

Bijlagen
Werkloos toezien?

Gevolgen van de crisis voor
emancipatie en welbevinden

Ans Merens
Edith Josten

Bijlage A Data en methode 2
A.1 Arbeidsduur en arbeidsdeelname van partners van werklozen 2
A.2 Welbevinden van werklozen en hun partner 3

Bijlage B Aanvullende tabellen 6
 Tabellen bij hoofdstuk 2 6
 Tabellen bij hoofdstuk 3 10

Sociaal en Cultureel Planbureau
Den Haag, mei 2016

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 2 van 17

Bijlage A Data en methode

A.1 Arbeidsduur en arbeidsdeelname van partners van werklozen
De onderzoeksvragen in hoofdstuk 2 worden onderzocht met de jaarlijkse Enquête
beroepsbevolking (EBB) van het CBS. Dit is een roterend panelonderzoek. Ieder jaar
wordt een steekproef getrokken uit huishoudens in de Nederlandse bevolking. Alle
personen van 15 jaar en ouder in het huishouden worden benaderd voor deelname. In
2014 deden ruim 120.000 personen mee aan de EBB. De respondenten worden via
internet benaderd (vòòr het vierde kwartaal van 2012 was sprake van telefonische
benadering, vóór het derde kwartaal van 2010 van face to face benadering).
Respondenten die niet reageren worden telefonisch of mondeling herbenaderd. Alle
vervolgpeilingen vinden telefonisch plaats. De respondenten worden in vijf
opeenvolgende kwartalen ondervraagd over hun arbeidsmarktpositie. Ook hun
eventuele partner wordt vijf kwartalen achtereen gevolgd. Door vergelijking van deze
kwartalen kunnen overgangen van werk naar werkloosheid (of andersom) van de ene
partner en veranderingen van arbeidsduur en arbeidsdeelname van de andere partner
worden waargenomen en met elkaar in verband worden gebracht.
Omdat we specifiek geïnteresseerd zijn in reacties van de ene partner op werkloosheid
van de andere partner en veronderstellen dat genderopvattingen hierbij een rol
spelen, gaan de analyses in dit hoofdstuk over heteroseksuele, samenwonende
vrouwen en mannen van 20-65 jaar.
De analyses hebben betrekking op de jaren 2012, 2013 en 2014 en het eerste
kwartaal van 2015. Er is voor deze periode gekozen, omdat de werkloosheid toen het
hoogst was.

Selectiviteit
Helaas hebben we van lang niet alle respondenten in onze EBB-dataset gegevens over
vijf kwartalen. Voor een deel komt dat doordat we van respondenten die hebben
deelgenomen aan het begin (begin 2012) of aan het eind (eind 2014/begin 2015) van
onze waarneemperiode, alleen gegevens over hun laatste of eerste kwartalen hebben.
Voor een ander deel zal er sprake zijn van uitval van een deel van de respondenten in
de periode van vijf kwartalen.
Totaal hebben we van 30% van de respondenten data over slechts één kwartaal en
van 24% data over twee kwartalen. Lager opgeleiden (max. vmbo/mavo-diploma)
hebben minder kwartalen deelgenomen aan de EBB dan middelbaar en hoger
opgeleiden. Er is dus enige mate van selectiviteit bij de respondenten die meerdere
kwartalen zijn gevolgd. De verschillen zijn echter niet zo groot dat dit een
onoverkomelijk probleem vormt voor onze analyses.
Een andere beperking van onze analyse van paren is dat personen die binnen de
periode van vijf kwartalen zijn gaan samenwonen of scheiden, slechts gedeeltelijk zijn

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 3 van 17

waargenomen. Ook paren waarvan beide partners in deze periode werkloos zijn
(geworden) zijn niet of gedeeltelijk meegenomen in de analyses.

Afbakening baanverliezers en werkbehouders
Om veranderingen in arbeidsmarktpositie in kaart te brengen, zijn de posities van
vrouwen en mannen vergeleken in opeenvolgende kwartalen in de periode 2012-2015.
Steeds vergelijken we de verandering in arbeidsduur en arbeidsdeelname van de ene
partner met de verandering van arbeidsmarktpositie van de andere partner. Daarbij
onderscheiden we partners die als werknemer of zelfstandige aan het werk zijn
gebleven (werkbehouders) en partners die hun werk door werkloosheid zijn verloren
(baanverliezers). We maken dus een difference in difference-vergelijking. Partners die
hun baan hebben opgegeven en niet (meer) naar werk zoeken (niet-actief zijn op de
arbeidsmarkt), nemen we niet mee. Ook degenen die al werkloos waren voordat zij
deelnamen aan de EBB blijven buiten de analyse.

Als we gegevens van respondenten in meerdere kwartalen analyseren, noemen we het
eerste kwartaal periode t, het tweede kwartaal t+1, het derde kwartaal t+2,
enzovoort. Als de positie in periode t+1 anders is dan in t, spreken we van een
verandering tussen t en t+1. De respondenten zijn in verschillende perioden begonnen
met hun deelname aan de EBB. Voor de ene respondent kan periode t dus eerder of
later zijn dan voor de andere respondent.
De veranderingen in arbeidsmarktpositie en arbeidsduur zijn getoetst en geanalyseerd
met behulp van gewone en logistische-regressieanalyses met robuuste
standaardfouten. Deze analyses zijn geschikt voor paneldata. Daarin wordt rekening
gehouden met het feit dat de waarnemingen van respondenten die meerdere keren
hebben deelgenomen aan de EBB niet onafhankelijk zijn van elkaar. Zo heeft iemand
die op moment t werk heeft, een grote kans dat op moment t+1 ook te hebben.

A.2 Welbevinden van werklozen en hun partner
We gebruiken voor hoofdstuk 3 het Arbeidsaanbodpanel (AAP) van het Sociaal en
Cultureel Planbureau (zie Vlasblom et al. (2015)). Dat is een vragenlijstonderzoek
onder zo’n 4500 werkenden en niet-werkenden van 16-65 jaar. Het AAP is een
huishoudonderzoek: alle huishoudleden in de juiste leeftijdsklasse wordt gevraagd
deel te nemen. Daardoor hebben we ook informatie over het welbevinden van de
partner.
Het AAP is, zoals de naam al zegt, een panelonderzoek: deelnemers worden bij de
volgende meting, twee jaar later, opnieuw benaderd. Zo kunnen we nagaan hoe
gezond en tevreden mensen zijn voorafgaand aan eventueel baanverlies, en of hun
welbevinden vervolgens bij baanverlies daalt. We zetten dit af tegen de
ontwikkelingen onder mensen die blijven werken, zodat duidelijk wordt of eventuele
veranderingen in welbevinden specifiek zijn voor baanverliezers of dat er sprake is van
een algemene tendens.

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 4 van 17

Longitudinaal onderzoek zoals dit geeft meer inzicht in oorzaak en gevolg dan
bevraging van mensen op één moment in de tijd. Bij eenmalige bevraging is immers
niet na te gaan of verschillen in gezondheid tussen baanverliezers en werkbehouders
al vooraf bestonden en dus andere oorzaken hebben. Volledige zekerheid brengt ons
onderzoek echter niet; de mogelijkheid bestaat dat respondenten die werkloos
worden, op ongemeten kenmerken verschillen van respondenten die dat niet
overkomt (bv. kleinere netwerken, minder sociale vaardigheden), en dat juist deze
kenmerken hun gezondheid en tevredenheid met het leven laten dalen. Ook bestaat
de mogelijkheid dat eventuele effecten pas op langere termijn, dus na twee jaar,
zichtbaar worden.

Afbakening baanverliezers en werkbehouders
We noemen respondenten baanverliezers als ze bij de ene meting, in jaar t,
werknemer waren, en bij de daaropvolgende peiling, twee jaar later, geen betaald
werk hadden, maar zeiden wel werk te zoeken en/of een WW-uitkering ontvingen.
Baanverliezers zijn dus mensen die ontslagen zijn, van wie het tijdelijk contract is
afgelopen of die zelf zijn weggegaan bij hun werkgever (en wel nieuw werk zoeken).1
Werkbehouders definiëren we als mensen die op beide peilmomenten werknemer
waren.

Gegevens over crisisjaren
Voor de analyses op ervaren gezondheid gebruiken we gegevens uit alle crisisjaren,
dus 2008-2014. Omdat de tevredenheid met het leven pas vanaf 2010 in kaart wordt
gebracht, gaan de analyses daarop alleen over de jaren 2010-2014. We knippen de
gegevens van de respondenten op in tijdvakken van elk twee jaar. Zo levert een
respondent die drie keer meedeed, in 2008, 2010 en 2012, twee waarnemingen op:
2008-2010 en 2010-2012.

Analyses
De analyses naar het eigen baanverlies deden we op alle mannen en vrouwen,
ongeacht of zij een partner hadden of niet. De analyses naar baanverlies van de
partner beperkten we tot respondenten in een heterorelatie die bij dezelfde partner
waren gebleven, en van wie de partner beide keren eveneens aan het AAP had
meegedaan.
We voerden (multinomiale) logistische regressieanalyses uit om na te gaan of
baanverliezers en niet-baanverliezers van elkaar verschilden in hoe hun ervaren
gezondheid en gevoelens van geluk zich tussen t en t+2 ontwikkelden. Het bestaan
van een man-vrouwonderscheid hierin toetsten we met een interactieterm tussen
wel/niet baanverlies en geslacht.
Leeftijdsklasse, opleidingsniveau, wel/niet partner en wel/niet thuiswonend kind tot en
met 12 jaar zijn toegevoegd als controlevariabele aan de analyses. Deze aspecten
beïnvloeden de gezondheid en tevredenheid met het leven van mensen, en

1 Mensen die zich hebben teruggetrokken van de arbeidsmarkt, bijvoorbeeld vanwege arbeidsongeschiktheid of de

zorg voor kinderen, tellen niet mee.

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 5 van 17

baanverliezers en niet-baanverliezers verschillen hierop van elkaar. Verder is in iedere
analyse gecontroleerd voor de uitgangssituatie in jaar t op de betreffende afhankelijke
variabele. In de analyses naar de gevolgen voor de partner is ook de
arbeidsmarktsituatie van de partner zelf (werkend, werkzoekend, niet-werkend noch
werkzoekend) opgenomen.2 Door het samenvoegen van jaarbestanden komt een deel
van de respondenten meerdere keren voor in de dataset. Daarom zijn robuuste
standaardfouten geschat, die corrigeren voor het feit dat een deel van de
waarnemingen niet onafhankelijk is van elkaar, maar is geclusterd op het niveau van
de individuele respondent. Zonder zo’n correctie worden de standaardfouten
onderschat en daarmee de significantieniveaus overschat.

Selectiviteit respondenten
Respondenten die al werkloos zijn, doen vaker dan werkenden niet meer mee aan een
volgende meting van het panel.3 De uitval onder respondenten die tussen twee
metingen werkloos raken, zal waarschijnlijk dus ook bovengemiddeld zijn. Ongezonde
respondenten vallen echter niet meer uit dan anderen, ook niet als zij werkloos zijn.
Met andere woorden: de verschillen in gezondheid tussen baanverliezers en niet-
baanverliezers worden waarschijnlijk op hun juiste grootte geschat. Respondenten die
ontevreden zijn met hun leven, daarentegen, doen wel vaker dan anderen niet mee
aan een vervolgmeting. Hierdoor wordt het effect van werkloosheid op gevoelens van
geluk vermoedelijk wat onderschat.

2 Er zijn ook analyses gedaan waarin het opleidingsniveau en de leeftijdsklasse van de baanverliezer zijn opgenomen in

plaats van die van de partner. Dat maakte voor de uitkomsten niet uit.
3 74% van de werkenden in de jaren 2008-2012 deed bij de volgende meting opnieuw mee, tegen 64% van de

werklozen (significant verschil: p < 0,05).

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 6 van 17

Bijlage B Aanvullende tabellen

Tabellen bij hoofdstuk 2

Tabel B2.1 Verandering van totale arbeidsduur (in uren p.w.) tussen kwartaal t en t+4 naar verandering
arbeidsmarktpositie partner tussen kwartaal t en t+1 (werkbehoud of baanverlies) en achtergrond-
kenmerken (regressieanalyse met robuuste standaardfouten, regressiecoëfficiënten)

 vrouwen mannen
arbeidsmarktpositie partner t+1

werkend
werkloos geworden 1,64* -0,04

arbeidsduur in t -0,15* -0,31*

leeftijd

20-34 jaar -0,07 0,36*
35-50 jaar (ref.)
51-64 jaar -0,78* -0,84*

opleidingsniveau

basisond./vmbo/mavo -1,17* -0,07
mbo/havo/vwo -0,76* 0,18*
hbo/wo (ref.groep)

huishoudsamenstelling

geen kinderen (ref. groep)
jongste kind 0-3 jaar -0,34* 0,35*
jongste kind 4-11 jaar -0,50* 0,30*
jongste kind 12-17 jaar -0,13 0,55*

herkomst

autochtoon (ref.)
westers allochtoon 0,53* -0,13
niet-westers allochtoon 0,16 -0,30

sector

bedrijfsleven (ref.)
overheid en non-profit -0,28* -0,52*

type dienstverband

vast 0,28 -0,23
tijdelijk/flexibel (ref.groep)
zelfstandige 1,65 2,33*

jaar van deelname EBB

2012 (ref.)
2013 -0,06 -0,06
2014 0,10 -0,13

R2 0,08 0,18

n 16.038 16.786

* Significante effecten (p < 0,05).

Bron: CBS (EBB’12-’15) SCP-bewerking

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 7 van 17

Tabel B2.2 Verschil tussen gewenste en feitelijke arbeidsduur (in uren p.w.) in kwartaal t+4 naar
verandering arbeidsmarktpositie partner tussen kwartaal t en t+1 (werkbehoud of baanverlies) en
achtergrondkenmerken (regressieanalyse met robuuste standaardfouten, regressiecoëfficiënten)

 vrouwen mannen
arbeidsmarktpositie partner t+1

werkend
werkloos geworden 0,84 -0,02

arbeidsduur in t+4 -0,13* -0,18*

leeftijd

20-34 jaar -0,01 0,20*
35-50 jaar (ref.)
51-64 jaar -0,64* -0,52*

opleidingsniveau

basisond./vmbo/mavo -0,29* 0,27*
mbo/havo/vwo -0,27* 0,04
hbo/wo (ref.groep)

huishoudsamenstelling

geen kinderen (ref. groep)
jongste kind 0-3 jaar -0,89* -0,01
jongste kind 4-11 jaar -0,39* 0,34*
jongste kind 12-17 jaar 0,20* 0,42*

herkomst

autochtoon (ref.)
westers allochtoon 0,16 -0,10
niet-westers allochtoon 0,56* 0,40*

sector

bedrijfsleven (ref.)
overheid en non-profit - 0,13* -0,20*

type dienstverband

vast -0,60* -0,84*
tijdelijk/flexibel (ref.groep)
zelfstandige -0,05 0,35

jaar van deelname EBB

2012 (ref.)
2013 -0,01 -0,06
2014 -0,07 -0,20*

R2 0,09 0,10

n 16.154 16.389

* Significante effecten (p < 0,05).

Bron: CBS (EBB’12-’15) SCP-bewerking

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 8 van 17

Tabel B2.3 Kans op actief worden op arbeidsmarkt (werken of werkzoekend zijn) in kwartaal t+3 door
vrouwen die in t niet actief waren op de arbeidsmarkt, naar werk houden of baanverlies van man tussen
kwartaal t en t+1 en achtergrondkenmerken (logistische-regressieanalyse met robuuste standaardfouten,
regressiecoëfficiënten)

 t+3
arbeidsmarktpositie partner t+1

werkend
werkloos geworden 0,35

leeftijd

20-34 jaar 0,69*
35-50 jaar (ref.)
51-64 jaar -1,00*

opleidingsniveau

basisond./vmbo/mavo -0,73*
mbo/havo/vwo -0,20*
hbo/wo (ref.groep)

huishoudsamenstelling

geen kinderen (ref. groep)
jongste kind 0-3 jaar -0,04
jongste kind 4-11 jaar 0,20
jongste kind 12-17 jaar 0,28*

herkomst

autochtoon (ref.)
westers allochtoon 0,15
niet-westers allochtoon -0,07

jaar van deelname EBB

2012 (ref.)
2013 0,02
2014 0,30*

pseudo R2 0,08

n 7.982

* Significante effecten (p < 0,05).

Bron: CBS (EBB’12-’15) SCP-bewerking

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 9 van 17

Tabel B2.4 Wens om actief te worden op arbeidsmarkt (werken of werkzoekend zijn) in kwartaal t+2 door
vrouwen die in t niet actief waren op de arbeidsmarkt, naar werk houden of baanverlies van man tussen
kwartaal t en t+1 en achtergrondkenmerken (multinomiale logistische-regressieanalyse met robuuste
standaardfouten, regressiecoëfficiënten)

 wil niet werken
(referentiegroep)

wil werken wil werken,
maar kan niet

arbeidsmarktpositie partner t+1
werkend
werkloos geworden 0,45 0,45

leeftijd

20-34 jaar 0,23* -0,22
35-50 jaar (ref.) -0,77* -0,65*
51-64 jaar

opleidingsniveau

basisond./vmbo/mavo -0,49* 0,12
mbo/havo/vwo -0,03 0,23*
hbo/wo (ref.groep)

huishoudsamenstelling

geen kinderen (ref. groep)
jongste kind 0-3 jaar -0,10 -1,02*
jongste kind 4-11 jaar 0,23* -0,78*
jongste kind 12-17 jaar 0,30* -0,24*

herkomst

autochtoon (ref.)
westers allochtoon 0,31* -0,01
niet-westers allochtoon 0,54* -0,23

jaar van deelname EBB

2012 (ref.)
2013 0,28* 0,22
2014 0,36* 0,07

pseudo R2 0,04

n 13.986

* Significante effecten (p < 0,05).

Bron: CBS (EBB’12-’15) SCP-bewerking

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 10 van 17

Tabellen bij hoofdstuk 3

Tabel B3.1 Welbevinden in jaar t, resultaten logistische regressie (log odds)a

 is in goede of zeer goede
ervaren gezondheid

is tevreden of zeer
tevreden met leven

baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

-0,558*** -0,863***

geslacht
(1 = vrouw, 0 = man)

-0,222** -0,077

leeftijd in jaar t
16-34 jaar 0,562*** 0,569***
35-44 jaar ref. ref.
45-54 jaar -0,342** -0,031
55-62 jaar -0,590*** 0,095

opleidingsniveau in jaar t
lager ref. ref.
middelbaar 0,045 -0,092
hoger 0,313** 0,157

thuiswonend kind tot en met 12 jaar in jaar t
(1 = ja, 0 = nee)

0,101 -0,237

heeft partner in jaar t
(1 = ja, 0 = nee)

0,458*** 0,975***

constante 1,161*** 0,997***

pseudo R2 0,03 0,03
aantal waarnemingen 6480 4229

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 11 van 17

Tabel B3.2 Welbevinden in jaar t met interactie baanverlies*geslacht, resultaten logistische regressie
(log odds)a

 is in goede of zeer goede
ervaren gezondheid

is tevreden of zeer
tevreden met leven

baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

-0,606** -0,602*

geslacht
(1 = vrouw, 0 = man)

-0,226** -0,053

interactie baanverliezer * geslacht 0,097 -0,475
leeftijd in jaar t

16-34 jaar 0,562*** 0,572***
35-44 jaar ref. ref.
45-54 jaar -0,341** -0,035
55-62 jaar -0,589*** 0,086

opleidingsniveau in jaar t
lager ref. ref.
middelbaar -0,045 0,091
hoger 0,268** 0,249*

thuiswonend kind tot en met 12 jaar in jaar t
(1 = ja, 0 = nee)

0,101 -0,239

heeft partner in jaar t
(1 = ja, 0 = nee)

0,458*** 0,978***

constante 1,207*** 0,895***

pseudo R2 0,03 0,03
aantal waarnemingen 6480 4229

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 12 van 17

Tabel B3.3 Verandering in welbevinden tussen jaar t en t+2, resultaten logistische regressie (log odds)a

 gezondheid is tevredenheid met leven is
 verslechterd verbeterd verslechterd verbeterd
baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

0,091 0,276 1,534*** 0,002

geslacht
(1 = vrouw, 0 = man)

0,171* 0,012 0,080 0,083

leeftijd in jaar t
16-34 jaar -0,369* 0,449 -0,214 0,436
35-44 jaar ref. ref. ref. ref.
45-54 jaar 0,046 -0,108 0,049 -0,006
55-62 jaar 0,162 -0,216 0,000 0,238

opleidingsniveau in jaar t
lager ref. ref. ref. ref.
middelbaar -0,103 -0,034 0,120 0,310
hoger -0,297* -0,031 -0,228 0,276

thuiswonend kind tot en met 12 jaar
in jaar t+2
(1 = ja, 0 = nee)

0,098 0,504** 0,071 -0,075

heeft partner in jaar t+2
(1 = ja, 0 = nee)

-0,329** 0,373* -0,779*** -0,056

wel/niet goede tot zeer goede
gezondheid in jaar t
(1 = ja, 0 = nee)

0,324* -22,53*** . .

wel/niet tevreden tot zeer tevreden
met leven in jaar t
(1 = ja, 0 = nee)

. . -0,210 -21,05***

constante -2,136*** -0,798** -1,379*** -0,018

pseudo R2 0,24 0,32
aantal waarnemingen 6480 4229

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.
. Niet opgenomen in analyse.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 13 van 17

Tabel B3.4 Verandering in welbevinden tussen jaar t en t+2 met interactie baanverlies*geslacht,
resultaten logistische regressie (log odds)a

 gezondheid is tevredenheid met leven is
 verslechterd verbeterd verslechterd verbeterd
baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

-0,019 0,409 1,687*** -0,432

geslacht
(1 = vrouw, 0 = man)

0,165 0,026 0,107 0,040

interactie baanverliezer * geslacht 0,197 -0,273 -0,311 0,679
leeftijd in jaar t

16-34 jaar -0,369* 0,452 -0,212 0,431
35-44 jaar ref. ref. ref. ref.
45-54 jaar 0,047 -0,107 0,047 -0,004
55-62 jaar 0,164 -0,218 -0,007 0,240

opleidingsniveau in jaar t
lager 0,103 0,034 -0,120 -0,301
middelbaar ref. ref. ref. ref.
hoger -0,194* 0,005 -0,349** -0,034

thuiswonend kind tot en met 12 jaar
in jaar t+2
(1 = ja, 0 = nee)

0,098 0,503** 0,071 -0,075

heeft partner in jaar t+2
(1 = ja, 0 = nee)

-0,328** 0,374* -0,777*** -0,068

wel/niet goede tot zeer goede
gezondheid in jaar t
(1 = ja, 0 = nee)

0,324* -22,53*** . .

wel/niet tevreden tot zeer tevreden
met leven in jaar t
(1 = ja, 0 = nee)

. . -0,211 -21,04***

constante -2,237*** -0,842*** -1,271*** 0,321

pseudo R2 0,24 0,32
aantal waarnemingen 6480 4229

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.
. Niet opgenomen in analyse.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 14 van 17

Tabel B3.5 Partners welbevinden in jaar t, resultaten logistische regressie (log odds)a

 partner is in goede of
zeer goede ervaren
gezondheid

partner is tevreden of
zeer tevreden met
leven

respondent is baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

0,108 -0,226

geslacht partner
(1 = vrouw, 0 = man)

0,004 0,130

leeftijd partner in jaar t
16-34 jaar 0,365* 0,404
35-44 jaar ref. ref.
45-54 jaar -0,175 -0,055
55-62 jaar -0,456** 0,050

opleidingsniveau partner in jaar t
lager ref. ref.
middelbaar -0,028 -0,127
hoger 0,328* 0,288

thuiswonend kind tot en met 12 jaar in jaar t
(1 = ja, 0 = nee)

0,307* -0,100

arbeidsmarktsituatie partner in jaar t
werkend ref. ref.
werkloos -0,629** -1,908***
niet-werkend en niet zoekend naar werk -1,198*** -1,033***

constante 1,363*** 2,118***

pseudo R2 0,06 0,05
aantal waarnemingen 4116 2679

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 15 van 17

Tabel B3.6 Partners welbevinden in jaar t met interactie baanverlies*geslacht, resultaten logistische
regressie (log odds)a

 partner is in goede
of zeer goede
ervaren gezondheid

partner is tevreden of
zeer tevreden met
leven

respondent is baanverliezer tussen jaar t en t+2
(1 = ja, 0 = nee)

-0,259 0,770

geslacht partner
(1 = vrouw, 0 = man)

-0,014 0,183

interactie baanverliezer * geslacht 0,627 -1,505*
leeftijd partner in jaar t

16-34 jaar 0,367* 0,406
35-44 jaar ref. ref.
45-54 jaar -0,179 -0,035
55-62 jaar -0,463** 0,080

opleidingsniveau partner in jaar t
lager 0,034 0,111
middelbaar ref. ref.
hoger 0,360** 0,402*

thuiswonend kind tot en met 12 jaar in jaar t
(1 = ja, 0 = nee)

0,307* -0,090

arbeidsmarktsituatie partner in jaar t
werkend ref. ref.
werkloos -0,626** -1,924***
niet-werkend en niet zoekend naar werk -1,202*** -1,031***

constante 1,328*** 1,822***

pseudo R2 0,06 0,06
aantal waarnemingen 4116 2679

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 16 van 17

Tabel B3.7 Verandering in partners welbevinden tussen jaar t en t+2, resultaten logistische
regressie (log odds)a

 partners gezondheid is partners tevredenheid
met leven is

 verslechterd verbeterd verslechterd verbeterd
respondent is baanverliezer tussen
jaar t en t+2
(1 = ja, 0 = nee)

-0,923* 0,423 -0,515 -0,718

geslacht partner
(1 = vrouw, 0 = man)

0,083 0,013 -0,111 0,211

leeftijd partner in jaar t
16-34 jaar -0,179 1,036** 0,263 0,823
35-44 jaar ref. ref. ref. ref.
45-54 jaar 0,000 0,166 0,101 0,300
55-62 jaar 0,153 0,136 0,196 0,394

opleidingsniveau partner in jaar t
lager ref. ref. ref. ref.
middelbaar -0,074 0,043 0,039 -0,018
hoger -0,253 0,044 -0,395* 0,035

thuiswonend kind tot en met 12
jaar in jaar t+2
(1 = ja, 0 = nee)

-0,073 0,562**

-0,077 -0,189

arbeidsmarktsituatie partner in
jaar t+2

werkend ref. ref. ref. ref.
werkloos -0,305 0,269 1,609*** -0,008
niet-werkend en niet zoekend
naar werk

0,375* -0,579** 0,608** -0,334

wel/niet goede tot zeer goede
gezondheid in jaar t
(1 = ja, 0 = nee)

0,283 -20,90***

. .

wel/niet tevreden tot zeer tevreden
met leven in jaar t
(1 = ja, 0 = nee)

. . -0,374 -20,80***

constante -2,435*** -0,762** -2,085*** 0,022

pseudo R2 0,23 0,33
aantal waarnemingen 4116 2679

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.
. Niet opgenomen in analyse.

Bron: SCP (AAP '08-'14)

Bijlagen Werkloos toezien? SCP-publicatie 2016-15 Pagina 17 van 17

Tabel B3.8 Verandering in partners welbevinden tussen jaar t en t+2 met interactie
baanverlies*geslacht, resultaten logistische regressie (log odds)a

 partners gezondheid is partners tevredenheid
met leven is

 verslechterd verbeterd verslechterd verbeterd
respondent is baanverliezer tussen
jaar t en t+2
(1 = ja, 0 = nee)

-0,317 1,256* -0,565 0,839

geslacht partner
(1 = vrouw, 0 = man)

0,104 0,058 -0,111 0,258

interactie baanverliezer * geslacht -1,131 -1,620 0,064 -1,952
leeftijd partner in jaar t

16-34 jaar -0,149 0,529 0,264 0,859
35-44 jaar ref. ref. ref. ref.
45-54 jaar 0,028 -0,230 0,101 0,340
55-62 jaar 0,187 -0,105 0,196 0,423

opleidingsniveau partner in jaar t
lager -0,0816 0,0255 0,040 0,038
middelbaar ref. ref. ref. ref.
hoger -0,335** 0,058 -0,355* 0,055

thuiswonend kind tot en met 12
jaar in jaar t+2
(1 = ja, 0 = nee)

-0,076 0,294 -0,078 -0,199

arbeidsmarktsituatie partner in
jaar t+2

werkend ref. ref. ref. ref.
werkloos -0,305 0,319 1.610*** 0,033
niet-werkend en niet zoekend
naar werk

0,375* -0,596*** 0,608** -0,332

wel/niet goede tot zeer goede
gezondheid in jaar t
(1 = ja, 0 = nee)

0,282 -20,60*** . .

wel/niet tevreden tot zeer tevreden
met leven in jaar t
(1 = ja, 0 = nee)

. . -0,374 -20,82***

constante -2,369*** -0,511 -2,235*** -0,100

pseudo R2 0,23 0,33
aantal waarnemingen 4116 2679

a Significante verschillen aangeduid met: * = p < 0,05; ** = p < 0,01; *** = p < 0,001.
. Niet opgenomen in analyse.

Bron: SCP (AAP '08-'14)

	Bijlage A Data en methode
	A.1 Arbeidsduur en arbeidsdeelname van partners van werklozen
	Selectiviteit
	Afbakening baanverliezers en werkbehouders

	A.2 Welbevinden van werklozen en hun partner
	Afbakening baanverliezers en werkbehouders
	Gegevens over crisisjaren
	Analyses
	Selectiviteit respondenten

	Bijlage B Aanvullende tabellen
	Tabellen bij hoofdstuk 2
	Tabel B2.1 Verandering van totale arbeidsduur (in uren p.w.) tussen kwartaal t en t+4 naar verandering arbeidsmarktpositie partner tussen kwartaal t en t+1 (werkbehoud of baanverlies) en achtergrond-kenmerken (regressieanalyse met robuuste standaardfo...
	Tabel B2.2 Verschil tussen gewenste en feitelijke arbeidsduur (in uren p.w.) in kwartaal t+4 naar verandering arbeidsmarktpositie partner tussen kwartaal t en t+1 (werkbehoud of baanverlies) en achtergrondkenmerken (regressieanalyse met robuuste stand...
	Tabel B2.3 Kans op actief worden op arbeidsmarkt (werken of werkzoekend zijn) in kwartaal t+3 door vrouwen die in t niet actief waren op de arbeidsmarkt, naar werk houden of baanverlies van man tussen kwartaal t en t+1 en achtergrondkenmerken (logist...
	Tabel B2.4 Wens om actief te worden op arbeidsmarkt (werken of werkzoekend zijn) in kwartaal t+2 door vrouwen die in t niet actief waren op de arbeidsmarkt, naar werk houden of baanverlies van man tussen kwartaal t en t+1 en achtergrondkenmerken (mult...

	Tabellen bij hoofdstuk 3
	Tabel B3.1 Welbevinden in jaar t, resultaten logistische regressie (log odds)a
	Tabel B3.2 Welbevinden in jaar t met interactie baanverlies*geslacht, resultaten logistische regressie (log odds)a
	Tabel B3.3 Verandering in welbevinden tussen jaar t en t+2, resultaten logistische regressie (log odds)a
	Tabel B3.4 Verandering in welbevinden tussen jaar t en t+2 met interactie baanverlies*geslacht, resultaten logistische regressie (log odds)a
	Tabel B3.5 Partners welbevinden in jaar t, resultaten logistische regressie (log odds)a
	Tabel B3.6 Partners welbevinden in jaar t met interactie baanverlies*geslacht, resultaten logistische regressie (log odds)a
	Tabel B3.7 Verandering in partners welbevinden tussen jaar t en t+2, resultaten logistische regressie (log odds)a
	Tabel B3.8 Verandering in partners welbevinden tussen jaar t en t+2 met interactie baanverlies*geslacht, resultaten logistische regressie (log odds)a

