
Regionale Raad voor de Arbeidsmarkt Gelderland

**ASPEKTEN VAN EEN
DYNAMISCHE ARBEIDSMARKT**

B. 1712/84/D28

ASPEKTEN VAN EEN DYNAMISCHE ARBEIDSMARKT

Verkennd onderzoek in opdracht van de RRA-Gelderland

Menno Walsweer

Economisch Technologisch Instituut voor Gelderland

december 1984

INHOUD	Pagina
INLEIDING	1
1. SAMENVATTING EN KONKLUSIES	2
2. STATISCHE EN DYNAMISCHE ARBEIDSMARKTBESCHRIJVING	4
2.1. Inleiding	4
2.2. Arbeidsmarktbeleid en stromen op de arbeidsmarkt	6
2.3. Doorstroming van het werklozenbestand	8
3. DYNAMISCHE ASPEKTEN VAN DE ARBEIDSMARKT	11
3.1. Inleiding	11
3.2. De gemiddelde werkloosheidsduur	12
3.3. De dynamiek van de arbeidsmarkt	15
3.3.1. In- en uitstroom	15
3.3.2. De gemiddelde uitstroomkans	17
3.4. De uitstroom naar reden van uitschrijving	20
4. ACHTERGRONDEN VAN DE STROOMGROOTHEDEN	23
4.1. De dynamiek van het werklozenbestand	23
4.2. Regionale verschillen	24
4.3. De kans op werk	28
Tabellen, figuren, grafieken	31
Bijlagen	32

INLEIDING

De Regionale Raad voor de Arbeidsmarkt in Gelderland heeft op 28 april 1982 bij de Raad voor de Arbeidsmarkt een onderzoekvoorstel ingediend onder de titel Dynamische Aspecten van de arbeidsmarkt.

Het doel werd als volgt omschreven:

Nagaan of er specifieke groepen werklozen zijn waarop maatregelen en/of voorlichting over de arbeidsmarkt het best gericht kunnen worden zodat de kansen van deze groepen op de arbeidsmarkt kunnen worden vergroot. De aanleiding voor het onderzoek was de vaststelling dat er een grote dynamiek op de arbeidsmarkt is. Anderzijds werd verondersteld dat er een harde kern van werklozen voortdurend in het bestand bleef. De kenmerken van deze groep zouden onderzocht worden zodat een meer gericht arbeidsmarktbeleid gevoerd zou kunnen worden.

In de onderzoekopzet werd aangegeven dat informatie ontleend zou worden aan een enquête-onderzoek dat het ETI in opdracht van de provincie uitvoerde.

De geringe respons met betrekking tot de aspecten die in het onderhavige onderzoek aan de orde zouden komen, heeft het niet goed mogelijk gemaakt konklusies te trekken.

Het verkennend onderzoek moest daarom noodgedwongen gebaseerd worden op aanwezige gegevens.

Als gevolg daarvan kwam het accent van het onderzoek te liggen op de dynamische aspecten van de arbeidsmarkt, met name bij de achtergronden van de in- en uitstroom uit GAB-bestanden.

Wel kon, zij het weinig diepgaand de omvang van de langdurige werkloosheid aan de orde worden gesteld.

Voor het onderzoek is gebruik gemaakt van gegevens van het DBA-Gelderland en het GAB-Arnhem.

In het voorliggende rapport, waarvoor het onderzoek door het ETI-Gelderland is verricht, is na een samenvatting en konklusies een onderzoeksverslag opgenomen.

1. SAMENVATTING EN KONKLUSIES

De arbeidsmarktsituatie wordt beschreven en beoordeeld aan de hand van de (ontwikkeling van) standcijfers van de werkloosheid. De regionale komponent in de werkloosheid wordt daarbij gezien als een goede indicator voor de intensiteit waarmee regionaal sociaal economisch beleid moet worden gevoerd.

Zonder een goed inzicht in de werkelijke gang van zaken op de arbeidsmarkt, de interactie van vraag en aanbod, met zijn dynamiek, kan echter eigenlijk geen goed arbeidsmarktbeleid gevoerd worden. Het arbeidsmarktbeleid is er op gericht vraag en aanbod op elkaar af te stemmen. Stroomgegevens zijn daarom onontbeerlijk voor dit beleid omdat zij de weerslag zijn van kwantitatieve en kwalitatieve kenmerken van vraag en aanbod.

Ook bij dit verkennende onderzoek is gebleken dat over in- en uitstroom van GAB-bestanden weinig gegevens beschikbaar zijn.

De GAB-registratie biedt wel goed inzicht in de statische aspecten, hij geeft een goede momentopname van kwantitatieve aard.

De indruk kan daarbij gewekt worden dat het steeds om dezelfde werkloze personen gaat. Dit is niet het geval. Zelfs in 1983, met zijn grote werkloosheid, stroomde het bestand in gemiddeld 1 jaar en 2 maanden door.

Van belang is hierbij hoe groot de (groeiende) groep niet-doorstromers is. Deze worden gerekend tot de langdurig werklozen. In toenemende mate hebben zij geen deel meer aan het gebeuren op de betaalde arbeidsmarkt.

De onevenwichtigheid op de arbeidsmarkt heeft tot gevolg dat

- a) de doorstroomsnelheid kleiner is;
- b) de groep kansarmen (blijvers in het bestand) steeds groter wordt.¹⁾

De eerste taak van het arbeidsbureau is in een dergelijke situatie vergroting van de doorstroomsnelheid.

1) Binnen de "kansarmen" kunnen onderscheiden worden zij die op de arbeidsmarkt kansloos zijn en dit waarschijnlijk ook zullen blijven. Kansloosheid wordt meestal bepaald door een complex van factoren zo als leeftijd, opleiding, ervaring, persoonlijke omstandigheden.

Daarmee zal in de eerste plaats langdurige werkloosheid van jongeren voorkomen moeten worden. Het beleid van arbeidsvoorziening ten aanzien van die langdurig werklozen, die zoals het er nu naar uitziet, nauwelijks kans meer hebben op betaald werk, zou herbezien kunnen worden. Dit mogelijk in samenwerking met andere ministeries.

Zodoende zouden doelmatigheidsaspecten wat meer nadruk krijgen boven rechtvaardigheidsaspecten.

Vastgesteld kan evenwel worden dat zonder doelmatig en effectief optreden, van rechtvaardigheid op den duur ook steeds minder sprake kan zijn.

Per regio in Gelderland zijn er belangrijke verschillen in uitstroomkansen.

Er is een snellere doorstroming van vrouwen dan van mannen. Maar niet alle uitstromers hebben een baan. Verder moet een deel van de uitschrijvingen na enige tijd weer tenietgedaan worden wegens administratieve onvolkomenheden.

De dynamiek zoals deze gemeten is, is daarom groter dan de feitelijke. Het blijkt dat een hoog werkloosheidspercentage gepaard gaat met een relatief grote kern langdurig werklozen.

In het onderzoek is geen verband gevonden tussen de ontwikkeling van beroepsbevolking en werkgelegenheid en de ontwikkeling van het aantal in- en uitschrijvingen. Dit zou kunnen samenhangen met het verschijnsel dat de vrijwillige mobiliteit in de huidige arbeidsmarktsituatie klein is.

Kwalitatieve aspecten zijn van groot belang: goede stroomgegevens zouden het inzicht in de eisen die de regionale arbeidsmarkt stelt vergroten.

De werkloosheidsregistratie geeft de negatieve kant van de arbeidsmarkt weer. Over de positieve zijde van de vraag naar arbeid, tot uiting komend in vervulling van vakatures, is te weinig bekend.

Het is gewenst dat hierover meer gegevens beschikbaar komen. Er kan dan effectiever arbeidsvoorzieningsbeleid gevoerd en ook meer gericht informatie aan schoolverlaters gegeven worden. Contacten tussen de sferen van school en werk zullen vruchtbaarder zijn dan nu vaak het geval is.

2. STATISCHE EN DYNAMISCHE ARBEIDSMARKTBESCHRIJVING

2.1. Inleiding

Als belangrijkste indikator van de sociaal-ekonomische situatie wordt in de regel de omvang van de werkloosheid beschouwd. In het regionaal-ekonomisch beleid wordt de verdeling van middelen en toepassing van het instrumentarium gebaseerd op de regionale werkloosheidskomponent of op het aantal langdurig werklozen. Naar veler mening wordt de situatie op de arbeidsmarkt en de "gezondheid" van een regio blijkbaar goed weergegeven door de stand-werkloosheid.

Het aantal werklozen, meestal uitgedrukt in procenten van de afhankelijke beroepsbevolking, geeft weer hoeveel bij GAB's ingeschreven personen op het moment nog geen betaalde werkkring hebben gevonden. Het bestand bestaat uit een deel kort werklozen en een kern, steeds groter wordend, van langdurig werklozen. De eerste groep speelt een rol op de arbeidsmarkt, terwijl de tweede groep steeds kleinere uitstroomkansen heeft.

Het is opvallend dat de situatie op de arbeidsmarkt wordt weergegeven door een bij uitstek statisch begrip als de werkloosheid.

In het volgende zal blijken dat de dynamiek op de arbeidsmarkt groot is. Het is daarom gewenst eerst schematisch weer te geven welke componenten een rol spelen op de arbeidsmarkt. Dit is gebeurd in figuur 1 (pagina 5). Daarin wordt tot uitdrukking gebracht dat op de arbeidsmarkt aanbod van en vraag naar arbeid elkaar ontmoeten.

Over de wijze waarop dit geschiedt zijn recent enkele onderzoekuitkomsten bekend geworden. De resultaten daarvan zijn: aanbieder benadert de vrager naar arbeid het meest via advertenties, vragen, en ook familie. Bij de werkzoekenden speelt ook het GAB een rol bij bijna 1/3 van de geënquêteerden (zie tabel 1, pagina 6).

SCHEMA ARBEIDSMARKT

AANBODZIJDE

VRAAGZIJDE

Tabel 1. Beroepspersonen naar methode van vinden/zoeken arbeidsplaats (in % totaal)

	Werkenden	Werkzoekenden
Advertenties	33	33
Vragen, uitzendbureau	18	22
Familie	27	14
Arbeidsbureau en vakaturebank	4	29
Overig	18	2
Totaal	100	100

Bron: Enige kenmerken beroepsbevolking Gelderland 1983, ETIG.

Hoe leggen anderzijds de vragers contact met aanbieders ?

Een beperkte enquête laat zien dat door middel van advertenties, eigen werving de meeste vakatures worden vervuld. Deze uitkomst past op de methodiek van de aanbieders in Gelderland.

Tabel 2. Bedrijven naar methode vakaturevervulling (totaal 20 bedrijven)

	50-100 %	24-49 %	1-24 %	0 %
Advertenties	8	3	5	4
Eigen werving	9	1	8	2
Arbeidsbureau	2	1	9	8

Bron: Toepassing Arbvo maatregelen op grootstedelijke arbeidsmarkt 1983, SEO Amsterdam.

2.2. Arbeidsmarktbeleid en Arbeidsmarkt

Arbeidsmarktbeleid heeft ten doel de werking van de arbeidsmarkt te verbeteren door vraag en aanbod op doelmatige en rechtvaardige wijze op elkaar af te stemmen.

Het gaat er dus om dat aan een ieder die kan en wil werken passend werk geboden wordt en dat werkorganisaties voor het optimaal functioneren kunnen beschikken over voldoende gekwalificeerd personeel.

Arbeidsmarktbeleid wordt gevoerd met een instrumentarium dat regelingen omvat op het gebied van scholing, plaatsingsbevordering en werkverruiming.

De inzet van het instrumentarium wordt hoofdzakelijk gericht op het verbeteren van de arbeidsmarktpositie van niet (meer) werkenden. Dat wil zeggen een aanbodgerichte benadering. De intensiteit van de inzet van middelen en de strategie wordt bepaald op basis van de statische komponent van de arbeidsmarkt: de geregistreerde werkloosheid naar duur van inschrijving en leeftijdsgroep. Het is waarschijnlijk dat stroomgegevens beleidsrelevanter zijn dan de nu gebruikte. Immers daaruit kan worden opgemaakt aan welke kwaliteiten het aanbod van arbeid moet voldoen, zodat gericht aan het vervullen van vakatures gewerkt kan worden. De Raad voor de Arbeidsmarkt konstateert in 1984 dat eigenlijk geen doeltreffend werkgelegenheids- en arbeidsmarktbeleid gevoerd kan worden omdat stroomgegevens ontbreken.

Dit is een konstatering die te denken geeft. Honderden miljoenen worden per jaar aan het arbeidsmarktbeleid besteed. Men vraagt zich steeds meer af of het wel effectief is. De RRA-Gelderland heeft er eveneens meermalen op gewezen dat voortdurende meting van de effectiviteit van het beleid dringend nodig is¹⁾. De Raad is ook van mening dat de regelingen veelal niet meer passen in de zeer onevenwichtige arbeidsmarkt van nu. De konklusie van een effectiviteitsonderzoek in grote steden²⁾ is dat het effect van het beleid op de arbeidsmarktpositie van werklozen bescheiden is in vergelijking met de invloed van de ontwikkeling van de arbeidsmarkt en van persoonlijke karakteristieken. Van kansvergroting is vaak geen sprake, integendeel zelfs. Uit de wijze waarop een baan gevonden wordt, en de wijze waarop vakatures door bedrijven worden vervuld blijkt dat het overgrote deel van de mutaties zich via eigen initiatief en zich dus via het marktproces afspeelt.

De Dienst arbeidsvoorziening voert nu in sterkere mate een "vraagge-

1) Adviezen taakstellend arbeidsmarktbeleid 1984, 1985, RRA Gelderland.

2) De toepassing van arbeidsvoorzieningsmaatregelen op de grootstedelijke arbeidsmarkt SEO, Amsterdam 1983.

richt beleid". Met oriëntatie op het functioneren van de arbeidsmarkt en op vergroting van de uitstroom.

Volgens richtlijnen van het ministerie van SOZAWE zal het arbeidsmarktbeleid zoals dit in het taakstellend beleid wordt gevoerd nadruk leggen op voorkomen van werkloosheid. Aan (bij)scholingsmaatregelen zal hogere prioriteit gegeven worden dan aan bijvoorbeeld werkverruimende regelingen ten behoeve van langdurig werklozen.

Ook hieruit spreekt meer gerichtheid op het marktproces van vraag en aanbod dan op het "residu" daarvan: de groep langdurig werklozen.

2.3. Doorstroming van het werklozenbestand

Het bestand werklozen wordt regelmatig "vernieuwd". Dit gebeurt snel bij de categorie kort werklozen, die kansrijker zijn, zeer langzaam bij de groep langdurig werklozen. Een gemiddelde werkloosheidsduur versluiert deze verschillen in doorstroming aanmerkelijk.

Toch is het illustratief voor de beweging in het bestand hoe de gemiddelde doorstroomsnelheid zich in de tijd ontwikkelt. In onderstaand overzicht wordt weergegeven dat in de periode na 1977 pas in 1983 de uitstroom kleiner was dan het aantal werklozen, zodat de gemiddelde inschrijvingsduur meer dan één jaar bedroeg.

Na 1981 is de doorstroomsnelheid van het werklozenbestand dramatisch kleiner geworden.

Tabel 3. Werklozenbestand bij en uitstroom uit GAB's in aantal personen, Nederland en Gelderland

	Nederland			Gelderland		
	A Stand	B Uitstroom	A/B	A Stand	B Uitstroom	A/B
1978	206.000	625.000	0,33	23.000	69.000	0,33
1979	210.000	621.000	0,34	24.000	69.000	0,35
1980	248.000	655.000	0,38	29.000	76.000	0,38
1981	385.000	690.000	0,56	48.000	79.000	0,61
1982	542.000	690.000	0,79	69.000	79.000	0,87
1983	800.000	710.000	1,13	99.000	88.000	1,13

De gemiddelde inschrijvingsduur van het bestand was dus tot 1983 veel korter dan 1 jaar. Hierover is al opgemerkt dat een gemiddelde inschrijvingsduur niet zoveel zegt¹⁾. Wel moet duidelijk zijn dat aanvankelijk de kortstondig werklozen de uitstroomsnelheid eigenlijk bepaalden. Na 1982 heeft de groep langdurig werklozen een vertragend effect op de gemiddelde doorstroomsnelheid. Dat neemt niet weg dat het grootste deel van het bestand ook in 1983 binnen één jaar doorstroomde. Het aandeel langdurig werklozen is na 1981 wel zeer sterk toegenomen.

Tabel 4. Langdurig werklozen (> 12 maanden ingeschreven) in procenten totaal werklozen, Nederland en Gelderland

	Nederland	Gelderland
1978	25	24
1979	25	24
1980	23	21
1981	22	22
1982	31	33
1983	44	45

Ontwikkeling van dit cijfer in Nederland en Gelderland weerspiegelt het feit dat in 1980 en 1981 er een sterke toename was van het totaal werklozen door instroom (van nog kort werklozen). De uitstroom in 1982 en 1983 is relatief kleiner geworden hetgeen de blijfkans groter maakte waardoor het aantal langdurig werklozen sterk toenam.

Gesignaleerd kan worden dat het aantal langdurig werklozen sterk is gegroeid, dat blijkt uit het volgende staatje.

1) Wel kunnen konklusies getrokken worden ten aanzien van de gemiddelde inschrijvingsduur naar beroep.

Tabel 5. Aantal langdurig werklozen (> 12 maanden ingeschreven) (1978 = 100)

	Nederland		Gelderland	
1978	37.000	100	3.700	100
1983	352.000	950	45.000	1.200

Langdurige werkloosheid is in Gelderland sneller toegenomen dan in Nederland als geheel.

De huidige verhoudingen op de arbeidsmarkt hebben tot gevolg dat de groter wordende groep oudere langdurig werklozen nauwelijks meer een rol op de arbeidsmarkt kan spelen.

Uit analyses van het GAB Arnhem¹⁾ blijkt dat de uitstroom relatief klein is bij de langer ingeschreven personen en in het laagste opleidingsniveau. Naar verhouding vond in 1982 de snelste uitstroom plaats bij degenen die drie tot acht maanden waren ingeschreven en jonger dan 26 jaar waren.

Langdurige werkloosheid wordt in sterke mate door de leeftijd bepaald. Dat blijkt uit de volgende cijfers.

Tabel 6. Aandeel langdurig werklozen (> 12 maanden) van het totaal per leeftijdsgroep in 1983 en Gelderland

	Mannen	Vrouwen
< 19	19	25
19 - 22	32	41
23 - 24	43	50
25 - 39	50	56
40 - 49	53	62
50 - 54	56	68
55 - 59	54	69
60 - 69	76	80
Totaal	46	44

Bron: DBA Gelderland

Uit deze reeks kan worden opgemaakt dat naar mate men ouder is men meer kans maakt, eenmaal als werkloze ingeschreven, werkloos te blijven.

1) Knelpuntenmeting, GAB Arnhem 1983

3. DYNAMISCHE ASPEKTEN VAN DE ARBEIDSMARKT

3.1. Inleiding

Om inzicht te verkrijgen in het functioneren van de arbeidsmarkt is inzicht in de dynamiek van de arbeidsmarkt onontbeerlijk. Hierbij doet zich echter het probleem voor dat de dynamiek zeer moeilijk meetbaar is. De dynamiek is complex van aard en kan in wezen niet met één grootte worden gekarakteriseerd.

In de Arbeidsmarktverkenning 1982¹⁾ wordt opgemerkt dat naast de omvang van de in- en uitschrijvingen, de werkloosheidsduur van belang is voor een oordeel over de dynamiek van de arbeidsmarkt. In dit rapport is evenwel bij de schatting van de dynamiek deze grootte buiten beschouwing gelaten.

In paragraaf 3.2. wordt aangetoond dat zich ernstige interpretatieproblemen voordoen wanneer de werkloosheidsduur wordt opgevat als indicator voor de dynamiek op de arbeidsmarkt. Met name wanneer verschillende regio's met elkaar worden vergeleken blijkt de gemiddelde werkloosheidsduur als indicator (of als beoordelingskriterium) voor de dynamiek niet bruikbaar te zijn.

Hoewel de belangstelling voornamelijk uitgaat naar de stand van de werkloosheid geven de in- en uitstroomcijfers de situatie op de arbeidsmarkt in feite beter weer. De standgegevens zijn de resultante van vraag en aanbod, van de in- en uitstromen op de arbeidsmarkt. Aldus vormen deze stromen de achtergrond van de kwantitatieve en kwalitatieve diskrepancies op de arbeidsmarkt. Meer kennis over deze stromen draagt dus bij tot een beter inzicht in de arbeidsmarkt.

In dit rapport wordt aan de hand van de in- en uitstroomgegevens van de GAB's de dynamiek op de arbeidsmarkt kwantitatief in beeld gebracht. Vervolgens komt de reden van uitschrijving aan de orde. Niet alle personen die uitgeschreven worden hebben werk gevonden; ook is van een deel niet bekend waarom zij zijn uitgeschreven. Van deze onbekende uit-

1) Pagina 38, SER publikatie nr.6.

stroom wordt een belangrijk aantal ten onrechte uitgeschreven en daarna dus weer ingeschreven.

In dit verkennend onderzoek wordt gebruik gemaakt van uiteenlopend materiaal. In de eerste plaats zijn gegevens van de Dienst Arbeidsvoorziening, waaronder de GAB's ressorteren, gebruikt. Daarnaast is cijfermateriaal van het CBS en van het GAB Arnhem gebruikt.

3.2. De gemiddelde werkloosheidsduur

Zoals reeds opgemerkt wordt de gemiddelde werkloosheidsduur vaak als indikator van de dynamiek op de arbeidsmarkt gezien.

De dynamiek van de arbeidsmarkt kan worden omschreven als het totaal van de bewegingen in de vraag naar en het aanbod van arbeid. De in- en uitschrijvingen van werklozen door het arbeidsburo brengen een deel van deze bewegingen in beeld. Gesproken moet worden van een deel omdat de herallokatie op de arbeidsmarkt alleen dan via het arbeidsburo verloopt indien er een periode van werkloosheid is geweest tussen twee dienstverbanden in, voorafgaand aan het eerste of volgend op het laatste dienstverband. Een groot deel van de bewegingen verloopt echter buiten het arbeidsburo om (bijv. schoolverlaters die zelf direkt een baan vinden, pensioneringen, positieverbeteraars etc.).

Omdat hierover geen statistische informatie voorhanden is, wordt de dynamiek noodzakelijkerwijs slechts afgeleid van de in- en uitstroomgrootheden zoals deze worden geregistreerd door de arbeidsburo's. Bij de dynamiekmeting wordt de werkloosheidsduur dus buiten beschouwing gelaten.

De gemiddelde werkloosheidsduur wordt bepaald door de doorstroomsnelheid binnen het werkloosheidsbestand. De dynamiek op de arbeidsmarkt beïnvloedt weliswaar de doorstroomsnelheid en de gemiddelde werkloosheidsduur, de richting van de invloed is evenwel niet eenduidig. Aan de hand van een voorbeeld kan dit verduidelijkt worden.

Stel dat in zowel regio A als in regio B de totale werkloosheid op 1-1-'83 250 personen bedraagt, en dat in beide regio's het bestand als volgt naar duur is samengesteld:

Werkloosheidsduur in maanden	Aantal werklozen per 1-1-'83	
	Regio A	Regio B
< 3	20	20
< 6	40	40
< 9	80	80
> 12	110	110
Totaal	250	250

De gemiddelde werkloosheidsduur per regio kan worden berekend door het aantal werklozen per interval te vermenigvuldigen met het klassemidden van dat interval, de uitkomsten te sommeren en het resultaat te delen door het totale aantal werklozen. Voor het interval > 12 kan het klassemidden niet zonder meer bepaald worden. Gemakshalve is dit daarom op 12 gesteld. In dit voorbeeld bedraagt de aldus berekende gemiddelde werkloosheidsduur in beide regio's 7, 3 maanden.

Veronderstel voorts dat gedurende de periode 1-1-'83/1-4-'83 in beide regio's de uitstroom 100 bedroeg en de instroom 200.

De uitstroom in regio A bestaat uit personen die in maand twee werkloos zijn geworden en in maand drie een baan hebben gevonden. Met andere woorden, van de totale instroom van 200 is weer 100 uitgestroomd omdat zij intussen een baan hebben gevonden. De resterende 100 instromers zijn in het nieuwe werkloosheidsbestand 1-4-'83 terecht gekomen.

De uitstroom in regio B bestaat echter uit personen die op het moment dat zij een werkkring vonden reeds 12 maanden werkloos waren. Dit impliceert dat de ingestroomde personen allen deel uit maken van het nieuwe werkloosheidsbestand per 1-4-'83.

Schematisch kan de situatie als volgt worden samengevat.

	Regio A	Regio B
Stand van de werkloosheid op 1-1-'83	250	250
Instroom 1-1-'83/1-4-'83	200	200
Uitstroom 1-1-'83/1-4-'83 waarvan:	100	100
- ingeschrevenen tussen 1-2-'83 en 30-2-'83	100	0
- reeds op 1-1-'83 12 maanden werkloos	0	100
Stand van de werkloosheid op 1-4-'83	350	350

Op basis van de in- en uitstroomgegevens en de duur van de werkloosheid per 1-1-'83 kan de duur van de werkloosheid per 1-4-'83 bepaald worden.

Werkloosheidsduur in maanden	Aantal werklozen per 1-1-'83	
	Regio A	Regio B
< 3	100	200
< 6	20	20
< 9	40	40
> 12	190	90
Totaal	350	350

Aan de hand van deze gegevens kan de gemiddelde werkloosheidsduur per 1-4-'83 worden berekend.

Periode	Gemiddelde werkloosheidsduur in maanden	
	Regio A	Regio B
1-1-1983	7,3	7,3
1-4-1983	7,6	4,6

Op basis van de veranderingen in de gemiddelde werkloosheidsduur zou dan gekonkludeerd moeten worden dat de dynamiek in regio A is verminderd. De dynamiek in regio B daarentegen zou zich sterk hebben verbeterd. In beide gevallen is de gevolgtrekking echter onjuist.

In de regio's A en B was de stand van de werkloosheid per 1-1-'83 en per 1-4-'83 gelijk. Ook de omvang van de in- en uitstroom was aan elkaar gelijk. Dit betekent dat (gegeven de hiervoor genoemde beperkingen) ook de dynamiek in beide gebieden hetzelfde is. Niettemin is de gemiddelde werkloosheidsduur in regio A ruim 65 % hoger dan in regio B. Dit grote verschil wordt geheel bepaald door de modaliteit van de uitstroom (kortstondig versus langdurig werklozen). De modaliteit van de uitstroom wordt echter niet door de dynamiek op de arbeidsmarkt bepaald maar door fundamenteel andere factoren (deels sociologisch, deels economisch van aard).

Intussen kan worden gekonkludeerd dat de gemiddelde werkloosheidsduur per definitie niet bruikbaar is als indikator voor de dynamiek op de arbeidsmarkt.

3.3. De dynamiek van de arbeidsmarkt

3.3.1. In- en uitstroom

In de vorige paragraaf is aangetoond dat de gemiddelde werkloosheidsduur ongeschikt is als indikator voor de dynamiek op de arbeidsmarkt. De vraag is nu op welke wijze de dynamiek dan wel adequaat kan worden beschreven.

Voor een volledig inzicht zouden alle "baanveranderingen" bekend dienen te zijn. Dit is echter niet het geval. Geregistreerd wordt slechts dat deel waarbij een periode van werkloosheid optreedt.

Deze GAB-registratie dekt overigens naar alle waarschijnlijkheid een steeds groter gedeelte van de stromen op de arbeidsmarkt. Als gevolg van het tekort aan arbeidsplaatsen gaan steeds meer veranderingen van betrekking tevens gepaard met een werkloosheidsperiode. Voor de meting van de dynamiek staan ons derhalve ter beschikking de aantallen inschrijvingen en uitschrijvingen uit de bestanden van de GAB's en de omvang van de bestanden zelf.

Grafiek 1. Inschrijvingen en uitschrijvingen van werkzoekenden bij de GAB's, en de stand van de werkloosheid per 1 januari, Nederland en Gelderland

In de loop der tijd zijn de inschrijvingen en in mindere mate ook de uitschrijvingen van werkzoekenden bij de arbeidsburo's sterk toegenomen. Dit ging gepaard met een eveneens sterke stijging van de werkloosheid (zie grafiek 1.).

Uit deze grafiek blijkt dat het totaal van de inschrijvingen in Gelderland veel sneller is gestegen dan in Nederland. De ontwikkeling van de uitschrijvingen verliep ongeveer gelijk aan de Nederlandse ontwikkeling. Per saldo resulteerde dit in een versnelde werkloosheidsgroei in Gelderland.

De omvang van de in- en uitstroom is in verhouding tot de stand van de werkloosheid zeer groot. Het totaal van de inschrijvingen in Gelderland

bijvoorbeeld bedroeg in 1982 bijna tweemaal zoveel als het werklozen bestand.

3.3.2. De gemiddelde uitstroomkans

Het kwantitatieve verband tussen de omvang van de werkloosheid en de in- en uitstroom is als volgt: de werkloosheid op tijdstip t is gelijk aan de werkloosheid op tijdstip $t-1$, plus de inschrijvingen gedurende de beschouwde periode, minus de uitschrijvingen. In formulevorm weergegeven¹⁾:

$$W_t = W_{t-1} + I_{t-1,t} - U_{t-1,t}$$

waarin: W_t = de werkloosheid in periode t
 W_{t-1} = de werkloosheid in periode $t-1$
 $I_{t-1,t}$ = de instroom gedurende de periode gelegen tussen $t-1$ en t
 $U_{t-1,t}$ = de uitstroom gedurende de periode gelegen tussen $t-1$ en t .

Bij de dynamiek van de arbeidsmarkt gaat het in wezen om veranderingen van de werkloosheid, de instroom en de uitstroom.

Met name de omvang van de uitstroom is bepalend. De dynamiek kan worden gekwantificeerd door de uitstroom af te zetten tegen de omvang van de werkloosheid en de nieuwe inschrijvingen.

Bij het definiëren van een dynamiekindicator hebben de volgende overwegingen een rol gespeeld:

1) Doordat in de statistische bronnen enige onvolkomenheden schuilen, moet het is-gelijk-teken in de theoretische vergelijking bij empirische verifikatie worden vervangen door het teken bij-benadering-gelijk ().

- De verhouding U/I is bepalend voor de ontwikkeling van de werkloosheid. Hierbij kunnen drie situaties worden onderscheiden:
 - $U/I = 1$, de werkloosheid blijft gelijk
 - $U/I > 1$, de werkloosheid stijgt
 - $U/I < 1$, de werkloosheid neemt af

- Daarnaast is de absolute omvang van U en I in relatie tot de omvang van de werkloosheid van belang.

De verhouding U/I bepaald de ontwikkelingsrichting van de werkloosheid, de absolute waarden van het saldo ($U - I$) en het werklozenbestand bepalen de omvang van de ontwikkeling.

Zowel deze relatieve- als absolute elementen zijn bepalend voor de dynamiek op de arbeidsmarkt en komen goed tot uitdrukking in de gemiddelde uitstroomkans (het aantal uitschrijvingen in procenten van het aantal werkzoekenden). Deze grootheid kan aldus worden opgevat als een indicator voor de dynamiek. De formule luidt dan als volgt:

$$D = \frac{U_{t-1,t}}{I_{t-1,t} + W_{t-1}} \times 100 \%$$

Waarin: D = dynamiek-indikator, i.c. gemiddelde uitstroomkans.

In tabel 1 staat een overzicht van de gemiddelde uitstroomkans per GAB voor de jaren 1978 en 1982. Deze periode is analytisch interessant omdat alle dynamiek-bepalende variabelen in die periode sterk in beweging waren (zie ook grafiek 1.).

Tabel 7. Gemiddelde uitstroomkans (dynamiek-indikator) per GAB, 1978 en 1982

Gebied	Gemiddelde uitstroomkans in %					
	1978			1982		
	M	V	T	M	V	T
GAB Arnhem	72	72	72	44	50	46
GAB Doetinchem	75	74	75	48	52	49
GAB Ede	73	73	73	50	56	52
GAB Harderwijk	82	81	82	49	56	51
GAB Nijmegen	67	67	67	40	44	41
GAB Oost-Veluwe	83	79	81	48	54	50
GAB Tiel	71	68	70	47	52	49
GAB Winterswijk	84	79	82	48	56	50
GAB Zutphen	76	76	76	50	57	52
Gelderland	73	73	73	46	51	47
Nederland	73	74	74	48	54	50

Wanneer gemakshalve wordt aangenomen dat de reden van uitstroom ligt in het vinden van een baan (hetgeen zoals in paragraaf 3.4. zal blijken niet altijd het geval is), dan blijkt in 1978 gemiddeld bijna driekwart van de ingeschreven werkzoekenden na verloop van tijd (weer) een baan te hebben gevonden.

Er is geen geslachtsspecifieke invloed waarneembaar. De uitstroomkansen voor mannen en vrouwen zijn - op een enkele uitzondering na - hoege- naamd aan elkaar gelijk. Per regio zijn er wel belangrijke verschillen. De GAB's Winterswijk en Harderwijk bijvoorbeeld kenden in 1978 een uit- stroomkans van 82 %. In Nijmegen lag de kans 15 % lager en bedroeg ge- middeld 67 %.

In de jaren na 1978 zijn de uitstroomkansen dramatisch gedaald. De ge- middelde uitstroomkans in Gelderland is gedaald tot onder de 50 %. Hierbij is het opmerkelijk dat de kans van vrouwen minder sterk is af- genomen dan voor mannen. In Winterswijk daalde de uitstroomkans voor

mannen met 43 %. Voor vrouwen bleef de afname beperkt tot 29 %. Gegeven de veronderstelling dat de uitstroom geheel bestaat uit mensen die een baan hebben gevonden, kan gekonkludeerd worden dat de dynamiek op de arbeidsmarkt voor vrouwen thans iets groter is dan voor mannen. Hoewel het werkloosheidspercentage van vrouwen aanzienlijk hoger is dan van mannen, is er een snellere doorstroming van het bestand¹⁾.

Wanneer de regionale verschillen in uitstroomkans worden vergeleken met de regionale verschillen in werkloosheidspercentage, dan blijkt hier-tussen een zekere samenhang te bestaan²⁾. Zoals op voorhand kon wor-den vermoed, geeft het verband aan dat de uitstroomkans daalt naarmate de werkloosheid toe neemt. Dit geldt zowel voor mannen als voor vrou-wen.

3.4. De uitstroom naar reden van uitschrijving

Hiervoor werd bij wijze van werkhypothese verondersteld dat de reden van uitstroom steeds ligt in het vinden van een werkkring. Het blijkt echter dat slechts een deel van de uitschrijvingen hierop is terug te voeren.

In tabel 2 wordt een overzicht gegeven van de redenen van uitschrijving in de Gelderse GAB's voor de jaren 1978 en 1982.

1) De oorzaak hiervan is mede dat vrouwen zich ontmoedigd laten uitschrijven omdat zij geen baan kunnen vinden.

$$2) U_{m,g} = - 1,02 W_{m,g} + 59 \quad R^2 = 0,79 \quad DW = 2,6 \\ (0,18) \quad (2,3)$$

$$U_{v,g} = - 1,23 W_{v,g} + 73 \quad R^2 = 0,77 \quad DW = 1,9 \\ (0,24) \quad (4,0)$$

Waarin : $U_{m,g}$ = gemiddelde uitstroomkans, mannen 1982, Gelderse GAB's

$U_{v,g}$ = idem, vrouwen

$W_{m,g}$ = werkloosheidspercentage, mannen, 1982, Gelderse GAB's

$W_{v,g}$ = idem, vrouwen

Tabel 8. Uitschrijving uit GAB's naar reden, uitgedrukt in procenten van het totaal, Gelderland

	1978			1982		
	Mannen	Vrouwen	Totaal	Mannen	Vrouwen	Totaal
Plaatsing via GAB	14	10	12	6	6	6
Inschrijving niet verlengd	31	41	35	36	50	41
Zelf werk gevonden	42	25	39	44	28	38
Overige redenen	13	14	14	14	16	15
Totaal	100 %	100 %	100 %	100 %	100 %	100 %

Bron: ARBVO, ASI.05.

In 1978 bleek ruim 50 % van de uitschrijvingen gevolg van het vinden van een baan. In 1982 nam dit aandeel af tot 44 %. Opmerkelijk is dat het aandeel van de categorie "zelf werk gevonden" vrijwel gelijk is gebleven. De plaatsingen via het GAB zijn daarentegen gehalveerd¹⁾. Het aandeel "niet verlengde inschrijvingen" steeg van 35 % tot 41 %.

Deze categorie kan tesamen met de categorie "overig" worden gekarakteriseerd als de "onbekende uitstroom". Landelijk is er onder deze onbekende uitstroom een steekproef-onderzoek verricht door het ministerie. Hieruit kwam naar voren dat de onbekende uitstroom voor circa 4/5 deel bestaat uit potentiële herinschrijvers (inschrijving vergeten te verlengen, ziek, verhuisd, studie, militaire dienst etc.). Deze ten dele uit "administratieve ruis" bestaande uitschrijvingen leiden na enige tijd weer tot inschrijvingen. Hierdoor wordt een hogere dynamiek gesuggereerd dan er feitelijk is.

De resterende 20 % van de onbekende uitstroom blijkt een baan te hebben gevonden. In totaliteit komt het percentage van de uitstroom dat een werkkring heeft gevonden daarmee op ongeveer 55 %.

1) De instelling van ANS is hiervan mede de reden: werkzoekenden kunnen gebruik maken van de vakaturebank van het GAB zonder dat van tussenkomst bemiddelaars sprake is.

Bestudering van tabel 2 leert dat er een significant verschil bestaat in de reden van uitschrijving tussen mannen en vrouwen, en dat dit verschil in de tijd gezien is toegenomen. Het aandeel vrouwen dat zelf werk heeft gevonden blijft aanzienlijk achter bij dat van de mannen. Daarentegen is het aandeel met verlengde inschrijvingen veel hoger. De Gelderse verdeling van de uitstroom naar reden komt overigens vrijwel exakt overeen met de Nederlandse verdeling. Dit geldt zowel voor mannen als voor vrouwen. In dit opzicht is er, althans in Gelderland, geen regionale komponent waarneembaar.

Intussen is dus gebleken dat slechts een deel van de uitstroom het gevolg is van het vinden van een baan. In 1982 was dit aandeel gemiddeld 55 %. De vraag rijst in hoeverre er per GAB verschillen zijn in dit percentage. Deze vraag kan echter in dit onderzoek niet beantwoord worden. het DBA beschikt uitsluitend over de totale Gelderse uitstroom naar reden. De jaarcijfers van de afzonderlijke GAB's zijn niet bekend.

Om die reden ook moeten de analyses over de uitstroomkansen noodzakelijkerwijs uitgevoerd worden op de totale uitstroomcijfers, ongeacht de reden van uitstroom. In het kader van de dynamiekanalyse is echter juist de uitstroom die het gevolg is van het vinden van een baan het meest relevant.

Indien zich evenwel geen grote regionale verschillen voordoen in het aandeel dat werk heeft gevonden, vervallen de theoretische bezwaren en is er geen voorkeur voor de geschoonde cijfers boven de totale uitstroomcijfers. De uitkomst van de korrelatie-analyse is dan in beide gevallen dezelfde.

Indien zich echter wel belangrijke afwijkingen per GAB voordoen, dan worden de regressie-resultaten daardoor in sterke mate beïnvloed. In dat geval kunnen er geen harde konklusies worden getrokken op basis van de analyses.

Daar waar in dit rapport konklusies worden getrokken ten aanzien van al of niet aanwezige samenhangen tussen de dynamiek en een aantal andere grootheden, dient steeds bedacht dat deze konklusies alleen dan geldigheid hebben indien zich per GAB geen wezenlijke verschillen voordoen in het aandeel van de uitstroom dat een werkring heeft gevonden.

4. ACHTERGRONDEN VAN DE STROOMGROOTHEDEN

4.1. De dynamiek van het werklozenbestand

In feite kan naast de dynamiek op de arbeidsmarkt ook de dynamiek van het werklozenbestand worden onderscheiden. Hiermee wordt dan bedoeld de mate waarin binnen het werklozenbestand doorstroming plaatsvindt. Doorstroming kan slechts plaatsvinden bij een zekere dynamiek op de arbeidsmarkt. Een aanwijzing over de mate van doorstroming wordt gegeven door het aandeel langdurig werklozen (> 12 maanden werkloos) in het totale bestand werklozen.

Tabel 9. Aandeel langdurig werklozen in het totale bestand werklozen per GAB, 1982

	Mannen	Vrouwen	Totaal
Arnhem	37	35	36
Doetinchem	30	33	31
Ede	27	25	27
Harderwijk	27	25	26
Nijmegen	37	40	38
Oost-Veluwe	28	29	29
Tiel	27	34	29
Winterswijk	31	28	30
Zutphen	27	28	28
Gelderland	32	34	33
Nederland	31	31	31

Ongeveer 1/3 deel van het bestand was in 1982 reeds langer dan een jaar werkloos. Gezien de variantie in de reeks kan gekonkludeerd worden dat er belangrijke regionale verschillen zijn. In Harderwijk bijvoorbeeld is het aandeel 26 % tegenover 38 % in Nijmegen.

Geslachtsspecifieke invloeden kunnen niet onderkend worden. Weliswaar doen zich soms aanzienlijke verschillen voor, deze zijn echter niet eenduidig. Soms is het aandeel bij vrouwen hoger dan bij mannen, soms

lager. De regionale verschillen tussen het aandeel langdurig werklozen en de hoogte van het werkloosheidspercentage vertonen ook nu weer enige samenhang. Een relatief hoog werkloosheidspercentage blijkt samen te hangen met een eveneens relatief hoog aandeel langdurig werklozen¹⁾.

De werkloosheid kan op verschillende manieren in beeld worden gebracht:

- De omvang kan bevredigend worden weergegeven door de werkloosheid uit te drukken in procenten van de beroepsbevolking.
- De uitschrijfkans geeft een indruk van de dynamiek op de arbeidsmarkt.
- Het aandeel langdurig werklozen tenslotte verschaft inzicht in de doorstroming van het werklozenbestand.

In zijn algemeenheid kan tussen deze drie grootheden de volgende relatie worden gekonstateerd: een relatief hoog regionaal werkloosheidspercentage gaat gepaard met een relatief lage uitstroomkans en een relatief grote kern langdurig werklozen²⁾.

4.2. Regionale verschillen in arbeidsmarktdynamiek

Het regionale verschil in dynamiek op de arbeidsmarkt kan tal van uiteenlopende achtergronden hebben. Een afwijkende ontwikkeling van de werkgelegenheid, de beroepsbevolking of een andere leeftijdsopbouw zijn slechts enkele factoren die een rol spelen. Een uitvoerige analyse

- 1) $W_1 = 0,66 W_t - 7,02$ $R^2 = 0,80$ $DW = 2,2$
 Waarin W_1 = aandeel langdurig werklozen, Gelderse GAB's 1982
 W_t = werkloosheidspercentage per Gelders GAB, 1982.

2) Matrix van interkorrelaties

	x (1)	x (2)	x (3)
x (1)	1	- 0,93	- 0,95
x (2)	- 0,93	1	0,90
x (3)	- 0,95	0,90	1

Waarin: x (1) = uitstroomkans
 x (2) = aandeel langdurig werklozen
 x (3) = werkloosheidspercentage

waarbij zoveel mogelijk achtergrondfactoren worden betrokken, wordt bemoeilijkt door het gebrek aan statistische gegevens. In dit verkennend onderzoek worden danook slechts een beperkt aantal variabelen gezien. In de eerste plaats is gekeken of er significante verschillen bestaan in de regionale omvang van de stromen in- en uitschrijvingen. Omdat de stromen niet rechtstreeks interregionaal kunnen worden vergeleken zijn daartoe een tweetal kengetallen ontwikkeld. Via deze kengetallen kunnen regio's van verschillende geografische omvang toch met elkaar worden vergeleken. Het aantal uitschrijvingen is in verband gebracht met de in de regio uitgeoefende vraag naar arbeid, het aantal inschrijvingen is gerelateerd aan de regionale beroepsbevolking.

De ratio van het eerste kengetal ligt in de relatie tussen het aantal uitschrijvingen en de vraag naar arbeid. De omvang van het aantal uitschrijvingen wordt mede bepaald door het aantal werklozen dat een baan heeft gevonden. De mate waarin werk kan worden gevonden is afhankelijk van de regionale vraag naar arbeid. De verhouding uitschrijvingen/arbeidsplaatsen is dus een vraaggeoriënteerd kengetal, een maatstaf voor de opnamecapaciteit van het regionale arbeidsplaatsenareaal.

Het tweede kengetal, het aantal uitschrijvingen per 100 beroepsbeoefenaren, is daarentegen aanbodgeoriënteerd. De inschrijvingen zijn het gevolg van niet door de markt opgenomen aanbod. De verhouding inschrijvingen/beroepsbeoefenaren is in wezen een relatieve maat voor het aanbodoverschot in een regio.

Ook nu dient weer bedacht dat het kengetal uitstroom/arbeidsplaatsen, geïnterpreteerd als maatstaf voor de opnamecapaciteit alleen dan tot juiste konklusies leidt, indien het aandeel van de uitstroom dat een baan heeft gevonden weinig regionale verschillen vertoond.

Tabel 10.

De relatieve omvang van de stromen in- en uitschrijvingen per GAB, 1978 en 1982

	Aantal uitschrijvingen per 100 arbeidsplaatsen		Aantal inschrijvingen per 100 beroepsbeoefenaren	
	1978	1982	1978	1982
GAB Arnhem	15	16	16	20
GAB Doetinchem	16	21	14	22
GAB Ede	11	15	12	19
GAB Harderwijk	15	20	13	20
GAB Nijmegen	22	21	19	15
GAB Oost-Veluwe	13	15	13	28
GAB Tiel	17	23	14	23
GAB Winterswijk	16	22	14	23
GAB Zutphen	12	15	14	19
Gelderland	16	18	15	21
Nederland	16	17	16	21

De regionale verschillen bij de kengetallen van de uitschrijvingen zijn groter dan bij de inschrijvingen. De ontwikkelingen in de tijd zijn bij de inschrijvingen echter heftiger verlopen. Gemiddeld in Gelderland is het aantal uitschrijvingen per 100 arbeidsplaatsen tussen 1978 en 1982 toegenomen met 15 %. Het aantal inschrijvingen per 100 beroepsbeoefenaren is daarentegen toegenomen met bijna 43 %. Deze sterke groei is het gevolg van de zeer snelle aanwas van de inschrijvingen.

Tussen de uitstroomkans enerzijds en de in- en uitstroomkengetallen anderzijds kan geen verband worden gevonden¹⁾. De in- en uitstroomken-

1) Matrices van interkorrelaties

	1978			1982		
	x (1)	x (2)	x (3)	x (1)	x (2)	x (3)
x (1)	1	0,83	- 0,45	1	0,86	- 0,31
x (2)	0,83	1	- 0,60	0,86	1	- 0,61
x (3)	- 0,45	- 0,60	1	- 0,31	- 0,61	1

Waarin: x (1) = aantal uitschrijvingen per 100 arbeidsplaatsen
 x (2) = aantal inschrijvingen per 100 beroepsbeoefenaren
 x (3) = gemiddelde uitstroomkans

getallen zijn onderling wel enigermate gekorreleerd.

Een relatief hoog aantal uitschrijvingen per 100 arbeidsplaatsen gaat in het algemeen gepaard met een relatief hoog aantal inschrijvingen per 100 beroepsbeoefenaren.

Nadat hiervoor is gebleken dat de verschillen in uitstroomkans niet kunnen worden verklaard uit de in- en uitstroomkengetallen, is onderzocht of de veranderingen van de uitstroomkans tussen 1978 en 1982 samenhangen met veranderingen in vraag- en aanbod op de arbeidsmarkt. In tabel 11 staan daartoe een aantal relevante arbeidsmarktvariabelen weergegeven.

Tabel 11. Regionale arbeidsmarktgegevens, procentuele mutatie 1978/1982

	werkgelegen- heid loon- trekkers 1.	afhankelijke beroepsbevol- king 2.	inschrij- vingen 3.	uitschrij- vingen 4.	werkloos- heid 5.	uitstroom- kans 6.
GAB Arnhem	- 4	4	28	- 1	136	- 36
GAB Doetinchem	2	4	71	31	174	- 35
GAB Eck	1	5	71	40	198	- 29
GAB Harderwijk	4	19	84	39	288	- 38
GAB Nijmegen	3	8	38	- 4	94	- 39
GAB Oost-Veluwe	1	9	58	14	198	- 38
GAB Tiel	- 2	2	71	31	136	- 30
GAB Winterswijk	- 6	7	78	29	228	- 39
GAB Zutphen	- 4	1	40	13	164	- 32
Gelderland	- 1	7	51	14	147	- 36
Nederland	1	8	42	10	119	- 32

Bron: 1. SWP, 2 t/m 5 DBA.

De werkgelegenheidsontwikkeling is per GAB zeer onderscheidelijk verlopen. In Harderwijk bijvoorbeeld nam de werkgelegenheid toe met 4 %, in Winterswijk daalde het aantal arbeidsplaatsen daarentegen met 6 %. Ook de ontwikkeling van het aantal uitschrijvingen verliep per GAB verschillend (in Harderwijk een toename van 84 %, in Arnhem "slechts" 28 %).

Opmerkelijk is dat er geen samenhang kan worden gevonden tussen de werkgelegenheidsontwikkeling en de ontwikkeling van de in- en uit-

schrijvingen¹⁾). De ontwikkeling van de afhankelijke beroepsbevolking en de inschrijvingen is regionaal aan een nog grotere spreiding onderhevig. Tussen de groei van de beroepsbevolking en de in- en uitschrijvingen kan eveneens geen relatie worden gevonden. Dit is daarom opmerkelijk omdat verwacht mag worden dat veranderingen in de beroepsbevolking en de werkgelegenheid belangrijke determinanten zijn van de groei van de in- en uitschrijvingen. Tenslotte is gebleken dat de regionale verschillen in uitstroomkans evenmin worden gegenereerd door verschillen in de ontwikkeling van vraag en aanbod van arbeid. Daarentegen is er wel duidelijk sprake van een relatie tussen de groei van de inschrijvingen en de uitschrijvingen. Regio's met een relatief sterke groei in de inschrijvingen kenmerken zich door een eveneens hoge toename van de uitschrijvingen. In een aantal regio's gaat dit bovendien gepaard met een aanzienlijke stijging van de werkloosheid²⁾).

4.3. De kans op werk

De kans op werk wordt mede bepaald door de verhouding vakatures/werkloosheid. Het aantal vakatures wordt nergens uitputtend geregistreerd. Het GAB beschikt wel over een registratie van aangemelde vakatures, daarnaast wordt door het CBS steekproefgewijs een vakature-enquête gehouden met behulp waarvan een schatting wordt gemaakt van het totale aantal vakatures.

1) Matrix van interkorrelaties (R)

	x 1	x 2	x 3	x 4	x 5	x (6)
x (1)	1	0,59	0,2	0,14	0,09	-0,09
x (2)	0,59	1	0,38	0,22	0,60	-0,54
x (3)	0,20	0,38	1	0,93	0,76	0
x (4)	0,14	0,22	0,93	1	0,72	0,31
x (5)	0,9	0,60	0,76	0,72	1	-0,24
x (6)	-0,09	-0,54	0	0,31	-0,24	1

Waarin: x (1) = %-groei loontrekkers, SWP 1978/1982
 x (2) = %-groei afhankelijke beroepsbevolking, DBA 1978/1982
 x (3) = %-groei inschrijvingen, DBA 1978/1982
 x (4) = %-groei uitschrijvingen, DBA 1978/1982
 x (5) = %-groei werkloosheid, DBA 1978/1982
 x (6) = %-groei uitstroomkans 1978/1982

2) Zie voor Regionale arbeidsmarktgegevens bijlage 2.

Tabel 12. Aantal vakatures per 100 werklozen volgens de GAB-registratie en de CBS Vakature-enquête

	Nederland		Gelderland	
	1978	1982	1978	1982
GAB-registratie	29	2,3	21	1,5
CBS-enquête	41	3	39	2,3

Uit tabel (6) blijkt dat het totale aantal vakatures per 100 werklozen 40 à 50 % hoger is dan het aantal dat bij het GAB wordt aangemeld. Hoewel per GAB alleen de geregistreerde vakatures bekend zijn, mag worden verwacht dat met dit deelbestand de regionale verschillen niettemin goed in beeld kunnen worden gebracht.

Tabel 13. Aantal door het GAB geregistreerde vakatures per 100 werklozen 1978 en 1982

	1978	1982
GAB Arnhem	15	1,9
GAB Doetinchem	22	1,7
GAB Ede	60	2,6
GAB Harderwijk	52	1,4
GAB Nijmegen	6	0,7
GAB Oost-Veluwe	40	2,2
GAB Tiel	23	1,9
GAB Winterswijk	29	0,8
GAB Zutphen	44	1
Gelderland	21	1,5
Nederland	29	2,3

Het aantal vakatures per 100 werklozen is de afgelopen jaren afgezakt tot een zeer laag nivo.

Naast de dramatische daling van dit kengetal valt de grote regionale spreiding op. Met name in 1978 waren de verschillen zeer groot. De verschillen in uitstroomkans blijken overigens niet samen te hangen met de verschillen in het aantal vakatures per 100 werklozen¹⁾. Daarnaast blijkt er ook geen verband te zijn tussen het aantal vakatures per 100 arbeidsplaatsen en het aantal uitschrijvingen per 100 arbeidsplaatsen²⁾.

Opnieuw kunnen de op voorhand te verwachten verbanden statistisch niet worden aangetoond.

- 1) 1978: $R^2 = 0,32$
1982: $R^2 = 0,16$
- 2) 1978: $R^2 = 0,47$
1982: $R^2 = 0,001$

<u>Tabellen, figuren en grafieken</u>	Pagina
Figuur 1. Schema arbeidsmarkt	5
Tabel 1. Beroepspersonen naar methode vinden/zoeken arbeidsplaats	6
Tabel 2. Bedrijven naar methode vervulling vakatures	6
Tabel 3. Werklozenbestand bij en uitstroom uit GAB's	8
Tabel 4. Langdurig werklozen in procenten totaal	9
Tabel 5. Aantal langdurig werklozen	10
Tabel 6. Langdurig werklozen per leeftijdsgroep	10
Grafiek 1. In- en uitschrijvingen van werkzoekenden bij GAB's	16
Tabel 7. Gemiddelde uitstroomkans in 1978 en 1982	19
Tabel 8. Uitschrijving uit GAB's naar reden Gelderland 1978, 1982	21
Tabel 9. Langdurig werklozen per GAB 1982	23
Tabel 10. Relatieve omvang stromen in- en uitschrijvingen per GAB 1978, 1982	26
Tabel 11. Regionale arbeidsmarktgegevens	27
Tabel 12. Aantal vakatures per 100 werklozen	29
Tabel 13. Aantal vakatures per 100 werklozen per GAB	29

BIJLAGE 1

TAAK VAN DE REGIONALE RAAD VOOR DE ARBEIDSMARKT

De Raad voor de Arbeidsmarkt heeft in zijn vergadering van 11 juni 1970 een door de Commissie Regionale Organisatie voorbereid advies vastgesteld waarin een aantal algemene richtlijnen met betrekking tot op te richten regionale raden is vervat. Door de Sociaal-Economische Raad (S.E.R.) is op 20 november 1970 besloten deze raden de status te geven van regionale commissie van de S.E.R.; gekozen is voor de commissies ex artikel 42 van de Wet op de Bedrijfsorganisatie.

De Regionale Raden voor de Arbeidsmarkt hebben tot taak te adviseren over het arbeidsmarktbeleid in het gebied waarover zij zijn ingesteld. Zij kunnen door de nationale of regionale overheid om advies worden gevraagd, en hebben daarnaast het recht ongevraagd - uit eigen beweging - beleidsvormende en beleidsuitvoerende instanties te adviseren.

Regionale Raden voor de Arbeidsmarkt kennen een tripartite samenstelling. Het aantal leden bedraagt ten hoogste 21. De leden worden benoemd door de Sociaal Economisch Raad.

De onafhankelijke leden worden benoemd op voordracht van het provinciaal bestuur. Over de voordracht wordt vooraf overleg gevoerd met de provinciale afdeling van de Vereniging van Nederlandse Gemeenten. De gezamenlijke organisaties van ondernemers die zijn aangewezen voor het benoemen van leden van de S.E.R. dragen ondernemersleden ter benoeming voor, zulks in overleg met de organisaties van ondernemers in het gebied van de betreffende regionale raad. De voordracht van de werknemersleden wordt opgesteld door de centrale werknemersorganisaties, in overleg met de werknemersorganisaties in de provincie.

De Raad voor de Arbeidsmarkt, de Directeur-Generaal voor de Arbeidsvoorziening en het bestuur van het Economisch Technologisch Instituut in de provincie kunnen zich in de vergadering van een regionale raad doen vertegenwoordigen. Een Regionale Raad wijst uit zijn midden een voorzitter aan.

De beleidsadviserende activiteiten van de regionale raden bestrijken het brede terrein van de arbeidsmarkt. De R.R.A. in Gelderland adviseert over uiteenlopende aspecten van de Gelderse arbeidsmarkt aan de

provinciale en nationale overheden. Maar ook richt de Raad zich tot gemeenten en bedrijven in Gelderland. Sinds de oprichting van Regionale Raden in 1971 is gebleken dat er een taak is voor een instantie die zich speciaal met de arbeidsmarktproblemen in de regio bezig houdt. In de afgelopen jaren heeft de R.R.A.-Gelderland zijn activiteiten meer en meer gekoncentreerd op het onderwerp arbeidsmarktbeleid. Dat blijkt ook uit de grotere nadruk die het werk van de kommissie arbeidsmarkt kreeg. In deze kommissie wordt de situatie op de arbeidsmarkt bestudeerd en het beleid van de overheid gevolgd en zonodig becommentarieerd. Dit gebeurt in nauw overleg met het D.B.A.-Gelderland en de arbeidsbureau's.

BIJLAGE 2

REGIONALE ARBEIDSMARKTGEGEVENS

	1	2	3	4	5	6	7	8	9	10
GAB Arnhem	104.850	100.200	102.241	106.292	16.372	20.904	15.941	15.837	5.849	13.828
GAB Doetinchem	32.450	33.200	37.962	39.637	5.202	8.888	5.259	6.875	1.835	5.021
GAB Ede	43.030	43.600	42.566	44.544	4.931	8.444	4.559	6.400	1.320	3.927
GAB Harderwijk	34.650	36.000	40.883	48.461	5.252	9.681	5.242	7.286	1.162	4.510
GAB Nijmegen	72.720	74.800	84.653	91.660	16.354	22.508	16.094	15.486	7.804	15.169
GAB Oost-Veluwe	61.430	62.100	62.306	67.605	7.899	12.448	8.087	9.251	2.050	6.103
GAB Tiel	36.180	35.300	45.641	46.490	6.252	10.675	6.051	7.942	2.404	5.862
GAB Winterswijk	26.250	24.600	28.938	31.069	4.042	7.209	4.187	5.403	1.078	3.537
GAB Zutphen	28.830	27.700	27.668	27.813	3.818	5.327	3.581	4.033	906	2.396
Gelderland	440.343	437.397	472.508	503.680	70.122	106.084	69.001	78.513	24.408	60.179
Nederland	1.027.048	4.073.889	4.051.000	4.371.000	634.300	898.279	624.900	680.253	215.988	472.620

Kolom 1,2 = aantal werknemers SWP, 1978 resp. 1982

Kolom 3,4 = afhankelijke beroepsbevolking DBA, 1978 resp. 1982

Kolom 5,6 = totale inschrijvingen GAB, 1978 resp. 1982

Kolom 7,8 = totale uitschrijvingen GAB, 1978 resp. 1982

Kolom 9,10 = totale werkloosheid GAB, 1978 resp. 1982

	1	2	3	4	5	6	7	8
GAB Arnhem	-4,4	4	27,7	-7	136,4	3,9	23,1	-36,1
GAB Doetinchem	2,3	4,4	70,9	30,7	173,6	27,8	63,5	-34,7
GAB Ede	1,3	4,6	71,2	40,4	197,5	38,7	63,8	-28,8
GAB Harderwijk	3,9	18,5	84,3	39	288,1	33,8	56,3	-37,8
GAB Nijmegen	2,9	8,3	37,6	-3,8	94,4	-6,3	27,5	-38,8
GAB Oost-Veluwe	1,1	8,5	57,6	14,4	197,7	12,9	44,9	-38,3
GAB Tiel	-2,4	1,9	70,7	31,3	136,4	34,7	67,9	-30
GAB Winterswijk	-6,3	7,4	78,4	29	228,1	37,5	65,7	-39
GAB Zutphen	-3,9	8,5	39,5	12,6	164,5	17,7	39,1	-31,6
Gelderland	-7	6,6	51,3	13,8	146,6	14,6	42,6	-35,6
Nederland	1,2	7,9	41,6	10,3	119,3	9	31,2	-32,4

Kolom 1 = % - groei werkgelegenheid loontrekkers SWP 1978/1982

Kolom 2 = % - groei afhankelijke beroepsbevolking DBA 1978/1982

Kolom 3 = % - groei inschrijvingen DBA 1978/1982

Kolom 4 = % - groei uitschrijvingen DBA 1978/1982

Kolom 5 = % - groei werkloosheid DBA 1978/1982

Kolom 6 = % - groei uitschrijvingen per 100 arbeidsplaatsen 1978/1982

Kolom 7 = % - groei uitstroomkans, 1978/1982

	1	2	3	4	5	6
GAB Arnhem	15,2	15,8	16	19,7	72	46
GAB Doetinchem	16,2	20,7	13,7	22,4	75	49
GAB Ede	10,6	14,7	11,6	19	73	52
GAB Harderwijk	15,1	20,2	12,8	20	82	51
GAB Nijmegen	22,1	20,7	19,3	24,6	67	41
GAB Oost-Veluwe	13,2	14,9	12,7	18,4	81	50
GAB Tiel	16,7	22,5	13,7	23	70	49
GAB Winterswijk	16 3	22 4	14	23,2	82	50
GAB Zutphen	12,4	14,6	13,8	19,2	76	52
Gelderland	15,7	18 6	14,8	21,1	73	47
Nederland	15,5	16,9	15,7	20,6	74	50

Kolom 1,2 = aantal uitschrijvingen per 100 arbeidsplaatsen, 1978 resp. 1982

Kolom 3,4 = aantal inschrijvingen per 100 beroepsbeoefenaren, 1978 resp. 1982

Kolom 5,6 = uitstroomkans GAB, 1978 resp. 1982

