrijf te salderen, blijkt of het aantal banen van werknemers in een bedrijf is toegenomen
of afgenomen in dat jaar.8) In het eerste geval is sprake van baancreatie, in het tweede van baanvernietiging.
Met deze dynamiekcijfers wordt duidelijk welke bedrijven groeien of krimpen. De achterliggende gedachte
is dat op deze wijze een indicatie wordt verkregen over het aantal nieuwe arbeidsplaatsen en het aantal
vervallen arbeidsplaatsen. Als het aantal banen van werknemers bij een bedrijf aan het einde van het
verslagjaar groter is dan aan het begin, is sprake van baancreatie. Als het aantal banen van werknemers aan
het einde van het jaar kleiner is dan het begin, is sprake van baanvernietiging.9) Bij deze cijfers is het niet van
belang of een bepaalde arbeidsplaats in de loop van het jaar door verschillende mensen is bezet. Afzonderlijke
baancreatie en baanvernietiging binnen een bedrijf, bijvoorbeeld bij verschillende afdelingen van een
bedrijf, wordt in deze cijfers eerst gesommeerd tot één saldo. Merk op dat het saldo van baancreatie en
baanvernietiging per definitie gelijk is aan het saldo van de in- en uitstroom van de banen van werknemers,
zoals dat geteld wordt bij het onderdeel baandynamiek van werknemers.
Ter illustratie enkele kerncijfers voor 2007, op basis van het SSB. In 2007 waren er in Nederland 520 duizend
bedrijven en instellingen waar één of meer werknemers werkten. Bij bijna de helft van de bedrijven bleef
het aantal banen van werknemers in 2007 gelijk; de instroom was gelijk aan de uitstroom (of er was
sowieso geen sprake van instroom en uitstroom). Bij 31 procent van de bedrijven groeide het aantal banen
van werknemers en bij 22 procent was sprake van krimp. Bij de groeiende bedrijven nam het aantal banen

8)	 De banen van werknemers bij nieuwe bedrijven worden geschaard onder de bedrijven waar het aantal banen is toegenomen, terwijl de banen van
werknemers bij bedrijven die hun activiteiten beëindigd hebben behoren tot de groep bedrijven waar het aantal banen van werknemers is afgenomen.

9)	 Overigens is het ook mogelijk dat bij een bedrijf het aantal (bezette) banen is afgenomen, terwijl tegelijkertijd het aantal vacatures (de niet-bezette
banen) is toegenomen.

Arbeidsmarktdynamiek  21

in het totaal met 733 duizend toe, bij de gekrompen bedrijven nam het aantal banen met 460 duizend af,
zodat het aantal banen van werknemers per saldo met 273 duizend toenam.

De cijfers over baancreatie en baanvernietiging betreffen alleen de banen van werknemers; de banen van
zelfstandigen worden niet meegeteld.

Dynamiek van werkzame personen

Bij dynamiek van werkzame personen gaat het om de stromen in en uit de werkgelegenheid. Deze
dynamiekcijfers verschillen van de baandynamiekcijfers, omdat een werkzame persoon tegelijkertijd of
achtereenvolgens meerdere banen kan hebben. Samenvoeging van deze banen geeft de periode dat een
werkzame persoon onafgebroken werkzaam was (schema 3.2.1). Ook de banen die eind t-1 en begin t+1
bestonden, zijn bij het afleiden van de werkzame perioden betrokken. Op basis van de werkzame periode
kan worden bepaald of de werkzame persoon in het verslagjaar is ingestroomd in de werkgelegenheid
en/of is uitgestroomd. Zodra er tussen het einde van de ene baan en het begin van de volgende baan één
of meer dagen zitten, is sprake van meerdere werkzame perioden en dus van uitstroom respectievelijk
instroom. Een werkzame persoon kan in de loop van het jaar meerdere werkzame perioden hebben (die
elkaar per definitie niet overlappen), en dus ook meerdere malen in- en uitstromen.

De dynamiekcijfers over werkzame personen worden onderverdeeld naar werknemers en zelfstandigen.
Hiertoe dient per persoon bepaald te worden of hij een werknemer is of een zelfstandige. Indien de
persoon in een kalenderjaar als werknemer én als zelfstandige heeft gewerkt, wordt een zwaartepunt­
typering gehanteerd, zodat de persoon eenduidig als werknemer of zelfstandige kan worden ingedeeld.
Werkzame personen die in het verslagjaar gebruik hebben gemaakt van de zelfstandigenaftrek 10) worden

10)	Iemand heeft alleen recht op een zelfstandigenaftrek als de persoon minimaal 50 procent van zijn gewerkte tijd én minimaal 1.225 uur per jaar heeft
besteed aan zijn onderneming, zodat verondersteld mag worden dat het zwaartepunt van de werkzaamheden dan ligt bij de zelfstandigenbaan.

Baan 1

Werkzame periode 1

heeft twee werkzame perioden in jaar t:

1 januari jaar t 31 december

 Een persoon met drie banen in jaar t:

Baan 2

Baan 3

Werkzame periode 2

3.2.1 Samentelling van banen tot werkzame perioden

22  Centraal Bureau voor de Statistiek

altijd als zelfstandige getypeerd, overige personen alleen als hun bruto winst groter is dan het bruto loon
van de werknemersbaan. Ongeveer een kwart van de zelfstandigen 11) heeft in één verslagjaar naast zijn
zelfstandigenbaan ook één of meer werknemersbanen gehad. Iets meer dan de helft hiervan wordt
getypeerd als zelfstandigen. Merk op dat in de cijfers over baandynamiek van werknemers en zelfstandigen
géén sprake is van een zwaartepunttypering van de persoon; de uitkomsten over baandynamiek van
werknemers omvatten dus ook een aantal werknemersbanen van personen die als zelfstandige worden
getypeerd, terwijl in de uitkomsten over baandynamiek van zelfstandigen ook een aantal zelfstandigen­
banen meetellen van personen die als werknemer zijn getypeerd.

Op basis van de SSB-bestanden over 2007 gelden de volgende cijfers. Samenvoeging van de 11,2 miljoen
werknemersbanen en de ruim 900 duizend zelfstandigenbanen levert 9,8 miljoen werkzame perioden
op: 9,0 miljoen werkzame perioden van personen die in zwaartepunt werknemer zijn, en ruim 800 duizend
werkzame perioden van personen die in zwaartepunt zelfstandige zijn. Bijna 93 procent van de werkzame
personen had in 2007 één werkzame periode, 6 procent had twee werkzame perioden en 1 procent had
drie of meer werkzame perioden. Samenvoeging van de banen tot een ononderbroken werkzame periode
leidt ertoe dat de gemeten dynamiek afneemt. Het aantal werkzame perioden dat begint of eindigt ligt
bijna de helft lager dan het aantal banen dat in een jaar begint of eindigt.

De keuze voor ononderbroken werkzame perioden betekent dat sommige werkzame perioden van één
persoon door slechts één of enkele dagen van elkaar gescheiden zijn. Voor de werkzame perioden van
werknemers in 2002 gold dat er ongeveer 30 duizend keer slechts één kalenderdag lag tussen twee werkzame
perioden van dezelfde persoon. Indien werkzame perioden minder strikt gedefinieerd zouden zijn, en ook
banen die door maximaal één kalenderdag van elkaar gescheiden zijn zouden zijn samengevoegd tot één
werkzame periode, zou het aantal werkzame perioden van werknemers in 2002 dus ongeveer 30 duizend
lager uitgekomen zijn. Indien ook de banen met tussenliggende perioden tot één week samengevoegd zouden
zijn tot één werkzame periode, zou het aantal werkzame perioden van werknemers 200 duizend lager liggen
dan nu het geval is. Samenvoeging van banen met tussenliggende perioden tot maximaal een maand zou het
aantal werkzame perioden van werknemers met 440 duizend doen afnemen, en bij samenvoeging van banen
met tussenliggende perioden tot maximaal drie maanden zou het aantal werkzame perioden van werknemers
650 duizend lager uitkomen. Tegelijkertijd neemt dan ook de gemeten in- en uitstroom af. Indien bijvoorbeeld
banen met een tussenliggende periode tot maximaal één maand worden samengevoegd tot één werkzame
periode, vermindert de in- en uitstroom met ruim een kwart.

In de dynamiekcijfers gaat het primair om het totaal aantal werkzame personen. In het gemiddeld aantal
werkzame perioden telt een werkzame periode alleen mee voor de dagen dat deze bezet is geweest in het
jaar. Het gemiddeld aantal werkzame perioden is dus gelijk aan het totaal aantal werkzame perioden
vermenigvuldigd met de gemiddelde duur van de werkzame periode binnen het jaar, gedeeld door het
aantal kalenderdagen in het jaar (365 of 366). Dit is gelijk aan het gemiddeld aantal werkzame personen.
Dat in dit artikel gesproken wordt over het gemiddeld aantal werkzame perioden in plaats van het
gemiddeld aantal werkzame personen heeft als reden dat ook cijfers worden gepresenteerd over het
totaal aantal werkzame perioden van werkzame personen. Om het verband tussen deze twee begrippen
duidelijk te maken, wordt in dit artikel overal gesproken over werkzame perioden.

De werkzame periode van werknemers kan zijn opgebouwd uit meerdere banen, die niet altijd dezelfde
economische activiteit betreffen. Bij de detaillering van de uitkomsten naar economische activiteit is in
dat geval de economische activiteit van de baan met het hoogste bruto loon leidend.

11)	 Exclusief de huishoudelijke hulpen.

Arbeidsmarktdynamiek  23

Baanwisselaars (werknemers)

Voor werknemers is bepaald hoe vaak zij van hoofdbaan veranderen binnen een werkzame periode.
Hiertoe is eerst voor alle werkzame perioden van werknemers per kalenderdag bepaald wat de hoofdbaan
is, namelijk de baan met het hoogste bruto loon.12) Door deze gegevens samen te voegen, kan worden
afgeleid wat de begin- en einddatum van elke hoofdbaanperiode is, binnen het kalenderjaar. Wanneer
van de ene op de andere dag van hoofdbaan gewisseld wordt, is sprake van een baanwisselaar. Een baan
kan in een verslagjaar meerdere malen hoofdbaan zijn. Voor tweederde van alle banen van werknemers
geldt dat de baan één werkzame periode vormt; voor de overige banen geldt dat twee of meer banen
tezamen één werkzame periode vormen. Baanwisselaars komen vooral voor in deze laatste groep. Een
uitzondering vormen de personen die rond de jaarwisseling van hoofdbaan veranderen; voor hen kan wel
gelden dat de werkzame periode in het verslagjaar één baan omvat die op 1 januari is aangevangen als de
vorige baan op 31 december van t-1 is beëindigd. Voor baanwisselingen rond de jaarwisseling is ervoor
gekozen om de baanwisselingen rond t-1/t te tellen in verslagjaar t.

In 2007 worden voor de werknemers 10,0 miljoen hoofdbanen geteld. Dit betreft dus zowel de werk­
nemersbanen als de zelfstandigenbanen van de personen die als werknemers zijn getypeerd. Dit bestand
omvat 32 duizend zelfstandigenbanen. Ruim 1,1 miljoen keer is sprake van een hoofdbaanwisseling. Voor
30 duizend banen geldt dat de baan in 2007 meerdere malen de hoofdbaan was; in dat geval heeft een
werknemer naast deze baan één of meer andere banen gehad met een hoger bruto loon, zodat die banen
enige tijd de hoofdbaan zijn geweest, terwijl de langerdurende baan meerdere malen de hoofdbaan werd
op het moment dat de werknemer er geen andere baan naast had.

De wijze waarop hier baanwisselaars zijn bepaald, wijkt af van die bij de Enquête beroepsbevolking (EBB).
Bij de EBB zijn baanwisselaars gedefinieerd als: “Baanvinders die vanuit een substantiële baan – een baan
van twaalf uur of meer per week gedurende minimaal één jaar – overgestapt zijn naar een andere baan.
De periode tussen beide banen mag maximaal drie maanden beslaan.” Bij de nieuwe Arbeidsrekeningen­
cijfers over baanwisselaars gaat het om alle baanwisselingen in de loop van het verslagjaar, ongeacht
baanduur, arbeidsduur of leeftijd van de werknemer. Daarentegen is deze afbakening beperkt tot
wisseling van hoofdbaan binnen een onafgebroken werkzame periode.

3.3	 Herweging naar Arbeids-
rekeningenuitkomsten
De uit de SSB-bestanden afgeleide dynamiekuitkomsten zijn vervolgens consistent gemaakt met de
Arbeidsrekeningencijfers over het gemiddeld aantal werkzame personen, werknemers en zelfstandigen.
Op deze wijze sluiten de dynamiekuitkomsten direct aan op de overige Arbeidsrekeningenuitkomsten.
Hiertoe zijn de SSB-uitkomsten over het gemiddeld aantal werknemers en zelfstandigen herwogen naar

12)	 Hierbij is uitgegaan van het bruto loon in het kalenderjaar. Dat heeft als nadeel dat baanwisselingen rond de jaarwisseling niet in alle gevallen de meest
reële overgangsdatum resulteert. Indien echter uitgegaan zou zijn van een bruto loon per kalenderdag, zouden buitensporig veel baanwisselingen zijn
geteld in het geval van kortdurende banen met relatief hoge lonen.

24  Centraal Bureau voor de Statistiek

de Arbeidsrekeningenuitkomsten over het gemiddeld aantal werknemers en zelfstandigen. Deze
herweging vindt plaats per geslacht x werknemers/zelfstandigen x economische activiteit, waarbij 49
bedrijfsklassen zijn onderscheiden. SSB-records waarvan het geslacht van de werknemer en/of de
economische activiteit van de baan niet bekend is, worden hierbij buiten beschouwing gelaten; dit betreft
in het algemeen minder dan 1 procent van het totaal aantal SSB-records. De gevonden herweegfactoren
gelden zowel voor het gemiddeld aantal werkzame perioden als het totaal aantal werkzame perioden. De
gemiddelde duur van de werkzame periode binnen het jaar wordt gevonden door het herwogen
gemiddeld aantal werkzame perioden te delen door het herwogen totaal aantal werkzame perioden, en
te vermenigvuldigen met het aantal kalenderdagen in het verslagjaar. Op dezelfde wijze zijn ook de SSB-
uitkomsten over het gemiddeld aantal banen van werknemers en zelfstandigen consistent gemaakt met
de Arbeidsrekeningenuitkomsten.

Voor het gemiddeld aantal banen van werknemers geldt dat de SSB-uitkomsten dicht bij die van
Arbeidsrekeningen liggen, zodat de gemiddelde herweegfactor rond de 1 ligt. Voor zelfstandigen geldt
dat de verschillen wat groter zijn, met name omdat enkele specifieke groepen zelfstandigen ontbreken in
de SSB-bestanden, zoals huishoudelijke hulpen in de bedrijfsklasse particuliere huishoudens met
personeel. Voor deze laatste groep wordt een afzonderlijke bijraming gemaakt, gebaseerd op de dynamiek
van werknemers in de schoonmaakbedrijven en thuiszorg.

Ook de uitkomsten over baancreatie en –vernietiging zijn consistent gemaakt met de Arbeidsrekeningen­
uitkomsten. Dit is gedaan door deze SSB-uitkomsten af te stemmen op de naar Arbeidsrekeningen
herwogen uitkomsten over baandynamiek van werknemers.

3.4	 Publicatie

StatLine

Gedetailleerde uitkomsten over continue dynamiek zijn opgenomen in de StatLine-publicatie Arbeids­
rekeningen; arbeidsmarktdynamiek (www.cbs.nl/statline). De dynamiekcijfers sluiten aan bij de Arbeids­
rekeningencijfers van de Nationale rekeningen, en worden daarom gepresenteerd als uitkomsten van
Arbeidsrekeningen. Begin 2011 zijn de jaarcijfers over 2001-2008 gepubliceerd, waarbij de uitkomsten
over 2008 nog voorlopig zijn. Doordat de benodigde SSB-databestanden normaal gesproken pas circa
anderhalf jaar na afloop van het verslagjaar beschikbaar komen, loopt de publicatie van de dynamiekcijfers
achter op die van de overige Arbeidsrekeningencijfers.

De uitkomsten betreffen enerzijds banen en anderzijds werkzame perioden en zijn gedetailleerd naar
geslacht en economische activiteit (sbi 1993). Tevens wordt onderscheid gemaakt naar werknemers en
zelfstandigen; het totaal van deze twee groepen wordt aangeduid met ‘werkzame personen’. De
uitkomsten over baandynamiek van werknemers zijn tevens gedetailleerd naar baanduurklasse. De
uitkomsten over baancreatie en baanvernietiging zijn niet gedetailleerd naar geslacht, omdat het alleen
om de totale baancreatie of baanvernietiging per bedrijf gaat, waarbij geen onderscheid wordt gemaakt
naar kenmerken van de werknemer. De publicatie omvat verder ook uitkomsten over de gemiddelde
baanduur en gemiddelde duur van de werkzame periode. Bovendien zijn drie indicatoren van dynamiek
bepaald.

http://www.cbs.nl/statline

Arbeidsmarktdynamiek  25

Gemiddelde baanduur en baanduurklasse

Bij de dynamiekuitkomsten wordt ook de gemiddelde baanduur binnen het jaar vermeld. Dit is het aantal
dagen dat een baan binnen het verslagjaar gemiddeld heeft geduurd. Dit betreft alleen de duur van de
baan binnen het verslagjaar; de duur vóór of na het verslagjaar telt niet mee. De maximale duur van een
baan binnen een jaar is 365 dagen, in schrikkeljaren 366 dagen. Doorlopende banen hebben het gehele
verslagjaar bestaan en hebben per definitie een gemiddelde duur van één jaar. Hetzelfde geldt voor de
gemiddelde duur van de werkzame perioden binnen het jaar.

De uitkomsten over baandynamiek van werknemers worden daarnaast gedetailleerd naar baanduur­
klassen, waarbij de baanduur berekend is inclusief de baanduur vóór het verslagjaar en na het verslagjaar.
Het is de baanduur van de banen in verslagjaar t, zoals die per 31 december t+1 kan worden vastgesteld.
Op deze manier wordt (voor baanduren tot één jaar) de voltooide baanduur gemeten. Er worden drie
baanduurklassen onderscheiden: banen die minder dan 3 maanden geduurd hebben, banen die
3 maanden tot 1 jaar geduurd hebben en banen die 1 jaar of langer duren.

Indicator van dynamiek (1): arbeidsverloop

Als indicator voor de mate van dynamiek op de arbeidsmarkt geldt het arbeidsverloop. Het arbeidsverloop
is de som van de instroom en de uitstroom van werkzame perioden. In het arbeidsverloop tellen alle
veranderingen in het aantal werkzame perioden mee: als een werkzame periode start en als een werkzame
periode eindigt.

Het relatieve arbeidsverloop is het (absolute) arbeidsverloop als percentage van tweemaal het totaal
aantal werkzame perioden dat in het verslagjaar heeft bestaan. Een werkzame periode kan maximaal
twee keer meetellen in het arbeidsverloop: als de werkzame periode start en als de werkzame periode
eindigt. Hierdoor ligt het relatieve arbeidsverloop altijd tussen 0 en 100 procent. Hoe hoger het
arbeidsverloop, des te meer werkzame perioden die gestart en/of beëindigd zijn. Bij een arbeidsverloop
van 0 procent zijn alle werkzame perioden doorlopende werkzame perioden, bij een arbeidsverloop van
100 procent zouden alle werkzame perioden in het verslagjaar zijn aangevangen én beëindigd.

Het arbeidsverloop en het relatieve arbeidsverloop worden niet alleen op basis van werkzame perioden
berekend, maar ook op basis van banen. De berekeningswijze van het arbeidsverloop op basis van banen
verloopt op eenzelfde wijze als de berekeningswijze van het arbeidsverloop op basis van werkzame
perioden.

Indicator van dynamiek (2): baanreallocatie

Het onderdeel baancreatie en baanvernietiging kent een eigen indicator van dynamiek: de baanreallocatie.
Analoog aan arbeidsverloop is baanreallocatie gedefinieerd als de som van baancreatie en baan­
vernietiging. Daarentegen wordt de relatieve baanreallocatie berekend als de baanreallocatie als
percentage van het gemiddeld aantal banen van werknemers.

Indicator van dynamiek (3): doorlopende werkzame perioden als percentage van gemiddeld aantal
werkzame perioden

Het aantal doorlopende werkzame perioden als percentage van het gemiddeld aantal werkzame perioden

26  Centraal Bureau voor de Statistiek

geeft de omvang van het niet-dynamische deel van de werkgelegenheid weer. Een hoger percentage
betekent dat er minder dynamiek is.

Ook voor deze indicator geldt dat hij ook op basis van banen kan worden berekend: het aantal doorlopende
banen als percentage van het gemiddeld aantal banen geeft de omvang van het niet-dynamische deel
van de werkgelegenheid weer.

3.5	 Kwaliteit van de dynamiekcijfers

Aanvangs- en eindedatums in het SSB

Voor het meten van continue stromen is het essentieel dat er gegevens over de aanvangsdatum en de
eindedatum in de databestanden van goede kwaliteit zijn. Bij het samenstellen van het SSB-bestand banen
van werknemers wordt hier goed op gelet. Voor onjuiste begin- en einddatums wordt zo mogelijk gecorrigeerd.
Ook wordt gecorrigeerd voor administratieve veranderingen, bijvoorbeeld als twee bedrijven fuseren en
administratief gezien iedereen opnieuw in dienst nemen. Desondanks kan niet voor alle werknemersbanen de
exacte begin- en einddatum achterhaald worden. Jaarlijks geldt voor gemiddeld een half miljoen werknemers­
banen (op een totaal van gemiddeld 10,7 miljoen werknemersbanen) dat géén einddatum van de baan bekend
is, terwijl de baan niet voorkomt in het banenbestand van het volgende jaar. Deze banen krijgen de fictieve
einddatum 31 december.13) Omgekeerd geldt voor ongeveer evenveel banen dat er een aanvangsdatum wordt
opgegeven die vóór het huidige verslagjaar ligt, terwijl deze banen niet in die banenbestanden voorkomen.
Deze banen krijgen de fictieve aanvangsdatum 1 januari. Voor zelfstandigen geldt dat altijd verondersteld
moet worden dat zij het gehele kalenderjaar gewerkt hebben. De dynamiek van zelfstandigen wordt
onderschat als de persoon in werkelijkheid wel in de loop van het jaar van zelfstandigenbaan is veranderd.

Binnen het SSB-banenbestand van werknemers geldt dat de combinatie werknemer – persoon per kalenderjaar
slechts éénmaal kan voorkomen. Een persoon kan in een kalenderjaar bij één bedrijf maar één werknemersbaan
kan hebben. Indien een werknemer in werkelijkheid in een kalenderjaar twee of meer afzonderlijke perioden
bij één bedrijf heeft gewerkt (zoals bijvoorbeeld bij uitzendkrachten 14) wel het geval is), zijn deze perioden
samengevoegd tot één baanperiode. In deze gevallen wordt de baandynamiek onderschat.

Verder komt het wél vaak voor dat een werknemer in een bepaald verslagjaar bij een bepaald bedrijf
uitstroomt, om in het volgende jaar weer bij datzelfde bedrijf in te stromen. Dit kan reëel zijn als
bijvoorbeeld sprake is van seizoenswerk of werk bij een uitzendbureau met tijdelijke uitzendbaantjes.
Koppeling van de 3,9 miljoen banen die in 2007 beëindigd zijn met de 4,1 miljoen banen die in 2008 aan­
gevangen zijn, resulteert in ruim 700 duizend koppelingen: een op de vijf banen die in 2007 is beëindigd,
wordt in 2008 bij hetzelfde bedrijf weer voortgezet. Van deze banen is ongeveer driekwart niet alleen in
2007 beëindigd, maar ook aangevangen; een kwart van de banen was al voor 2007 aangevangen.

13)	 Deze correctie kan pas worden uitgevoerd als een SSB-banenbestand van het volgende verslagjaar beschikbaar is. Dit betekent dat voor het samenstellen
van de dynamiekcijfers over 2008 (toen nog geen SSB-bestanden over banen van werknemers en zelfstandigen voor 2009 beschikbaar waren) een
schatting is gemaakt van deze correctie.

14)	Uitzendkrachten krijgen hun loon betaald door uitzendbureaus. In de uitkomsten van de Arbeidsrekeningen worden uitzendkrachten ingedeeld in de
bedrijfsklasse uitzendbureaus, hetgeen deel uitmaakt van de bedrijfstak zakelijke dienstverlening.

Arbeidsmarktdynamiek  27

Verschil met EWL-uitkomsten

De baandynamiekcijfers kunnen worden vergeleken met de uitkomsten van twee andere statistieken. Op
de eerste plaats kan de instroom van werknemersbanen, voorzover die banen aan het einde van het jaar
nog bestaan, vergeleken worden met de uitkomsten over banen van werknemers naar anciënniteit per
31 december. Bij de Enquête Werkgelegenheid en Lonen (EWL) werden deze uitkomsten gepubliceerd tot
en met 2005. Het aantal werknemersbanen dat in 2005 is ingestroomd én aan het einde van het jaar nog
bestaat, bedraagt 1 264 duizend.15) Dit sluit redelijk goed aan op het aantal werknemersbanen per
31 december 2005 met anciënniteit 0 jaar uit de EWL: 1 312 duizend. De gemiddelde uitkomsten voor
2001–2005 liggen zelfs erg dicht bij elkaar: een gemiddelde instroom van werknemersbanen die aan het
einde van het jaar nog bestaan van 1 381 duizend, tegen gemiddeld 1 376 duizend werknemersbanen aan
het einde van het jaar met anciënniteit 0 jaar (staat 3.5.1).

Verschil met uitkomsten van de Vacature-enquête

Op de tweede plaats kan de instroom van de werknemersbanen vergeleken worden met de uitkomsten van de
Vacature-enquête van het CBS. Bij deze enquête wordt ook de in- en uitstroom in kaart gebracht. Dit betreft
uitkomsten over enerzijds het aantal vacatures dat in een kwartaal is ontstaan en anderzijds het aantal
vacatures dat is vervuld (inclusief vervallen vacatures). Een vacature is een arbeidsplaats waarvoor, binnen of
buiten een onderneming of instelling, personeel wordt gezocht dat onmiddellijk of zo spoedig mogelijk
geplaatst kan worden. Personeel dat direct wordt aangenomen, zónder dat sprake was van een vacature, valt
hier buiten. In de periode 2001–2008 werden gemiddeld 900 duizend vacatures per jaar vervuld. Dat is echter
inclusief vervallen vacatures. Doorgaans vervallen er in een kwartaal minder dan 20 duizend vacatures, zonder
dat zij zijn vervuld. Verwacht zou mogen worden dat het aantal vervulde vacatures ongeveer gelijk is aan het
aantal werknemersbanen dat in een kalenderjaar instroomt. Uit de uitkomsten over arbeidsmarktdynamiek
blijkt echter dat in deze periode jaarlijks gemiddeld 3,7 miljoen banen worden aangevangen, oftewel ruim vier
maal zo veel als het aantal vacatures dat vervuld wordt (inclusief vervallen vacatures) (staat 3.5.1). Het grote
verschil tussen deze cijfers lijkt er op te wijzen dat niet aan alle banen die in een bepaalde periode aanvangen
een vacature vooraf is gegaan. Denkbaar is dat bij het invullen van de Vacature-enquête vooral gedacht wordt

15)	 Dit aantal is berekend als: instroom – (doorlopende banen + instroom + uitstroom – totaal aantal banen).

3.5.1 De instroom van banen van werknemers vergeleken met uitkomsten over anciënniteit 0 jaar en
3.5.1 vervulde vacatures

Instroom van banen van werknemers Banen van
werknemers
met anciën-
niteit 0 jaar
(EWL)

Vervulde
vacatures

Verhouding
instroom per
ultimo /
anciënniteit
0 jaar

Verhouding
totale
instroom /
vervulde
vacatures

Verhouding
instroom baan-
duur ≥ 1 jaar /
vervulde
vacatures

totaal voorzover

deze banen
ultimo jaar
nog bestaan

baanduur
≥ 1 jaar

x 1 000

2001 4 049 1 672 1 293 1 596   989 1,0 4,1 1,3
2002 3 760 1 487 1 167 1 507   781 1,0 4,8 1,5
2003 3 406 1 265   987 1 282   672 1,0 5,1 1,5
2004 3 283 1 217   917 1 185   697 1,0 4,7 1,3
2005 3 354 1 264   956 1 312   830 1,0 4,0 1,2
2006 3 736 1 663 1 250      .   988 . 3,8 1,3
2007 3 951 1 790 1 324      . 1 105 . 3,6 1,2
2008* 3 881 1 692      .      . 1 088 . 3,6 .

Gemiddeld 3 678 1 506 1 128 1 376   894 1,0 4,1 1,3

28  Centraal Bureau voor de Statistiek

aan openstaande arbeidsplaatsen die qua wekelijkse arbeidsduur of qua verwachte baanduur een meer
substantieel karakter hebben. Een aanwijzing hiervoor is dat de instroom van werknemersbanen met een
baanduur van 1 jaar of meer gemiddeld 1,1 miljoen bedraagt per jaar, hetgeen meer in de buurt van de
gemiddeld 900 duizend vervulde vacatures per jaar komt. Verder zouden geheugeneffecten een rol kunnen
spelen bij het invullen van het aantal vacatures dat in het afgelopen kwartaal is vervuld.

Overgang 2005–2006

De wijze waarop de SSB-banenbestanden van werknemers 2006–2008 zijn samengesteld, wijkt af van de
banenbestanden tot en met 2005. Vanaf 2006 wordt bij het samenstellen van het SSB-banenbestand
gebruik gemaakt van de polisadministratie, en niet langer van de EWL en andere bestanden. Als gevolg
van deze overgang lijkt de uitstroom in 2005 en de instroom in 2006 enigszins overschat. Daarnaast
levert de overgang op de polisadministratie waarschijnlijke structureel iets hogere dynamiekcijfers op,
doordat de data vanaf 2006 is opgebouwd uit maandgegevens.

Zelfstandigen

Het SSB-zelfstandigenbestand is gebaseerd op belastingaangiften. Doordat op het moment van waar­
nemen en publiceren nog niet alle zelfstandigen aangifte hebben gedaan, moet ook gebruik gemaakt
worden van andere gegevens, zoals informatie over voorlopige aanslagen. Dit betekent dat de dynamiek
van zelfstandigen in de meest-recente jaren enigszins onderschat is, omdat de werkelijke in- en uitstroom
nog niet volledig in de bestanden is verwerkt.

Inconsistentie tussen ultimo- en primo-standcijfers

Uit de dynamiekcijfers kan worden afgeleid wat het aantal werkzame personen aan het einde van het jaar is.
Dit aantal kan worden berekend als: doorlopende werkzame perioden + instroom – (doorlopende werkzame
perioden + instroom + uitstroom - totaal aantal werkzame perioden). Ook het aantal werkzame personen aan
het begin van het jaar kan worden berekend. Verwacht zou mogen worden dat deze twee uitkomsten aan
elkaar gelijk zijn. In de praktijk blijken er kleine verschillen te zijn. Deze inconsistenties ontstaan door de
herweging naar Arbeidsrekeningenuitkomsten, die niet elk jaar precies evenveel effect heeft op de SSB-
uitkomsten. Over de gehele periode 2001-2008 bezien tellen de inconsistenties echter weer op tot 0,0 procent.
Overigens kunnen de verschillen per bedrijfstak groter zijn, omdat bedrijven en instellingen niet elk jaar in
dezelfde bedrijfstak ingedeeld worden. Bedrijven kunnen na verloop van tijd van (zwaartepunt)activiteit
veranderen of het CBS kan op grond van nieuwe informatie het bedrijf anders indelen.

Conclusie

Ondanks de geplaatste kanttekeningen lijkt het er toch op dat de berekende dynamiekuitkomsten een
goede indicatie vormen voor de werkelijke dynamiek. Hierbij moet benadrukt worden dat deze uitkomsten
de continue dynamiek beschrijven, waarmee alle in- en uitstroom in de werkgelegenheid wordt geteld
die gedurende het verslagjaar plaatsvindt. Daarmee onderscheiden deze continue dynamiekcijfers op
basis van banen en werkzame perioden zich van cijfers over het aantal veranderingen tussen twee
peildata.

Arbeidsmarktdynamiek  29

4	 Andere dynamiekcijfers

De dynamiek op de arbeidsmarkt kan op verschillende manieren in kaart worden gebracht.
Het CBS publiceert momenteel drie verschillende statistieken over arbeidsmarktdynamiek:
1. dynamiek op basis van de Enquête Beroepsbevolking (EBB);
2. dynamiek op basis van het Sociaal Statistisch Bestand (SSB);
3. continue dynamiekcijfers in het kader van Arbeidsrekeningen.

In de volgende drie paragrafen worden puntsgewijs de belangrijkste karakteristieken van deze ver­
schillende arbeidsmarktdynamiekcijfers opgesomd. Daarna wordt kort ingegaan op de verschillen
tussen enerzijds de dynamiekcijfers op basis van de EBB en het SSB en anderzijds de
Arbeidsrekeningencijfers over de dynamiek op de arbeidsmarkt.

4.1	 Dynamiek op basis van de
Enquête beroepsbevolking (EBB)
De belangrijkste karakteristieken van dynamiekcijfers op basis van de Enquête beroepsbevolking (EBB)
zijn:

–– discrete dynamiek: de netto verandering die plaats vindt tussen twee peildatums; er wordt zowel
gepubliceerd over de veranderingen in vergelijking met drie maanden eerder als in vergelijking met
één jaar eerder;

–– de in Nederland woonachtige bevolking van 15-64 jaar; in- en uitstroom als gevolg van de overschrijding
van deze leeftijdsgrenzen telt niet mee, evenals immigratie of emigratie;

–– uitkomsten over de arbeidsmarktpositie van personen: er wordt onderscheid gemaakt tussen de drie
arbeidsmarktposities werkzame beroepsbevolking, werkloze beroepsbevolking en niet-beroepsbevol­
king; bij de afbakening van de beroepsbevolking wordt een 12-uursgrens gehanteerd;

–– bron: de Enquête beroepsbevolking (EBB), waarbij personen gedurende één jaar om de drie maanden
geënquêteerd worden (in het totaal vijf maal);

–– cijfers beschikbaar vanaf de mutatie 2003/2004 en eerste kwartaal 2003 / tweede kwartaal 2003;
–– voordeel: de kwartaal- en jaarcijfers zijn actuele uitkomsten;
–– bij de EBB wordt ook gepubliceerd over andere vormen van dynamiek, zoals beroepenmobiliteit en

personen die van werkkring veranderen.

30  Centraal Bureau voor de Statistiek

4.2	 Dynamiek op basis van het
Sociaal Statistisch Bestand (SSB)
Bij dynamiek op basis van het Sociaal Statistisch Bestand (SSB) gaat het om:

–– discrete dynamiek: de netto verandering die plaats vindt tussen twee peildatums, namelijk de laatste
vrijdag van september en de laatste vrijdag in september van het volgende jaar;

–– beperkt tot de in- en uitstroom in en uit werk;
–– ‘werkzaam’ betreft werknemers en zelfstandigen ongeacht het aantal uren dat gewerkt wordt en

ongeacht de leeftijd van deze personen;
–– met in- en uitstroom als gevolg van geboorte, sterfte, immigratie en emigratie wordt afzonderlijk

rekening gehouden;
–– uitkomsten over de arbeidsmarktpositie van personen;
–– bron: integrale bestanden betreffende de in Nederland woonachtig bevolking, met als peildatum de

laatste vrijdag van september (SSB);
–– cijfers beschikbaar vanaf de mutatie september 1999 / september 2000;
–– voordeel: omdat de gegevens gebaseerd zijn op integrale bestanden kunnen de uitkomsten gedetail­

leerd worden naar veel achtergrondkenmerken;
–– op basis van het SSB wordt ook de september/september-dynamiek gepubliceerd van werknemers

(met de inkomstenbron vóór instroom of na uitstroom uit arbeid, en voor de blijvers de stromen naar
economische activiteit).

4.3	 Continue dynamiekcijfers in het
kader van Arbeidsrekeningen
Voor de continue dynamiekcijfers in het kader van Arbeidsrekeningen geldt:

–– continue dynamiek: alle in- en uitstroom in en uit werk gedurende het verslagjaar;
–– beperkt tot de in- en uitstroom in en uit werk;
–– ‘werkzaam’ betreft werknemers en zelfstandigen die in Nederland werken, ongeacht het aantal uren

dat gewerkt wordt, ongeacht de leeftijd en het woonland van deze personen;
–– in en uitstroom als gevolg van geboorte, sterfte, immigratie en emigratie maakt deel uit van de uitkomsten;
–– uitkomsten betreffen zowel banen als werkzame perioden;
–– bron: integrale jaarbestanden betreffende de in Nederland werkzame personen (SSB), geïntegreerd in

de Arbeidsrekeningencijfers over de gemiddelde werkgelegenheid;
–– voordeel: meet alle dynamiek gedurende het kalenderjaar en is geïntegreerd in de Arbeidsrekeningen;
–– de dynamiekpublicatie omvat ook uitkomsten over baanwisselaars en baancreatie en baanvernietiging.

Arbeidsmarktdynamiek  31

4.4	 Verschillen tussen dynamiekcijfers

Enkele kerncijfers over de in- en uitstroom in en uit werk uit deze drie verschillende statistieken staan in
onderstaande tabel (staat 4.4.1). Doordat in de dynamiekcijfers van Arbeidsrekeningen alle werkzame
perioden meetellen die in de loop van het jaar zijn gestart of beëindigd, komen deze dynamiekcijfers
hoger uit de andere dynamiekcijfers die alleen de veranderingen tussen twee peilmomenten (gescheiden
door een jaar of een kwartaal) in kaart brengen. Bovendien hebben de EBB- en SSB-uitkomsten betrekking
op personen, terwijl in deze Arbeidsrekeningencijfers werkzame perioden geteld worden. Een persoon
kan in een jaar meerdere werkzame perioden hebben.

Bij de dynamiekcijfers van de EBB en het SSB ligt de nadruk op de vraag wat er met personen is gebeurd
in vergelijking met het vorige peilmoment. Hoeveel personen werken een jaar later nog steeds? Bij de
Arbeidsrekeningencijfers ligt daarentegen de nadruk op het tellen van alle mutaties, ten einde de totale
dynamiek te meten.

4.4.1 De in- en uitstroom in en uit de werkgelegenheid volgens drie statistieken

EBB SSB Arbeidsrekeningen

Instroom in
de werkzame
beroepsbevolking

Uitstroom uit
de werkzame
beroepsbevolking

Instroom in
werkzaam

Uitstroom uit
werkzaam

Instroom
(aangevangen werk-
zame perioden)

Uitstroom
(beëindigde werk-
zame perioden)

x 1 000

2001    .    . 672 524 2 312 2 129
2002    .    . 603 555 2 131 2 112
2003 453 481 535 576 1 961 2 042
2004 509 477 518 611 1 936 1 971
2005 539 414 581 555 1 975 2 004
2006 573 361 693 570 2 137 1 847
2007 582 390 730 464 2 219 1 954
2008 490 522 644 542 2 141 2 026

Bij de EBB-cijfers gaat het om de netto verandering tussen twee peildata in het vermelde verslagjaar en het volgende jaar.
Bij de SSB-cijfers gaat het om de netto verandering tussen twee peildata: de laatste vrijdag van september in het jaar vóór het verslagjaar en de laatste vrijdag van
september in het verslagjaar.
Bij de Arbeidsrekeningencijfers gaat het om alle veranderingen in het verslagjaar.

32  Centraal Bureau voor de Statistiek

Begrippen

Banen

Een expliciete of impliciete arbeidsovereenkomst tussen een persoon en een economische eenheid
waarin is vastgelegd dat arbeid zal worden verricht waartegen een (financiële) beloning staat. Banen
kunnen worden onderscheiden in banen van werknemers en banen van zelfstandigen.

Totaal aantal banen

Het totaal aantal banen betreft het aantal banen dat in de loop van het verslagjaar heeft bestaan. Doordat
alle banen meetellen, ongeacht het aantal dagen dat de baan heeft bestaan, is het totaal aantal banen
hoger dan het gemiddeld aantal banen. Het totaal aantal banen is gelijk aan het gemiddeld aantal banen
gedeeld door de gemiddelde baanduur binnen het jaar, vermenigvuldigd met het aantal kalenderdagen
in het jaar (365 of 366).

Gemiddeld aantal banen

In het gemiddeld aantal banen telt een arbeidsplaats alleen mee voor de dagen dat deze bezet is geweest
binnen het jaar. Het gemiddeld aantal banen is dus gelijk aan het totaal aantal banen vermenigvuldigd
met de gemiddelde baanduur binnen het verslagjaar, gedeeld door het totaal aantal kalenderdagen in
het jaar (365 of 366).

Werkzame personen

Alle personen die een baan hebben bij een in Nederland gevestigd bedrijf of bij een particulier huishouden
in Nederland. Tot de werkzame personen behoren alle personen die betaalde arbeid verrichten, ook al is
het maar voor één of enkele uren per week, ook als zij:

–– arbeid verrichten die op zichzelf genomen legaal is, maar waarvan de beloning aan de registratie door
fiscus of sociale zekerheidsautoriteiten wordt onttrokken (‘zwarte arbeid’);

–– tijdelijk geen arbeid verrichten, maar wel doorbetaald krijgen (bijvoorbeeld bij ziekte of vorstverlet);
–– tijdelijk onbetaald verlof hebben opgenomen.

Werkzame personen kunnen worden onderscheiden in werknemers en zelfstandigen. Ze kunnen woon­
achtig zijn in Nederland, maar ook in het buitenland.

Totaal aantal werkzame perioden

Het totaal aantal werkzame perioden betreft het aantal werkzame perioden dat in de loop van het
verslagjaar heeft bestaan. Een persoon kan in de loop van het jaar meerdere werkzame perioden hebben.
Het totaal aantal werkzame perioden is gelijk aan het gemiddeld aantal werkzame perioden gedeeld door
de gemiddelde duur van de werkzame periode binnen het jaar, vermenigvuldigd met het aantal
kalenderdagen in het jaar (365 of 366).

Arbeidsmarktdynamiek  33

Gemiddeld aantal werkzame perioden

In het gemiddeld aantal werkzame perioden telt een werkzame periode alleen mee voor de dagen dat deze bezet
is geweest in het jaar. Het gemiddeld aantal werkzame perioden is dus gelijk aan het totaal aantal werkzame
perioden vermenigvuldigd met de gemiddelde duur van de werkzame periode binnen het jaar, gedeeld door het
aantal kalenderdagen in het jaar (365 of 366). Dit is gelijk aan het gemiddeld aantal werkzame personen.

Werknemers

Personen die in een arbeidsovereenkomst afspraken met een economische eenheid maken om arbeid te
verrichten waartegenover een financiële beloning staat.

Zelfstandigen

Personen die arbeid verrichten voor eigen rekening of risico in een eigen bedrijf of praktijk, of in het bedrijf
of de praktijk van een gezinslid, of in een zelfstandig uitgeoefend beroep. Als zelfstandige wordt aangemerkt:

–– zelfstandige eigen bedrijf,
–– meewerkend gezinslid,
–– overige zelfstandige.

Gemiddelde baanduur binnen het jaar

De gemiddelde baanduur binnen het jaar is het aantal dagen binnen het verslagjaar dat een baan gemiddeld heeft
geduurd. Dit betreft alleen het deel van de baan binnen het verslagjaar; de duur voor of na het verslagjaar telt niet
mee. De maximale duur van een baan binnen een jaar is 365 dagen, in schrikkeljaren 366 dagen. Doorlopende
banen hebben het gehele verslagjaar bestaan en hebben per definitie een gemiddelde duur van één jaar.

Gemiddelde duur werkzame periode binnen het jaar

De gemiddelde duur van de werkzame perioden binnen het jaar is het aantal dagen binnen het verslagjaar
dat de werkzame perioden gemiddeld hebben geduurd. Dit betreft alleen het deel van de werkzame periode
binnen het verslagjaar; de duur voor of na het verslagjaar telt niet mee. De maximale duur van een werkzame
periode binnen een jaar is 365 dagen, in schrikkeljaren 366 dagen. Doorlopende werkzame perioden hebben
het gehele verslagjaar bestaan en hebben per definitie een gemiddelde duur van één jaar.

Doorlopende banen

Een doorlopende baan is een baan die vóór het verslagjaar is aangevangen en na afloop van het verslagjaar
nog voortduurt.

Doorlopende werkzame perioden

Een doorlopende werkzame periode is een werkzame periode die vóór het verslagjaar is aangevangen en
na afloop van het verslagjaar nog voortduurt.

34  Centraal Bureau voor de Statistiek

Instroom (banen)

Alle banen die in het verslagjaar zijn aangevangen. Dit is inclusief banen die in het verslagjaar ook weer
beëindigd zijn.

Instroom (werkzame perioden)

Alle werkzame perioden die in het verslagjaar zijn aangevangen. Dit is inclusief werkzame perioden die in
het verslagjaar ook weer beëindigd zijn.

Uitstroom (banen)

Alle banen die in het verslagjaar zijn beëindigd.

Uitstroom (werkzame perioden)

Alle werkzame perioden die in het verslagjaar zijn beëindigd.

Arbeidsverloop (banen)

Het arbeidsverloop is de som van de instroom en de uitstroom van banen. In het arbeidsverloop tellen alle
veranderingen in het aantal banen mee: als een baan start en als een baan eindigt.

Arbeidsverloop (werkzame perioden)

Het arbeidsverloop is de som van de instroom en de uitstroom van werkzame perioden. In het arbeids­
verloop tellen alle veranderingen in het aantal werkzame perioden mee: als een werkzame periode start
en als een werkzame periode eindigt.

Relatief arbeidsverloop (banen)

Het relatieve arbeidsverloop is het (absolute) arbeidsverloop als percentage van tweemaal het totaal
aantal banen dat in het verslagjaar heeft bestaan. Een baan kan maximaal twee keer meetellen in het
arbeidsverloop: als de baan start en als de baan eindigt. Hierdoor ligt het relatieve arbeidsverloop tussen
0 en 100 procent. Hoe hoger het arbeidsverloop, des te meer banen die gestart en/of beëindigd zijn. Bij
een arbeidsverloop van 0 procent zijn alle banen doorlopende banen, bij een arbeidsverloop van 100
procent zouden alle banen in het verslagjaar zijn aangevangen én beëindigd. Het relatieve arbeidsverloop
is een belangrijke indicator voor de mate van dynamiek op de arbeidsmarkt.

Relatief arbeidsverloop (werkzame perioden)

Het relatieve arbeidsverloop is het (absolute) arbeidsverloop als percentage van tweemaal het totaal
aantal werkzame perioden dat in het verslagjaar heeft bestaan. Een werkzame periode kan maximaal

Arbeidsmarktdynamiek  35

twee keer meetellen in het arbeidsverloop: als de werkzame periode start en als de werkzame periode
eindigt. Hierdoor ligt het relatieve arbeidsverloop altijd tussen 0 en 100 procent. Hoe hoger het
arbeidsverloop, des te meer werkzame perioden die gestart en/of beëindigd zijn. Bij een arbeidsverloop
van 0 procent zijn alle werkzame perioden doorlopende werkzame perioden, bij een arbeidsverloop
van 100 procent zouden alle werkzame perioden in het verslagjaar zijn aangevangen én beëindigd.
Het relatieve arbeidsverloop is een belangrijke indicator voor de mate van dynamiek op de arbeids­
markt.

Doorlopende banen als percentage van gemiddeld aantal banen

Het aantal doorlopende banen als percentage van het gemiddeld aantal banen geeft de omvang van het
niet-dynamische deel van de werkgelegenheid weer. Een hoger percentage betekent dat er minder
dynamiek is.

Doorlopende werkzame perioden als percentage van gemiddeld aantal werkzame perioden

Het aantal doorlopende werkzame perioden als percentage van het gemiddeld aantal werkzame perioden
geeft de omvang van het niet-dynamische deel van de werkgelegenheid weer. Een hoger percentage
betekent dat er minder dynamiek is.

Baanduurklassen

De uitkomsten over baandynamiek van werknemers worden uitgesplitst naar drie baanduurklassen:
–– banen die minder dan 3 maanden geduurd hebben;
–– banen die 3 maanden tot 1 jaar geduurd hebben;
–– banen die 1 jaar of langer duren.

Bij deze indeling wordt de baanduur berekend inclusief de baanduur vóór het verslagjaar en na het
verslagjaar. Het is de baanduur van de banen in verslagjaar t, zoals die per 31 december t+1 kan worden
vastgesteld. Op deze manier wordt (voor baanduren tot één jaar) de voltooide baanduur gemeten.

Baancreatie

Toename van het aantal banen van werknemers bij bedrijven waarvan het aantal bezette arbeidsplaatsen
aan het einde van het verslagjaar groter is dan aan het begin.

Baanvernietiging

Afname van het aantal banen van werknemers bij bedrijven waarvan het aantal bezette arbeidsplaatsen
aan het einde van het verslagjaar kleiner is dan aan het begin.

Baanreallocatie

Baanreallocatie is de som van baancreatie en baanvernietiging.

36  Centraal Bureau voor de Statistiek

Baanreallocatie als percentage gemiddeld aantal banen

Baanreallocatie als percentage van het gemiddeld aantal banen van werknemers.

Baanwisselaars

Een baanwisseling is de overgang van de ene hoofdbaan naar de andere hoofdbaan binnen een werkzame
periode, van personen die als werknemer zijn getypeerd. Elke wisseling van hoofdbaan telt hierbij mee.
Omdat het hierbij gaat om baanwisselingen binnen een werkzame periode, betreft het hier hoofdbanen
die direct op elkaar aansluiten. Zodra er tussen het einde van de ene baan en het begin van de volgende
baan één of meer dagen zitten, telt dit dus niet als een baanwisseling. Indien een persoon tegelijkertijd
meerdere banen heeft, wordt op basis van het hoogste loon bepaald welke baan gedurende welke periode
de hoofdbaan is. De wijze waarop hier baanwisselaars zijn bepaald, wijkt af van die bij de Enquête
beroepsbevolking (EBB). Bij de EBB zijn baanwisselaars gedefinieerd als: “Baanvinders die vanuit een
substantiële baan – een baan van twaalf uur of meer per week gedurende minimaal één jaar – overgestapt
zijn naar een andere baan. De periode tussen beide banen mag maximaal drie maanden beslaan.”

Baanwisselaars als percentage van het totaal

Baanwisselaars als percentage van het totaal aantal werkzame perioden van werknemers.

Economische activiteit

De indeling van bedrijven en instellingen naar aard van de werkzaamheden, gericht op de productie van
goederen en diensten. De Standaard bedrijfsindeling 1993 (sbi 1993) kent bedrijfstakken, die zijn onder­
verdeeld naar bedrijfsklassen.

Arbeidsmarktdynamiek  37

Auteurs

Han van den Berg
Nathalie Peltzer

