Atypische Beschäftigung

in

Osnabrück, Kreisfreie Stadt

	<u>Seite</u>
Daten	
1. Überblick	2
2. Kennziffern Struktur	5
3. Kennziffern Entwicklung	8
Diagramme	
4. Verteilung der Atypischen Beschäftigung auf Frauen/Männer	9
5. Anteil der atypisch Beschäftigten an den abhängig Beschäftigten	10
6. Beschäftigungsstruktur nach Wirtschaftszweigen	11
7. Beschäftigungsentwicklung (2003 = 100)	12
8. Struktur der Atypischen Beschäftigung bei Frauen/Männern	13
9. Beschäftigungsentwicklung nach Indikatoren (2003 = 100)	14

Die Datenbank "Atypische Beschäftigung" basiert auf einem Projekt der Abteilung Forschungsförderung (Nummer 2009-230-3)

<u>Projektbearbeiter:</u> Uwe Samland

19.05.2017

Herausgeberin:

Hans-Böckler-Stiftung Dr. Toralf Pusch Tel. 02 11/77 78 630 toralf-pusch@boeckler.de Hans-Böckler-Straße 39 40476 Düsseldorf


Das WSI ist ein Institut der Hans-Böckler-Stiftung

Übersicht, Insgesamt

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Sozialversicherungspflichtig Besch	häftigte (SVE	3)												
Insgesamt	80,866	79,932	78,388	79,645	80,622	83,580	82,289	81,989	84,408	86,917	87,575	88,576	89,821	90,154
Primärer Sektor	229	207	168	168	199	60	52	63	64	50	52	54	54	45
Sekundärer Sektor	22,921	22,855	21,099	20,520	19,323	19,031	18,694	16,942	17,647	18,358	18,735	18,952	18,671	17,988
Tertiärer Sektor	57,716	56,866	57,118	58,955	61,100	64,485	63,542	64,982	66,695	68,508	68,787	69,569	71,096	72,121
nach der Qualifikation 3	80,866	79,932	78,388	79,645	80,622	83,580	82,289	81,989	83,457	87,481	86,802	88,576	89,821	90,154
ohne Berufsabschluss	14,097	13,748	13,056	13,141	13,010	12,852	12,458	12,084	12,442	11,406	9,732	10,606	11,308	11,390
anerkannter Berufsabschluss	50,368	49,891	48,699	48,670	48,165	55,706	54,427	54,294	47,295	50,811	53,191	54,631	55,517	55,331
akademischer Berufsabschluss	7,063	7,084	7,252	7,594	7,816	10,587	11,019	11,300	9,125	10,661	11,556	12,228	12,974	13,744
keine Angabe	9,338	9,209	9,381	10,240	11,631	4,435	4,385	4,311	14,595	14,603	12,323	11,111	10,022	9,689
Vollzeit	64,515	63,510	61,534	62,153	62,243	62,029	60,070	58,982	62,111	60,681	60,173	60,227	61,486	61,132
Teilzeit (ohne Leiharbeit)	16,721	16,912	17,582	18,211	18,914	19,768	20,441	21,053	21,286	26,793	25,451	26,446	27,650	28,426
Leiharbeit ⁴ (ohne geringfügige Beschäftigung)	1,545	1,833	1,863	2,666	3,209	3,749	2,578	4,023	4,499	4,107	4,089	3,801	4,047	3,976
Geringfügige Beschäftigung (GB) ⁵														
Insgesamt	17,942	20,892	21,178	22,451	23,035	23,763	24,238	24,128	24,543	24,741	25,326	26,220	26,261	26,873
ausschließlich	15,141	16,762	16,722	17,382	17,419	17,748	17,992	17,699	17,723	17,519	17,776	18,029	17,927	17,990
Nebenberuflich	2,801	4,130	4,456	5,069	5,616	6,015	6,246	6,429	6,820	7,222	7,550	8,191	8,334	8,883
Einwohner	164,695	164,773	164,066	163,357	162,721	162,667	162,835	163,375	165,021	155,625	156,315	156,897	162,403	K.A.

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

Übersicht, Frauen

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Sozialversicherungspflichtig Besch	näftigte (SVE	3)												
Insgesamt	36,413	35,825	36,047	36,531	37,190	38,823	38,957	39,387	40,415	41,885	42,204	43,126	44,097	44,502
Primärer Sektor	64	58	48	45	50	17	17	20	27	17	17	17	18	14
Sekundärer Sektor	3,969	3,861	3,791	3,761	3,376	3,109	3,070	2,973	3,223	3,614	3,605	3,658	3,652	3,486
Tertiärer Sektor	32,380	31,905	32,208	32,725	33,764	35,693	35,870	36,392	37,164	38,253	38,581	39,450	40,427	41,002
nach der Qualifikation ³	36,413	35,825	36,047	36,531	37,190	38,823	38,957	39,387	40,157	42,900	42,204	43,126	44,097	44,502
ohne Berufsabschluss	6,722	6,518	6,356	6,364	6,227	6,190	6,082	6,070	6,420	5,651	5,099	5,218	5,609	5,625
anerkannter Berufsabschluss	22,765	22,451	22,481	22,458	22,455	26,214	26,175	26,399	22,813	24,697	25,598	26,577	27,222	27,428
akademischer Berufsabschluss	2,621	2,623	2,773	2,913	3,047	4,377	4,714	4,929	3,952	4,833	5,292	5,680	6,114	6,558
keine Angabe	4,305	4,233	4,437	4,796	5,461	2,042	1,986	1,989	6,972	7,719	6,215	5,651	5,152	4,891
Vollzeit	22,590	21,959	21,891	22,015	22,037	21,797	21,487	21,361	22,631	21,098	20,447	20,599	21,157	21,105
Teilzeit (ohne Leiharbeit)	13,997	13,961	14,418	14,939	15,446	16,240	16,694	17,161	17,497	21,799	20,770	21,604	22,575	23,088
Leiharbeit ⁴ (ohne geringfügige Beschäftigung)	431	497	414	555	718	803	630	1,079	1,151	847	962	949	1,037	980
Geringfügige Beschäftigung (GB) ⁵														
Insgesamt	11,743	13,567	13,712	14,425	14,796	15,164	15,397	15,311	15,588	15,596	16,030	16,518	16,361	16,439
ausschließlich	10,173	11,245	11,172	11,552	11,688	11,842	11,831	11,621	11,675	11,533	11,745	11,815	11,587	11,416
Nebenberuflich	1,570	2,322	2,540	2,873	3,108	3,322	3,566	3,690	3,913	4,063	4,285	4,703	4,774	5,023
Einwohner	86,386	86,318	85,952	85,508	85,062	85,009	84,929	85,129	85,874	81,316	81,493	81,448	84,128	K.A.

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).

Übersicht, Männer

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Sozialversicherungspflichtig Besch	näftigte (SVE	3)												
Insgesamt	44,453	44,107	42,341	43,114	43,432	44,757	43,332	42,602	43,993	45,032	45,371	45,450	45,724	45,652
Primärer Sektor	165	149	120	123	149	43	35	43	37	33	35	37	36	31
Sekundärer Sektor	18,952	18,994	17,308	16,759	15,947	15,922	15,624	13,969	14,424	14,744	15,130	15,294	15,019	14,502
Tertiärer Sektor	25,336	24,961	24,910	26,230	27,336	28,792	27,672	28,590	29,531	30,255	30,206	30,119	30,669	31,119
nach der Qualifikation 3	44,453	44,107	42,341	43,114	43,432	44,757	43,332	42,602	43,300	44,581	44,598	45,450	45,724	45,652
ohne Berufsabschluss	7,375	7,230	6,700	6,777	6,783	6,662	6,376	6,014	6,022	5,755	4,633	5,388	5,699	5,765
anerkannter Berufsabschluss	27,603	27,440	26,218	26,212	25,710	29,492	28,252	27,895	24,482	26,114	27,593	28,054	28,295	27,903
akademischer Berufsabschluss	4,442	4,461	4,479	4,681	4,769	6,210	6,305	6,371	5,173	5,828	6,264	6,548	6,860	7,186
keine Angabe	5,033	4,976	4,944	5,444	6,170	2,393	2,399	2,322	7,623	6,884	6,108	5,460	4,870	4,798
Vollzeit	41,925	41,551	39,643	40,138	40,206	40,232	38,583	37,621	39,480	39,583	39,726	39,628	40,329	40,027
Teilzeit (ohne Leiharbeit)	2,724	2,951	3,164	3,272	3,468	3,528	3,747	3,892	3,789	4,994	4,681	4,842	5,075	5,338
Leiharbeit ⁴ (ohne geringfügige Beschäftigung)	1,114	1,336	1,449	2,111	2,491	2,946	1,948	2,944	3,348	3,260	3,127	2,852	3,010	2,996
Geringfügige Beschäftigung (GB) ⁵		·			·	·				·		•	•	
Insgesamt	6,199	7,325	7,466	8,026	8,239	8,599	8,841	8,817	8,955	9,145	9,296	9,702	9,900	10,434
ausschließlich	4,968	5,517	5,550	5,830	5,731	5,906	6,161	6,078	6,048	5,986	6,031	6,214	6,340	6,574
Nebenberuflich	1,231	1,808	1,916	2,196	2,508	2,693	2,680	2,739	2,907	3,159	3,265	3,488	3,560	3,860
Einwohner	78,309	78,455	78,114	77,849	77,659	77,658	77,906	78,246	79,147	74,309	74,822	75,449	78,275	K.A.

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).

Kennziffern Struktur, Insgesamt

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Abhängig Beschäftigte	96,007	96,694	95,110	97,027	98,041	101,328	100,281	99,688	102,131	104,436	105,351	106,605	107,748	108,144
Sozialversicherungspflichtig Beschäftigte (SVB)	80,866	79,932	78,388	79,645	80,622	83,580	82,289	81,989	84,408	86,917	87,575	88,576	89,821	90,154
in % an allen abhängig Beschäftigten	84.2 %	82.7 %	82.4 %	82.1 %	82.2 %	82.5 %	82.1 %	82.2 %	82.6 %	83.2 %	83.1 %	83.1 %	83.4 %	83.4 %
Tertiärer Sektor (in % an SVB)	71.4 %	71.1 %	72.9 %	74.0 %	75.8 %	77.2 %	77.2 %	79.3 %	79.0 %	78.8 %	78.5 %	78.5 %	79.2 %	80.0 %
mit anerkanntem oder akadem. Berufsabschluss ³	80.3 %	80.6 %	81.1 %	81.1 %	81.1 %	83.8 %	84.0 %	84.4 %	80.8 %	85.0 %	86.0 %	86.3 %	85.8 %	85.8 %
Atypische Beschäftigung	33,407	35,507	36,167	38,259	39,542	41,265	41,011	42,775	43,508	48,419	47,316	48,276	49,624	50,392
in % an allen abhängig Beschäftigten	34.8 %	36.7 %	38.0 %	39.4 %	40.3 %	40.7 %	40.9 %	42.9 %	42.6 %	46.4 %	44.9 %	45.3 %	46.1 %	46.6 %
Teilzeit (ohne Leiharbeit)	17.4 %	17.5 %	18.5 %	18.8 %	19.3 %	19.5 %	20.4 %	21.1 %	20.8 %	25.7 %	24.2 %	24.8 %	25.7 %	26.3 %
Leiharbeit ⁴ (ohne geringfügige Beschäftigung)	1.6 %	1.9 %	2.0 %	2.7 %	3.3 %	3.7 %	2.6 %	4.0 %	4.4 %	3.9 %	3.9 %	3.6 %	3.8 %	3.7 %
Geringfügige Beschäftigung 5 (ausschließlich)	15.8 %	17.3 %	17.6 %	17.9 %	17.8 %	17.5 %	17.9 %	17.8 %	17.4 %	16.8 %	16.9 %	16.9 %	16.6 %	16.6 %

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).

Kennziffern Struktur, Frauen

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Abhängig Beschäftigte	46,586	47,070	47,219	48,083	48,878	50,665	50,788	51,008	52,090	53,418	53,949	54,941	55,684	55,918
Sozialversicherungspflichtig Beschäftigte (SVB)	36,413	35,825	36,047	36,531	37,190	38,823	38,957	39,387	40,415	41,885	42,204	43,126	44,097	44,502
in % an allen Beschäftigungsverhältnissen	78.2 %	76.1 %	76.3 %	76.0 %	76.1 %	76.6 %	76.7 %	77.2 %	77.6 %	78.4 %	78.2 %	78.5 %	79.2 %	79.6 %
Tertiärer Sektor (in % an SVB)	88.9 %	89.1 %	89.4 %	89.6 %	90.8 %	91.9 %	92.1 %	92.4 %	92.0 %	91.3 %	91.4 %	91.5 %	91.7 %	92.1 %
mit anerkanntem oder akadem. Berufsabschluss 3	79.1 %	79.4 %	79.9 %	79.9 %	80.4 %	83.2 %	83.5 %	83.8 %	80.0 %	86.4 %	85.8 %	86.1 %	85.6 %	85.8 %
Atypische Beschäftigung	24,601	25,703	26,004	27,046	27,852	28,885	29,155	29,861	30,323	34,179	33,477	34,368	35,199	35,484
Anteil der Frauen an atypisch Beschäftigten	73.6 %	72.4 %	71.9 %	70.7 %	70.4 %	70.0 %	71.1 %	69.8 %	69.7 %	70.6 %	70.8 %	71.2 %	70.9 %	70.4 %
Anteil atyp. beschäftigter Frauen an weibl. Beschäfti	52.8 %	54.6 %	55.1 %	56.2 %	57.0 %	57.0 %	57.4 %	58.5 %	58.2 %	64.0 %	62.1 %	62.6 %	63.2 %	63.5 %
Teilzeit (ohne Leiharbeit)	30.0 %	29.7 %	30.5 %	31.1 %	31.6 %	32.1 %	32.9 %	33.6 %	33.6 %	40.8 %	38.5 %	39.3 %	40.5 %	41.3 %
Leiharbeit ⁴ (ohne geringfügige Beschäftigung)	0.9 %	1.1 %	0.9 %	1.2 %	1.5 %	1.6 %	1.2 %	2.1 %	2.2 %	1.6 %	1.8 %	1.7 %	1.9 %	1.8 %
Geringfügige Beschäftigung ⁵ (ausschließlich)	21.8 %	23.9 %	23.7 %	24.0 %	23.9 %	23.4 %	23.3 %	22.8 %	22.4 %	21.6 %	21.8 %	21.5 %	20.8 %	20.4 %

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).

Kennziffern Struktur, Männer

Indikatoren	2003	2004	2005	2006	2007	2008 ¹	2009	2010	2011	2012 ²	2013	2014	2015	2016
Abhängig Beschäftigte	49,421	49,624	47,891	48,944	49,163	50,663	49,493	48,680	50,041	51,018	51,402	51,664	52,064	52,226
Sozialversicherungspflichtig Beschäftigte (SVB)	44,453	44,107	42,341	43,114	43,432	44,757	43,332	42,602	43,993	45,032	45,371	45,450	45,724	45,652
in % an allen Beschäftigungsverhältnissen	89.9 %	88.9 %	88.4 %	88.1 %	88.3 %	88.3 %	87.6 %	87.5 %	87.9 %	88.3 %	88.3 %	88.0 %	87.8 %	87.4 %
Tertiärer Sektor (in % an SVB)	57.0 %	56.6 %	58.8 %	60.8 %	62.9 %	64.3 %	63.9 %	67.1 %	67.1 %	67.2 %	66.6 %	66.3 %	67.1 %	68.2 %
mit anerkanntem oder akadem. Berufsabschluss ³	81.3 %	81.5 %	82.1 %	82.0 %	81.8 %	84.3 %	84.4 %	85.1 %	81.5 %	83.7 %	86.2 %	86.5 %	86.1 %	85.9 %
Atypische Beschäftigung	8,806	9,804	10,163	11,213	11,690	12,380	11,856	12,914	13,185	14,240	13,839	13,908	14,425	14,908
Anteil der Männer an atypisch Beschäftigten	26.4 %	27.6 %	28.1 %	29.3 %	29.6 %	30.0 %	28.9 %	30.2 %	30.3 %	29.4 %	29.2 %	28.8 %	29.1 %	29.6 %
Anteil atyp. beschäftigter Männer an männl. Beschä	17.8 %	19.8 %	21.2 %	22.9 %	23.8 %	24.4 %	24.0 %	26.5 %	26.3 %	27.9 %	26.9 %	26.9 %	27.7 %	28.5 %
Teilzeit (ohne Leiharbeit)	5.5 %	5.9 %	6.6 %	6.7 %	7.1 %	7.0 %	7.6 %	8.0 %	7.6 %	9.8 %	9.1 %	9.4 %	9.7 %	10.2 %
Leiharbeit ⁴ (ohne geringfügiger Beschäftigung)	2.3 %	2.7 %	3.0 %	4.3 %	5.1 %	5.8 %	3.9 %	6.0 %	6.7 %	6.4 %	6.1 %	5.5 %	5.8 %	5.7 %
Geringfügige Beschäftigung 5 (ausschließlich)	10.1 %	11.1 %	11.6 %	11.9 %	11.7 %	11.7 %	12.4 %	12.5 %	12.1 %	11.7 %	11.7 %	12.0 %	12.2 %	12.6 %

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


¹ Die Daten ab dem Jahr 2008 geben den revidierten Datenstand bei Geringfügiger Beschfäftigung sowie Sozialversicherungspflichtiger Beschäftigung wieder. Neben einer genaueren Erfassung der geringfügigen Beschäftigung wurden bei der Sozialversicherungspflichtigen Beschäftigung auch die Heimbevölkerung berücksichtigt (Arbeit in Behindertenwerkstätten).

² Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012. Die Umstellungseffekte ab dem Jahr 2012 werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

³ Die Ausbildungsstände wurden ab 2015 durch das neue Merkmal "Berufsabschluss" ersetzt, deren Unterteilung sich mit der älteren weitgehend inhaltlich deckt. Die Effekte werden in einem Methodenbericht der BA beschrieben (auf Anfrage erhältlich).

⁴ Durch eine Umstellung des Meldeverfahrens und der Erfassung der Arbeitnehmerüberlassung (Januar 2016) liegt den Zahlen ab 2013 eine andere Datenbasis zugrunde. Die Umstellungseffekte werden im Methodenbericht "Statistik zur Arbeitnehmerüberlassung auf Basis des Meldeverfahrens zur Sozialversicherung" (Bundesagentur für Arbeit 2015) dargelegt.

⁵ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).

2003 = 100

Indikatoren 2016	Insgesamt	Frauen	Männer
Abhängig Beschäftigte	112.6	120.0	105.7
Sozialversicherungspflichtig Beschäftigte (SVB)	111.5	122.2	102.7
Tertiärer Sektor (1)	125.0	126.6	122.8
ohne Ausbildung	80.8	83.7	78.2
mit anerkanntem oder akadem. Berufsabschluss	120.3	133.9	109.5
Atypische Beschäftigung	150.8	144.2	169.3
Teilzeit ⁽²⁾ (ohne Leiharbeit)	170.0	164.9	196.0
Leiharbeit (3) (ohne geringfügige Beschäftigung)	257.3	227.4	268.9
Geringfügige Beschäftigung (4) (ausschließlich)	118.8	112.2	132.3

[©] Eigene Darstellung nach Angaben des Statistischen Bundesamtes und der Bundesanstalt für Arbeit


⁽¹⁾ Durch die Umstellung der Klassifikation der Wirtschaftszweige (WZ 08) ist die Wachstumsrate leicht verzerrt.


⁽²⁾ Durch eine verbesserte Erfassung der Teilzeit ab 2012 ist die Wachtumsrate verzerrt.

⁽³⁾ Durch eine verbesserte Erfassung der Leiharbeit ist ab 2013 die Wachstumsrate verzerrt.

⁽⁴⁾ Die Geringfügige Beschäftigung (GB) umfasst die geringfügig entlohnte Beschäftigung (GeB) und die kurzfristige Beschäftigung (KfB).


^{*} Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012.

Quelle: Eigene Darstellung und Berechnung nach Angaben der Bundesanstalt für Arbeit


^{*} Teilzeitbeschäftigungen werden durch die BA ab dem Jahr 2012 genauer erfasst, wodurch die Daten ab 2012 nur begrenzt mit vorherigen Jahren vergleichbar sind. Der Stichtag des Jahres 2012 ist abweichend von den anderen Jahren der 31.12.2012.

Quelle: Eigene Darstellung und Berechnung nach Angaben der Bundesanstalt für Arbeit


