
Allochtonen in Nederland
2003

Voorwoord

Voor u ligt de negende uitgave van de CBS-publicatie Allochtonen in Nederland.
Deze publicatie is bedoeld voor iedereen die beroepshalve of anderszins ge-
ïnteresseerd is in de leefsituatie van allochtonen in de Nederlandse samenle-
ving. In deze jaarlijks verschijnende publicatie wordt bijzondere aandacht
geschonken aan de doelgroepen van het integratiebeleid etnische minderheden
van de Nederlandse overheid. De editie 2003 bevat waar mogelijk specifieke ge-
gevens over allochtonen uit de (voormalige) vluchtelingenlanden Irak, Iran,
Afghanistan, Somalië en voormalig Joegoslavië. Nieuw in deze uitgave zijn de
kerncijfers en de beschrijving van de positie van allochtonen in hoofdlijnen.

De publicatie is samengesteld op verzoek van en mede gefinancierd door het
ministerie van Justitie, Directie Coördinatie en Integratie Minderhedenbeleid.

Het CBS heeft meer in huis aan cijfers over Allochtonen dan in Allochtonen in
Nederland is opgenomen. Alle informatie kunt u kosteloos vinden in de statis-
tische database StatLine op de uitgebreide website van het CBS (www.cbs.nl).

De Directeur-Generaal van de Statistiek,

Ir. drs. R.B.J.C. van Noort

Voorburg/Heerlen, november 2003

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Prinses Beatrixlaan 428
2273 XZ Voorburg

Druk
Centraal Bureau voor de Statistiek - Facilitair bedrijf

Omslag
WAT ontwerpers, Utrecht

Inlichtingen
Tel. 0900 0227 (€ 0,50 per minuut)
Fax: (045) 570 62 68

E-mail: infoservice@cbs.nl

Bestellingen

E-mail: verkoop@cbs.nl

Internet
www.cbs.nl

© Centraal Bureau voor de Statistiek, Voorburg/Heerlen, 2003.
Verveelvoudiging voor eigen gebruik of intern gebruik toegestaan.
Bronvermelding is verplicht.

Prijzen zijn excl. administratie- en verzendkosten.

Prijs: € 15,00
Kengetal: B-52
ISBN 9035727282
CBS-productnummer: 0510803010

Verklaring der tekens

. = gegevens ontbreken
* = voorlopig cijfer
x = geheim
– = nihil
– = (indien voorkomend tussen twee getallen) tot en met
0 (0,0) = het getal is minder dan de helft van de gekozen eenheid
niets (blank) = een cijfer kan op logische gronden niet voorkomen
2002–2003 = 2002 tot en met 2003
2002/2003 = het gemiddelde over de jaren 2002 tot en met 2003
2002/’03 1) = oogstjaar, boekjaar, schooljaar enzovoort, beginnend

in 2002 en eindigend in 2003
1992/’93–2002/’03 1) = boekjaar enz., 1992/’93 tot en met 2002/’03

1) 2002/’03 betreft het boekjaar 2002/2003.

In geval van afronding kan het voorkomen, dat de totalen niet geheel overeen-
stemmen met de som der opgetelde getallen.
Verbeterde cijfers in de staten en tabellen zijn niet als zodanig gekenmerkt.

Allochtonen in Nederland 2003 7

Inhoud

Voorwoord 3

Kerncijfers 9

Hoofdlijnen 11

Artikelen

Bevolking
1. Demografie van allochtonen: historie en prognose 19
2. De niet-westerse derde generatie 31
3. Huishoudenspositie 39
4. Kans op echtscheiding 45
5. Sterfte en herkomst 51

Onderwijs
6. Overgaan en zittenblijven op de middelbare school 61
7. Deelname en slagen in het hoger onderwijs 65

Arbeidsmarkt
8. Werken en werkloos zijn 73
9. Werknemers en bedrijfstakken 81

10. Banen met subsidie 87
Inkomen
11. Stijgende inkomens 97
Sociale zekerheid
12. Vaak een uitkering 105

Tabellen 113

A. Bevolking 116
B. Onderwijs 128
C. Arbeid 138
D. Inkomen 154
E. Sociale zekerheid 158

Begrippen 167

Aan deze publicatie werkten mee 179

Allochtonen in Nederland 2003 9

1996 1999 2000 2001 2002

autochtonen
niet-westerse allochtonen

Bevolking

Bevolkingsgroei % 0,14 0,21 0,22 0,18 0,10
4,2 4,6 5,1 4,9 4,0

Levendgeborenen x 1 000 150 156 159 155 154
24 28 30 31 32

Migratiesaldo x 1 000 –18 –11 –14 –16 –22
26 35 45 46 35

Onderwijs % eindexamenkandidaten

Slagingspercentage vbo . 95 95 96 97
. 87 88 90 91

Slagingspercentage mavo . 96 96 96 97
. 84 85 85 86

Slagingspercentage havo . 87 90 91 91
. 72 76 79 80

Slagingspercentage vwo . 90 90 92 94
. 77 75 80 83

Arbeidsmarkt % bevolkingsgroep

Arbeidsparticipatie 15–64 jaar 61 66 67 67 68
40 46 48 50 50

Werkloosheid 15–64 jaar 6 3 3 3 3
22 14 11 9 10

Jeugdwerkloosheid 15–24 jaar 10 7 6 6 8
34 18 15 14 16

Inkomen

Huishoudinkomen x 1 000 euro . 18 19 . .
. 13 14 . .

Huishoudens met laag inkomen % . 12 11 . .
. 36 33 . .

Sociale zekerheid % bevolkingsgroep 15–64 jaar

Personen met uitkering . 13 12 12 .
. 25 24 23 .

Arbeidsongeschiktheid . 8 9 9 .
. 7 8 8 .

Bijstand . 3 2 2 .
. 16 15 14 .

WW . 2 2 1 .
. 2 2 2 .

Kerncijfers

Hoofdlijnen

Niet-westerse bevolking groeit hard

Niet-westerse allochtonen zorgen voor een groot deel van de groei van de Ne-
derlandse bevolking. Tussen 1995 en 2003 is hun aantal met 490 duizend ge-
groeid, terwijl in dezelfde periode de totale bevolking met 770 duizend
toenam. Ze hebben dus bijna tweederde van de bevolkingsgroei voor hun re-
kening genomen. De niet-westerse bevolking groeide in 2002 met 4 procent,
tegen 0,1 procent bij de autochtonen. Immigratie en geboorte hebben ongeveer
evenveel bijgedragen aan de groei. De tweede generatie, de in Nederland gebo-
ren personen, groeide in 2002 met ruim 5 procent wel iets sneller dan de eerste
generatie, de naar Nederland gemigreerde personen, met ruim 3 procent.

De grootste groepen niet-westerse allochtonen worden nog altijd gevormd
door de Turken (340 duizend) en Surinamers (320 duizend). Op de derde
plaats komen de Marokkanen (295 duizend) en op de vierde plaats de Antillia-
nen en Arubanen (130 duizend). Van deze vier groepen zijn de afgelopen jaren
de Antillianen het snelst gegroeid, gevolgd door de Marokkanen. De sterke
groei van de Antillianen komt door hoge immigratiecijfers en die van Marok-
kanen door de hoge vruchtbaarheidscijfers.

Allochtonen in Nederland 2003 11

25

1. Bevolkingsgroei naar herkomstgroepering, 1996–2002

x 1 000

Autochtonen
Eerste generatie
niet-westerse allochtonen

Tweede generatie
niet-westerse allochtonen

50

20

15

10

5

0
1996 1997 1998 1999 2000 2001 2002

45

30

35

40

Minder immigratie in 2002

De bevolkingsgroei van niet-westerse allochtonen door migratie was in 2002
zo’n 10 duizend kleiner dan in 2000 en 2001. Dit komt doordat het aantal im-
migranten daalde en het aantal emigranten steeg. De groei is nog wel groter
dan in 1996. De daling van immigratie heeft te maken met het strengere toela-
tingsbeleid en valt samen met de oplopende werkloosheid.

De migratie vanuit Turkije en Marokko bestaat voor een belangrijk deel uit
huwelijksmigratie. Jonge Turken en Marokkanen zoeken vaak hun huwelijks-
partner in het land van herkomst. Uit Turkije kwamen in 2002 ruim 6 duizend
in Turkije geboren migranten naar Nederland, uit Marokko ruim 5 duizend.
De immigratie van op de Nederlandse Antillen geboren personen is teruggelo-
pen van meer dan 10 duizend in 2000 naar minder dan 6 duizend in 2002. Migra-
tie van en naar de Antillen houdt verband met de economische omstandigheden
in beide landen.

Eind jaren negentig nam het aantal asielmigranten uit vooral Azië nog sterk
toe, tot 25 duizend per jaar. Het aantal Afghanen in Nederland is sinds 1995
vertienvoudigd van 3 tot 34 duizend en het aantal Irakezen vervijfvoudigd
van 8 tot 42 duizend. Overigens heeft een deel van de asielmigranten een
voorlopige verblijfsstatus.

Het aantal ingewilligde asielverzoeken was in 2002 met 9 duizend het laagste
sinds 1995. Het aantal ingediende asielverzoeken was eveneens het laagste
sinds 1995, terwijl het aantal verwijderde asielzoekers met 21 duizend het
hoogste in die periode was.

Jong en in de grote stad

De niet-westerse allochtonen vormen een jonge bevolkingsgroep die veel in de
grote steden woont. Slechts een op de tien niet-westerse allochtonen was ou-
der dan 50 jaar, op 1 januari 2003. Bij de autochtonen was dit een op de drie.
Bij de tweede generatie waren er nauwelijks personen van boven de 40 jaar.
De spreiding over Nederland is eveneens ongelijkmatig. In Amsterdam, Rot-
terdam en Den Haag was een op de drie inwoners niet-westers allochtoon, te-
gen een op de tien in heel Nederland.

12 Centraal Bureau voor de Statistiek

Eerder uit huis en vaker alleenstaande moeder

Omdat het een jonge bevolkingsgroep is, wonen relatief veel niet-westerse al-
lochtonen nog bij hun ouders. Opmerkelijk is wel dat ze op jongere leeftijd het
huis uit gaan dan autochtonen, bijvoorbeeld voor studie. Ze gaan dan veel bij
familie inwonen. Verder kennen ze een relatief hoog percentage alleenstaande
ouders. Dit is vooral bij Surinamers en Antillianen het geval. Bijna een op de
vijf vrouwen uit deze groep is alleenstaande moeder. Zij zijn vaak ook niet ge-
huwd. Bij Turkse en Marokkaanse vrouwen is het percentage alleenstaande
moeders maar licht hoger dan bij autochtonen. Al met al ligt het percentage
gehuwden/samenwonenden bij niet-westerse allochtonen duidelijk lager dan
bij autochtonen.

Weinig gemengde huwelijken

Er zijn weinig huwelijken van niet-westerse allochtonen met autochtone Ne-
derlanders. Bij Surinamers en Antillianen komt dit nog het meest voor. Per
jaar trouwen een kleine 900 Surinamers met een autochtone partner, dat is
ruim 40 procent van alle huwelijken waar een Surinamer bij is betrokken. Van
de huwende Antillianen koos tussen 1997 en 2002 zestig procent voor een au-
tochtone Nederlander. Bij de meeste niet-westerse allochtonen ligt het percen-
tage gemengde huwelijken onder de dertig. Van de Turken die trouwen kiest
slechts 11 procent voor een autochtone partner. Uitzondering vormen vrou-
wen die uit ‘bruidendonorlanden’ komen. Van de immigranten uit Thailand
trouwt 98 procent met een autochtoon. Ook uit landen als de Filippijnen en
Brazilië komen veel vrouwen die met een Nederlandse man trouwen.

Grotere kans op echtscheiding

De gemengde huwelijken gaan vaker uit elkaar dan huwelijken met twee au-
tochtonen. Bij huwelijken tussen autochtone vrouwen en Turkse of Marok-
kaanse mannen van de eerste generatie is er een 3 maal zo groot risico op
echtscheiding. Ook huwelijken tussen een eerste generatie Turk of Marokkaan
met iemand uit de tweede generatie hebben een hoger risico op echtscheiding.
Twee eerste generatie Turken of Marokkanen blijven echter bijna net zo vaak
bij elkaar als autochtonen. Huwelijken tussen Surinamers of Antillianen van
de eerste generatie zijn naar verhouding instabieler. Waar het de ’bruidendo-
norlanden’ betreft, hebben huwelijken tussen een autochtone man en een
Zuid-Amerikaanse vrouw de hoogste kans op echtscheiding.

Allochtonen in Nederland 2003 13

Allochtonen volgen vaak vbo-onderwijs

Niet-westers allochtone leerlingen volgen relatief vaak een vbo-opleiding. In
het schooljaar 2001/’02 deed 76 procent van de niet-westers allochtone exa-
menkandidaten een vbo- of mavo-examen. Van de autochtone leerlingen was
dit 59 procent. De overige 24 procent van niet-westers allochtone examenkan-
didaten doet havo of vwo. Onder autochtonen is dit 41 procent. Door de
invoering van het studiehuis in 1999 zijn deze percentages bij alle herkomst-
groeperingen erg van het betreffende examenjaar afhankelijk. Het studiehuis is
de nieuwe tweede fase structuur voor de bovenbouw van havo en vwo. De in-
voering hiervan heeft een groot effect gehad op de aantallen havo eindexa-
menkandidaten, die zakten in 2001 van 44 naar 34 duizend. Bij het vwo waren de
eerste studiehuisexamens in 2001/’02. De aantallen vwo-eindexamenkandidaten
zakten in dat jaar van 29,4 naar 25,9 duizend.

Er is dus geen sprake van evenredige vertegenwoordiging van allochtonen op
de vier schoolsoorten. Op dat punt is ook geen verbetering te zien tussen
1998/’99 en 2001/’02. Integendeel, de oververtegenwoordiging van niet-wes-
terse allochtonen onder vbo-eindexamenkandidaten is groter geworden, met
name in het laatst waargenomen examenjaar. De ondervertegenwoordiging bij
havo en met name vwo is eveneens geleidelijk groter geworden. Hierbij speelt
ook de invoering van het studiehuis een rol. Maar in het vwo was ook al
eerder sprake van een achteruitgang.

14 Centraal Bureau voor de Statistiek

2. Over- en ondervertegenwoordiging van niet-westerse allochtonen onder de eindexamenkandidaten
(verschil tussen het percentage onder de examenkandidaten en de leeftijdsgenoten in de bevolking)2.

%-punt
6

–4

1998-'99 1999-'00 2000-'01 2001-'02

4

2

0

–2

–6

–8

–10

Vbo

Mavo

Havo

Vwo

Slagingspercentages nemen toe

De niet-westerse leerlingen die eindexamen doen slagen iets minder vaak dan
autochtonen. Het slagingspercentage is de afgelopen vier jaar bij alle school-
soorten iets toegenomen, zowel onder niet-westerse allochtone als onder au-
tochtone leerlingen. In 2002 bedroeg het slagingspercentage van niet-westerse
allochtonen op het vwo 83 procent en op het havo 80 procent. Bij autochtonen
was dat respectievelijk 94 procent en 91 procent. De invoering van het studie-
huis heeft een licht positieve invloed gehad op de slagingspercentages.

Hoog doorstroompercentage naar vervolgonderwijs

Na het behalen van het diploma in het voorgezet onderwijs kiezen de meeste
leerlingen direct voor een voltijd vervolgopleiding. Voor niet-westerse al-
lochtonen zijn de doorstroompercentages hoger dan voor autochtonen. Niet-
westerse allochtonen die net hun vwo-diploma hebben gehaald, kozen in 2002
met 79 procent vaker voor het wetenschappelijk onderwijs dan autochtonen
(67 procent). Van de autochtonen ging 18 procent van het vwo direct naar het
hbo, en bij niet-westerse allochtonen slechts 7 procent. De directe doorstroom
van havo naar hbo was in 2002 bij niet-westerse allochtonen met 83 procent 7
procentpunten hoger dan bij autochtonen. Ook doen niet-westerse allochtonen
na het vbo- of mavo-diploma vaker een vervolgopleiding in de beroepsoplei-
dende leerweg (bol, het vroegere mbo). De autochtonen kiezen wellicht vaker
voor de beroepsbegeleidende leerweg of de deeltijd bol.

Deelname aan hoger onderwijs neemt toe

In de periode 1995/’96 tot 2001/’02 is het aandeel van de niet-westers alloch-
tone bevolking dat in het hoger onderwijs studeert steeds toegenomen. Dezelf-
de ontwikkeling is ook bij autochtonen aan de gang. Steeds meer mensen gaan
een hogere opleiding volgen. De deelname aan hoger onderwijs bij niet-wes-
terse allochtonen ligt echter nog steeds aanzienlijk lager dan bij autochtonen.
Dit komt doordat ze weinig havo en vwo doen, want hun doorstroompercen-
tage naar het hogere vervolgonderwijs is juist erg hoog. Voor het inlopen van
de achterstand van niet-westerse allochtonen in het hoger onderwijs zal dus
eerst de achterstand in de havo- en vwo-deelname moeten verminderen.

Allochtonen in Nederland 2003 15

Arbeidsparticipatie niet verder gestegen

In 2002 is de arbeidsdeelname van allochtonen niet meer verder gestegen.
Onder autochtonen is het aantal personen met werk nog wel licht toegeno-
men. De arbeidsdeelname onder Surinamers, zes op de tien werkt, komt in de
buurt van die van autochtonen. Daarentegen werkte in 2002 slechts 46 procent
van de Turken en Marokkanen. Niet-westerse allochtonen hebben ook minder
vaak een baan als werknemer vergeleken met autochtonen. De positie van de
tweede generatie is gunstiger dan die van de eerste generatie. Dit geldt vooral
voor de allochtonen met één buitenlandse ouder. Deze groep wijkt nauwelijks
af van de autochtonen.

De stijging van de werkloosheid in 2002 is voor autochtonen, westerse en
niet-westerse allochtonen relatief even groot. Niet-westerse allochtonen zijn
nog steeds aanzienlijk vaker werkloos dan autochtonen en westerse allochto-
nen. Het verschil in werkloosheid tussen allochtonen en autochtonen is onder
jongeren wel kleiner dan onder personen van 25 jaar of ouder.

Commerciële dienstverlening populair

Niet-westerse allochtonen werken in verhouding vaker in de commerciële
dienstverlening dan autochtonen, 60 tegen 45 procent van de personen met
een baan in de herkomstgroep. Ze werken veel minder in de niet-commerciële
dienstverlening (overheid, onderwijs, zorg) en iets minder in de industrie en
bouwnijverheid. Binnen de commerciële dienstverlening werkten de niet-wes-
terse allochtonen in 2000 vaak bij uitzendbureaus en schoonmaakbedrijven.

16 Centraal Bureau voor de Statistiek

3. Netto arbeidsparticipatie van personen van 15–64 jaar, 1996–2002

%
80

1996

35

1997 1997 1997 1997 1997 1997

75

70

65

60

55

50

45

40

0

Niet-westerse allochtonen

Autochtonen

De tweede generatie werkte veel in de detailhandel. De personen uit deze ge-
neratie met één in het buitenland geboren ouder lijken qua bedrijfskeuze
behoorlijk op autochtonen.

Vergelijkbare deelname aan gesubsidieerd werk

In vergelijking met autochtonen maakten niet-westerse allochtonen in 2002 va-
ker gebruik van gesubsidieerd werk via de regeling Instroom-Doorstroomba-
nen (ID) en de Wet Inschakeling Werkzoekenden (WIW). Maar dit geldt niet
voor banen via de Wet Sociale Werkvoorzieining (WSW). De hogere deelname
aan ID- en WIW-banen komt mede doordat niet-westerse allochtonen vaker
een werkloosheids- of bijstandsuitkering hebben en daarmee tot de doelgroe-
pen van deze regelingen behoren. De tweede generatie niet-westerse allochto-
nen nam relatief weinig deel aan de regelingen voor gesubsidieerd werk. De
niet-westerse allochtonen waren minder succesvol in de doorstroom van een
ID-baan naar reguliere arbeid dan de autochtonen. De doorstroom van een
WIW-baan naar reguliere arbeid is vrijwel even hoog als bij autochtonen.

Gunstigere inkomensontwikkeling

Tussen 1998 en 2000 is het gemiddelde inkomen van niet-westers allochtone
huishoudens sterker toegenomen dan dat van autochtone huishoudens. De
niet-westerse huishoudens hebben wel een aanzienlijk lager inkomen. Hun ge-
middelde huishoudinkomen lag in 2000 met 14 duizend euro een kwart lager
dan de 19 duizend euro van huishoudens met een autochtone kostwinner. Van
de grootste herkomstgroepen hebben Marokkaanse huishoudens de laagste
inkomens. De tweede generatie niet-westers allochtone huishoudens springt
er gunstiger uit dan de eerste generatie.

Nog steeds vaak een uitkering

Niet-westerse allochtonen hebben 2,5 maal vaker een uitkering dan autochto-
nen. Dit verschil is tussen eind 1999 en 2001 nauwelijks kleiner geworden. Ze
doen vooral veel vaker een beroep op de bijstand dan autochtonen. Het is in
het bijzonder de eerste generatie die vaak een uitkering heeft. De tweede gene-
ratie heeft slechts iets vaker uitkeringen dan autochtonen (16 tegen 12 pro-
cent). Turken en Marokkanen hebben ook een grotere kans om in de WAO
terecht te komen. Dit geldt nog sterker voor Turkse vrouwen. De toename van
de WW-uitkeringen na de conjunctuuromslag was in 2002 bij niet-westerse
allochtonen iets groter dan bij autochtonen.

Allochtonen in Nederland 2003 17

1. Demografie van allochtonen: historie
en prognose

In 1972 telde Nederland naar schatting 1,2 miljoen allochtonen op een bevolking van
ruim 13 miljoen. Hiervan behoorden 1,1 miljoen personen tot de westerse allochtonen;
de groep niet-westerse allochtonen was slechts 160 duizend personen groot. Sindsdien
is het aantal westerse allochtonen langzaam toegenomen, naar 1,4 miljoen in 2003.
Het aantal niet-westerse allochtonen daarentegen is explosief gegroeid, naar 1,6 miljoen
in 2003. In 1999 waren er voor het eerst meer niet-westerse dan westerse allochtonen.
Het CBS verwacht dat het aantal niet-westerse allochtonen verder zal toenemen tot zo’n
3,5 miljoen in 2050 en het aantal westerse tot 2,2 miljoen. Was in 2003 één op de tien
inwoners van Nederland een niet-westers allochtoon, in 2050 zal dit zijn verdubbeld.

In 2003 telde Nederland op een bevolking van 16,2 miljoen inwoners 3,0 mil-
joen allochtonen, waarvan 1,6 miljoen niet-westerse en 1,4 miljoen westerse al-
lochtonen. Dit betekent dat een op de tien inwoners een niet-westers
allochtoon is en iets minder dan een op de tien een westerse allochtoon. De
Nederlandse bevolking heeft hiermee een geheel andere samenstelling dan
een aantal decennia geleden. In 1972 telde Nederland 13,3 miljoen inwoners
waaronder 1,1 miljoen westerse allochtonen en ongeveer 160 duizend niet-
westerse allochtonen. Het aantal niet-westerse allochtonen is in deze periode
dus vertienvoudigd en heeft daarmee in belangrijke mate bijgedragen aan de
totale bevolkingsgroei. De totale bevolking groeide de afgelopen dertig jaar
met bijna 3 miljoen personen. De helft van deze toename bestaat uit niet-wes-
terse allochtonen.

Begin jaren zeventig bestond de niet-westerse allochtone bevolking voor bijna
80% uit Turken, Marokkanen, Surinamers en Antillianen (inclusief Arubanen).
De Surinamers vormden met naar schatting 54 duizend personen de grootste
groep. Rond 1975 en 1980 kende de Surinaamse bevolking in Nederland enke-
le groeiversnellingen, die samenhingen met omvangrijke immigratiegolven.
Verder waren er in 1972 zo’n 31 duizend Turken, 22 duizend Marokkanen en
22 duizend Antillianen (inclusief Arubanen). In de tussenliggende jaren zijn
deze vier groepen fors in omvang toegenomen, al ging de groei niet bij alle
groepen even hard. Zo was in 2003 de Surinaamse bevolking gegroeid tot 321
duizend en de Turkse groep tot 341 duizend. Verder woonden er 295 duizend
Marokkanen in Nederland en 129 duizend Antillianen (inclusief Arubanen).
Naast de hier genoemde groepen zijn ook de andere niet-westerse bevolkings-
groepen sterk in omvang toegenomen. Tot deze overige niet-westerse alloch-
tonen werden in 2003 ruim 500 duizend inwoners van Nederland gerekend,
aanzienlijk meer dan de 34 duizend in 1972. De samenstelling is zeer divers.
De meeste allochtonen binnen deze groep komen uit landen als Irak, Somalië,
Iran en Afghanistan.

Allochtonen in Nederland 2003 19

Begin jaren zeventig was de niet-westerse eerste generatie beduidend groter
dan de tweede generatie. Een op de vijf niet-westerse allochtonen behoorde
tot de tweede generatie. De niet-westerse eerste generatie had op dat moment
nog maar een korte geschiedenis in Nederland en had dus nog niet voor nage-
slacht in Nederland gezorgd. Inmiddels is de tweede generatie sterk in om-
vang toegenomen, waardoor ruim een derde van de niet-westerse bevolking
tot de tweede generatie behoort.

Aantal allochtonen zal blijven toenemen

Ook de komende decennia zal de allochtone bevolking in omvang blijven toe-
nemen. Het aantal niet-westerse allochtonen zal naar verwachting toenemen
van 1,6 miljoen in 2003 tot bijna 2,0 miljoen in 2010. Het aantal westerse al-
lochtonen bedraagt momenteel 1,4 miljoen. Deze groep groeit al langere tijd
minder snel en zal in 2010 uit 1,5 miljoen personen bestaan. Deze toename van
het aantal niet-westerse allochtonen vormt een belangrijk onderdeel van de
groei van de totale bevolking van Nederland. Deze groeit tot het jaar 2010 met
474 duizend personen. Driekwart van de groei komt voor rekening van
niet-westerse allochtonen. Bijna 20 procent van de groei is toe te schrijven aan
westerse allochtonen en zo’n 8 procent aan autochtonen.

Op de lange termijn, tot halverwege deze eeuw, groeit het aantal niet-westerse
allochtonen tot bijna 3,5 miljoen. Het aandeel niet-westerse allochtonen in de
totale bevolking zal hiermee verdubbelen: van één op de tien naar één op de
vijf. Het aantal westerse allochtonen stijgt geleidelijk naar 2,2 miljoen perso-

20 Centraal Bureau voor de Statistiek

1.1 Autochtonen en allochtonen

x 1 000

Autochtoon Westers Niet-westers, 1e generatie Niet-westers, 2e generatie

18 000

1972 1980 1990 2000 2010 2020 2030 2040 2050

16 000

14 000

12 000

8 000

10 000

6 000

4 000

2 000

0

nen. De autochtone bevolking zal vanaf 2007 in omvang afnemen. Door de
vergrijzing zullen namelijk steeds meer mensen komen te overlijden. Het aan-
tal autochtonen daalt hierdoor van 13,2 miljoen in 2003 tot 11,9 miljoen in
2050.

Tweede generatie groeit sneller

Hoeveel allochtonen er in de toekomst in Nederland zullen wonen, hangt
nauw samen met ontwikkelingen in de buitenlandse migratie en in de vrucht-
baarheid van allochtone vrouwen. De komende jaren zullen naar verwachting
jaarlijks ruim 40 duizend niet-westerse allochtonen van de eerste generatie im-
migreren en ongeveer 20 duizend emigreren. Per saldo groeit de niet-westerse
eerste generatie van 1,0 miljoen in 2003 naar 1,1 miljoen in 2010. Ook daarna
zet de groei door, tot 1,6 miljoen personen in 2050.

Doordat de eerste generatie snel groeit, zal ook de tweede generatie niet-wes-
terse allochtonen snel toenemen. Bovendien komen steeds meer vrouwen van
de eerste generatie op de leeftijd dat ze kinderen krijgen. De komende jaren
zullen in Nederland jaarlijks ruim 30 duizend kinderen met een niet-westerse
moeder of vader worden geboren. Hierdoor groeit de niet-westerse tweede ge-
neratie van ruim 600 duizend in 2003 naar bijna 850 duizend personen in 2010.
Deze toename is bijna tweederde van de totale toename van de niet-westerse
bevolking. In 2010 behoort 42 procent van de niet-westerse allochtonen tot de
tweede generatie, 4 procentpunten meer dan in 2003.

De tweede generatie groeit dus beduidend sneller dan de eerste. Wel zal het
groeitempo van de tweede generatie geleidelijk afnemen. Dit komt doordat de
eerste generatie gemiddeld steeds ouder wordt en zich dus niet langer in de
vruchtbare levensfase bevindt, maar ook doordat naar verwachting veel groe-
pen niet-westerse vrouwen gemiddeld steeds minder kinderen zullen krijgen.
Ondanks het afnemende groeitempo zal de tweede generatie na 2035 groter
van omvang zijn dan de eerste generatie.

De westerse eerste generatie zal beduidend minder snel toenemen dan de niet-
westerse. Vooral voor de eerstkomende jaren wordt verwacht dat per saldo
minder westerse dan niet-westerse allochtonen naar Nederland zullen komen.
Ook de westerse tweede generatie groeit minder snel dan de niet-westerse. Dit
komt onder meer doordat westerse allochtonen in Nederland gemiddeld maar
weinig kinderen krijgen. Velen van hen verblijven enkele jaren in Nederland
om te werken; zij wachten met het krijgen van kinderen tot ze weer zijn
teruggekeerd in hun land van herkomst.

Allochtonen in Nederland 2003 21

Aziaten worden grootste groep allochtonen

De sterke toename van het aantal niet-westerse allochtonen doet zich voor bij
alle onderscheiden groepen. Vooral door de groei van de tweede generatie
neemt het aantal Turken toe tot 394 duizend in 2010. De naar grootte tweede
groep, de Surinamers, groeit minder snel. Enerzijds komen er minder Surina-
mers naar Nederland dan Turken, anderzijds krijgen Surinaamse vrouwen ge-
middeld minder kinderen dan Turkse. Marokkaanse vrouwen daarentegen
krijgen van de onderscheiden groepen gemiddeld het grootste aantal kinde-
ren. Hierdoor streven ze in de komende jaren de Surinamers in aantal voorbij.
In 2010 zullen in Nederland 359 duizend Marokkanen wonen en 349 duizend
Surinamers. Overigens zal het aantal Surinamers in de verdere toekomst, van-
af 2035, kleiner worden. Deze situatie, die zich alleen bij deze niet-westerse
groep voordoet, wordt veroorzaakt door de krimpende eerste generatie.

De groep overige niet-westerse allochtonen zal de komende jaren sterk toene-
men, van ruim 500 duizend in 2003 tot ruim 700 duizend in 2010. Ook daarna
zal de toename onverminderd doorzetten tot 1,7 miljoen personen in 2050. Het
aandeel van de klassieke groepen allochtonen – Turken, Marokkanen, Surina-
mers en Antillianen/Arubanen – zal hierdoor net als in de afgelopen decennia
verder afnemen. In 2050 zullen ze nog maar de helft vormen van de totale niet-
westerse bevolking.

Binnen de groep overige niet-westerse allochtonen vormen de Aziaten de
grootste bevolkingsgroep. In 2003 omvatte deze groep 283 duizend personen.
Dat is minder dan, bijvoorbeeld, de Marokkanen. In 2010 zal de Aziatische be-
volkingsgroep 397 duizend personen groot zijn, net iets groter zijn de Turkse
bevolkingsgroep. Deze sterke toename komt voor een deel door de bijna 9 dui-

22 Centraal Bureau voor de Statistiek

1.2 Niet-westerse allochtonen naar herkomstgroepering

x 1 000

1e Generatie 2e Generatie

1 800

19
72

Turkije

1 600

1 400

1 200

800

1 000

600

400

200

0

19
80

20
03

20
10

20
30

20
50

19
72

Marokko

19
80

20
03

20
10

20
30

20
50

19
72

Suriname

19
80

20
03

20
10

20
30

20
50

19
72

Ned. Antillen
en Aruba

19
80

20
03

20
10

20
30

20
50

19
72

Overig niet-westers

19
80

20
03

20
10

20
30

20
50

zend Aziaten die per saldo jaarlijks naar Nederland zullen komen. Bovendien
zullen steeds meer Aziatische vrouwen de reproductieve leeftijd bereiken,
waardoor ook de tweede generatie snel zal groeien. In 2050 zullen daardoor
naar verwachting bijna een miljoen Aziaten in Nederland wonen.

Dalende vruchtbaarheid Marokkaanse en Turkse vrouwen

De groei van de tweede generatie allochtonen wordt grotendeels bepaald door
de vruchtbaarheid van de eerste generatie allochtone vrouwen (en voor een
klein deel door de vruchtbaarheid van autochtone vrouwen die een relatie
hebben met een allochtone man). Eerste generatie niet-westerse vrouwen kre-
gen in 1972 zo’n vier duizend kinderen. Rond 1985 lag dit aantal vier keer zo
hoog. Sindsdien bleef het aantal kinderen geboren uit eerste generatie
niet-westerse vrouwen doorgroeien tot 27 duizend in 2002.

De toename van het aantal kinderen hangt samen met de toename van het aan-
tal vrouwen dat kinderen kan krijgen en van het aantal kinderen per vrouw.
Twintig jaar geleden hadden Marokkaanse vrouwen veruit de hoogste vrucht-
baarheid: gemiddeld kreeg een Marokkaanse vrouw toen bijna 6 kinderen, een
paar jaar daarvoor was dat zelfs nog meer. Hierna kwamen Turkse vrouwen
met een vruchtbaarheidscijfer van gemiddeld zo’n 3,5 kind per vrouw. De
vruchtbaarheid van Surinaamse en Antilliaanse vrouwen lag beduidend lager
met respectievelijk 1,8 en 1,3 kind per vrouw. Overige niet-westerse vrouwen
kregen gemiddeld zo’n 2,5 kind per vrouw. In de afgelopen twee decennia is
het kindertal van Marokkaanse vrouwen vrijwel continu gedaald; in 2001
kreeg een Marokkaanse vrouw gemiddeld nog maar 3,3 kinderen. Bij Turkse

Allochtonen in Nederland 2003 23

1.3. Niet-westerse allochtonen: Afrika, Azië en Latijns-Amerika

x 1 000

1e Generatie 2e Generatie

Afrika
(excl. Marokko)

800

1 000

600

400

200

0

Azië
(excl. Indonesië en Japan)

Latijns Amerika
(excl. Suriname,

Ned. Antillen/Aruba)

2003 20302010 2050 2003 20302010 2050 2003 20302010 2050

vrouwen is de vruchtbaarheid afgenomen naar 2,5 kinderen per vrouw. Bij Su-
rinaamse vrouwen is nog steeds sprake van een vruchtbaarheid van 1,8 kinde-
ren per vrouw, hoewel de vruchtbaarheid in eerste instantie daalde tot 1,5 in
1995, waarna zij weer ging stijgen. Onder Antilliaanse vrouwen is de vrucht-
baarheid licht gestegen naar 1,9 kinderen per vrouw. Bij de overige niet-wes-
terse vrouwen lag zij gedurende de gehele periode rond de 2,5.

De vruchtbaarheid van Marokkaanse vrouwen ligt dus hoger dan die van Turk-
se, terwijl beide groepen vrouwen een hogere vruchtbaarheid hebben dan au-
tochtone vrouwen. Vergeleken met de gezinnen in Turkije en Marokko zijn de
gezinnen van immigranten echter kleiner. Het is mogelijk dat geïmmigreerde
vrouwen door het verblijf in Nederland de Nederlandse voorkeur voor een
klein gezin geleidelijk aan overnemen. Tevens is het mogelijk dat een laag
gewenst kindertal in Nederland gemakkelijker valt te realiseren door de ruime
beschikbaarheid van voorbehoedsmiddelen. Het percentage geïmmigreerde
vrouwen dat geboorteregeling toepast is namelijk veel hoger dan in de landen
van herkomst.

Daling kindertal zet door

Voor het totaal van de in Nederland wonende vrouwen wordt op termijn een
gemiddeld kindertal van 1,75 verwacht. Naar verwachting zullen de meeste
groepen niet-westers allochtone vrouwen ook de komende jaren gemiddeld
meer kinderen krijgen dan autochtone vrouwen. Wel zullen de verschillen naar
verwachting kleiner worden. Voor Turkse en Marokkaanse vrouwen wordt ver-
wacht dat ze uiteindelijk gemiddeld 2 kinderen per vrouw zullen krijgen. Dit

24 Centraal Bureau voor de Statistiek

1.4 Vruchtbaarheid eerste generatie niet-westers allochtone vrouwen

kinderen per vrouw

4

5

6

7

8

1980 2000 2020 2030 2040 20501990 2010

Marokko

Turkije

Suriname

Antillen

3

2

1

0

geldt ook voor de andere Afrikaanse en voor de Aziatische vrouwen in Neder-
land. De daling ten opzichte van het huidige niveau is ingegeven door de ver-
wachting dat het opleidingsniveau en de arbeidsparticipatie van deze vrouwen
zal toenemen. Een grotere participatie gaat in het algemeen gepaard met
uitstel van gezinsvorming. Dat het kindertal niet zal dalen tot het niveau van
autochtone vrouwen komt doordat ook in de toekomst veel Turken en Marok-
kanen als huwelijksmigrant naar Nederland zullen komen en om die reden
waarschijnlijk een hogere vruchtbaarheid zullen hebben. Bovendien valt te ver-
wachten dat vooral de nieuwe migranten achterstanden zullen hebben in het
onderwijs en op de arbeidsmarkt.

Het kindertal van Antilliaanse en Surinaamse vrouwen ligt momenteel rond
of net boven het niveau van autochtone vrouwen. De verwachting is dat dit
ook in de toekomst het geval zal zijn.

Doordat het gemiddelde kindertal voor de meeste groepen niet-westerse
vrouwen zal dalen, zal ook het aantal kinderen dat wordt geboren afnemen. In
2002 ging het om 27 duizend kinderen, in 2050 zal dit aantal zijn afgenomen
tot 22 duizend.

Westers allochtone vrouwen krijgen gemiddeld maar weinig kinderen in Ne-
derland, zelfs minder dan autochtone vrouwen. Dit komt doordat deze vrou-
wen, en hun eventuele partners, vaak slechts tijdelijk in Nederland verblijven
en wachten met het krijgen van kinderen totdat ze zijn teruggekeerd naar het
land van herkomst.

Historische ontwikkelingen in de buitenlandse migratie

De ontwikkelingen in de aantallen allochtonen van de eerste generatie hangen
nauw samen met ontwikkelingen in de buitenlandse migratie. Het aantal al-
lochtonen dat jaarlijks naar Nederland migreert, vertoont een karakteristiek
patroon van sterke fluctuaties. De pieken en dalen lijken zowel verband te
houden met politieke en economische ontwikkelingen in het land van her-
komst als in Nederland. In 1975, 1980 en rond 1990 en 2000 waren er meer dan
60 duizend niet-westerse immigranten. Het aantal westerse immigranten ver-
toont minder fluctuaties en is sinds 1990 geleidelijk toegenomen van rond de
20 duizend in eind jaren 80 tot 40 duizend in 2002.

Het aantal emigranten kent een veel gelijkmatiger verloop dan het aantal im-
migranten. Tot 1985 emigreerden jaarlijks ruim 30 duizend, vooral westerse,
allochtonen. Daarna is het aantal emigranten geleidelijk toegenomen. In 2002
emigreerden 25 duizend niet-westerse allochtonen en 29 duizend westerse
allochtonen.

Allochtonen in Nederland 2003 25

26 Centraal Bureau voor de Statistiek

1.5 Immigratie westerse en niet-westerse allochtonen

x 1 000

0

20

40

80

1970 2000 2020 2030 2040 20501980 2010

70

60

50

30

10

1990

Niet-westers

Westers

1.6 Emigratie westerse en niet-westerse allochtonen

x 1 000

0

15

25

45

1970 2000 2020 2030 2040 20501980 2010

40

35

30

20

10

1990

Niet-westers

Westers

5

De migratiestromen zijn het resultaat van zeer verschillende ontwikkelingen
van de verschillende groepen migranten. De immigratie uit Suriname hield in
het verleden vooral verband met de politieke ontwikkelingen in Suriname. De
pieken in de jaren zeventig houden verband met de onafhankelijkheid van Su-
riname. Rond 1975, het jaar dat Suriname onafhankelijk werd, kwam de eerste
immigratiegolf. In 1979 en 1980, de laatste jaren waarin de Nederlandse natio-
naliteit nog automatisch kon worden verworven, kwam de tweede. De emi-
gratie is in de gehele periode 1972–2002 stabiel gebleven; inmiddels is rond
een kwart van de immigranten weer vertrokken. Dit leidde per saldo tot de
komst van bijna 170 duizend Surinamers naar Nederland.

De economische ontwikkelingen in Nederland zijn van grote invloed op de
immigratie van Antillianen: de economische teruggang in de eerste helft van
de jaren tachtig en negentig ging gepaard met een daling van de immigratie,
terwijl de hoogconjunctuur in de tweede helft van de tachtiger en negentiger
jaren samenviel met een sterke stijging. Arbeid is een belangrijk migratiemo-
tief voor Antillianen. In 2001 was dit voor rond 25 procent van de Antillianen
het motief om te immigreren, tegen circa 5 procent bij de overige niet-westerse
immigranten. De stijgingen en dalingen in de immigratie leiden enkele jaren
later, in verzwakte vorm, tot stijgingen en daling bij de emigratie. Inmiddels is
rond 45 procent van de vanaf 1972 binnengekomen immigranten weer terug-
gekeerd. Per saldo zijn tussen 1972 en 2002 ongeveer 80 duizend Antillianen
naar Nederland gekomen.

In de jaren zestig kwamen jaarlijks tussen de 2 en 5 duizend Marokkanen naar
Nederland. Destijds bestond er in Nederland schaarste aan lager opgeleid per-
soneel, waardoor bedrijven arbeiders gingen aantrekken uit landen rond de
Middellandse Zee. In 1973, het jaar van de oliecrisis, werd er een wervings-
stop ingesteld voor werknemers uit het Middellandse-Zeegebied. Legale ar-
beidsmigratie vanuit Marokko (en andere wervingsgebieden) was nauwelijks
meer mogelijk. Toch bleef de immigratie uit Marokko in de jaren zeventig stij-
gen, mede door het proces van gezinshereniging. In de jaren tachtig en negen-
tig kwam de immigratie steeds meer in het teken te staan van gezinsvorming:
vestiging in Nederland vanwege huwelijk of niet-gehuwd samenwonen, vaak
met een tweede generatie allochtoon. In 2001 kwam ongeveer twee op de drie
Marokkanen naar Nederland vanwege gezinsvorming en een op de vier van-
wege gezinshereniging. Opvallend is dat de immigratie van Marokkanen in
1980 en 1990 de grootste pieken vertoont. Dat waren jaren van hoogconjunc-
tuur, wat doet vermoeden dat de immigratie toch een relatie vertoont met ont-
wikkelingen in de economische groei. De emigratie van Marokkanen is
beduidend kleiner dan de immigratie en vertoonde tot het midden van de ja-
ren negentig een opgaande lijn. Sindsdien is er sprake van een daling.

Rond een kwart van de immigranten is inmiddels weer vertrokken. Per saldo
zijn er tussen 1972 en 2001 zo’n 145 duizend Marokkanen naar Nederland
gekomen.

Allochtonen in Nederland 2003 27

Het migratiepatroon van Turken lijkt sterk op dat van Marokkanen. Het be-
langrijkste verschil is dat de emigratie relatief hoger ligt: rond 35 procent van
de Turken die sinds 1972 geïmmigreerd zijn, is inmiddels weer vertrokken.
Per saldo zijn er vanaf 1972 rond 160 duizend Turken naar Nederland gekomen.

De komst van niet-westerse allochtonen uit andere landen dan Turkije, Ma-
rokko, Suriname en de Antillen en Aruba is vooral asielmigratie: in 2001 be-
stond ruim de helft uit asielmigranten. De sterke stijging van de immigratie
van overige niet-westerse allochtonen hangt dan ook grotendeels samen met
de sterke toename van het aantal asielzoekers na 1985. Nadat de opvang-
procedure, de regels voor gezinshereniging en gezinsvorming en de regels
voor inschrijving in de gemeentelijke basisadministratie waren aangepast,
daalde de immigratie van allochtonen in 1994 en 1995. Hierna echter nam zij
opnieuw toe. Opvallend is dat 40 procent van de immigranten van na 1972 ons
land weer heeft verlaten. Mogelijk hangt dit samen met de afgifte van tijdelij-
ke verblijfsvergunningen aan asielzoekers. De samenstelling van de groep
(asiel)migranten wisselt sterk. In het begin van de jaren negentig waren velen
afkomstig uit Somalië, eind jaren negentig uit Afghanistan en Irak en recent
komen ook veel migranten uit Angola, Sierra Leone en de voormalige
Sovjet-Unie. Tussen 1972 en 2001 zijn er per saldo 390 duizend niet-westerse
allochtonen uit andere landen dan Turkije, Marokko, Suriname en de Antillen
en Aruba naar Nederland gekomen.

28 Centraal Bureau voor de Statistiek

1.7 Immigratie niet-westerse allochtonen naar herkomstgroepering

x 1 000

0

5

25

45

1970 2000 2020 2030 2040 20501980 2010

40

35

30

10

1990

Antillen/Aruba Marokko Suriname Turkije
Overig
niet-westers

20

15

Minder asielmigratie, meer arbeidsmigratie

Hoe groot de toekomstige migratiestromen zullen zijn, hangt samen met ver-
wachtingen ten aanzien asielmigratie, arbeidsmigratie en gezinsvormende en
gezinsherenigende migratie. Asielmigranten komen vooral uit Afrika en Azië,
arbeidsmigranten uit Europa en Noord-Amerika.

Het aantal niet-westerse immigranten zal de komende jaren sterk dalen, mede
vanwege de sterke terugloop van het aantal ingediende asielverzoeken. Op
termijn zullen naar verwachting jaarlijks 43 duizend niet-westerse immigran-
ten naar Nederland komen. Door de daling van de asielmigratie zullen op ter-
mijn 7 duizend Afrikanen (exclusief Marokkanen) naar Nederland komen,
minder dan helft van het aantal dat in 2001 naar Nederland kwam. Ook het
aantal Aziatische immigranten zal dalen. Wel wordt verwacht dat in toene-
mende mate arbeidsmigranten uit Azië zullen komen.

Gezinshereniging en vooral gezinsvorming zal een belangrijk reden blijven
voor veel migranten om naar Nederland te komen. Vooral jonge Turken en
Marokkanen zoeken vaak hun huwelijkspartner in het land van herkomst.
Mede om deze reden wordt verwacht dat jaarlijks 4 duizend Turken en 4 dui-
zend Marokkanen naar Nederland zullen komen.

De immigratie vanuit de Nederlandse Antillen is teruggelopen van meer dan
10 duizend in 2000 naar minder dan 6 duizend in 2002. Voor de lange termijn
wordt verondersteld dat jaarlijks 5 duizend immigranten vanaf de eilanden
zullen komen. Dit is ongeveer gelijk aan het gemiddelde niveau tussen 1987 en
1997. Het aantal migranten uit Suriname ligt de laatste jaren met iets meer dan
3 duizend op een stabiel niveau. Naar verwachting zal dat op termijn zo
blijven.

Niet-westerse immigranten blijven vaak permanent in Nederland wonen. Van de
niet-westerse immigranten die in 1995 naar Nederland kwamen, woont nog drie-
kwart in Nederland. Verwacht wordt dat het aantal niet-westerse emigranten ge-
leidelijk zal afnemen. Als gevolg van de ontwikkelingen in de immigratie en
emigratie zal het migratiesaldo van niet-westerse allochtonen de eerstkomende
jaren afnemen om vervolgens toe te nemen tot 25 duizend personen per jaar.

Het aantal arbeidsmigranten, dit zijn vooral westerse allochtonen, zal op ter-
mijn geleidelijk toenemen. Een sterke stijging wordt echter niet verwacht, om-
dat ook andere westerse landen vanwege de vergrijzing te kampen (zullen)
hebben met krapte op de arbeidsmarkt. Wel kan worden verwacht dat de mo-
biliteit vooral binnen Europa zal toenemen, onder meer vanwege de steeds
soepeler regelgeving binnen de Europese Unie. Om deze redenen wordt ver-
wacht dat het aantal westerse immigranten zal toenemen, tot 57 duizend per
jaar op termijn. Wel zal de daling die momenteel gaande is vanwege de slechte
economische situatie waarschijnlijk enkele jaren aanhouden.

Allochtonen in Nederland 2003 29

Veel westerse migranten blijven maar kort in Nederland. Zo is van de westerse
immigranten die in 1995 naar Nederland kwamen bijna de helft alweer vertrok-
ken. Door de toename van het aantal immigranten zal daarom ook het aantal
emigranten geleidelijk toenemen tot een niveau van ongeveer 40 duizend per
jaar.

30 Centraal Bureau voor de Statistiek

Cijfers over allochtonen voor de periode 1995–2003 zijn gebaseerd op informatie uit
de Gemeentelijke basisadministratie persoonsgegevens (GBA). Voor het verdere ver-
leden waren tot dusver maar weinig gedetailleerde cijfers over allochtonen beschik-
baar. Om meer zicht te krijgen op de historische ontwikkelingen is een schatting
gemaakt van de omvang en samenstelling van de allochtone bevolking in de periode
1972–1994. Deze schatting betreft naast de aantallen westerse en niet-westerse al-
lochtonen de aantallen Turken, Marokkanen, Surinamers, Antillianen/Arubanen en
de groep overige niet-westerse allochtonen. De schatting is als het ware een prognose
in het verleden en is mede gebaseerd op de volkstelling van 1971.
De cijfers over de toekomstige ontwikkelingen van de allochtone bevolking zijn af-
komstig uit de nieuwe allochtonenprognose 2002–2050 van het CBS. De prognose is
onder meer gebaseerd op veronderstellingen over toekomstige ontwikkelingen van
de buitenlandse migratie en van het gemiddelde aantal kinderen dat allochtone vrou-
wen krijgen. Deze veronderstellingen leiden tot de prognose van de aantallen al-
lochtonen naar geslacht, leeftijd, herkomstgroepering en generatie. Onder de niet-
westerse allochtonen worden onderscheiden de herkomstgroeperingen Turkije, Ma-
rokko, Suriname, Nederlandse Antillen en Aruba, Afrika (excl. Marokko), Azië (excl.
Indonesië, voormalig Nederlands-Indië en Japan) en Latijns-Amerika (excl. Suriname
en de Nederlandse Antillen en Aruba).

1.8 Migratiesaldo westerse en niet-westerse allochtonen

x 1 000

0

30

70

1970 2000 2020 2030 2040 20501980 2010

60

50

40

20

10

1990

Niet-westers

Westers

2. De niet-westerse derde generatie

Op 1 januari 2003 woonden in Nederland tussen de 34 duizend en 36 duizend perso-
nen met ten minste één grootouder die in een niet-westers land is geboren. Dit is ruim
eenderde meer dan in 2000. In bijna de helft van de gevallen gaat het om personen met
één of meer Surinaamse grootouders. Tussen de 10 en 14 duizend personen hebben ten
minste twee grootouders die in een niet-westers land zijn geboren. De niet-westerse
derde generatie is een zeer jonge bevolkingsgroep. Bijna tweederde is jonger dan tien.
Van de Marokkaanse derde generatie is zelfs driekwart jonger dan vijf.

De laatste jaren is veel onderzoek gedaan naar de allochtone bevolking in Ne-
derland. Volgens de standaarddefinitie van het CBS worden tot de allochtone
bevolking alle personen gerekend van wie ten minste een van beide ouders in
het buitenland is geboren. Hierbij wordt onderscheid gemaakt tussen de eerste
generatie – in het buitenland geboren – en de tweede – in Nederland geboren.

Steeds meer is er ook behoefte aan informatie over de niet-westerse derde ge-
neratie, zoals over de mate waarin allochtonen en hun kinderen integreren en
over de effectiviteit van het (integratie)beleid. Bij de niet-westerse derde gene-
ratie gaat het om personen van wie beide ouders in Nederland zijn geboren en
van wie ten minste één grootouder in een niet-westers land geboren is. Het is
dus van belang om te achterhalen in welk land de grootouders geboren zijn. In
2001 is daarom voor het eerst een schatting gemaakt van de omvang van de
niet-westerse derde generatie in Nederland. Deze schatting levert een onder-
en bovengrens van het aantal personen onderscheiden naar de geboortelanden
van de grootouders. De ondergrens is gebaseerd op het aantal personen van
wie de geboortelanden van de grootouders zijn te achterhalen in de gemeente-
lijke basisadministratie persoonsgegevens (GBA). De bovengrens houdt er re-
kening mee dat een deel van de personen van wie de informatie over de
grootouders niet volledig is wellicht tot de derde generatie gerekend moet
worden. Alleen voor de niet-westerse derde generatie kan een zinvolle schat-
ting worden gemaakt, niet voor de westerse. Binnen de niet-westerse derde
generatie zijn de Turkse, Marokkaanse, Surinaamse en Antilliaanse/Arubaan-
se derde generatie onderscheiden.

De cijfers over de derde generatie zijn geactualiseerd voor 2003. Hierdoor is
voor het eerst zicht op de snelheid waarmee de derde generatie in omvang
toeneemt. Daarnaast is nu ook meer gedetailleerde informatie beschikbaar
over de samenstelling van de derde generatie naar leeftijd en geslacht. Als in
dit hoofdstuk personen worden onderscheiden naar het geboorteland van de
grootouders betreft het steeds personen van wie beide ouders in Nederland
zijn geboren.

Allochtonen in Nederland 2003 31

Eerste, tweede, derde generatie

De snelheid waarmee de derde generatie in omvang toeneemt, hangt af van de
groei van de tweede – in het bijzonder van de leeftijdsgroepen in de gezinsvor-
mende fase – en van het aantal kinderen dat vrouwen van de tweede generatie
gemiddeld krijgen. Evenzo hangt het groeitempo van de tweede generatie sa-
men met het groeitempo en de vruchtbaarheid van de eerste.

32 Centraal Bureau voor de Statistiek

2.1 Niet-westerse bevolking naar generatie, 1 januari

x 1 000
1 200

Eerste generatie Tweede generatie Derde generatie1)

1) Gebaseerd op de ondergrens van aantal personen met ten minste een niet-westerse grootouder.

2000 2003

1 000

800

600

400

200

0

2.2 Niet-westerse derde generatie, 1 januari

2000 2003

x 1 000

0

5

10

15

25

35

40

Eén of meer VierTwee of meer Drie of vier
aantal grootouders geboren in niet-westers land

30

20

bovengrens

ondergrens

De omvang van de eerste generatie wordt vooral bepaald door de buitenland-
se migratie. De niet-westerse eerste generatie is de afgelopen jaren vooral ge-
groeid door asielmigratie en huwelijksmigratie.

Op 1 januari 2003 woonden in Nederland ongeveer 35 duizend personen van
wie ten minste één van de vier grootouders in een niet-westers land is gebo-
ren. De ondergrens van het aantal personen bedraagt iets minder dan 34 dui-
zend personen, de bovengrens iets minder dan 36 duizend. Drie jaar eerder
bestond de groep nog uit ongeveer 25 duizend personen. Het aantal personen
met meer dan één niet-westerse grootouder is beduidend lager. Tussen de 10
duizend en 14 duizend personen hebben twee of meer niet-westerse grootou-
ders. Maximaal 6 duizend personen hebben er vier.

De niet-westerse derde generatie is een snel groeiende bevolkingsgroep. Tus-
sen 1 januari 2000 en 2003 nam deze groep met ruim een derde in omvang toe.
De niet-westerse tweede generatie groeide in deze periode met ruim 18 pro-
cent. Ondanks dat de tweede generatie procentueel minder snel in omvang
toeneemt dan de derde, is de groei in absolute aantallen wel groter omdat de
tweede generatie aanzienlijk groter is dan de derde generatie. Tussen 2000 en
2003 groeide de tweede generatie met 96 duizend personen. De niet-westerse
eerste generatie is in deze periode met 13 procent gegroeid.

De niet-westerse eerste en tweede generatie nemen een belangrijk deel van de
totale bevolkingsgroei voor hun rekening. Ter vergelijking, het aantal autoch-
tonen nam tussen 2000 en 2003 met een half procent toe. Door de toename van
het aantal niet-westerse allochtonen – en in mindere mate die van het aantal
westerse allochtonen – groeide de totale bevolking van Nederland met 2 pro-
cent. De niet-westerse derde generatie draagt getalsmatig nog weinig bij aan
de totale bevolkingsgroei.

Allochtonen in Nederland 2003 33

2.3 Procentuele toename van verschillende bevolkingsgroepen tussen 1 januari 2000 en 2003

%

0

5

10

15

25

35

40

Niet-westerse
derde generatie1)

30

20

Niet-westerse
tweede generatie

Niet-westerse
eerste generatie

Autochtoon2) Totaal Nederland

1)

2)

Gebaseerd op de ondergrens van aantal personen met ten minste een niet-westerse grootouder.
Inclusief derde generatie.

Kinderen van tweede generatie moeders

Grofweg zijn personen van de derde generatie kinderen van de tweede gene-
ratie. Uit de geboortestatistieken is bekend hoeveel kinderen er jaarlijks
worden geboren uit een niet-westerse moeder van de tweede generatie. Tus-
sen 1 januari 2000 en 2003 waren dit er bijna 12 duizend. Dit aantal is groter
dan de toename van de derde generatie (met minstens één niet-westerse
grootouder) in deze periode. De verklaring voor dit verschil is dat niet alle
kinderen met een tweede generatie moeder tot de derde generatie kunnen
worden gerekend. Niet-westerse vrouwen van de tweede generatie trouwen
vaak met een man uit het land van herkomst. De kinderen die voortkomen uit
deze huwelijken worden – net als de moeder – tot de tweede generatie gere-
kend omdat de vader in het buitenland is geboren. Bij het vergelijken van de
geboortecijfers met cijfers over de omvang van de derde generatie moet wor-
den bedacht dat kinderen geboren uit een autochtone moeder en een tweede
generatie vader ook tot de derde generatie kunnen worden gerekend.

Helft derde generatie van Surinaamse afkomst

De vier klassieke allochtone bevolkingsgroepen – Turken, Marokkanen, Suri-
namers en Antillianen/Arubanen – vormen tweederde van de totale niet-wes-
terse bevolking in Nederland. Binnen de tweede generatie vormen ze daarvan
zelfs driekwart. Vanwege de langere verblijfsgeschiedenis van deze vier al-
lochtone groepen in vergelijking met relatief nieuwe bevolkingsgroepen, zoals
Irakezen en Somaliërs, bestaat ook de niet-westerse derde generatie vooral uit
personen met Turkse, Marokkaanse, Surinaamse of Antilliaanse/Arubaanse
grootouders.

34 Centraal Bureau voor de Statistiek

2.4 Niet-westerse derde generatie naar geboorteland grootouders, 1 januari

x 1 000
18 000

Turkije Marokko Ned. Antillen en Aruba

Eén of meer Twee of meer Drie of vier Vier

Suriname

aantal grootouders geboren in betreffend land

16 000

14 000

12 000

10 000

8 000

6 000

4 000

2 000

0

bovengrens

ondergrens

Rond de 16 duizend personen hebben ten minste één in Suriname geboren
grootouder. Deze personen vormen hiermee bijna de helft van de totale niet-
westerse derde generatie. Personen met ten minste twee in Suriname geboren
grootouders zijn er veel minder: zo’n 5 à 8 duizend. De Surinaamse derde gene-
ratie wordt op ruime afstand gevolgd door de Antilliaanse/Arubaanse. Rond
de 7 duizend personen hebben minstens één Antilliaanse/Arubaanse grootou-
der. Overigens kunnen in de hier genoemde aantallen dubbeltellingen voorko-
men. Zo worden personen met zowel een Antilliaanse/Arubaanse als een
Surinaamse grootouder tot de Antilliaanse/Arubaanse derde generatie gere-
kend èn tot de Surinaamse derde generatie.

De Turkse en Marokkaanse derde generatie zijn beduidend kleiner dan de an-
dere twee groepen. Ruim 2 duizend personen hebben één of meer Turkse
grootouders en ruim duizend personen hebben één of meer Marokkaanse
grootouders. Nog minder personen hebben twee of meer Turkse of Marok-
kaanse grootouders.

De Turkse tweede generatie is met 151 duizend personen groter dan de Suri-
naamse, die uit 133 duizend personen bestaat. Toch is de Surinaamse derde
generatie groter dan de Turkse. Een van de oorzaken is dat Surinamers van de
tweede generatie gemiddeld ouder zijn dan Turken en Marokkanen van de
tweede generatie, waardoor ze naar verhouding vaker op de leeftijd zijn dat
ze kinderen krijgen. Daarnaast trouwen veel jonge Turken en Marokkanen van
de tweede generatie met een partner uit het land van herkomst. De kinderen
die deze echtparen krijgen, worden tot de tweede generatie gerekend.

Een zeer jeugdige bevolkingsgroep

Voor het eerst is nu informatie beschikbaar over de samenstelling van de
niet-westerse derde generatie naar leeftijd en geslacht. De cijfers in deze para-
graaf hebben steeds betrekking op de ondergrens van het aantal personen met
ten minste één in het buitenland geboren grootouder. De niet-westerse derde
generatie is een groeiende bevolkingsgroep die letterlijk nog in de kinder-
schoenen staat. Bijna twee derde van de niet-westerse derde generatie is tien
jaar of jonger. Van de tweede generatie is dit iets meer dan de helft. De eerste
generatie is overwegend tussen de twintig en vijftig jaar oud.

De verhouding tussen het aantal mannen en vrouwen in de derde generatie is
dezelfde als in de tweede: op elke 100 vrouwen zijn er 104 mannen. Deze ver-
houding komt overeen met de geslachtsverhouding bij geboorte. In de eerste
generatie is het mannenoverschot groter: 107 mannen op elke 100 vrouwen. De
reden is dat doorgaans meer mannen naar Nederland komen dan vrouwen.
Onder de autochtone bevolking zijn er juist minder mannen dan vrouwen.
Vrouwen leven namelijk langer dan mannen, waardoor er vooral op hogere
leeftijd een vrouwenoverschot is.

Allochtonen in Nederland 2003 35

36 Centraal Bureau voor de Statistiek

2.5 Niet-westerse bevolking naar generatie, geslacht en leeftijd, 1 januari 2003

Mannen VrouwenLeeftijd

x 1 000x 1 000

Mannen Vrouwen

Mannen Vrouwen

20 2015 10 5 0 0 5 10 15

20 2015 10 5 0 0 5 10 15

2,0 2,01,5 1,0 0,5 0,0 0,0 0,5 1,0 1,5

x 1 000x 1 000

x 1 000x 1 000

1) Gebaseerd op de ondergrens van het aantal personen met ten minste een niet-westerse grootouder.

90

80

70

60

50

40

30

20

10

0

90

80

70

60

50

40

30

20

10

0

90

80

70

60

50

40

30

20

10

0

Leeftijd

Leeftijd

Tweede generatie

Derde generatie 1)

Eerste generatie

Allochtonen in Nederland 2003 37

Tweede generatie Derde generatieleeftijd

75 50 25 0
%

1) Gebaseerd op de ondergrens van het aantal personen met ten minste een niet-westerse grootouder.

20–24

15–19

15–19

5–9

0–4

20–24

15–19

15–19

5–9

0–4

20–24

15–19

15–19

5–9

0–4

20–24

15–19

15–19

5–9

0–4

0 25 50 75
%

Turkije

Marokko

Suriname

Ned. Antillen
en Aruba

2.6 Niet-westerse tweede en derde generatie naar herkomst en leeftijd (relatief) 1 januari 20031)

Vooral de Marokkaanse en Turkse derde generatie zijn zeer jonge bevolkings-
groepen. Bijna 95 procent van de Marokkaanse derde generatie is jonger dan
tien. Bijna driekwart is zelfs jonger dan vijf jaar. Van de tweede generatie Ma-
rokkanen is de helft jonger dan tien. De derde generatie Surinamers en Antillia-
nen/Arubanen zijn gemiddeld wat ouder dan de Turkse en Marokkaanse derde
generatie. Toch zijn ook binnen deze groepen de peuters het sterkst vertegen-
woordigd.

38 Centraal Bureau voor de Statistiek

Definitie van allochtonen

De standaarddefinitie van het CBS rekent alle personen van wie minstens één ouder
in het buitenland is geboren tot de allochtonen. Allochtonen die zelf in het buiten-
land zijn geboren, vormen de eerste generatie en allochtonen die in Nederland zijn
geboren de tweede generatie. Volgens deze definitie wordt de derde generatie dus
niet tot de allochtonen gerekend. Los van de vraag of personen van de derde genera-
tie al dan niet als allochtonen moeten worden beschouwd, is het nuttig vast te stellen
om hoeveel personen het gaat. Het gaat hierbij om personen van wie beide ouders in
Nederland zijn geboren. Deze personen kunnen worden onderscheiden naar het aan-
tal grootouders dat in het buitenland is geboren. Dit hoofdstuk gaat niet in op de
vraag of de standaarddefinitie van allochtonen van het CBS moet worden aangepast.

Methodiek

De schatting van de omvang van de derde generatie is gebaseerd op de gemeentelijke
basisadministratie persoonsgegevens (GBA), die door het CBS wordt gebruikt voor
de zogenaamde structuurtelling van de Nederlandse bevolking. Deze structuurtel-
ling vormt de basis van de bevolkingsstatistieken over de omvang en samenstelling
van de bevolking. Voor iedere bij de gemeente ingeschreven persoon bevat de struc-
tuurtelling onder meer het geboorteland van de persoon zelf en dat van zijn of haar
ouders. Teneinde de derde generatie te bepalen dient van personen van wie beide
ouders in Nederland zijn geboren, het geboorteland van de grootouders te worden
bepaald. Dit gebeurt in twee stappen. Eerst wordt van alle personen nagegaan wie
hun ouders zijn en in welk land ze zijn geboren. Vervolgens wordt van al deze ou-
ders nagegaan in welk land hun ouders (de grootouders van de te onderzoeken per-
soon) zijn geboren. Deze tweede stap kan echter alleen worden uitgevoerd wanneer
de ouders van de persoon nog staan ingeschreven in de GBA. Informatie over de
grootouders kan dan ook niet achterhaald worden wanneer de ouders inmiddels zijn
overleden of geëmigreerd. De koppeling tussen de persoon en zijn of haar ouders
ontbreekt eveneens wanneer de persoon eind 1994 in een andere gemeente woonde
dan zijn ouders. Dit heeft te maken met de overgang naar de geautomatiseerde ge-
meentelijke basisadministratie eind 1994. Naar verwachting zal dit voor de niet-wes-
terse derde generatie niet al te vaak het geval zijn, omdat de niet-westerse tweede
generatie, de ouders van de derde, een jonge bevolkingsgroep vormt. Slechts weini-
gen zullen de afgelopen jaren zijn overleden of geëmigreerd. Daardoor zal de koppe-
ling tussen hen en hun kinderen in de meeste gevallen kunnen worden gemaakt.
De ondergrens van de omvang van de derde generatie is gebaseerd op al die perso-
nen van wie de geboortelanden van de grootouders bekend zijn. De bovengrens
houdt rekening met het feit dat een deel van de personen van wie de geboortelanden
van de grootouders onbekend zijn toch tot de derde generatie kan worden gerekend.
De mate waarin dit het geval is, wordt geschat door het geboorteland van de groot-
ouders van de tweede generatie te bepalen. Omdat de exacte omvang van de tweede
generatie bekend is, kan worden berekend hoe groot het aandeel ontbrekende infor-
matie voor de tweede generatie is. Dit aandeel wordt gebruikt als schatting voor het
aandeel ontbrekende informatie voor de derde generatie.

3. Huishoudenspositie

De positie in het huishouden van autochtonen en niet-westerse allochtonen ontwikkelt
zich verschillend. Het aantal thuiswonende kinderen bij niet-westerse allochtonen
groeit, terwijl het bij autochtonen daalt. Niet-westerse allochtonen gaan wel op jon-
gere leeftijd het huis uit. Het percentage gehuwden/samenwonenden ligt bij niet-wes-
terse allochtonen duidelijk lager dan bij autochtonen. Dit komt mede door het relatief
hoge percentage alleenstaande ouders bij niet-westerse allochtonen, en dan vooral bij
Surinamers en Antillianen.

Aantal thuiswonende kinderen onder allochtonen groeit

Het aantal thuiswonende kinderen is tussen 1997 en 2002 met 70 duizend toege-
nomen, bij de mannen met 24 duizend en bij de vrouwen met 46 duizend. De
groei van het aantal thuiswonende kinderen komt geheel voor rekening van de
niet-westerse allochtonen. Bij de autochtonen daalde het aantal thuiswonende
kinderen terwijl het bij niet-westerse allochtonen ongeveer gelijk bleef.

De daling van het aantal thuiswonende kinderen bij autochtonen hangt samen
met het feit dat voor 1975 jaarlijks veel meer kinderen zijn geboren dan daar-
na. De omvangrijke geboortegeneraties van voor 1975 hebben de afgelopen ja-
ren de leeftijden bereikt om uit huis te gaan. Omdat de afgelopen jaren meer
autochtone jongens dan meisjes het huis ouderlijk huis verlieten, is de terug-
gang in het aantal autochtone thuiswonende kinderen bij mannen beduidend
groter dan bij vrouwen. Het aantal niet-westers allochtone thuiswonende kin-
deren is de afgelopen jaren met ongeveer 25 duizend per jaar toegenomen.
Deze groei is vooral veroorzaakt door geboorte van kinderen bij niet-westers
allochtone vrouwen van de eerste generatie.

Allochtonen gaan eerder uit huis

Het verschil in ontwikkeling tussen het aantal thuiswonende autochtonen (dat
daalt) en het aantal thuiswonende niet westerse allochtonen (dat stijgt) hangt
samen met de ontwikkeling van het aantal geboorten in beide groepen. Het
verschil in ontwikkeling zou nog groter zijn als autochtone en allochtone jon-
geren op dezelfde leeftijd het huis uit zouden gaan. Dat is echter niet het ge-
val.

Allochtonen in Nederland 2003 39

Niet-westerse allochtonen verlaten namelijk op gemiddeld jeugdiger leeftijd
het ouderlijk huis dan autochtonen. Zo woont van de 20-jarige kinderen bij
niet-westerse allochtonen 40 procent nog thuis tegen 75 procent bij autochto-
nen. Het aandeel alleenstaande 20-jarigen ligt bij niet-westerse allochtonen
met bijna 30 procent ongeveer twee keer zo hoog als bij autochtonen. Een ver-
klaring is dat niet-westerse allochtonen vaker voor studie het ouderlijk huis
verlaten. Vooral allochtone meisjes kiezen bewust een opleiding buiten de
woonplaats van hun ouders, om zo zelfstandig te kunnen wonen. Ook wonen
niet-westerse allochtonen op 20-jarige leeftijd iets vaker (al dan niet gehuwd)
samen.

40 Centraal Bureau voor de Statistiek

3.1 Aandeel personen naar huishoudenspositie per herkomstgroepering, 2002

%

Autochtoon Westerse allochtoon

60

50

40

Samenwonend

Niet-westerse allochtoon

AlleenstaandKind Eenouder Overig Institutioneel

SamenwonendAlleenstaandKind Eenouder Overig Institutioneel

Mannen

30

20

10

0

%
60

50

40

Vrouwen

30

20

10

0

Groei van alleenstaanden voor de helft door allochtonen

Het aantal alleenstaanden is tussen 1997 en 2002 bij mannen sterker toegeno-
men dan bij vrouwen: 116 duizend mannen tegen 80 duizend vrouwen. Bij de
autochtonen hing deze stijging voor een groot deel samen met de daling van
het aantal thuiswonende kinderen. Het merendeel van hen ging alleen wonen.
Voor beide seksen geldt dat de stijging van het aantal alleenstaanden voor
ongeveer de helft voortkwam uit de allochtone bevolkingscomponent.

Allochtonen wonen minder vaak samen

Tussen 1997 en 2002 overtrof bij de autochtonen de groei van het aantal alleen-
staanden, de groei van het aantal samenwonenden duidelijk. Daarentegen was
er bij de niet-westerse allochtonen sprake van een veel sterkere stijging bij sa-
menwonenden dan bij alleenstaanden. Dit komt mede doordat het merendeel
van de migranten na vestiging in Nederland met hun partner gaat samenwo-
nen.

Niet-westerse allochtonen zijn veel minder vaak gehuwd of samenwonend dan
autochtonen. Dit hangt deels samen met het hogere percentage thuiswonenden
kinderen in deze bevolkingsgroep.

Veel alleenstaande Surinaamse en Antilliaanse moeders

In 2002 zijn er ruim 410 duizend alleenstaande ouders, 40 duizend meer dan in
1997. Onder hen zijn 65 duizend alleenstaande vaders en 345 duizend alleen-
staande moeders. Bijna 14 procent van de thuiswonende kinderen heeft in
2002 een alleenstaande ouder.

Onder de 345 duizend alleenstaande moeders zijn 77 duizend alleenstaande
moeders van niet-westerse herkomst. Hun aantal neemt snel toe. Het aantal al-
leenstaande moeders is tussen 1997 en 2002 met zo’n 30 duizend gegroeid, 20
duizend van hen zijn van niet-westerse herkomst. Het aantal autochtone al-
leenstaande moeders is sinds 1997 met 8 duizend toegenomen.

Bij de alleenstaande moeders onder niet-westerse allochtonen voeren Surina-
mers in 2002 met 28 duizend de lijst aan, gevolgd door Antillianen met 12 dui-
zend, Turken met 9 duizend en Marokkanen met 7 duizend. Voor Turken en
Marokkanen geldt dat circa een kwart van de alleenstaande moeders gehuwd
is. Dit relatief hoge percentage houdt verband met partners die nog in het bui-
tenland wonen en ook met nog niet voltrokken echtscheidingen. Van de Suri-
naamse en Antilliaanse vrouwen was in 2002 respectievelijk bijna de helft en
tweederde ongehuwd. Dit hoge percentage houdt verband met de situatie dat

Allochtonen in Nederland 2003 41

in Suriname en de Antillen veel vrouwen zonder huwelijk samenwonen en
vrij vaak zonder vaste partner kinderen krijgen en opvoeden.

Tussen 1997 en 2002 is het aantal alleenstaande moeders uit de Nederlandse
Antillen met 4 duizend het sterkst gegroeid. Voor alleenstaande moeders uit
Turkije, Marokko en Suriname bedroeg de groei zo’n 2,5 duizend. De toename
van het aantal alleenstaande moeders bij Turken en Marokkanen is voorname-
lijk zichtbaar bij gescheiden moeders, terwijl er bij Surinamers, Antillianen en
de overige allochtone vrouwen vooral sprake was van een toenemend aantal
ongehuwde moeders.

Het aantal alleenstaande vaders is tussen 1997 en 2002 met 37 procent ge-
groeid. Autochtonen hebben 5 duizend aan deze groei bijgedragen.

Turken en Marokkanen wonen veel bij familie in

Personen die bij een gezin inwonen als kamerbewoner of met elkaar een huis-
houden vormen zonder een intieme relatie te onderhouden, worden ingedeeld
in de categorie ‘overige huishoudens’. Opvallend is dat bij zowel mannen als
vrouwen de groei in de afgelopen jaren voornamelijk voor rekening kwam
van de niet-westerse allochtonen. Veel Turkse en Marokkaanse kinderen gaan
na vertrek uit het ouderlijk huis bij familie inwonen. Vaak bij een zelfstandig
wonende broer of zus, maar soms ook bij een neef of nicht. Zij nemen dan de
huishoudenspositie ‘overig’ in.

42 Centraal Bureau voor de Statistiek

3.2 Percentage alleenstaande moeders naar herkomstgroepering

1997 2002

0 155 10
%

Autochtoon

Westers allochtoon

Niet-westers allochtoon

Turkije

Marokko

Suriname

Antillen en Aruba

20

Allochtonen in Nederland 2003 43

3.3 Bevolking naar huishoudenspositie en herkomstgroepering, 1 januari 2002

x 1 000

Kind Institutioneel

250

50

Alleenstaand

Autochtoon

Samenwonend Eenouder + overig

200

150

100

0
15 25 35 45 55 65 75 85 95

leeftijd

x 1 000
30

10

Westers allochtoon

25

20

15

5

15 25 35 45 55 65 75 85 95
leeftijd

x 1 000

30

Niet-westers allochtoon

0
15 25 35 45 55 65 75 85 95

leeftijd

35

25

20

15

10

5

0

Weinig niet-westerse allochtonen in tehuizen

Onder ouderen woont een belangrijk deel van de mensen in een verzorging- of
verpleeghuis. Doordat de (niet-westerse) allochtonen een relatief jonge bevol-
kingsgroep vormen, is het aantal institutionelen onder hen nog gering. Voor
vrouwen geldt dit nog sterker dan voor mannen. Bij autochtonen woont op
80-jarige leeftijd 20 procent in een tehuis, tegen 5 procent bij niet-westerse al-
lochtonen. In de periode 1997–2002 nam deze zogenoemde institutionele be-
volking met 30 duizend af. Het huidige beleid van de overheid is erop gericht
dat ouderen langer zelfstandig blijven wonen en dat alleen degenen die niet
meer voor zichzelf kunnen zorgen in een tehuis worden opgenomen. De afna-
me van de institutionele bevolking kwam bijna volledig voor rekening van au-
tochtonen.

44 Centraal Bureau voor de Statistiek

4. Kans op echtscheiding

Niet-westerse allochtonen hebben een grotere kans op echtscheiding dan autochtonen.
Tussen de verschillende groepen niet-westerse allochtonen bestaan in dit opzicht ech-
ter grote verschillen. Vooral bij huwelijken tussen autochtone vrouwen en Turkse of
Marokkaanse mannen van de eerste generatie is er een zeer groot risico voor echtschei-
ding. Ook huwelijken tussen Surinamers van de eerste generatie blijken naar verhou-
ding instabiel te zijn. Waar het de ‘bruidendonorlanden’ betreft, hebben huwelijken
tussen een autochtone man en een Zuid-Amerikaanse vrouw de hoogste kans op echt-
scheiding.

In 2001 werden in Nederland ruim 37 duizend huwelijken door echtscheiding
ontbonden. Tussen de verschillende herkomstgroeperingen bestaan echter
grote verschillen. Uit onderzoek is bekend dat de kans op echtscheiding toe-
neemt naarmate de achtergrond van de partners meer verschilt.

Herkomst van de partners is dan ook een belangrijke variabele in het onder-
zoek naar de kans op echtscheiding. Enerzijds is echtscheiding onder bepaal-
de groepen allochtonen minder geaccepteerd dan onder autochtonen, hetgeen
de kans op een echtscheiding verkleint. Anderzijds is er bij een huwelijk tus-
sen een autochtoon en een allochtoon sprake van zeer verschillende achter-
gronden, waardoor de kans op echtscheiding juist weer toeneemt.

Nederland telt circa 3,5 miljoen gehuwde paren. Bij bijna 80 procent hiervan
zijn beide partners autochtoon. Van ruim een vijfde van de gehuwde paren is
dus ten minste één partner allochtoon. Van ongeveer 170 duizend gehuwde
paren is ten minste één partner Turks, Marokkaans, Surinaams of Antilliaans.
Deze vier groepen vertonen aanzienlijke verschillen wat betreft hun partner-
keuze. Een grote meerderheid van de Turken en Marokkanen kiest voor een
partner uit dezelfde herkomstgroep. Bij veel van deze paren behoren beide
partners tot de eerste generatie en is het huwelijk al lang geleden in het land
van herkomst gesloten. Dit zijn vooral de Turkse en Marokkaanse echtparen
van wie de man in de jaren zestig of zeventig als arbeidsmigrant naar Neder-
land kwam. De nog in het land van herkomst verblijvende partner en eventue-
le kinderen kwamen na enige tijd naar Nederland.

De tweede generatie van deze herkomstgroeperingen is gemiddeld jong.
Vooral van de Marokkanen van de tweede generatie zijn er dan ook nog be-
trekkelijk weinig gehuwd. Het aantal gehuwde Turken van de tweede genera-
tie is iets groter, omdat zij op gemiddeld jongere leeftijd trouwen. Surinamers
en vooral Antillianen kiezen veel minder vaak dan Turken en Marokkanen
voor een partner uit dezelfde herkomstgroep. Door deze verschillen in part-
nerkeuze en het nog betrekkelijk kleine aantal gehuwden van de tweede gene-

Allochtonen in Nederland 2003 45

ratie is het niet mogelijk om voor elke herkomstgroepering een betrouwbare
berekening te maken van de echtscheidingskansen van gemengde huwelijken
en van huwelijken van de tweede generatie.

Turken en Marokkanen

Voor huwelijken waarbij ten minste één Turkse partner betrokken is, geldt dat
paren die bestaan uit een man van de eerste generatie en een autochtone
vrouw verreweg de grootste kans op echtscheiding hebben. Na tien jaar is bij-
na 70 procent van deze huwelijken ontbonden. Huwelijken tussen twee Turk-
se partners van de eerste generatie zijn aanzienlijk duurzamer. Na tien jaar is
80 procent nog bij elkaar. Dit is nauwelijks minder dan bij huwelijken tussen
twee autochtonen. Bij huwelijken tussen eerste en tweede generatie Turken is
de kans op echtscheiding lager dan bij gemengde huwelijken, maar hoger dan
bij huwelijken tussen twee partners van de eerste generatie.

Bij huwelijken waarbij ten minste één Marokkaanse partner betrokken is, zien
we een soortgelijk patroon. Wel liggen de echtscheidingspercentages steeds
iets hoger dan bij Turken. Van de huwelijken tussen een Marokkaanse man
van de eerste generatie en een autochtone vrouw is na tien jaar bijna driekwart
ontbonden. Zijn beide partners van Marokkaanse herkomst, dan ligt dit per-
centage veel lager, net als bij Turken. Een huwelijk tussen twee eerste genera-
tie Marokkanen is wel minder stabiel dan een huwelijk tussen twee eerste
generatie Turken.

46 Centraal Bureau voor de Statistiek

4.1 Gehuwde paren naar herkomstgroepering partner(s), vier grootste herkomstgroepen, 1 januari 2001

%
100

Turkije

Man 2e generatie, vrouw autochtoon

Man autochtoon, vrouw 1e generatie Overig

80

60

40

20

0
Marokko Suriname Nerlandse Antillen/

Aruba

Man 1e generatie, vrouw autochtoon

Man en vrouw 1e generatie en zelfde geboorteland

Man en vrouw 2e generatie

Man autochtoon , vrouw 2e generatie

Surinamers en Antillianen

De echtscheidingscijfers voor Surinamers laten een heel ander patroon zien
dan die voor Turken en Marokkanen. De huwelijken die bij deze herkomst-
groep de grootste kans lopen in een echtscheiding te eindigen, zijn die tussen
twee Surinamers van de eerste generatie. Ruim 40 procent van deze huwelij-
ken is binnen tien jaar beëindigd. De echtscheidingspercentages van de ge-
mengde huwelijken liggen na tien jaar rond de 30, waarbij het geslacht van de
autochtone partner weinig verschil maakt.

De echtscheidingskansen voor huwelijken van Antillianen en Arubanen volgen
niet hetzelfde patroon als die voor Surinamers. Weliswaar heeft een huwelijk
tussen twee eerste generatie Antillianen een grote kans op echtscheiding, maar
deze kans is kleiner dan bij een huwelijk tussen twee eerste generatie Surina-
mers. Ongeveer eenderde haalt de tien huwelijksjaren niet. Bij Antillianen loopt
een huwelijk tussen een eerste generatie Antilliaanse man en een autochtone
vrouw de grootste kans op echtscheiding. Circa 40 procent van deze huwelijken
is binnen tien jaar ontbonden.

Schijnhuwelijken?

Met de invoering van de Wet voorkoming en bestrijding van schijnhuwelij-
ken, eind 1994, is het aangaan van een schijnhuwelijk bemoeilijkt. Dit betekent
echter niet dat er in Nederland in het geheel geen schijnhuwelijken meer voor-
komen. Voor velen blijft Nederland een aantrekkelijk land om zich te vestigen,
en een huwelijk met iemand die de Nederlandse nationaliteit bezit is voor veel

Allochtonen in Nederland 2003 47

4.2 Percentage huwelijken ontbonden door echtscheiding binnen een periode van tien jaar na het huwelijk, 2001

%

Turkije

80

70

60

0
Marokko Suriname Nerlandse Antillen/

Aruba

Man 1e generatie, vrouw autochtoon

Man autochtoon, vrouw 1e generatie

Man 1e generatie, vrouw 2e generatie

Man en vrouw 1e generatie

Man en vrouw autochtoon

50

40

30

20

10

buitenlanders de enige manier om dit te realiseren. Na drie jaar huwelijk kan
een buitenlander een permanente verblijfsvergunning krijgen.

Relatief veel huwelijken tussen een niet-westerse man en een autochtone
vrouw worden in het vierde huwelijksjaar ontbonden. Mogelijk is deze piek
voor een deel het gevolg van de ontbinding van schijnhuwelijken. Zo hebben
huwelijken tussen een autochtone vrouw en een Turkse of Marokkaanse man
een kans van 20 à 30 procent om in het vierde huwelijksjaar te worden ontbon-
den. In hoeverre hier werkelijk sprake is van schijnhuwelijken, kan op basis
van deze gegevens echter niet worden vastgesteld. De piek in de echtschei-
dingen zal voor een deel worden veroorzaakt door de wens om de echtschei-
ding, in geval van een slecht huwelijk, uit te stellen tot het moment waarop de
geïmmigreerde partner voor een zelfstandige verblijfstitel in aanmerking
komt. Bij Surinamers en Antillianen doet zich overigens geen piek voor in de
echtscheidingskans.

Vrouwen uit bruidendonorlanden

Nederland telt ongeveer 27 duizend echtparen waarvan ten minste één van de
partners afkomstig is uit Polen, de voormalige Sovjet-Unie, voormalig Tsjecho-
Slowakije, Brazilië, Colombia, de Filippijnen of Thailand. Bij bijna tweederde
van deze paren is de man autochtoon en komt de vrouw uit het betreffende
land. Deze landen worden daarom ook wel aangeduid als bruidendonor-
landen. Zij kunnen in drie groepen worden ingedeeld: Oost-Europa (Polen, de
voormalige Sovjet-Unie en voormalig Tsjecho-Slowakije), Zuid-Amerika (Bra-
zilië en Colombia) en Azië (Thailand en de Filippijnen).

48 Centraal Bureau voor de Statistiek

4.3 Echtscheidingskans naar huwelijksduur, 2001: autochtone vrouw met eerste generatie allochtone man

%

0

5

25

1 4 6 7 8 92 5

30

10

3

Turkije Suriname Man en vrouw autochtoon

20

15

Marokko Nederlandse Antillen/Aruba

10

Alleen de paren waarvan de vrouw eerste generatie allochtoon is en de man
autochtoon, vormen een voldoende grote groep. Daarom is uitsluitend voor
deze paren de kans op echtscheiding berekend.

De echtscheidingskansen voor vrouwen uit Zuid-Amerika zijn het hoogst, ge-
volgd door die voor vrouwen uit Oost-Europa. De echtscheidingskansen voor
vrouwen uit Azië zijn gedurende de eerste drie jaar van het huwelijk lager dan
die voor autochtone paren, daarna zijn ze iets hoger.

Anders dan bij paren die bestaan uit een Turkse of Marokkaanse man en een
autochtone vrouw, is voor geen van deze herkomstgroepen een duidelijke
piek waarneembaar na een huwelijksduur van vier jaar. Dit maakt aanneme-
lijk dat in het geval van huwelijken tussen vrouwen uit de bruidendonorlan-
den en autochtone mannen geen sprake is van schijnhuwelijken. Hogere
echtscheidingskansen komen juist voor bij een langere duur van het huwelijk,
bijvoorbeeld na zeven jaar bij Zuid-Amerikaanse en Aziatische vrouwen. Dit
is echter gebaseerd op een betrekkelijk klein aantal huwelijken, waardoor het
toeval een grote invloed heeft op het gevonden patroon.

Na een huwelijksduur van tien jaar blijken de huwelijken tussen autochtone
mannen en Zuid-Amerikaanse vrouwen het minst stabiel. Van deze huwelij-
ken is dan 43 procent in een scheiding geëindigd. Van de autochtone paren is
na tien jaar 17 procent gescheiden; bij gemengde paren waarvan de vrouw uit
Azië komt, is dat 24 procent. Ondanks de culturele verschillen tussen de part-
ners, die ook bij deze gemengde huwelijken bestaan, is de kans op echtschei-
ding dus beduidend lager dan bij gemengde huwelijken waar de man uit
Turkije of Marokko komt.

Allochtonen in Nederland 2003 49

4.4 Gehuwde paren naar herkomstgroepering partner(s), bruidendonorlanden, 1 januari 2001

%
100

Oost-Europa

Man 2e generatie, vrouw autochtoon

Man autochtoon, vrouw 1e generatie Overig

80

60

40

20

0
Zuid-Amerika Azië Totaal

Man 1e generatie, vrouw autochtoon

Man en vrouw 1e generatie en zelfde geboorteland

Man autochtoon, vrouw 2e generatie

50 Centraal Bureau voor de Statistiek

4.5 Echtscheidingskans naar huwelijksduur, 2001: autochtone man met eerste generatie allochtone vrouw

%

0
1 4 6 7 8 92 53

Man en vrouw autochtoon Zuid-Amerika

15

Oost-Europa Azië

10

15

5

5. Sterfte en herkomst

Voor niet-westerse allochtonen geldt, gemiddeld genomen, een hoger sterfterisico dan
voor autochtonen. Binnen dit gemiddelde bestaan echter aanzienlijke verschillen naar
leeftijd, geslacht en herkomst. Soms is zelfs sprake van een lager sterfterisico. Onder
jongeren van niet-westerse origine is de kans op overlijden bovengemiddeld groot.
Deze kinderen lopen niet alleen een verhoogd risico om te overlijden aan externe oor-
zaken, maar hebben ook een hogere sterftekans waar het natuurlijke oorzaken betreft.
Opvallend zijn de verschillen naar herkomst onder volwassenen. Doorgaans lopen
niet-westerse allochtonen een hoger sterfterisico, maar Marokkaanse mannen van cir-
ca 35 jaar en ouder vormen hierop een uitzondering. Hun kans om aan een hart-/
vaatziekte of aan longkanker te overlijden is beduidend lager dan die van autochtonen.
Dit verschijnsel kan niet afdoende worden verklaard door selectieve migratie.

In de periode 1996–2001 overleden 830 duizend inwoners van Nederland.
Ongeveer 2 procent van hen was van niet-westerse origine. De niet-westerse
herkomstgroep heeft met 8 procent echter een veel groter aandeel in de totale
bevolking. Deze ondervertegenwoordiging in de sterftestatistieken wordt niet
veroorzaakt door gunstiger sterftecijfers, maar hangt samen met de naar
verhouding zeer jeugdige leeftijdsopbouw van de niet-westers allochtone popu-
latie. In de komende decennia zal het aantal sterfgevallen in deze herkomst-
groep dan ook bovengemiddeld sterk gaan toenemen. Eerder onderzoek heeft
een aantal opvallende verschillen tussen de belangrijkste herkomstgroepen la-
ten zien met betrekking tot sterfterisico’s en doodsoorzaken. Inzicht in de re-
cente ontwikkelingen en in de factoren die bijdragen aan deze verschillen is dan
ook van groot belang voor de volksgezondheid.

De forse verschillen in leeftijdsopbouw tussen beide bevolkingsgroepen, au-
tochtonen en niet-westerse allochtonen, maken de vergelijking van hun sterf-
tekansen geen eenvoudige opgave. Dit geldt vooral voor de verschillen in
sterfte op hogere leeftijden en voor de levensverwachting bij geboorte, die bij
het huidige lage niveau van kindersterfte vooral wordt bepaald door de
sterfterisico’s op de hoogste leeftijden.

Allochtonen in Nederland 2003 51

Wel is een vergelijking naar herkomst nu beter mogelijk dan dertien jaar gele-
den, toen dit voor het eerst werd gedaan op basis van integrale waarnemin-
gen 1). In de afgelopen jaren is de niet-westerse populatie immers zeer sterk
toegenomen, en is de groei in de hogere leeftijdsklassen bovendien sterker dan
gemiddeld geweest. Zo verdriedubbelde in deze periode het aantal Turkse en
Marokkaanse 65-plussers. Op basis van de in de tabel getoonde aantallen
sterfgevallen in de periode 1996–2001 kunnen inmiddels ook voor de hogere –
zij het niet de allerhoogste – leeftijdsklassen betrouwbare uitspraken worden
gedaan, al zijn de aantallen niet altijd groot genoeg om significante verschillen
aan te tonen voor de combinatie van specifieke herkomstgroepen, leeftijds-
groepen en doodsoorzaken.

Sterfterisico’s en doodsoorzaken onder jongeren

Zuigelingen van niet-westerse origine hebben een circa 35 procent grotere
kans om te overlijden dan autochtone zuigelingen. Vooral onder Antilliaan-
se/Arubaanse zuigelingen, en in mindere mate onder Surinaamse zuigelin-
gen, is sprake van een relatief hoge sterfte. Surinaamse jongetjes en
Surinaamse, Antilliaanse/Arubaanse en overig niet-westerse meisjes sterven
significant vaker als gevolg van ‘aandoeningen van de perinatale periode’ dan
autochtonen. Zo is de kans op overlijden onder pasgeboren meisjes van Antil-
liaanse/Arubaanse origine bijna 80 procent hoger dan onder autochtone meis-
jes. Tienergeboorten komen in deze groepen relatief vaak voor. Dergelijke
geboorten brengen een circa 60 procent verhoogd risico op zuigelingensterfte 2)

met zich mee. Verder speelt onder meer het feit dat in deze groepen seksueel
overdraagbare aandoeningen meer dan gemiddeld voorkomen een rol 3).

Bij Turkse zuigelingen wordt het grootste aantal sterfgevallen toegeschreven
aan ‘aangeboren afwijkingen’ (40 procent van het totaal) en is bovendien spra-
ke van een toenemende incidentie van deze doodsoorzaak. In deze groep ko-
men huwelijken onder verwanten relatief vaak voor. Naar schatting betreft

52 Centraal Bureau voor de Statistiek

Tabel 1
Aantal overledenen naar geslacht en herkomst, 1996–2001

Mannen Vrouwen Totaal

Autochtonen 369 723 377 387 747 110
Westerse allochtonen 30 765 37 894 68 659
Niet-westerse allochtonen 9 929 6 499 16 428
waaronder

Turken 2 236 1 021 3 257
Marokkanen 1 451 681 2 132
Surinamers 3 204 2 659 5 863
Antillianen/Arubanen 685 584 1 269
Overig niet-westers 2 353 1 554 3 907

ongeveer een kwart van de huwelijken in de Turkse en Marokkaanse gemeen-
schap verbintenissen tussen neven en nichten 4). Hun kinderen lopen hierdoor
een verhoogd risico op genetisch bepaalde aandoeningen.

In ons land is sterfte van kinderen in de leeftijd van 1 tot 15 jaar inmiddels een
zeldzaam verschijnsel. Onder niet-westerse allochtonen, en dan vooral onder
Turken en Marokkanen, komt sterfte op deze leeftijden echter wel vaker voor
dan onder autochtonen. In de leeftijdsgroep van 1–4 jaar is het sterfterisico
van Turkse en Marokkaanse jongens zelfs twee keer zo hoog als dat van au-
tochtone jongens. Evenals de autochtone kinderen overlijden ze naar verhou-
ding nog maar zelden aan infectieuze en parasitaire ziekten. Niet-natuurlijke
oorzaken en kanker komen in deze niet-westerse herkomstgroepen wel vaker
dan gemiddeld voor.

Bij de iets oudere jeugd is niet alleen het verschil naar herkomst, maar ook het
verschil tussen jongens en meisjes opvallend. In de leeftijdsgroep van 15 tot 20
jaar is dit verschil vooral onder de niet-westerse allochtonen groot. Onder
Antilliaanse jongens van deze leeftijd is de sterfte zelfs vijf keer zo hoog als
onder Antilliaanse meisjes. Dit verschil wordt doorgaans toegeschreven aan
het aanzienlijk hogere risico dat jongens lopen om te overlijden aan verkeers-
ongevallen, moord, doodslag en andere niet-natuurlijke oorzaken. Het is ech-
ter niet de enige oorzaak: ook voor kanker, hart- en vaatziekten, ziekten van
het zenuwstelsel en de zintuigen en aangeboren afwijkingen blijken de
sterfterisico’s voor jongens in deze leeftijdsgroep aanzienlijk hoger te zijn dan
voor meisjes.

Allochtonen in Nederland 2003 53

5.1 Zuigelingensterfte naar geslacht en herkomst, 1996–2001

Jongens Meisjes

per 1 000
900

Autochtonen Turken Marokkanen

800

700

600

500

400

300
Surinamers Antillianen,

Arubanen
Overig niet-

westers

Onder de 20- tot 30-jarigen heeft een aanzienlijk deel van de sterfgevallen
– onder jonge allochtone mannen zelfs meer dan de helft – een niet-natuurlijke
oorzaak. Zo lopen jonge Antilliaanse mannen een twee keer zo groot risico om
door een niet-natuurlijke oorzaak te overlijden als hun autochtone leeftijdsge-
noten. Dit komt vooral doordat moord, doodslag en zelfdoding onder jonge
allochtone mannen meer dan gemiddeld voorkomen. Daarentegen overlijden
in deze leeftijdsgroep allochtonen niet vaker aan verkeersongevallen dan au-
tochtonen.

Sterfterisico’s en doodsoorzaken op hogere leeftijden

De sterfterisico’s voor de verschillende herkomstgroeperingen blijken ook op
de hogere leeftijden doorgaans hoger te zijn dan die voor de autochtone bevol-
king. Marokkanen vormen hierop echter een opvallende uitzondering. Vanaf
ongeveer 35-jarige leeftijd ligt het sterfterisico van Marokkaanse mannen aan-
zienlijk lager dan dat van autochtone mannen en blijkt met het stijgen van de
leeftijd dit verschil in sterfterisico zelfs toe te nemen: rond 70-jarige leeftijd is
het risico van Marokkaanse mannen slechts ongeveer half zo groot als dat van
autochtone mannen. Turkse mannen hebben, tot 70-jarige leeftijd, steeds een
iets hoger sterfterisico dan autochtonen. Dit geldt, in iets sterkere mate, ook
voor Surinaamse mannen. Vanaf ongeveer 30-jarige leeftijd hebben Marok-
kaanse en Turkse vrouwen steeds een lager sterfterisico dan autochtone vrou-
wen. Antilliaanse en Surinaamse vrouwen laten daarentegen doorgaans iets
hogere sterftecijfers zien dan autochtone vrouwen.

54 Centraal Bureau voor de Statistiek

5.2 Aantal 15–29-jarigen dat per jaar overlijdt aan een niet-natuurlijke doodsoorzaak, 1996–2001

Verkeersongevallen

per 100 000

Autochtonen

Turken

Marokkanen

Surinamers

Antillianen, Arubanen

Overig niet-westers

70 50 30 10 10 30 50 70

Moord en doodslag

ZelfdodingOverig

vrouwenmannen

Op middelbare en hogere leeftijd hebben Marokkaanse mannen en vrouwen
van alle herkomstgroepen veruit de laagste kans om aan kanker te overlijden.
Ook in de meeste andere herkomstgroepen is deze sterfte lager dan onder au-
tochtonen. De betreffende sterftecijfers zijn voor Marokkanen, Surinamers,
Turkse vrouwen en de overig niet-westerse mannen statistisch significant la-
ger dan die voor autochtonen5).

Allochtonen in Nederland 2003 55

5.3a Sterfte aan kanker, mannen, 1996–2001

per 100 000
4 500

40–44 75+

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
45–49 50–54 55–59 60–64 65–69 70–74

leeftijdsklasse

Surinamers

Autochtonen

Antillianen, Arubanen

Turken

Overig niet-westers

Marokkanen

5.3b Sterfte aan kanker, vrouwen, 1996–2001

per 100 000
4 500

40–44 75+

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
45–49 50–54 55–59 60–64 65–69 70–74

leeftijdsklasse

Surinamers

Autochtonen

Antillianen, Arubanen

Turken

Overig niet-westers

Marokkanen

De verschillen tussen autochtonen en niet-westerse allochtonen zijn vooral
groot met betrekking tot longkanker. Niet-westerse vrouwen lopen, ongeacht
hun herkomst, minder kans om aan deze vorm van kanker te overlijden dan
autochtone vrouwen. Ook Marokkaanse mannen kennen in dit opzicht een
aanzienlijk lager risico dan autochtone mannen. Onder Turkse mannen is deze
kans daarentegen vergelijkbaar met die onder autochtone mannen. Het feit
dat het percentage rokers onder Turkse mannen veel hoger is dan gemiddeld,
en hun tabaksconsumptie per roker bovendien groter is, draagt hieraan onge-
twijfeld bij.

Marokkaanse mannen overlijden ook significant minder vaak aan hart- en
vaatziekten dan autochtonen. Onder Surinamers van beide seksen is deze
kans daarentegen significant hoger. De kans van Marokkaanse veertigers, vijf-
tigers en zestigers om aan hart- en vaatziekten te overlijden is slechts onge-
veer half zo groot als die onder autochtonen. Zij sterven vooral minder vaak
aan ischemische hartziekten (hartinfarct). Geheel anders is de situatie onder
Turkse mannen: zij lopen op deze relatief jonge leeftijden een risico dat 10 à 20
procent groter is dan dat van autochtonen. Van de hier onderzochte herkomst-
groepen laten Surinaamse mannen het ongunstigste beeld zien.

Zij sterven significant vaker dan autochtonen aan hart- en vaatziekten. Voor
veertigers en vijftigers geldt een, ten opzichte van autochtonen, bijna verdub-
beld risico. Surinaamse zestigers lopen een circa 60 procent groter risico.

56 Centraal Bureau voor de Statistiek

5.4a Sterfte aan hart- en vaatziekten, mannen, 1996–2001

per 100 000
4 500

40–44 75+

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
45–49 50–54 55–59 60–64 65–69 70–74

leeftijdsklasse

Surinamers

Autochtonen

Antillianen, Arubanen

Turken

Overig niet-westers

Marokkanen

Ontwikkelingen en oorzaken

In grote lijnen zijn de verschillen in sterfterisico tussen Turken en Marokka-
nen en autochtonen nog dezelfde als ongeveer vijftien jaar geleden. In beide
herkomstgroepen is het sterfterisico van jongeren nog steeds verontrustend
hoog. Turkse mannen van middelbare leeftijd stierven destijds echter signifi-
cant minder vaak aan longkanker, maar inmiddels lijken ze deze voorsprong
op de autochtone mannen te hebben verloren: beide groepen hebben een ver-
gelijkbaar niveau van sterfte aan kanker. Ook sterven Turkse mannen nu op
relatief jeugdige leeftijd vaker aan hart- en vaatziekten.

Marokkaanse mannen vanaf de leeftijd van ongeveer 35 jaar hebben nog
steeds een veel kleinere kans om te overlijden. Doorgaans wordt hierbij het
voorbehoud gemaakt dat dit ten minste voor een deel het gevolg is van selec-
tieve immigratie en selectieve remigratie. Selectieve immigratie lijkt echter
geen grote rol te hebben gespeeld 5). Het is immers niet plausibel dat de jonge,
gezonde Marokkanen die destijds overwegend als gastarbeider immigreerden
tientallen jaren later lagere sterftecijfers zouden laten zien voor kanker en
hart- en vaatziekten, aandoeningen die zich doorgaans op meer gevorderde
leeftijd voordoen en niet lijken samen te hangen met de fysieke arbeidsge-
schiktheid op jeugdiger leeftijd. Dat selectieve immigratie van belang zou zijn
is des te meer onwaarschijnlijk omdat van een dergelijk verband dan kennelijk
geen sprake zou zijn geweest in het geval van jonge, gezonde immigranten
van Turkse origine. Ook de rol van selectieve remigratie is waarschijnlijk
slechts beperkt. De remigratie van Marokkaanse mannen vanaf de leeftijd van
35 jaar heeft namelijk een iets kleinere omvang dan de remigratie van Turkse

Allochtonen in Nederland 2003 57

5.4b Sterfte aan hart- en vaatziekten, vrouwen, 1996–2001

per 100 000
4 500

40–44 75+

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
45–49 50–54 55–59 60–64 65–69 70–74

leeftijdsklasse

Surinamers

Autochtonen

Antillianen, Arubanen

Turken

Overig niet-westers

Marokkanen

mannen van deze leeftijd, terwijl in het licht van hun sterfterisico’s het omge-
keerde zou worden verwacht.

Oudere Marokkaanse mannen rapporteren veel vaker een ‘slechte’ of ‘matige’
gezondheidstoestand dan autochtone mannen 6), maar hun kans om te overlij-
den is – paradoxaal – kleiner. Verder onderzoek naar de factoren die aan dit
verlaagde sterfterisico bijdragen is dan ook maatschappelijk zeer relevant.
Enerzijds dient te worden voorkomen dat het sterfterisico van allochtonen toe-
neemt door het overnemen van de ongunstige elementen van een autochtoon
voedingspatroon. Dit aspect van acculturatie zou de gezondheid van de be-
treffende herkomstgroepen aanmerkelijk doen verslechteren. Anderzijds kan
inzicht in de ‘beschermende’ factoren die bij Marokkanen kennelijk een rol
spelen, van belang zijn voor een verbetering van de gezondheid van alle be-
volkingsgroepen. Onderzoek dat dit inzicht zou kunnen bieden is uiterst
schaars, vooral onder volwassen Marokkaanse mannen, en de weinige uit-
komsten zijn soms tegenstrijdig.

De verschillen in gezondheid naar sociaal-economische status zijn groot bij
Antillianen, maar afwezig bij Marokkanen 7). Deze afwezigheid bij de Marok-
kanen hangt mogelijk samen met hun relatief lage sterfte. De factoren die Ma-
rokkaanse mannen beschermen tegen kanker en hart- en vaatziekten houden
waarschijnlijk verband met een traditioneel gezonde levensstijl (gezondere
voeding, minder roken en drinken), een levensstijl die wellicht nog het meest
wordt aangehangen door Marokkaanse mannen die in de armste wijken wo-
nen. De grote gezondheidsverschillen onder Antillianen en Arubanen zouden
daarentegen samen kunnen hangen met de grote verschillen in sociaal-econo-
mische status tussen eerdere en latere migrantenstromen.

Noten in de tekst
1) Hoogenboezem, J. en A.Z. Israëls, 1990, Sterfte naar doodsoorzaak onder

Turkse en Marokkaanse ingezetenen in Nederland, 1979–1988. Maandbe-
richt Gezondheidsstatistiek, juni 1980, blz. 5–20. CBS, Voorburg/Heerlen.

2) Duin, C. van, 2002, Hogere zuigelingensterfte in minder welvarende gebie-
den en onder niet-westerse allochtonen in Nederland. Maandstatistiek van
de Bevolking, maart 2002, blz. 4–6. CBS, Voorburg/Heerlen.

3) Enk, W.J.J. van, W.H.M. Gorissen en A. van Enk, 2000, Teenage pregnancy
and ethnicity in the Netherlands: frequency and obstetric outcome. Europe-
an Journal of Contraception and Reproductive Health Care (5), blz. 77–84.

4) Schulpen, T.W.J., J.E. van Steenbergen en H.F. van Driel, 2001, Influences of
ethnicity on perinatal and child mortality in the Netherlands. Archive of Di-
sease in Childhood (84), blz. 222–226.

58 Centraal Bureau voor de Statistiek

5) Garssen, J., V. Bos, A. Kunst en A. van der Meulen, 2003, Sterftekansen en
doodsoorzaken van niet-westerse allochtonen. Bevolkingstrends 51(3), blz.
12–27. CBS, Voorburg/Heerlen.

6) o.a. Poort, E.C., J. Spijker, H. Dijkshoorn en A.P. Verhoeff, 2001, Turkse en
Marokkaanse ouderen in Amsterdam, 1999–2000. GG & GD, Amsterdam.

7) Kunst, A.E., V. Bos en P.J. Mackenbach, 2003, De verwevenheid van gezond-
heidsverschillen naar sociaal-economische status met gezondheidsverschillen
naar sekse en etniciteit. Een beschrijvend overzicht. Instituut Maatschappelijke
Gezondheidszorg, Erasmus Medisch Centrum, Rotterdam.

Allochtonen in Nederland 2003 59

6. Overgaan en zittenblijven op de
middelbare school

Een steeds groter deel van de brugklassers gaat naar havo of vwo. Dat geldt zowel
voor autochtone kinderen als voor allochtone. In 1989 ging 2 procent van de Marok-
kaanse en 3 procent van de Turkse brugklassers naar havo of vwo. Tien jaar later la-
gen deze percentages zes tot zeven keer zo hoog. In dezelfde periode nam het aantal
Surinaamse/Antilliaanse brugklassers dat koos voor havo of vwo toe van 11 tot 34
procent.

Van de Marokkaanse en Turkse leerlingen die naar het voortgezet onderwijs
gaan, volgt ruim 80 procent een vmbo-opleiding (voorheen mavo, lbo, vbo).
Van de Surinamers/Antillianen zit 66 procent op het vmbo, van de autochto-
nen 61 procent.

Zowel van de Surinaamse/Antilliaanse als van de Nederlandse brugklassers
is tussen 1993 en 1999 een steeds groter aandeel naar de havo en het vwo ge-
gaan. Koos in 1989 nog 21 procent van de Nederlandse en 11 procent van de
Surinaamse/Antilliaanse brugklassers deze richting, in 1999 was dat gegroeid
tot 39 respectievelijk 34 procent. Het verschil tussen Surinamers/Antillianen
en Nederlanders is in deze periode dus duidelijk kleiner geworden.

Allochtonen in Nederland 2003 61

6.1 Schooltype eerste jaar naar herkomst leerling

%

Vbo/mavo/vmbo Havo/vwo

Nederlands

80

100

60

40

20

0

Surinaams/Antillen Marokkaans

1989 19991993

Turks

1989 19991993 1989 19991993 1989 19991993

De groei van het aantal havo- en vwo-leerlingen is onder Marokkaanse en
Turkse brugklassers naar verhouding veel groter dan onder leerlingen van
Nederlandse of Surinaams/Antilliaanse komaf. In 1989 ging 2 procent van de
Marokkaanse en 3 procent van de Turkse brugklassers naar havo of vwo. Tien
jaar later lagen deze percentages zes tot zeven keer zo hoog.

Ook al is de deelname aan havo en vwo onder allochtone leerlingen sterk toe-
genomen, het gaat nog steeds om relatief kleine aantallen. Deze kleine aantal-
len verhinderen een betrouwbare vergelijking van de schoolloopbanen van
leerlingen die in de brugklas met een havo- of vwo-opleiding zijn begonnen.
Het is daarentegen wèl mogelijk om de schoolloopbanen van vmbo-brugklas-
sers te vergelijken tegen de achtergrond van hun herkomst.

Van de autochtone leerlingen die in 1999 aan de brugklas van het vmbo be-
gonnen, is een jaar later 13 procent doorgegaan met de tweede klas van havo
of vwo. Bij allochtone leerlingen lagen deze percentages lager: van de Turkse
en Surinaamse/Antilliaanse vmbo-brugklassers stroomde een jaar later 8 tot 9
procent door naar de tweede klas havo/vwo. Van de Marokkaanse brugklas-
sers was dit slechts 5 procent. Bovendien is dit percentage in de afgelopen tien
jaar niet gestegen. Bij de andere groepen allochtone leerlingen is het percentage
doorstromers daarentegen wèl gegroeid, evenals bij de autochtone leerlingen.
Het percentage Turkse vmbo-brugklassers dat naar havo of vwo doorstroom-
de is zelfs verdubbeld.

Minder zittenblijvers in vmbo

Bij alle onderscheiden groepen in de afgelopen tien jaar is het percentage leer-
lingen dat na een jaar op het vmbo vertraging in de opleiding had, dus is blij-
ven zitten, met eenderde tot driekwart gedaald.

Van klas een op klas twee blijkt van het cohort 1999 van de allochtonen zo’n 4
tot 6 procent vertrokken, van de autochtonen slechts 1 procent. Dit hoeft ove-
rigens niet te betekenen dat allochtonen geen onderwijs meer volgen. De re-
den voor vertrek wordt ingevuld door de scholen, vaak is het onbekend waar
de vertrokken leerlingen naar toe zijn gegaan. En leerlingen die naar het bui-
tenland vertrekken, worden niet verder gevolgd.

Ook bij de overgang van de tweede naar de derde klas zijn er nogal wat uitval-
lers onder de allochtone leerlingen. Verder is het percentage allochtone leer-
lingen dat in klas 2 blijft zitten hoger dan onder autochtonen. Bij de overgang
van klas drie naar klas vier gaat 88 procent van de Nederlandse 3vmbo-leer-
lingen verder onvertraagd over. Van de Surinamers is dat rond 75 procent.
Vanaf cohort 1989 blijven, met uitzondering van leerlingen van Turkse komaf,
steeds minder leerlingen zitten in 3vmbo.

62 Centraal Bureau voor de Statistiek

Aan het begin van het vierde schooljaar voortgezet onderwijs is van de Neder-
landse leerlingen die in 1999 met de brugklas van het vmbo begonnen, in totaal
7 procent vertrokken. Bij de allochtonen ligt dat rond 23 procent. In tien jaar tijd
is het percentage allochtone vmbo-brugklassers dat na drie jaar is vertrokken
met de helft toegenomen. Vooral het aandeel ‘onbekende vertrekreden’ is in die
tijd gegroeid.

Van de Nederlandse vmbo-leerlingen uit cohort 1999 is in het vierde jaar 12
procent onvertraagd op havo/vwo terecht gekomen. Van de Surinaamse/Antil-
liaanse leerlingen was dat 9 procent, van de Marokkaanse 8 en van de Turkse 6.

Allochtonen in Nederland 2003 63

6.2 Schooltype tweede jaar van in vmbo gestarte brugklassers, naar herkomst leerling

%

Vertrokken Vertraagd vmbo

Nederlands

80

100

60

40

20

0

Surinaams/Antillen Marokkaans

1989 19991993

Turks

1989 19991993 1989 19991993 1989 19991993

Onvertraagd vmbo Havo/vwo

6.3 Schoolpositie aan het begin van het vierde leerjaar van in vmbo gestarte brugklassers, naar herkomst

%

Vertrokken Onvertraagd vmbo

Nederlands

80

100

60

40

20

0

Surinaams/Antillen Marokkaans

1989 19991993

Turks

1989 19991993 1989 19991993 1989 19991993

Onvertraagd havo/vwo

Vertraagd vmbo Vertraagd havo/vwo mbo

Het lijkt erop dat het de Marokkanen op het vmbo beter is vergaan dan de
Turken. Van de Marokkaanse leerlingen gaan er meer door naar havo/vwo en
een groter percentage rondt het vmbo af zonder te blijven zitten. Ook de Suri-
namers/Antillianen doen het op het vmbo slechter dan de Marokkanen, maar
zij stromen vaker door naar havo/vwo – zij het nogal eens vertraagd.

64 Centraal Bureau voor de Statistiek

Sedert vele jaren onderzoekt het CBS de schoolloopbanen van brugklassers. In het
eerste cohort zaten de leerlingen die in 1965 aan de brugklas begonnen; in het laatste
cohort zitten de brugklassers van 1999. Een dergelijk cohort wordt gedurende een
aantal jaren gevolgd. Ieder jaar wordt de onderwijspositie van de leerlingen geregis-
treerd: op welk schooltype zij nu zitten en in welke klas, of zij in hun schoolloopbaan
vertraagd zijn en of zij wellicht van school zijn gegaan.
Vanaf 1989 is ook gevraagd naar de etniciteit of herkomst van de leerlingen. In eerste
instantie is aan de ouders van de leerlingen het geboorteland gevraagd; in een later
stadium zijn de gegevens van de onderzochte leerlingen gekoppeld aan het GBA. Dit
is gedaan omdat met name onder allochtonen de non-respons bij de ouders hoog
was.
In de verschillende cohorten zitten relatief kleine aantallen allochtone kinderen.
Daarom kunnen in dit artikel alleen de schoolloopbanen van Surinamers/Antillia-
nen, Marokkanen en Turken worden besproken. Zij worden vergeleken met die van
autochtonen. De gegevens betreffen de eerste 4 jaren van de cohorten 1989, 1993 en
1999. In het vierde schooljaar bevindt een groot deel van het cohort zich in de vierde
klas van het vmbo.

7. Deelname en slagen in het hoger
onderwijs

Vergeleken met autochtonen is de participatie in het hoger onderwijs van niet-wester-
se allochtonen ruim twee keer zo laag. Tussen studiejaar 1995/’96 en 2001/’02 is het
aandeel van de niet-westerse allochtonen dat hoger onderwijs volgt wel toegenomen.
Dit geldt voor Marokkanen, Turken en Surinamers. Het aandeel studenten afkomstig
van de Nederlandse Antillen en Aruba is echter gedaald. Niet-westerse allochtonen
kiezen opvallend vaak voor de richtingen economie en recht. De richting techniek
trekt, onder zowel autochtonen als allochtonen, vooral mannen aan. De agrarische
richtingen zijn het minst populair, vooral onder niet-westerse allochtonen. Het aan-
deel niet-westerse allochtonen in het totaal aantal geslaagden is in de afgelopen jaren
verdubbeld.

In het studiejaar 2001/’02 stonden in totaal 408 duizend studenten ingeschre-
ven in het voltijd hoger onderwijs. Het percentage niet-westerse allochtonen
onder de studenten is sinds het studiejaar 1995/’96 toegenomen. In deze perio-
de daalde namelijk het aantal autochtone studenten met 14 duizend en steeg
het aantal niet-westers allochtone studenten met een gelijk aantal. Deze ontwik-
kelingen waren ook waarneembaar voor de totale allochtone en autochtone be-
volking van 19–24 jaar. Het aantal tweede generatie niet-westerse allochtonen
van die leeftijd verdubbelde tussen 1996 en 2002. In dezelfde periode was het
aantal autochtonen van 19 tot 24 jaar met 14 procent gedaald. Het aantal jon-
geren van deze leeftijd nam in de totale bevolking met 9 procent af.

Participatie hoger onderwijs laag

Bij zowel autochtonen als niet-westerse allochtonen is de participatie in het
hoger beroepsonderwijs (hbo) en het wetenschappelijk onderwijs (wo) toege-
nomen in de periode tussen 1995/’96 en 2001/’02. In totaal is het aandeel stu-
denten in het hoger onderwijs binnen de autochtone bevolking gestegen met
1,7 en 0,8 procentpunten voor respectievelijk hbo en wo. Zij worden in dit op-
zicht overtroffen door de niet-westerse allochtonen: respectievelijk 3,3 en 0,9
procentpunten. Maar de participatie van de niet-westerse allochtonen in het
hoger onderwijs is nog altijd meer dan twee maal zo laag als bij autochtonen.

Allochtonen in Nederland 2003 65

66 Centraal Bureau voor de Statistiek

7.1 Aantal 19–24-jarige allochtonen in de Nederlandse bevolking

x 1 000
200

180

160

140

120

100

80

40

60

20

0
1996 1997 1998 1999 2000 2001 2002

Niet-westerse allochtonen

Eerste generatie niet-westerse allochtonen

Westerse allochtonen

Tweede generatie niet-westerse allochtonen

Ingeschreven en geslaagde studenten

De resultaten in dit artikel hebben betrekking op personen in het voltijd hoger onderwijs
met de Nederlandse nationaliteit en buitenlanders die, voordat ze gingen studeren, al in
Nederland woonden (resident studenten). De studenten met een buitenlandse herkomst
die voor studie naar Nederland zijn gekomen (non-resident studenten) en de studenten
waar het sofi-nummer niet van bekend was, vallen in de overige groep. De gegevens
zijn ontleend aan het Centraal Register Ingeschrevenen Hoger Onderwijs (CRIHO), een
bestand van de IB-groep. Het CBS heeft de gegevens aan de Gemeentelijke basisadmini-
stratie persoonsgegevens (GBA) gekoppeld om de herkomst van de studenten te bepa-
len. Het deeltijd onderwijs is buiten beschouwing gelaten, omdat de groep te slecht met
de GBA koppelde.

Geslaagde studenten hebben een afsluitend diploma behaald voor een hbo-opleiding
of voor (de eerste fase van) een universitaire opleiding (doctoraaldiploma). In het
wetenschappelijk onderwijs zijn echter ook studenten meegeteld die hun beroepsdi-
ploma’s hebben behaald. De sectorindeling van het hoger beroepsonderwijs is be-
paald door het CBS. De sectorindeling van het wetenschappelijk onderwijs volgt de
HOOP-indeling van het ministerie van Onderwijs, Cultuur en Wetenschappen. Deze
sectoren worden ook wel aangeduid als HOOP-gebieden.

Verdubbeling aandeel Turken en Marokkanen in hbo

Van de autochtonen in de leeftijd van 19 tot en met 23 jaar studeerde in de
meest recente jaren gemiddeld 19 procent voltijd aan een instelling voor hoger
beroepsonderwijs. Dit percentage is beduidend hoger dan dat voor de andere
herkomstgroeperingen. Van de westerse allochtonen en de tweede generatie
niet-westerse allochtonen studeerde in 2001/’02 bijna 14 procent aan een
hbo-instelling. Het aandeel eerste generatie niet-westerse allochtonen dat aan
een hbo-instelling studeerde, was met ongeveer 5 procent het kleinst.

Van de niet-westerse allochtonen studeren vooral steeds meer Surinamers aan
een hbo-instelling. Hun aandeel is gestegen van ruim 7 procent in het studie-
jaar 1995/’96 naar bijna 12 procent in het studiejaar 2001/’02. Opvallend is
ook de verdubbeling van het aandeel Turkse en Marokkaanse studenten naar
ongeveer 8 procent. Verder valt op dat het aandeel hbo-studenten van Antilli-
aanse of Arubaanse origine na een aanvankelijke stijging is gedaald tot iets on-
der het niveau van 1995/’96.
De toename van het aandeel van Turkse, Marokkaanse en Surinaamse jongeren
in het hoger onderwijs hangt samen met de sterke toename van de tweede gene-
ratie in de bestudeerde periode. Bij Antillianen/Arubanen zijn de eerste en
tweede generatie evenveel toegenomen.

Allochtonen in Nederland 2003 67

7.2 Percentage van de 19–23-jarigen dat is ingeschreven in het hoger beroepsonderwijs

%
20

1995/’96

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

15

10

5

0
1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02

schooljaren

Tweede generatie niet-westerse allochtonen

Eerste generatie niet-westerse allochtonen

Lichte stijging aandeel universiteit

Niet-westerse allochtonen – en binnen deze groep vooral degenen die tot de
eerste generatie behoren – volgen minder vaak een wetenschappelijke oplei-
ding dan autochtonen. In de periode 1995/’96–2001/’02 is het percentage au-
tochtone wo-studenten toegenomen van 9,6 naar 10,4. In de totale groep
niet-westerse allochtonen is dit percentage gestegen van 3,6 naar 4,5 procent.
Het aandeel van de alleen de tweede generatie niet-westerse allochtonen dat
studeert in het wetenschappelijk onderwijs is in de zes jaar licht gedaald, van
8,3 naar 7,3 procent.

Het aandeel van de Surinamers in het wo steeg van 4,5 naar 5,5 procent. Ook
bij Turkse en Marokkaanse jongeren is sprake van een lichte stijging. Hun aan-
deel in het wetenschappelijk onderwijs blijft echter met minder dan 3 procent
het kleinst van de vier grote herkomstgroepen. De stijging kan echter ver-
klaard worden met de veranderende bevolkingssamenstelling: het aandeel
tweede generatie niet-westerse allochtonen is bij Turken, Marokkanen en Suri-
namers in de betreffende periode sterk toegenomen.

68 Centraal Bureau voor de Statistiek

7.3 Percentage van de 19–23-jarigen dat is ingeschreven in het hoger beroepsonderwijs uit specifieke herkomstlanden

%
12

1995/’96

Surinamers

Antillianen en Arubanen

Marokkanen

Turken

10

8

1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02
schooljaren

6

4

2

0

Allochtonen in Nederland 2003 69

7.4 Percentage van de 20–24-jarigen dat is ingeschreven in het wetenschappelijk onderwijs

%
12

1995/’96

10

8

1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02
schooljaren

6

4

2

0

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

Eerste generatie niet-westerse allochtonen

Tweede generatie niet-westerse allochtonen

7.5 Percentage van de 20–24-jarigen dat is ingeschreven in het wetenschappelijk onderwijs uit specifieke
herkomstlanden

%
6

1995/’96

Surinamers

Antillianen en Arubanen

Turken

Marokkanen

1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02
schooljaren

5

4

3

2

1

0

Economie en recht populair

In het hbo verkoos in het studiejaar 2001/’02 het merendeel van de studenten
economie boven andere studierichtingen. Opvallend is dat het aandeel van de
niet-westerse allochtonen in de economische studierichtingen bijna 15 pro-
centpunten hoger ligt, dan dat van de autochtone studenten in deze sector. De
agrarische studierichtingen zijn, vooral onder niet-westerse allochtonen, het
minst in trek. Verder valt op dat autochtonen vaker studeren in de sectoren
gezondheid, kunst en pedagogiek. De verhouding tussen mannen en vrouwen
is in de meeste sectoren voor autochtonen en niet-westerse allochtonen onge-
veer gelijk. Uitzondering is de sector techniek, waarvoor niet-westerse allochto-
ne vrouwen vaker kiezen dan autochtone. Daarentegen studeren niet-westerse
allochtone mannen minder vaak techniek dan autochtone mannen.

Wat betreft het wetenschappelijk onderwijs valt op dat niet-westerse allochto-
nen in het studiejaar 2001/’02 vaak in de sectoren economie en recht studeer-
den. De sector landbouw trekt, vooral onder niet-westerse allochtonen, de
kleinste aantallen studenten. In de sectoren recht en gezondheid is de verhou-
ding tussen mannen en vrouwen anders voor niet-westerse allochtonen dan
voor autochtonen. Niet-westers allochtone vrouwen zijn relatief sterker verte-
genwoordigd in de sector recht. Bij niet-westerse allochtonen in de sector ge-
zondheid zijn de mannen sterker vertegenwoordigd dan bij autochtonen.

70 Centraal Bureau voor de Statistiek

7.6 Verdeling hbo-studenten over de sectoren naar geslacht en herkomst

%
60

Agrarisch

Autochtone vrouwen

Autochtone mannen

Niet-westers allochtone vrouwen

Niet-westers allochtone mannen

50

40

30

20

10

0
Technisch Economisch Gezondheid Sociaal-

Agogisch
Kunst Pedagogisch

Aandeel geslaagden ook verdubbeld

In het studiejaar 2000/’01 bedroeg het aantal geslaagden in het hoger onder-
wijs 64 duizend. Dit zijn er 8 duizend minder dan in het studiejaar 1995/’96.
Deze afname komt volledig door het aantal geslaagden in het wetenschappe-
lijk onderwijs. De invoering van de prestatiebeurs in 1991 verklaart veel. Sinds
1991 namelijk krijgen studenten gedurende vijf jaar een beurs. Omdat ze er be-
lang bij hadden om sneller af te studeren, leidde dit in 1995/’96 tot een piek
van 28 duizend geslaagden in het wetenschappelijk onderwijs. Vijf jaar later is
dit aantal weer afgenomen tot het peil dat vóór de invoering van de prestatie-
beurs werd waargenomen: ongeveer 20 duizend geslaagden.

Ondanks deze neerwaartse invloed van de prestatiebeurs is het aantal ge-
slaagde niet-westerse allochtone studenten in het hoger onderwijs gestegen.
Was in het studiejaar 1995/’96 nog 2 procent van de geslaagden niet-westers
allochtoon, zes jaar later was dit 4 procent. Het aandeel van de westerse al-
lochtonen is met 6 procent gelijk gebleven. Het aandeel van de autochtone af-
gestudeerden is gedaald van 87 naar 83 procent. Deze ontwikkeling hangt
grotendeels samen met de toename van het aantal niet-westerse allochtonen in
de bevolking.

Allochtonen in Nederland 2003 71

7.7 Verdeling wo-studenten over de sectoren naar geslacht en herkomst

%
60

Landbouw

Autochtone vrouwen

Autochtone mannen

Niet-westers allochtone vrouwen

Niet-westers allochtone mannen

50

40

30

20

10

0
Natuur Techniek Gezondheid Economie Recht Gedrag &

Maatschappij
Taal &

Cultuur

Noten in de tekst
1) De auteur was tot 1 april 2003 werkzaam bij het CBS.
2) Het onderzoek naar de onderwijsachterstanden van allochtonen is medege-

financierd door het Ministerie van Onderwijs, Cultuur en Wetenschappen.

72 Centraal Bureau voor de Statistiek

7.8 Geslaagden in voltijd onderwijs, 1995/’96 en 2000/’01

Westerse allochtonen

Autochtonen

Overige

Niet-westerse allochtonen

1995/’96 2000/’01

5%

6%

7%
4%

6%

87% 83%

2%

8. Werken en werkloos zijn

In 2002 is de arbeidsdeelname van allochtonen niet meer verder gestegen. Onder au-
tochtonen is het aantal personen met werk nog wel licht toegenomen. De arbeidsdeel-
name onder Surinamers, van wie zes van de tien een baan heeft, komt in de buurt van
die onder autochtonen. Daarentegen werkte in 2002 slechts 46 procent van de Turken
en Marokkanen. De stijging van de werkloosheid in 2002 is voor autochtonen, wester-
se en niet-westerse allochtonen relatief even groot. Niet-westerse allochtonen zijn aan-
zienlijk vaker werkloos dan autochtonen en westerse allochtonen. Het verschil in
werkloosheid tussen allochtonen en autochtonen is onder jongeren echter wel kleiner
dan onder personen van 25 jaar of ouder.

Arbeidsdeelname allochtonen niet verder gestegen

Niet-westerse allochtonen behoren minder vaak tot de werkzame beroepsbe-
volking 1) dan westerse allochtonen en autochtonen. In 2002 had de helft van
de niet-westerse allochtonen werk voor ten minste twaalf uur per week. Tus-
sen de groepen niet-westerse allochtonen waren er onderling wel grote ver-
schillen in arbeidsparticipatie. Van de Turken en Marokkanen had 46 procent
werk. Surinamers hebben een veel hogere arbeidsparticipatie, zes van de tien
waren werkzaam in een betaalde baan. Autochtonen hebben de hoogste ar-
beidsparticipatie, bijna zeven van de tien hadden werk.

De afgelopen jaren is de arbeidsdeelname van zowel autochtonen als allochto-
nen toegenomen. In de periode 1996–2001 is de arbeidsparticipatie van
niet-westerse allochtonen sterker gestegen dan die van autochtonen en wes-
terse allochtonen. Had in 1996 nog 40 procent van de niet-westerse allochto-
nen een baan, in 2001 was dat 50 procent. De gunstige arbeidsmarkt in deze
periode heeft ertoe geleid dat de verschillen in arbeidsdeelname tussen au-
tochtonen en allochtonen kleiner werden. In 2002 zijn deze verschillen echter
niet verder verkleind. De arbeidsdeelname van autochtonen is namelijk iets
toegenomen ten opzichte van 2001, terwijl de arbeidsdeelname van zowel
westerse als niet-westerse allochtonen gelijk is gebleven.

Allochtonen in Nederland 2003 73

1) Iemand behoort tot de werkzame beroepsbevolking wanneer hij of zij be-
taald werk heeft voor ten minste twaalf uur per week. Het aandeel werken-
den wordt uitgedrukt in de netto arbeidsparticipatie.

74 Centraal Bureau voor de Statistiek

8.1 Netto arbeidsparticipatie van personen van 15–64 jaar naar herkomstgroepering

%

Autochtonen

0

2001 2002

Westerse allochtonen

Niet-westerse
allochtonen

w.o.

Surinamers

Antillianen/Arubanen

Turken

Marokkanen

10 20 30 40 50 60 70

8.2 Index van netto arbeidsparticipatie van personen van 15–64 jaar naar herkomstgroepering

1996=100
130

2002

125

120

115

110

105

100

95

90

Westerse allochtonen Niet-westerse allochtonen

1996 1997 1998 1999 2000 2001

Autochtonen

Man-vrouw verschillen grootst bij Turken en Marokkanen

Zowel autochtone als allochtone mannen werkten in 2002 ongeveer anderhalf
keer zo vaak als vrouwen. Bij de autochtonen had ruim de helft van de vrou-
wen een baan, terwijl van de autochtone mannen acht van de tien werkten.
Tussen de niet-westerse allochtonen onderling waren er echter wel grote ver-
schillen. Zo hadden van Turken en Marokkanen, mannen twee keer zo vaak
een baan als vrouwen. Van Surinamers daarentegen werkte 67 procent van de
mannen en 56 procent van de vrouwen.

Antilliaanse en Arubaanse jongeren werken minder vaak

De arbeidsdeelname onder 15–24 jarigen was met 47 procent het hoogst onder
autochtonen. Van de allochtonen daarentegen behoorde in 2002 van de wes-
terse allochtone jongeren 42 procent tot de werkzame beroepsbevolking en
van de niet-westerse jongeren 31 procent. In tegenstelling tot de andere leef-
tijdsgroepen bestonden er tussen niet-westers allochtone jongeren geen grote
verschillen in arbeidsparticipatie. Van de Turken, Marokkanen en Surinamers
in de leeftijd van 15–24 jaar had ruim eenderde werk. Alleen de Antilliaanse
en Arubaanse jongeren werkten minder vaak. Een kwart van hen had een
betaalde baan van twaalf uur of meer per week.

Allochtonen in Nederland 2003 75

8.3 Netto arbeidsparticipatie van personen van 15–64 jaar naar herkomstgroepering en geslacht, 2002

%

Autochtonen

0

Man Vrouw

Westerse allochtonen

Niet-westerse
allochtonen

w.o.

Surinamers

Antillianen/Arubanen

Turken

Marokkanen

10 20 30 40 50 60 70 80

Totaal

Relatie met opleidingsniveau

De arbeidsdeelname bij personen met een hogere opleiding is groter dan bij
laagopgeleiden. Dit geldt zowel voor allochtonen als voor autochtonen. In
2002 was de arbeidsdeelname van laagopgeleide 1) autochtonen 50 procent en
van hoogopgeleide 2) autochtonen 84 procent. Hoogopgeleide autochtonen
werkten dus ruim anderhalf keer zo vaak als laagopgeleide autochtonen. Ook
bij de westerse en niet-westerse allochtonen is dit het geval.

Werkloosheid stijgt

In 2002 is de werkloosheid zowel onder autochtonen als onder niet-westerse
allochtonen gestegen. Van 2001 op 2002 steeg het werkloosheidspercentage
van deze groepen respectievelijk van bijna 3 naar ruim 3 procent en van 9 naar
10 procent. Net als in 2001 waren niet-westerse allochtonen in 2002 ruim drie-
maal zo vaak werkloos als autochtonen.

Vanaf midden jaren negentig daalde de werkloosheid. Vooral onder niet-wes-
terse allochtonen is de werkloosheid in deze periode vrij fors gedaald. Was in
1996 nog ruim 20 procent werkloos, in 2001 was dit slechts 9 procent. In 2002
is het niveau van de werkloosheid weer gelijk aan dat van 2000. Daarmee is een
eind gekomen aan de dalende trend van de werkloosheid onder allochtonen.

76 Centraal Bureau voor de Statistiek

1) BO/MAVO/VBO.
2) HBO/WO.

8.4 Netto arbeidsparticipatie van personen van 15–64 jaar naar herkomstgroepering en opleidingsniveau, 2002

Laag

Autochtonen

40

90
%

80

70

60

50

30

20

10

0
Middelbaar Hoog

Westerse allochtonen Niet-westerse allochtonen

De werkloosheidsverschillen tussen de verschillende groepen niet-westerse
allochtonen zijn in 2002 iets verkleind. In 2001 was het verschil tussen de Ma-
rokkanen, de groep met de meeste werklozen, nog vier procentpunten met de
Surinamers, de groep met de minste werklozen. In 2002 bedroeg dit verschil
nog twee procentpunten. In 2002 is 10 procent van de Marokkanen, Antillianen
en Arubanen werkloos, 9 procent van de Turken en 8 procent van de Surina-
mers.

Allochtonen in Nederland 2003 77

Antillianen/Arubanen

Marokkanen

8.5 Werkloosheid van personen van 15–64 jaar naar herkomstgroepering

%

Autochtonen

0

2001 2002

Westerse allochtonen

Niet-westerse
allochtonen

w.o.

Surinamers

Turken

2 4 6 8 10 12

8.6 Index van werkloosheid van personen van 15–64 jaar naar herkomstgroepering

1996=100
110

2002

100

90

80

70

60

50

40

30

Westerse allochtonen Niet-westerse allochtonen

1996 1997 1998 1999 2000 2001

Autochtonen

Niet-westerse mannen en vrouwen bijna even vaak werkloos

Vrouwen zijn vaker werkloos dan mannen. Net als bij de autochtonen zijn on-
der de westerse allochtonen vrouwen anderhalf keer zo vaak werkloos als
mannen. Bij de niet-westerse allochtonen is de werkloosheid onder mannen en
vrouwen echter nagenoeg gelijk. Zowel van de mannen als van de vrouwen is
een van de tien werkloos. Surinaamse en Antilliaanse vrouwen zijn evenals
autochtonen vaker werkloos dan de mannen. Bij Turken en Marokkanen zijn
vrouwen minder vaak werkloos dan mannen.

Werkloosheidsverschilen bij jongeren minder groot

Jongeren zijn vaker werkloos dan personen van 25 jaar en ouder. Dit geldt zo-
wel voor autochtonen als voor allochtonen. De hogere werkloosheid onder
jongeren hangt samen met de instroom op de arbeidsmarkt. Schoolverlaters
hebben vaak enige tijd nodig om een baan te vinden. In 2002 was onder
niet-westerse jongeren de werkloosheid tweemaal zo hoog als onder autochto-
ne jongeren. Onder de bevolking van 25 jaar of ouder was dit ruim driemaal
zo hoog. Het verschil tussen autochtonen en niet-westerse allochtonen was bij
jongeren dan ook kleiner dan bij personen van 25 jaar of ouder.

78 Centraal Bureau voor de Statistiek

8.7 Werkloosheid van personen van 15–64 jaar naar herkomstgroepering en geslacht, 2002

%

Autochtonen

0

Man Vrouw

Westerse allochtonen

Niet-westerse
allochtonen

w.o.

Surinamers

Antillianen/Arubanen

Turken

Marokkanen

2 4 6 8 10 12

Totaal

Vanaf midden jaren negentig is ook bij jongere niet-westerse allochtonen de
werkloosheid vrij fors gedaald. Was in 1996 nog 34 procent werkloos, in 2002
was dit 16 procent. In 1996 was de werkloosheid onder niet-westerse jongeren
nog driemaal zo hoog als die onder autochtone jongeren. De positie van al-
lochtone jongeren is vanaf midden jaren negentig verbeterd. In 2002 is de
werkloosheid onder autochtone jongeren gestegen, terwijl deze bij niet-wes-
terse allochtone jongeren gelijk is gebleven.

Zowel laag als hoogopgeleide allochtonen vaker werkloos dan
autochtonen

Een minder hoog opleidingsniveau wordt vaak gezien als oorzaak van de ho-
gere werkloosheid onder allochtonen. Echter, zowel de laag-, middelbaar als
hoogopgeleide allochtonen zijn vaker werkloos dan autochtonen. In 2002 is bij
laagopgeleide personen 13 procent van de niet-westerse allochtonen werkloos
tegenover 5 procent bij de autochtonen. Ook bij de hoogopgeleiden is dit ver-
schil aanzienlijk. Van de hoogopgeleide niet-westerse allochtonen is 10 pro-
cent werkloos tegenover 3 procent van de autochtonen. Dus ook bij een
vergelijkbaar opleidingsniveau is de werkloosheid onder allochtonen hoger
dan onder autochtonen. Niettemin geldt voor zowel allochtonen als autochto-
nen dat personen met een hogere opleiding minder vaak werkloos zijn dan
laagopgeleiden.

Allochtonen in Nederland 2003 79

8.8 Index van werkloosheid van 15–24-jarigen naar herkomstgroepering

1996=100
110

2002

100

90

80

70

60

50

40

30

Westerse allochtonen Niet-westerse allochtonen

1996 1997 1998 1999 2000 2001

Autochtonen

80 Centraal Bureau voor de Statistiek

8.9 Werkloosheid van personenvan 15–64 jaar naar herkomstgroepering en opleidingsniveau, 2002

Laag

Autochtonen

6

14
%

12

10

8

4

2

0
Middelbaar Hoog

Westerse allochtonen Niet-westerse allochtonen

9. Werknemers en bedrijfstakken

Niet-westerse allochtonen hebben minder vaak een baan als werknemer vergeleken met
autochtonen. De positie van de tweede generatie is gunstiger dan die van de eerste ge-
neratie. Dit geldt vooral voor de allochtonen met één buitenlandse ouder. Deze groep
wijkt nauwelijks af van de autochtonen. In verhouding werkten niet-westerse alloch-
tonen vaak bij uitzendbureaus, schoonmaakbedrijven en, de tweede generatie, in de de-
tailhandel. De niet-westerse tweede generatie met één in het buitenland geboren ouder
lijkt qua bedrijfskeuze grotendeels op autochtonen.

In het najaar van 2000 waren er ruim 6,8 miljoen werknemers met een of meer
banen. Ruim 8 procent van alle werknemers was westers allochtoon en ruim 7
procent niet-westers allochtoon. Ten opzichte van 1999 is het aandeel niet-
westerse allochtonen licht toegenomen. Deze groei kwam voor in alle bedrijfs-
takken en bedrijfsklassen.

Allochtonen in Nederland 2003 81

9.1 Werknemersaandeel naar herkomstgroepering en geslacht, 2000

Autochtonen

Mannen

40

80
%

60

50

20

10

0
Allochtonen, eerste

generatie

Vrouwen

70

30

Allochtonen, tweede
generatie en één ouder

geboren in het buitenland

Allochtonen, tweede
generatie en beide ouders
geboren in het buitenland

Tweede generatie heeft vaker baan

Niet-westerse allochtonen telden in 2000 relatief minder werknemers dan au-
tochtonen: het verschil was ongeveer 15 procentpunten. Bij vergelijking van
allochtonen naar generatie had de eerste generatie allochtonen in verhouding
een laag percentage werknemers. Het lag 15 tot 20 procentpunten lager dan bij
de autochtonen. Daarentegen had de tweede generatie allochtonen van wie
één van de ouders geboren is in Nederland, voor bijna iedere leeftijdsgroep
een vergelijkbaar percentage werknemers als autochtonen.

82 Centraal Bureau voor de Statistiek

Werknemers

Werknemers zijn in Nederland woonachtige personen met een baan in loondienst. In
dit artikel is als leeftijdsafbakening uitgegaan van 15–64 jaar. De peildatum is de laat-
ste werkdag in oktober. Het aantal banen is hoger dan het aantal personen met een
baan omdat een persoon meerdere banen kan hebben. In deze analyse zijn alle banen
verwerkt waarvoor loon is betaald. De verhouding tussen het aantal werknemers en
de bevolking in een groep wordt aangeduid met werknemersaandeel. Het werkne-
mersaandeel wijkt af van de arbeidsparticipatie. Deze laatste gaat uit van de verhou-
ding tussen het aantal mensen met betaald werk van twaalf uur of meer per week en
de bevolking. Zelfstandigen tellen hierbij dus mee, terwijl mensen met betaald werk
van minder dan 12 uur niet meetellen. Juist vanwege de kleine baantjes is het werk-
nemersaandeel van jongeren van 15–24 jaar hoger dan de arbeidsparticipatie.

9.2 Werknemersaandeel tweede generatie niet-westerse allochtonen naar geslacht en leeftijd, 2000

Mannen

Autochtonen

50

90
%

70

60

30

20

0

Niet-westerse allochtonen, tweede generatie en beide ouders geboren in buitenland

80

40

Vrouwen

10

15–24 jaar 25–34 jaar 35–44 jaar 45–54 jaar 55–64 jaar

Bij de tweede generatie niet-westerse allochtonen van wie beide ouders gebo-
ren zijn in het buitenland, hadden de mannen minder vaak een baan dan au-
tochtonen. Voor de vrouwen in deze groep was het aandeel werknemers hoog
en gelijk aan dat van de autochtonen. In deze groep allochtonen hadden voor-
al personen onder de 35 jaar een lager aandeel werknemers dan de autochto-
nen. Boven de 35 jaar hadden de niet-westerse allochtonen met beide ouders
uit het buitenland, een even groot aandeel werknemers als autochtonen.

Zakelijke dienstverlening populair

De horeca en zakelijke dienstverlening zijn bedrijfstakken waar veel allochto-
nen werken. In de zakelijke dienstverlening werkte in 2000 ruim 15 procent
van de autochtonen en 25 procent van de allochtonen. Van de niet-westerse al-
lochtonen was dit zelfs meer dan 30 procent. Binnen de zakelijke dienstverle-
ning zijn het vooral de uitzendbureaus en schoonmaakbedrijven waar deze
verschillen optreden. Van de autochtone bevolking werkte nog geen 4 procent
bij een uitzendbureau. Van de niet-westerse allochtonen was dit 13 procent.
Bij de schoonmaakbedrijven was dat respectievelijk 1 en 7 procent.

Ook in de landbouw en visserij en de voedings- en genotmiddelenindustrie
werkten niet-westerse allochtonen in relatief grotere aantallen. Daarentegen
werkte in 2000 minder dan 3 procent van de niet-westerse allochtone werkne-
mers in de bouwnijverheid. Bij de autochtonen was dat 6,5 procent. In de in-
dustrie en handel is het verschil tussen autochtonen en allochtonen gering.
Overheid, onderwijs en zorg waren in 2000 minder populair bij de niet-wes-
terse allochtonen. Waar van de autochtonen 27 procent in deze sectoren werk-
te, was dat van de niet-westerse allochtonen 17 procent.

Allochtonen in Nederland 2003 83

9.3 Aandeel van herkomstgroeperingen in sectoren, 2000

Autochtonen

Westerse allochtonen

Niet westerse allochtonen

%

Niet-commerciële
dienstverlening (sbi 75–93)

0

Commerciële
dienstverlening (sbi 50–74)

Industrie en
bouwnijverheid (sbi 10–45)

Landbouw en visserij
(sbi 01–05)

10 20 30 40 50 60 70

Van de niet-westerse allochtonen met een baan werkte in 1999 nog ruim 15
procent bij een uitzendbureau, in 2000 was dat 2 procentpunten minder. De
verklaring is, dat in vergelijking met 1999 er 4 duizend werknemers in de za-
kelijke dienstverlening minder werken. In Nederland zijn er van 1999 op 2000
echter 132 duizend werknemers bijgekomen. Het aandeel van de werknemers
in de zakelijke dienstverlening (waaronder de uitzendbureaus vallen) is dus
lager geworden, en dit was zowel het geval voor de autochtonen als voor de
allochtonen. Ook de niet-westerse allochtonen vonden vaker een baan in een
andere bedrijfstak. Zo zijn ze meer gaan werken in de niet-commerciële dienst-
verlening.

Niet-westerse tweede generatie vaak werk in detailhandel

Van de niet-westerse allochtonen van de eerste generatie werkte 13 procent bij
een uitzendbureau. Van de niet-westerse allochtonen van de tweede generatie
met twee ouders geboren in het buitenland was dit zelfs 17 procent, dat is vijf
maal vaker dan autochtonen. Een nog groter deel van deze groep, namelijk 21
procent, werkte in de detailhandel, vooral in warenhuizen en supermarkten.
Dit is ruim twee maal vaker dan autochtonen. Allochtonen in de zakelijke
dienstverlening, die niet bij een uitzendbureau of schoonmaakbedrijf werken,
waren in 2000 in dienst bij onder andere verhuurbedrijven, bewakingsdien-
sten en computerservice- en informatietechnologiebureaus.

84 Centraal Bureau voor de Statistiek

9.4 Aandeel van herkomstgroeperingen in enkele bedrijfstakken commerciële dienstverlening, 2000

Autochtonen

%

Schoonmaakbedrijven
(sbi 747)

0

Uitzendbureaus
(sbi 74501)

Zakelijke dienstverlening
(sbi 70–74)

Handel (sbi 50–52)

5 10 15 20 25 30 35

Horeca (sbi 55)

Westerse allochtonen Niet-westerse allochtonen

Van de allochtonen uit voormalig Joegoslavië werkte een relatief groot aan-
deel voor een uitzendbureau of in de metaal- en elektrotechnische industrie.
Dat is een twee tot drie maal zo groot aandeel als in de groep autochtonen.
Van de allochtonen uit Afghanistan, Irak en Somalië komt een zeer groot aan-
deel van de werknemers terecht bij een uitzendbureau. Van de Somaliërs was
dit in 2000 zelfs 44 procent. Relatief veel van de allochtonen uit Afghanistan,
Irak en Iran hebben een baan in de horeca. Afghanen werken ook relatief vaak
in de detailhandel. Van de allochtonen uit Iran werkte in 2000 een relatief gro-
ter deel in de gezondheidszorg.

Allochtonen in Nederland 2003 85

10. Banen met subsidie

Eind 2002 namen er 178 duizend personen deel aan een van de regelingen voor gesub-
sidieerd werk. Meer dan eenzesde van deze arbeidsplaatsen werd door niet-westerse al-
lochtonen bezet. Ze maakten daarbij meer gebruik van de Instroom-Doorstroombanen
(ID) en de Wet Inschakeling Werkzoekenden (WIW) dan van de Wet Sociale Werk-
voorziening (WSW). De tweede generatie niet-westerse allochtonen nam relatief wei-
nig deel aan de drie regelingen.

Eind 2002 namen er 178 duizend personen deel aan een van de regelingen voor
gesubsidieerd werk. De WSW telde met 97 duizend personen het grootste aan-
tal deelnemers. Daarnaast waren er ongeveer 28 duizend personen werkzaam
in een WIW-dienstbetrekking en hadden er 53 duizend een ID-baan. Bijna
twee keer zo veel mannen als vrouwen hadden een gesubsidieerde baan, voor-
al omdat een groot aantal mannen werkzaam was via de WSW. Driekwart van
het aantal WSW-banen werd bezet door mannen. Aan de WIW namen iets
meer mannen dan vrouwen deel, terwijl dat in de ID net andersom lag.

Veel niet-westerse allochtonen met gesubsidieerd werk

Eind 2002 hadden 123 duizend autochtonen, 16 duizend westerse allochtonen
en 31 duizend niet-westerse allochtonen een gesubsidieerde arbeidsplaats. Dit
is vastgesteld na koppeling van de statistieken van ID, WIW en WSW aan de
Gemeentelijke Basisadministratie (GBA). Van 7 duizend deelnemers aan de ID
kon de herkomstgroepering niet worden bepaald. De niet-westerse allochto-
nen bezetten ongeveer eenderde van het totaal aantal ID- en WIW-banen en
maar zo’n kleine 7 procent van de WSW-banen. In vergelijking met hun deel-
name aan de beroepsbevolking bezetten niet-westerse allochtonen veel gesub-
sidieerde arbeidsplaatsen in de ID en WIW. Gerelateerd aan het aantal
personen met een bijstandsuitkering zijn de ID- en WIW-banen gelijkmatiger
verdeeld over autochtonen en niet-westerse allochtonen.

Het deel van de niet-westerse allochtone beroepsbevolking dat in 2002 een ge-
subsidieerde baan had, bedroeg ruim 5 procent: meer dan twee keer zo veel
als bij autochtonen en westerse allochtonen. Vooral Antillianen/Arubanen en
Surinamers hadden vaak gesubsidieerd werk. Meer dan 6 procent van de be-
roepsbevolking afkomstig uit de Nederlandse Antillen en Aruba of Suriname
had een gesubsidieerde arbeidsplaats. Met name veel Antilliaanse en Aru-
baanse vrouwen in de beroepsbevolking maken gebruik van gesubsidieerde
arbeid. Ruim 8 procent van hen had een gesubsidieerde baan.

Allochtonen in Nederland 2003 87

88 Centraal Bureau voor de Statistiek

Gesubsidieerde arbeid

In de afgelopen jaren zijn verschillende wetten op het terrein van gesubsidieerde ar-
beid vernieuwd of in werking getreden. Het doel hiervan is om werklozen en perso-
nen met een arbeidshandicap zo snel mogelijk aan het werk te helpen en daarmee
langdurige werkloosheid te voorkomen. Dit beleid staat ook bekend als de Sluitende
Aanpak.

Het besluit Instroom-Doorstroombanen (ID) is een van de instrumenten om langdu-
rige werkloosheid terug te dringen. Personen in de bijstand die langer dan één jaar
werkloos zijn, vormen de belangrijkste doelgroep. ID-banen zijn gesubsidieerde ba-
nen in de collectieve sector, zoals stadswacht, tramcontroleur of klassenassistent. De
uitstroom uit ID-banen naar niet-gesubsidieerde arbeidsplaatsen valt tegen. De rege-
ling wordt daarom afgebouwd.

Het doel van de Wet Inschakeling Werkzoekenden (WIW) is om langdurig werklo-
zen, uitkeringsgerechtigden en werkloze jongeren sneller aan het werk te krijgen.
Instrumenten van de WIW zijn de WIW-dienstbetrekking, de WIW-werkervarings-
plaats en subsidies voor scholings- en activeringstrajecten. In dit onderzoek zijn al-
leen gegevens opgenomen over WIW-dienstbetrekkingen.

De Wet Sociale Werkvoorziening (WSW) is bedoeld om personen met een arbeids-
handicap aan een passende en volwaardige baan te helpen. Het merendeel van hen
wordt geplaatst in een WSW-dienstbetrekking op een Sociale Werkplaats of bij een
reguliere werkgever. Daarnaast is er een klein deel werkzaam in begeleid werken bij
een reguliere werkgever. De dienstbetrekkingen en het begeleid werken tezamen
worden hier aangeduid als WSW-banen.

10.1 Percentage van de beroepsbevolking met gesubsidieerde baan per herkomstgroepering, eind 2002

%

Autochtonen

7

6

0

WSW

5

4

3

2

1

WIW ID

Westerse
allochtonen

Niet-westerse
allochtonen

Marokko Turkije Suriname Antillen en
Aruba

Overig niet-
westers

ID-banen

Eind 2002 waren er 53 duizend deelnemers in de ID-regeling werkzaam ofwel
0,7 procent van de totale beroepsbevolking. Van ruim 7 duizend ID’ers kan de
herkomst niet worden bepaald. Van de overige 46 duizend was 56 procent au-
tochtoon, 33 procent niet-westers allochtoon en 11 procent westers allochtoon.
Het aandeel ID’ers in de beroepsbevolking verschilt sterk per herkomstgroep.
Niet-westerse allochtonen maakten in 2002 ruim zes keer zo veel gebruik van
de ID-regeling als autochtonen. Van de niet-westerse allochtonen in de be-
roepsbevolking had 2,6 procent een ID-baan. Bij de autochtonen was dit 0,4
procent.

Surinamers vormden in 2002 met 5 duizend personen de grootste groep niet-
westerse allochtonen met een ID-baan. Daarna volgden de Marokkanen en
Turken, beiden met ruim twee duizend. Onder de Antillianen en Arubanen
lag het aantal personen met een ID-baan iets lager, op 2 duizend. Ten opzichte
van de beroepsbevolking was het aandeel Antillianen en Arubanen met een
ID-baan met 3,7 procent juist het grootst.

Niet-westerse vrouwen vaak ID-baan

Het percentage ID’ers was in 2002 onder de vrouwelijke beroepsbevolking an-
derhalf keer zo groot als onder de mannelijke. Bij de Turken en Antillia-
nen/Arubanen lag het aandeel vrouwen met een ID-baan zelfs twee keer zo
hoog als bij de mannen. Vooral het percentage Antilliaanse en Arubaanse
vrouwen met een ID-baan is opvallend hoog en lag op ruim 5 procent. Van de
ID-regeling maakten zeer weinig niet-westerse allochtonen van de tweede ge-
neratie gebruik. Van de niet-westerse allochtonen met een ID-baan behoorde
96 procent tot de eerste generatie. In de ID-regeling zaten evenveel westerse
allochtonen van de eerste generatie als van de tweede generatie.

Veel instroom vanuit WIW-baan

Gedurende het jaar 2002 zijn ruim 10 duizend personen de ID-regeling inge-
stroomd. Van de instromers met bekende herkomst was 54 procent autoch-
toon, 35 procent niet-westers allochtoon en 11 procent westers allochtoon. Dit
beeld komt redelijk overeen met de verdeling over herkomstgroepen in de
eindstand van 2002. Zowel in de eindstand als de instroom was van ongeveer
een van de zeven ID’ers de herkomstgroepering onbekend.

Allochtonen in Nederland 2003 89

Van de instroom in de ID had 38 procent een bijstandsuitkering en 10 procent
een andere uitkering op het moment voor instroom. Verder had 35 procent een
WIW-contract voorafgaand aan de ID-baan. Autochtonen zijn minder inge-
stroomd vanuit de bijstandsuitkering en meer vanuit een WIW-contract. Bij de
ingestroomde niet-westerse allochtonen was het aandeel met een bijstandsuit-
kering met 50 procent echter veel groter.

Minder uitstroom naar reguliere arbeid

In 2002 zijn er ruim 4 duizend personen uit de ID-regeling gestroomd. Van
meer dan eenderde van de uitstroom was de herkomstgroepering niet vast te
stellen. Door dit grote aantal onbekenden is de verdeling van de uitstroom
over de herkomstgroepen dan ook moeilijk te vergelijken met de eindstand en
de instroom.

Van de uitgestroomde ID’ers stroomde 38 procent door naar reguliere arbeid.
De autochtonen waren hierin succesvoller dan de niet-westerse allochtonen:
met 45 procent uitstroom naar een reguliere baan tegenover 32 procent voor
de niet-westerse allochtonen. Westerse allochtonen deden in dit opzicht niet
onder voor autochtonen. Dit geldt overigens ook voor de niet-westerse al-
lochtonen van de tweede generatie. Zij vormden echter slechts een zeer kleine
groep in de uitstroom van de ID.

90 Centraal Bureau voor de Statistiek

10.2 Instroomsituaties van de ID-instroom in 2002 per herkomstgroepering

Uitkering bijstand Andere uitkering

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

Turkije

Marokko

Suriname

Antillen en Aruba

10040 60 80

WIW Overig Onbekend

Overig niet-westers

WIW-dienstbetrekkingen

Eind 2002 waren er 27,5 duizend personen werkzaam in een WIW-dienstbe-
trekking ofwel 0,4 procent van de totale beroepsbevolking. Hoewel de WIW in
totaal iets minder vrouwelijke dan mannelijke deelnemers telde, was het aan-
deel WIW’ers in de vrouwelijke beroepsbevolking groter dan in de mannelijke
beroepsbevolking, ongeacht herkomstgroepering.

Het aandeel allochtone WIW’ers in de beroepsbevolking is vergelijkbaar met
dat in de ID-regeling. Niet-westerse allochtonen maakten in 2002 bijna zes
keer zo veel gebruik van de WIW-regeling als autochtonen: respectievelijk 1,5
en 0,3 procent van de beroepsbevolking. Onder de niet-westerse allochtonen
was het aandeel WIW’ers met 2,0 procent het grootst bij de Antillianen en
Arubanen en met 1,2 procent het laagst bij de Turken. In de Turkse beroepsbe-
volking was met name het aandeel mannen met een WIW-baan klein (0,8
procent tegenover 1,9 procent van vrouwen).

Van de WIW’ers in de eindstand van 2002 waren er 16 duizend autochtoon, 3
duizend westers allochtoon en 9 duizend niet-westers allochtoon. Net als bij
de ID-regeling waren veruit de meeste niet-westerse allochtonen in de WIW
van de eerste generatie. Onder de westerse allochtonen met een WIW-dienst-
betrekking kwamen de eerste en tweede generatie ongeveer evenveel voor.

Allochtonen in Nederland 2003 91

10.3 Uitstroombestemmingen van de ID-uitstroom in 2002 per herkomstgroepering

Reguliere
arbeid

Uitkering ziekte of
arbeidsongeschiktheid

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

Turkije

Marokko

Suriname

Antillen en Aruba

10040 60 80

Ontslag Overig Onbekend

Overig niet-westers

Antillianen en Arubanen stromen in vanuit bijstand

In het jaar 2002 zijn ruim 10 duizend nieuwe personen de WIW-regeling inge-
stroomd. In vergelijking met de eindstand van 2002 bevatte de instroom min-
der autochtonen en meer niet-westerse allochtonen. Van de instroom had 56
procent een bijstandsuitkering en 7 procent een andere uitkering op het mo-
ment voor instroom. Een kwart van de instroom had geen inkomen vooraf-
gaand aan de WIW-dienstbetrekking.

De instroomsituatie van de Antillianen en Arubanen verschilde opvallend
veel van de Marokkanen, Turken en Surinamers. Van de ingestroomde Antil-
lianen en Arubanen had 63 procent een bijstandsuitkering, terwijl 21 procent
zonder inkomen zat. Van de Marokkanen, Turken en Surinamers stroomde
minder dan de helft in vanuit een bijstandsuitkering en kwamen er juist veel
meer personen in de WIW vanuit een situatie zonder inkomen.

De instroomsituatie van de niet-westerse allochtonen verschilt ook sterk tus-
sen de eerste en tweede generatie. Van de eerste generatie in de instroom van
2002 had 63 procent een bijstandsuitkering en 22 procent geen inkomen voor
instroom in de WIW. Van de tweede generatie stroomde 30 procent in vanuit
een bijstandsuitkering en had 53 procent geen inkomen.

92 Centraal Bureau voor de Statistiek

10.4 Instroomsituaties van de WIW-instroom in 2002 per herkomstgroepering

Uitkering
bijstand

Andere
uitkering

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

Turkije

Marokko

Suriname

Antillen en Aruba

10040 60 80

Ander inkomen Geen inkomen Onbekend

Overig niet-westers

Doorstroom naar reguliere arbeid

Met een uitstroom van ruim 13 duizend deelnemers in 2002 toonde de WIW in
tegenstelling tot de ID en WSW een afname van het aantal banen. Van de
uitstroom uit een WIW-dienstbetrekking stroomde 15 procent door naar regu-
liere arbeid, 28 procent naar een ID-baan en 12 procent naar een andere gesub-
sidieerde arbeidsplaats. De overige 45 procent van de uitstroom is niet naar
een arbeidsplaats doorgestroomd.

Het deel van de WIW-uitstroom dat is doorgestroomd naar reguliere arbeid,
lag voor niet-westerse allochtonen een procentpunt hoger dan voor autochto-
nen. Dit kleine verschil is vooral veroorzaakt door de betere doorstroom van
de niet-westerse allochtonen van de tweede generatie naar reguliere arbeid.
De autochtonen in de uitstroom zijn daarentegen beduidend vaker dan niet-
westerse allochtonen doorgestroomd naar een andere gesubsidieerde arbeids-
plaats en zijn minder vaak uitgestroomd vanwege ontslag. Met name onder de
uitgestroomde niet-westerse allochtonen van de tweede generatie kwam in
2002 ontslag veel voor en doorstroom naar een ID-baan juist weinig.

WSW-banen

Eind 2002 maakten 97 duizend personen gebruik van een baan in de WSW-re-
geling, ofwel 1,3 procent van de totale beroepsbevolking. Van hen zat de over-
grote meerderheid in een WSW-dienstbetrekking en had maar 1 procent een
WSW-baan in de vorm van begeleid werken bij een reguliere werkgever. De
WSW-banen zijn ongelijk verdeeld over mannen en vrouwen. Het aandeel

Allochtonen in Nederland 2003 93

10.5 Uitstroombestemmingen van de WIW-uitstroom in 2002 per herkomstgroepering

Reguliere
arbeid

ID-baan

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

Turkije

Marokko

Suriname

Antillen en Aruba

10040 60 80

Overige
gesubsidi-
eerde arbeid

Ontslag
Aflopen
contract

Overig niet-westers

Overig
Onbe-
kend

mannen met een WSW-baan was ruim twee keer zo groot als het aandeel
vrouwen: 1,7 versus 0,8 procent.

De WSW-populatie bestond eind 2002 voor 84 procent uit autochtonen, voor 9
procent uit westerse allochtonen en slechts voor 7 procent uit niet-westerse al-
lochtonen. In tegenstelling tot de ID en WIW hebben autochtonen ook relatief
gezien meer gebruik gemaakt van de WSW dan niet-westerse allochtonen.
Van de autochtone beroepsbevolking had 1,3 procent een WSW-baan. Onder
de niet-westerse allochtonen was dat 1,1 procent. Tussen de niet-westerse her-
komstgroepen zijn wel opmerkelijke verschillen zichtbaar. Inderdaad maakten
Antillianen/Arubanen en Marokkanen minder vaak gebruik van de WSW dan
autochtonen, maar Surinamers met een aandeel van 1,6 procent juist meer.

De oververtegenwoordiging van Surinamers zat vooral in het aandeel mannen
in de WSW. Van hen had namelijk 2,2 procent een WSW-baan. De bulk van de
deelnemers aan de WSW werd echter gevormd door autochtone mannen; zij
vormden bijna tweederde van de gehele WSW-populatie. Dit beeld wijkt
duidelijk af van de ID en WIW.

Instroom vanuit een andere uitkering

De WSW kent een kleinere in- en uitstroom dan de ID en WIW. Gedurende het
jaar 2002 zijn 3,3 duizend personen ingestroomd in een WSW-baan en 2,4 dui-
zend personen uitgestroomd. De instroom in de WSW bestond voor 15 pro-
cent uit niet-westerse allochtonen, terwijl de uitstroom en de eindstand van
2002 slechts voor 7 procent uit niet-westerse allochtonen bestond. Meer dan de
helft van de instromers had voorafgaand aan de WSW-baan een uitkering: 37
procent een uitkering vanwege ziekte of arbeidsongeschiktheid, 14 procent
een bijstandsuitkering en 6 procent een werkloosheidsuitkering. Verder had 12
procent ander gesubsidieerd werk voorafgaand aan de WSW-baan, 7 procent
een ander inkomen en 9 procent geen inkomen. Van 14 procent van de WSW-in-
stroom in 2002 is onduidelijk hoe deze personen over de instroomsituaties wa-
ren verdeeld.

De instroomsituatie van niet-westerse allochtonen verschilt van autochtonen
en westerse allochtonen. Van de 510 niet-westerse allochtonen die in 2002 zijn
ingestroomd in de WSW, had een relatief klein deel een uitkering vanwege
ziekte of arbeidsongeschiktheid en een relatief groot deel een bijstandsuitke-
ring. Daarnaast stroomden niet-westerse allochtonen vaker in vanuit een an-
dere gesubsidieerde arbeidsplaats. Vanwege de geringe aantallen is de in- en
uitstroomsituatie van niet-westerse allochtonen niet verder uitgesplitst naar
generatie en herkomstgroepering.

94 Centraal Bureau voor de Statistiek

Weinig niet-westerse uitstroom naar VUT of pensioen

Van de 2,4 duizend personen die in 2002 zijn uitgestroomd uit een WSW-baan,
ging 30 procent met de VUT of pensioen en kreeg 21 procent een uitkering van-
wege ziekte of arbeidsongeschiktheid. Een kleine 20 procent van de uitstroom
stroomde door naar een arbeidsplaats buiten de WSW, waarvan de helft regu-
liere arbeid betreft en de andere helft gesubsidieerde arbeid.

Allochtonen in Nederland 2003 95

10.6 Instroomsituaties van de WSW-instroom in 2002 per herkomstgroepering

Uitkering
bijstand

Uitkering
ziekte of
arbeids-
onge-
schiktheid

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

10040 60 80

Uitkering
werk-
loosheid

Gesubsi-
dieerde
arbeid

Ander
inko-
men

Geen
inko-
men

Onbe-
kend

10.7 Uitstroombestemmingen van de WSW-uitstroom in 2002 per herkomstgroepering

Reguliere
arbeid

Uitkering
ziekte of
arbeids-
onge-
schiktheid

0 20
%

Autochtonen

Westerse allochtonen

Niet-westerse allochtonen

10040 60 80

Gesubsi-
dieerde
arbeid

VUT of
pensioen Overig Onbe-

kend

Het percentage van de niet-westerse WSW-uitstroom dat met de VUT of pen-
sioen gaat, is relatief laag. Van de autochtone uitstromers in 2002 stroomde 30
procent uit naar deze bestemming. Onder de niet-westerse allochtonen lag dit
percentage op 17 procent en onder de westerse allochtonen op 40 procent. De
aantallen allochtonen in de WSW-uitstroom waren met 270 westerse en 180
niet-westerse allochtonen echter gering.

96 Centraal Bureau voor de Statistiek

11. Stijgende inkomens

Tussen 1998 en 2000 is het gemiddelde inkomen van niet-westers allochtone huishou-
dens sterker toegenomen dan dat van autochtone huishoudens. De niet-westerse huis-
houdens hadden in dezelfde periode wel een aanzienlijk lager inkomen. Van de
grootste herkomstgroepen hadden Marokkaanse huishoudens de laagste inkomens.
Huishoudens uit vluchtelingenlanden zoals Afghanistan, Irak en Somalië hadden nog
minder te besteden. De tweede generatie niet-westers allochtone huishoudens sprong
er gunstiger uit dan de eerste generatie.

Het inkomen van niet-westers allochtone huishoudens is verhoudingsgewijs
laag. Het lag in 2000 gemiddeld ruim 20 procent lager dan dat van autochtone
en westers allochtone huishoudens. Van de vier grootste niet-westerse her-
komstgroepen waren de inkomens van Marokkaanse huishoudens het laagst.
De inkomens van huishoudens uit Afghanistan, Irak en Somalië waren nog la-
ger: ongeveer een kwart lager dan gemiddeld bij niet-westerse huishoudens.
Van huishoudens afkomstig uit Brazilië en India lag daarentegen het inkomen
ruim boven het gemiddelde van niet-westerse huishoudens.

Allochtonen in Nederland 2003 97

11.1 Gemiddeld inkomen van huishoudens naar herkomstgroepering, 2000

x 1 000 euro

Totaal

0 10 15 20 255

Autochtoon

Westers allochtoon

w.o. Voormalig Joegoslavië

Voormalige Sovjet-Unie

Indonesië/Voormalig Nederlands-Indië

Niet-westers allochtoon

w.o. Turkije

Marokko

Suriname

Nederlandse Antillen en Aruba

Irak

Iran

Afghanistan

Somalië

Het gemiddelde inkomen van westers allochtone huishoudens ontloopt dat
van autochtone huishoudens nauwelijks. Van de westerse herkomstgroepen
zijn huishoudens uit Indonesië qua inkomen verhoudingsgewijs goed af. Hun
inkomen lag in 2000 bijna 5 procent boven dat van het gemiddelde westers al-
lochtone huishouden. Huishoudens uit voormalig Joegoslavië en de voormali-
ge Sovjet-Unie hadden een relatief laag inkomen, dat zo’n 20 procent beneden
het gemiddelde voor westers allochtone huishoudens lag.

Inlopen inkomensachterstand

Het inkomen van allochtone huishoudens is tussen 1998 en 2000 sterker toe-
genomen dan dat van autochtone huishoudens. Bij niet-westerse huishoudens
ging het gemiddeld om een toename van 14 procent; bij autochtone huishou-
dens om 9 procent. Hierbij is geen rekening gehouden met inflatie. Die bedroeg
in die periode bijna 5 procent. De verhoudingsgewijs sterke inkomensstijging
onder niet-westers allochtone huishoudens houdt verband met een meer dan
gemiddelde toename van de arbeidsparticipatie onder deze groep. Turkse huis-
houdens hebben het inkomensverschil ten opzichte van autochtone huis-
houdens iets ingelopen. De achterstand van de Marokkaanse huishoudens
daarentegen blijft onverminderd groot. Ook de inkomens van westers alloch-
tone huishoudens zijn met 11 procent meer gestegen dan de inkomens van au-
tochtone huishoudens.

98 Centraal Bureau voor de Statistiek

Het huishoudinkomen

In deze bijdrage gaat het om het inkomen dat huishoudens jaarlijks kunnen besteden.
Om de inkomenspositie van huishoudens met een verschillende samenstelling te
kunnen vergelijken, is het besteedbare inkomen gestandaardiseerd. Dit gebeurt door
het huishoudinkomen te delen door een equivalentiefactor op basis van de grootte en
samenstelling van het huishouden. Voor een eenpersoonshuishouden en voor de
hoofdkostwinner (degene met het hoogste inkomen) in een meerpersoonshuishou-
den is deze factor gelijk aan 1. Voor een volgende meerderjarige persoon wordt hier-
aan 0,38 toegevoegd. Per minderjarig kind is de factor afhankelijk van leeftijd en
rangorde van het kind opgehoogd met een waarde die ligt tussen de 0,15 en 0,30.

Nederland telde in 2000 bijna 6,5 miljoen huishoudens waarvan de hoofdkostwinner
52 weken inkomen had. Onder hen waren ruim een miljoen allochtone huishoudens,
waarvan 461 duizend niet-westerse. Een huishouden is allochtoon als de hoofdkost-
winner allochtoon is. Studentenhuishoudens en institutionele huishoudens zijn bui-
ten beschouwing gelaten.

Tweede generatie heeft meer inkomen

De tweede generatie allochtone huishoudens heeft gemiddeld een hoger inko-
men dan de eerste generatie. Bij westers allochtone huishoudens lagen in 2000
de inkomsten van de tweede generatie bijna 3 procent hoger. Het inkomen van
de tweede generatie niet-westerse huishoudens kwam bijna 14 procent boven
dat van de eerste generatie. Vooral bij de meerpersoonshuishoudens zonder
minderjarige kinderen was het verschil ten opzichte van de eerste generatie
groot. De tweede generatie niet-westerse huishoudens in deze groep had zelfs
een vergelijkbaar inkomen als de autochtone huishoudens. Het betreft hier wel
een betrekkelijk kleine groep huishoudens.

Uitkeringen beïnvloeden inkomens

De inkomenspositie van een huishouden hangt sterk samen met de sociaal-eco-
nomische categorie van de hoofdkostwinner. Een uitkering gaat bijvoorbeeld
vaak gepaard met een relatief laag inkomen. Had 8 procent van de autochtone
hoofdkostwinners in 2000 vooral inkomsten uit een uitkering, van niet-wester-
se kostwinners was dat wel 28 procent. Marokkaanse huishoudens vielen op
door hun hoge percentage uitkeringsontvangende hoofdkostwinners. De
tweede generatie niet-westerse huishoudens telde daarentegen een uitzonder-
lijk hoog percentage kostwinners met een betaalde baan. Dit verklaart mede
dat zij het qua inkomenspositie verhoudingsgewijs goed doen.

Allochtonen in Nederland 2003 99

11.2 Gemiddeld inkomen van huishoudens naar herkomstgroepering, 1998–2000

index (1998=100)
115

1998 1999 2000

110

105

100

Autochtoon Westers allochtoon Niet-westers allochtoon

100 Centraal Bureau voor de Statistiek

11.4 Aandeel huishoudens naar sociaal-economische categorie per herkomstgroepering, 2000

%

Autochtoon

90

Actief Uitkeringsontvanger Pensioenontvanger

Westers allochtoon Niet-westers allochtoon Totaal

100

80

70

60

50

40

30

20

10

0

11.3 Gemiddeld inkomen van huishoudens naar herkomstgroepering en generatie, 2000

x 1 000 euro

Totaal

0 10 12 16 206

Autochtoon

Westers allochtoon

w.o. Eerste generatie

Tweede generatie

Niet-westers allochtoon

w.o. Eerste generatie

Tweede generatie

2 4 8 14 18

Inkomens in grote steden lager

Het inkomen van huishoudens in Amsterdam, Rotterdam, Den Haag en
Utrecht was gemiddeld bijna 4 procent lager dan in de rest van het land. Dat
hangt samen met de aanwezigheid van een relatief grote groep niet-westerse
allochtonen. Deze groep heeft immers een lager inkomen dan de groep au-
tochtonen en westerse allochtonen. Bovendien was het inkomen van niet-wes-
terse huishoudens in de vier grootste steden wat lager dan daarbuiten. Voor
de westers allochtone huishoudens is het omgekeerde het geval: hun inkomen
was in de grote steden hoger dan daarbuiten en ook hoger dan dat van de au-
tochtone huishoudens.

Veel lage inkomens bij vluchtelingen

Relatief veel niet-westers allochtone huishoudens bevinden zich aan de onder-
kant van de inkomensverdeling. Zo had in 2000 een op de drie niet-westerse
huishoudens een laag inkomen, ofwel driemaal zo veel als bij de autochtone
huishoudens. Bij de westers allochtone huishoudens was het aandeel lage in-
komens ruim 15 procent.

Er bestaan grote verschillen tussen afzonderlijke groepen allochtone huishou-
dens. Zo hadden huishoudens uit voormalig Joegoslavië en de voormalige
Sovjet-Unie vrijwel even vaak een laag inkomen als huishoudens uit niet-wes-
terse landen (ruim 30%). Van huishoudens uit Indonesië en voormalig Neder-
lands-Indië was daarentegen het percentage lage inkomens gelijk aan dat van
autochtone huishoudens (11%).

Allochtonen in Nederland 2003 101

11.5 Gemiddeld inkomen van huishoudens naar herkomstgroepering per gemeente, 2000

x 1 000 euro

Overige gemeenten

Amsterdam, Rotterdam, Den Haag, Utrecht

25

20

15

10

5

0
Totaal Autochtoon Westers allochtoon Niet-westers

allochtoon

Bij de vier grote niet-westerse herkomstgroepen was het aandeel lage in-
komens het grootst bij de Marokkaanse huishoudens: bijna 4 van de 10 hadden
een laag inkomen. Surinaamse huishoudens hadden van deze groepen met
ruim 27 procent het laagste percentage lage inkomens. Niet-westerse huishou-
dens afkomstig uit de vluchtelingenlanden Somalië, Irak en Afghanistan had-
den een groot aandeel lage inkomens: circa 60 procent. Andere niet-westerse
groepen, zoals die uit Brazilië, Kaapverdië, Ghana en de Filippijnen, hadden
minder lage inkomens, namelijk zo’n 25 procent.

Veel Marokkanen met langdurig laag inkomen

Van de huishoudens met een laag inkomen bevond zich bijna de helft langdu-
rig in deze situatie. Dat kwam in 2000 neer op bijna 6 procent van alle huis-
houdens. Het aandeel langdurig lage inkomens was verhoudingsgewijs hoog
onder niet-westerse huishoudens: bijna 14 procent. Van de vier grote niet-wes-
terse herkomstgroepen hadden Antilliaanse en Arubaanse huishoudens met
bijna 10 procent het laagste percentage langdurig lage inkomens. Van de Ma-
rokkaanse huishoudens had daarentegen ruim 17 procent al minstens vier jaar
een laag inkomen.

Weinig niet-westerse hoge inkomens

Een minderheid van de niet-westerse huishoudens bevond zich bovenaan de
inkomensladder. Onder de 20 procent rijkste huishoudens zijn niet-westerse
huishoudens zwaar ondervertegenwoordigd. Slechts 8 procent van de niet-
westerse huishoudens behoorde in 2000 tot deze groep. Wel waren er verschil-
len tussen de niet-westerse groepen: Surinaamse, Antilliaanse en Arubaanse
huishoudens behoorden wat vaker tot de hoogste inkomensgroep dan Marok-
kaanse en Turkse huishoudens. Westers allochtone huishoudens waren licht
oververtegenwoordigd in de hoogste inkomensgroep.

102 Centraal Bureau voor de Statistiek

Wat is een laag inkomen?

Huishoudens hebben een laag inkomen als hun besteedbaar inkomen zich onder de
lage-inkomensgrens bevindt. Deze grens is vastgesteld op basis van het hoogste bij-
standsniveau in de periode 1977–2000. Het bijstandsniveau voor een alleenstaande in
1979 is daarbij als uitgangspunt gekozen. Met behulp van equivalentiefactoren (zie
kader: het huishoudinkomen) is voor andere typen huishoudens een vergelijkbaar in-
komensniveau bepaald. De lage-inkomensgrens wordt elk jaar aangepast aan de prijs-
ontwikkeling. Zo vertegenwoordigt de grens voor alle jaren een constante koopkracht.
In 2000 gold voor een eenpersoonshuishouden een bedrag van 9,4 duizend euro als
lage-inkomensgrens.

Van huishoudens met een laag inkomen is vastgesteld of zij ook in de voorafgaande
drie jaren een laag inkomen hadden. Tot de langdurige lage inkomens behoren huis-
houdens die minstens vier jaar achtereen van een laag inkomen moesten rondkomen.

Allochtonen in Nederland 2003 103

%

Totaal

0 30 40 7010

Autochtoon
Westers allochtoon

w.o. Voormalig Joegoslavië
Voormalige Sovjet-Unie

Indonesië/Voormalig Nederlands-Indië
Niet-westers allochtoon

w.o. Turkije
Marokko
Suriname

Nederlandse Antillen en Aruba
Irak
Iran

Afghanistan

Somalië

11.6 Aandeel huishoudens met (langdurig) laag inkomen naar herkomstgroepering, 2000

Laag inkomen Langdurig laag inkomen

20 50 60

%

Totaal

0 40 100

Autochtoon

Westers allochtoon

Niet-westers allochtoon

w.o. Turkije

Marokko

Suriname

Nederlandse Antillen en Aruba

11.7 Aandeel huishoudens naar herkomstgroepering per 20%-inkomensgroep, 2000

2e 20%-groepLaagste
20%-groep

4e 20%-groep3e 20-%groep

20 60

Hoogste
20%-groep

80

12. Vaak een uitkering

Eind 2001 hadden niet-westerse allochtonen naar verhouding 2,5 maal zo vaak een
uitkering als autochtonen. De toename van de WW-uitkeringen in 2002 was bij
niet-westerse allochtonen iets groter dan bij autochtonen. Vooral niet-westerse al-
lochtonen doen vaker een beroep op de bijstand dan autochtonen. Van de Afghanen
had 44 procent eind 2001 een bijstandsuitkering.

Vanaf januari 2002 is het aantal mensen met een WW-uitkering voor het eerst
sinds lange tijd weer toegenomen. Eind 2002 waren er 194 duizend WW-ers.
Dat is bijna 20 duizend meer dan eind 2001. Bij de autochtonen nam het aan-
deel personen van 15–64 jaar met een WW-uitkering toe van 1,3 procent eind
2001 naar 1,6 procent eind 2002. Bij de niet-westerse allochtonen was de toena-
me iets groter, van 1,8 procent naar 2,4 procent.

Het totaal aantal mensen dat een bijstands-, arbeidsongeschiktheids- of werk-
loosheidsuitkering ontvangt, is gedaald van 1,51 miljoen eind 1999 naar 1,47
miljoen eind 2001. Die daling zat in het aantal personen dat een bijstands- of
WW-uitkering ontving. Het aantal arbeidsongeschikten is van eind 1999 tot
eind 2001 wèl toegenomen. Eind 2001 ontving 12 procent van de autochtonen
tussen 15 en 64 jaar één of meer uitkeringen. Van de niet-westerse allochtonen
was dat bijna twee keer zoveel.

Allochtonen in Nederland 2003 105

3,0

Autochtonen

12.1 Personen van 15–64 jaar met een WW-uitkering naar herkomst, einde jaar

1999 2000

%

Westerse allochtonen Niet-westerse allochtonen

2001 2002

2,5

2,0

1,5

1,0

0,5

0,0

Van de grotere groepen niet-westerse allochtonen hebben Turken en Marokka-
nen vaak een uitkering. Eind 2001 ontving van de Turken 28 procent een uitke-
ring, van de Marokkanen 27 procent. Maar ook onder Antillianen, Arubanen
en Surinamers is het aandeel personen met een uitkering aanzienlijk hoger
dan onder autochtonen. Van de kleinere groepen niet-westerse allochtonen
was eind 2001 vooral het percentage uitkeringsontvangers onder de Afghanen
hoog: 44 procent. Van de Somaliërs ontving 32 procent een uitkering, van de
Irakezen 29 procent en van de Iraniërs 24 procent.

Had eind 2001 van de Afghanen 44 procent een uitkering, de twee jaren daar-
voor was dat nog 32 procent. Het gaat dan vooral om bijstandsuitkeringen. De
Afghaanse bevolking van 15–64 jaar is tussen eind 1999 en eind 2001 met bijna
de helft toegenomen, van 13 duizend naar 20 duizend personen, en bestaat
voornamelijk uit asielzoekers.

De toename van het aantal Afghanen in de bijstand wordt voornamelijk ver-
oorzaakt door de nieuwe Vreemdelingenwet die is ingegaan op 1 april 2001.
Die wetswijziging heeft juist voor veel Afghaanse asielzoekers de verblijfssta-
tus veranderd van een “voorlopige vergunning tot verblijf” naar een “ver-
blijfsvergunning asiel voor bepaalde tijd”. Na deze omzetting komen ze in
aanmerking voor een uitkering volgens de Algemene Bijstandswet. Voor Ira-
kezen, Iraniërs en Somaliërs had deze regeling in 2001 niet zo’n effect. Onder
hen was het aandeel uitkeringsontvangers eind 2001 juist lager dan in de jaren
ervoor.

106 Centraal Bureau voor de Statistiek

%
0 20 50

Irak

Somalië

Afghanistan

Turkije

Marokko

Suriname

Nederlandse Antillen en Aruba

12.2 Niet-westerse allochtonen van 15–64 jaar met een uitkering naar herkomstland, eind 2001

15 25 35

Iran

5 10 30 40 45

Niet-westerse allochtonen hebben 2,5 maal zo vaak een uitkering

Vergeleken met de totale Nederlandse bevolking van 15–64 jaar, bestaat de niet-
westerse allochtone bevolking meer uit jongere en minder uit oudere mensen.
En juist onder de ouderen zijn veel mensen met een uitkering. Als de niet-wes-
terse allochtone bevolking precies hetzelfde zou zijn opgebouwd, qua leeftijd
en geslacht, als de totale Nederlandse bevolking, zou 29 procent van hen eind
2001 een uitkering hebben gehad. Naar verhouding hebben niet-westerse al-
lochtonen dus bijna 2,5 keer zo vaak een uitkering.

Oudere mensen doen naar verhouding meer een beroep op een uitkering dan
jongere mensen. Zo had eind 2001 slechts 7 procent van de niet-westerse al-
lochtonen tussen de 15 en 24 jaar een uitkering. Tussen de 55 en 64 jaar lag dat
aandeel bijna negen keer zo hoog. Ook de niet-westerse allochtonen van 45 tot
55 jaar deden vaak een beroep op een uitkering. Van hen was ruim één op de
drie uitkeringsontvanger. Bij de autochtone bevolking is het verschil tussen
jong en oud vrijwel even groot. Van de 15–24 jarigen had slechts 3 procent een
uitkering, tegenover 28 procent van de oudste leeftijdscategorie.

Vooral het aandeel Turkse en Marokkaanse mannen van 55 tot 65 jaar met een
uitkering is erg hoog. Van de oudere Turkse mannen had 85 procent eind 2001
een uitkering. Van de oudere Marokkaanse mannen was dat 76 procent. Dit is
vooral ook hoog vergeleken met de autochtone mannen in deze leeftijdscate-
gorie. Van hen had namelijk maar 34 procent een uitkering.

Allochtonen in Nederland 2003 107

Autochtonen

25

12.3 Personen van 15–64 jaar met een uitkering op het einde van het jaar

%

1999 2000 2001

Westerse allochtonen Niet-westerse allochtonen

30

20

15

10

5

0

Bijna een kwart van de niet-westerse allochtone vrouwen met een leeftijd tussen
de 25 en 34 jaar ontving een uitkering. Van de even oude autochtone vrouwen
had daarentegen slechts 9 procent eind 2001 een uitkering. Ook in de middelba-
re leeftijdsgroepen is het verschil groot. Van de niet-westerse allochtone vrou-
wen van 35 tot 45 jaar had 30 procent een uitkering, tegen 11 procent van de
autochtone. In de leeftijdsklasse van 45 tot 55 jaar was dat respectievelijk 38 en
15 procent.

Minder uitkeringsontvangers in tweede generatie

Onder de eerste generatie niet-westerse allochtonen is het aandeel uitkerings-
ontvangers hoger dan onder de tweede. Eind 2001 kreeg van de eerste genera-
tie niet-westerse allochtonen 26 procent een uitkering. Van de tweede
generatie was dat maar 8 procent, voornamelijk omdat de tweede generatie
veel jonger is. Zo was 93 procent van de tweede generatie niet-westerse al-
lochtonen eind 2001 jonger dan 35 jaar. Van de eerste generatie was daarente-
gen maar 47 procent zo jong. Gecorrigeerd voor de verschillen in de verdeling
naar geslacht en leeftijd van deze bevolkingsgroepen, had 16 procent van de
tweede generatie niet-westerse allochtonen van 15–64 jaar een uitkering, tegen-
over 30 procent van de eerste generatie. Van de autochtonen was dat 12 pro-
cent. Naar verhouding hebben de tweede generatie niet-westerse allochtonen
1,3 maal zo vaak een uitkering als de autochtonen.

108 Centraal Bureau voor de Statistiek

15–24 jaar

50

12.4 Personen met een uitkering naar leeftijd, eind 2001

%

Autochtoon Niet-westerse allochtoon

60

40

30

20

10

0
25–34 jaar 35–44 jaar 45–54 jaar 55–64 jaar

Van de jongeren (15 tot 35 jaar) van de eerste generatie had 16 procent een uit-
kering. In de tweede generatie had 7 procent van de jongeren een uitkering.
Bij de autochtonen was dat 5 procent. Bij de 35–64-jarigen is er geen verschil
tussen de tweede generatie niet-westerse allochtonen en de autochtonen; van
beide groepen had ruim 16 procent een uitkering.

Eén op de zeven niet-westerse allochtonen in de bijstand

Van de niet-westerse allochtonen had 14 procent eind 2001 een bijstandsuitke-
ring. Van de autochtonen had slechts 2 procent zo’n uitkering. Gecorrigeerd
voor verschillen in bevolkingsopbouw had 16 procent van de niet-westerse al-
lochtonen een bijstandsuitkering. Dat is 8 maal zo veel als bij de autochtonen.

Bij de autochtonen is er tussen jongere en oudere mensen nauwelijks verschil
in bijstandsafhankelijkheid. Van de jonge autochtonen (15–24 jaar) had 1 pro-
cent een bijstandsuitkering en van de ouderen (55–64 jaar) was dat 3 procent.
De niet-westerse allochtonen laten een heel ander beeld zien. Van de jonge
niet-westerse allochtonen had 5 procent een bijstandsuitkering, terwijl van de
ouderen bijna 27 procent in de bijstand zat. Vooral het percentage oudere Ma-
rokkaanse vrouwen met een bijstandsuitkering was hoog: 44 procent. Van de
Antilliaanse en Arubaanse vrouwen van 55 tot 65 jaar zat 39 procent in de
bijstand.

Allochtonen in Nederland 2003 109

15–34 jaar

35

12.5 Personen met een uitkering naar generatie en leeftijd, eind 2001

%

Autochtoon
Niet-westerse
allochtoon

40

30

25

20

10

0
35–64 jaar

15

5

Niet-westerse allochtoon
1e generatie

Niet-westerse allochtoon
2e generatie

Oudere Turkse mannen vaak arbeidsongeschikt

Autochtonen hebben vaker een arbeidsongeschiktheidsuitkering dan niet-
westerse allochtonen. Van de autochtonen was 9 procent geheel of gedeeltelijk
arbeidsongeschikt, tegen 8 procent van de niet-westerse allochtonen. Maar als
we rekening houden met de verschillen in bevolkingsopbouw zou 11 procent
van de niet-westerse allochtonen eind 2001 zo’n uitkering ontvangen hebben.
Dat is 1,2 keer zo vaak als bij de autochtonen. Het verschil tussen beide
groepen is dus veel minder groot dan bij de bijstand.

Bij beide groepen zitten ouderen naar verhouding meer in de arbeidsonge-
schiktheidsregelingen dan jongeren. Echter, het aandeel oudere Turken en
Marokkanen met een arbeidsongeschiktheidsuitkering ligt aanzienlijk hoger
dan gemiddeld. Dit geldt vooral voor mannen. Van de Turkse mannen van 55
tot 65 jaar ontving 61 procent eind 2001 een arbeidsongeschiktheidsuitkering.
Van de oudere Marokkaanse mannen maakte 46 procent gebruik van deze re-
geling. Het relatief lage opleidingsniveau van deze mensen verklaart voor een
groot deel dit verschil met de autochtonen. Onder autochtone mannen van
55–64 jaar had 26 procent eind 2001 een arbeidsongeschiktheidsuitkering.

De WAO-instroom bestond in 2000 voor minder dan een kwart uit allochto-
nen. Turken en Marokkanen vormen een minderheid in deze instroom. In rela-
tie tot het aantal voor de WAO verzekerde werknemers echter is het aantal
Turken en Marokkanen dat instroomt in de WAO juist hoog. Door het aantal
instromers in de WAO te delen door het aantal verzekerde werknemers, kan
het instroomrisico worden berekend. Het instroomrisico van Turkse en Ma-

110 Centraal Bureau voor de Statistiek

Arbeidsongeschiktheid

14

12.6 Personen met een uitkering naar uitkeringstype, eind 2001

%

Autochtonen Westerse allochtonen

16

12

10

8

4

0
WW

6

2

Bijstand

Niet-westerse allochtonen

rokkaanse werknemers is respectievelijk 3,5 en 2,5 keer zo groot als dat van
autochtone werknemers. Ook Surinaamse werknemers komen vaker dan au-
tochtonen in de WAO terecht, maar hier is het verschil minder groot dan bij
Turken en Marokkanen.

Vrouwen hebben een grotere kans om arbeidsongeschikt te worden dan man-
nen. Dat geldt zowel voor autochtonen als voor allochtonen. Terwijl gemid-
deld 12 van de duizend verzekerde mannen instromen in de WAO, worden 20
van de duizend verzekerde vrouwen arbeidsongeschikt. Vooral Turkse vrou-
wen lopen een groot risico om in de WAO terecht te komen. In 2000 zijn 80
van de duizend werkende Turkse vrouwen ingestroomd in de WAO. Mede
daardoor komen in de Turkse instroompopulatie meer vrouwen dan mannen
voor. De Marokkaanse instroom bestaat echter voor het grootste deel uit man-
nen. Het aandeel oudere Turken en Marokkanen dat instroomt is opvallend
hoog. Toch ligt hier de grootste piek niet in de leeftijdsklasse 55–64 jaar, zoals
bij de meeste andere herkomstgroepen het geval is, maar in de klasse 45–54
jaar.

Het instroomrisico is afhankelijk van de plaats in het huishouden. Binnen alle
herkomstgroepen lopen alleenstaande ouders het grootste risico om arbeids-
ongeschikt te worden. Bij Turken en Marokkanen loopt dit instroomrisico op
tot respectievelijk 112 en 79 van de duizend verzekerde werknemers. Onder
autochtonen lopen ook alleenstaanden een meer dan gemiddeld WAO-risico.
Dat laatste geldt niet voor alle herkomstgroepen. Alleenstaande Turken en Ma-
rokkanen zijn naar verhouding ondervertegenwoordigd in de WAO-instroom.

Allochtonen in Nederland 2003 111

12.7 WAO-instroom in 2000

Mannen Vrouwen

Totaal

Autochtonen

Antillianen, Arubanen

Surinamers

Westerse allochtonen

Marokkanen

Turken

Overig niet-westerse
allochtonen

0 1 2 3 4 5 6 7 8 9
% van de verzekerdenpopulatie

Het instroomrisico in de WAO is niet in alle bedrijfstakken even groot. Men-
sen die werkzaam zijn bij schoonmaakbedrijven, sociale werkplaatsen, uit-
zendbureaus of verpleeg- en bejaardentehuizen hebben een hoog risico om
arbeidsongeschikt te worden. Turken en Marokanen in deze bedrijfstakken
hebben een extra verhoogd risico. Van elke duizend Turken die als uitzend-
kracht werken, zijn er een jaar later 64 ingestroomd in de WAO. Het arbeids-
ongeschiktheidsrisico van Turken in de uitzendbranche is daarmee bijna vier
keer zo hoog als dat van autochtone uitzendkrachten.

112 Centraal Bureau voor de Statistiek

Cijfers standaardiseren

De niet-westers allochtone bevolking van 15 tot 65 jaar telt naar verhouding meer
jongeren en minder ouderen dan de Nederlandse bevolking als geheel. Maar onder
ouderen vinden we een groter percentage mensen met een uitkering dan onder jon-
geren. Wanneer we geen rekening houden met de verschillen in bevolkingsopbouw,
zal dit de cijfers vertekenen.
Zogenaamde gestandaardiseerde cijfers houden wel rekening met de verschillen.
Hierbij wordt namelijk een cijfer berekend voor de niet-westerse allochtonen alsof zij
dezelfde verdeling naar geslacht en leeftijd hebben als de totale Nederlandse bevol-
king. Dit betekent bijvoorbeeld dat het percentage ouderen met een uitkering zwaar-
der meetelt. Omdat dit onder niet-westerse allochtonen veel hoger is dan onder
autochtonen, laten de gestandaardiseerde cijfers grotere verschillen zien.
Naast verschillen in geslacht en leeftijd, zijn er ook verschillen in opleidingsniveau
en beroep. Zo zijn er onder de niet-westerse allochtonen relatief meer lager opgelei-
den. Als we hiermee rekening houden, zal het verschil in percentage uitkeringsont-
vangers tussen autochtonen en allochtonen weer kleiner worden.
In dit artikel zijn gestandaardiseerde uitkomsten opgenomen waarbij alleen rekening
is gehouden met verschillen in de verdeling naar geslacht en leeftijd.

Tabellen

A. Bevolking

A.1 Bevolking naar herkomstgroepering, 1 januari
A.2 Allochtonen naar herkomstgroepering en geslacht, 1 januari 2003
A.3 Bevolkingsaandeel naar herkomstgroepering, leeftijd en geslacht,

1 januari 2003
A.4 Bevolkingsaandeel naar herkomstgroepering, generatie en leeftijd,

1 januari 2003
A.5 Bevolkingsgroei, geboorte, sterfte en buitenlandse migratie naar

herkomstgroepering, 2002
A.6 Immigratie van niet-Nederlandse allochtonen naar migratiemotief, 2002
A.7 Asielverzoeken naar herkomstgroepering, 1995–2002
A.8 Bevolking in steden met meer dan 100 duizend inwoners naar

herkomstgroepering, 1 januari 2003
A.9 Huwelijken tussen een autochtoon en een allochtoon naar herkomst-

land allochtone partner, 1997–2001
A.10 Huwelijken gesloten in de periode 1997–2001 naar herkomstland van de

allochtone partner, 1 januari 2002

Hoofdstuk 3
A.11 Bevolking naar huishoudenspositie en herkomstgroepering,

1 januari 1997 en 2002
A.12 Alleenstaande moeders met thuiswonende kinderen naar burgerlijke

staat en herkomstgroepering, 1 januari 2002

B. Onderwijs

B.1a Eindexamenkandidaten voortgezet onderwijs naar schoolsoort en
herkomstgroepering, 2002

B.1b Eindexamenkandidaten voortgezet onderwijs naar schoolsoort en
herkomstgroepering, 1999–2002

B.2 Slagingspercentages in het voortgezet onderwijs, 2002
B.3 Slagingspercentages voortgezet onderwijs naar herkomstgroepering

en gemeentegrootte, 2002
B.4 Doorstroom van geslaagde examenkandidaten naar voltijd

vervolgonderwijs, 2002

Hoofdstuk 7
B.5 Ingeschreven studenten in het hoger onderwijs naar herkomst-

groepering, 1995/’96–2001/’02
B.6 Percentage jongeren in Nederland dat is ingeschreven in het voltijd

hoger onderwijs per herkomstgroepering

Allochtonen in Nederland 2003 113

B.7 Geslaagde studenten in het hoger onderwijs naar herkomstgroepering,
1995/’96–2000/’01

B.8 Percentage jongeren in Nederland dat is geslaagd voor een afsluitend
examen in het voltijd hoger onderwijs per herkomstgroepering

B.9 Percentage ingeschreven studenten hbo naar sector, schooljaar 2001/’02
B.10 Percentage ingeschreven studenten wo naar HOOP-gebied,

schooljaar 2001/’02

C. Arbeid

Hoofdstuk 8
C.1 Arbeidsmarktpositie van personen van 15–64 jaar, 1996–2002
C.2 Werkzame beroepsbevolking en netto arbeidsparticipatie van 15–64 jaar

naar enkele persoonskenmerken, 2002
C.3 Werkloze beroepsbevolking en werkloosheidspercentages van 15–64

jaar naar enkele persoonskenmerken, 2002

Hoofdstuk 9
C.4 Personen van 15–64 jaar met een of meerdere banen als werknemer als

percentage van de herkomstgroep, ultimo oktober 2000
C.5 Personen van 15–64 jaar met een of meerdere banen als werknemer als

percentage van de overeenkomstige bevolkingsgroep (werknemers-
aandeel), ultimo oktober 2000

Hoofdstuk 10
C.6 Beroepsbevolking en deelnemers aan gesubsidieerde arbeid naar

geslacht en herkomstgroepering
C.7 Deelnemers aan gesubsidieerde arbeid naar herkomstgroepering en

generatie, 31 december 2002
C.8a Instroom in een ID-baan naar herkomstgroepering, generatie en

instroomsituatie, 2002
C.8b Uitstroom uit een ID-baan naar herkomstgroepering, generatie en

uitstroombestemming, 2002
C.9a Instroom in een WIW-dienstbetrekking naar herkomstgroepering,

generatie en instroomsituatie, 2002
C.9b Uitstroom uit een WIW-dienstbetrekking naar herkomstgroepering,

generatie en uitstroombestemming, 2002
C.10a Instroom in een WSW-baan naar herkomstgroepering en instroom-

situatie, 2002
C.10b Uitstroom uit een WSW-baan naar herkomstgroepering en uitstroom-

bestemming, 2002

114 Centraal Bureau voor de Statistiek

D. Inkomen

Hoofdstuk 11
D.1 Gemiddeld gestandaardiseerd inkomen van particuliere huishoudens

met 52 weken inkomen, 1998–2000
D.2a Gemiddeld gestandaardiseerd inkomen van huishoudens herkomst-

groepering en sociaal-economische categorie van de hoofdkostwinner,
2000

D.2b Gemiddeld gestandaardiseerd inkomen van particuliere huishoudens
met 52 weken inkomen naar herkomstgroepering en samenstelling van
het huishouden, 2000

D.3 Particuliere huishoudens met 52 weken inkomen naar inkomenspositie
en herkomstgroepering, 2000

E. Uitkeringen

Hoofdstuk 12
E.1 Personen met een uitkering van 15–64 jaar naar herkomstgroepering,

eind 2001
E.2 Personen met een arbeidsongeschiktheidsuitkering van 15–64 jaar naar

herkomstgroepering, eind 2001
E.3 Personen met een bijstandsuitkering van 15–64 jaar naar herkomst-

groepering, eind 2001
E.4 Personen met een WW-uitkering van 15–64 jaar naar herkomst-

groepering, eind 2001
E.5 Bevolking en personen met een uitkering van 15–64 jaar naar herkomst-

groepering, eind 2001
E.6 Personen met een uitkering van 15–64 jaar naar herkomstgroepering,

1999–2001
E.7 WAO-instroom in 2000, persoonskenmerken naar herkomstgroepering

vergeleken met de verzekerdenpopulatie
E.8 WAO-instroom in 2000, baankenmerken naar herkomstgroepering

vergeleken met de verzekerdenpopulatie

Allochtonen in Nederland 2003 115

116 Centraal Bureau voor de Statistiek

A. Bevolking

Tabel A.1
Bevolking naar herkomstgroepering, 1 januari

1995 2000 2002 2003

x 1 000 1995=100

Totaal 15 424 15 864 16 105 16 193 105

Autochtonen 12 976 13 089 13 140 13 154 101

Westerse allochtonen 1 317 1 367 1 407 1 416 107

Niet-westerse allochtonen 1 129 1 409 1 558 1 623 144
w.v.

Eerste generatie 744 886 972 1 005 135
Tweede generatie 385 523 587 618 161

Westerse landen

België 111 113 113 113 102
Duitsland 414 401 396 393 95
Frankrijk 26 30 32 32 126
Griekenland 10 11 12 12 124
Indonesië 413 405 403 401 97
Italië 31 34 35 36 114
Polen 24 29 32 34 141
Portugal 13 14 16 17 130
Spanje 28 30 31 31 111
Ver. Koninkrijk 66 69 75 76 115
Voormalig Joegoslavië 49 67 75 76 156
Voormalige Sovjet-Unie 11 23 35 39 343

Niet-westerse landen

Turkije 264 309 331 341 129
Marokko 219 262 284 295 135
Suriname 276 303 315 321 116
Nederlandse Antillen en Aruba 86 107 125 129 150

Afghanistan 3 21 31 34 1 024
Brazilië 6 9 10 11 174
China 22 30 36 39 175
Colombia 5 7 8 9 185
Dominicaanse Republiek 5 7 9 9 178
Egypte 11 14 16 17 154
Ethiopië 8 9 10 10 134
Filippijnen 7 10 11 12 163
Ghana 12 16 17 18 148
Hongkong 17 18 18 18 105
India 9 12 13 13 140
Irak 8 33 41 42 510
Iran 14 23 27 28 200
Kaapverdië 16 18 19 19 118
Pakistan 14 16 17 18 130
Somalië 17 29 29 28 164
Vietnam 13 15 16 17 134

Allochtonen in Nederland 2003 117

Tabel A.2
Allochtonen naar herkomstgroepering en geslacht, 1 januari 2003

Eerste generatie Tweede generatie

Mannen Vrouwen Mannen Vrouwen

x 1 000

Westerse allochtonen 263 319 418 416

Niet-westerse allochtonen 518 486 315 303

Westerse landen
w.o

België 15 21 38 39
Duitsland 41 63 142 147
Frankrijk 7 10 8 8
Griekenland 5 3 3 3
Indonesië 61 75 135 130
Italië 12 6 9 9
Polen 6 14 7 7
Portugal 6 5 3 3
Spanje 9 9 7 7
Ver. Koninkrijk 25 20 16 15
Voormalig Joegoslavië 28 28 10 10
Voormalige Sovjet-Unie 12 19 5 4

Niet-westerse landen
w.o.

Turkije 100 91 78 73
Marokko 89 75 67 65
Suriname 86 101 68 66
Nederlandse Antillen en Aruba 41 43 23 22

Afghanistan 18 13 2 2
Brazilië 2 4 2 2
China 13 14 6 6
Colombia 2 4 1 1
Dominicaanse Republiek 2 5 1 1
Egypte 8 3 3 3
Ethiopië 4 3 1 1
Filippijnen 2 6 2 2
Ghana 6 6 3 3
Hongkong 5 5 4 4
India 5 4 2 2
Irak 22 14 3 3
Iran 14 10 2 2
Kaapverdië 6 6 4 4
Pakistan 7 4 4 3
Somalië 11 9 4 4
Vietnam 6 6 3 3

118 Centraal Bureau voor de Statistiek

Tabel A.3
Bevolkingsaandeel naar herkomstgroepering, leeftijd en geslacht, 1 januari 2003

0–9 10–19 20–29 30–39 40–49 50 jaar
jaar jaar jaar jaar jaar of ouder

%
Mannen en Vrouwen

Totaal 12,4 12,1 12,4 16,2 15,1 31,8

Autochtonen 11,8 11,6 11,5 15,7 15,3 34,1
Allochtonen 14,8 14,5 16,0 18,4 14,1 22,2
w.v.

Westerse allochtonen 9,0 9,5 13,0 17,5 15,9 35,1
Niet-westerse allochtonen 20,0 18,8 18,7 19,1 12,5 10,9
w.o.

Turkije 20,7 18,8 19,8 20,1 10,0 10,7
Marokko 23,1 20,0 19,9 17,1 9,1 10,8
Suriname 15,2 17,9 16,1 19,1 16,3 15,4
Nederlandse Antillen en Aruba 18,6 19,0 21,3 16,9 12,8 11,4

Mannen

Totaal 12,8 12,5 12,6 16,6 15,4 30,0

Autochtonen 12,2 12,0 11,9 16,1 15,7 32,1
Allochtonen 15,2 15,0 15,7 18,8 14,1 21,2
w.v.

Westerse allochtonen 9,6 10,0 12,9 17,8 16,0 33,7
Niet-westerse allochtonen 19,8 19,0 18,0 19,6 12,6 10,9
w.o.

Turkije 20,4 18,6 18,4 20,9 10,7 10,9
Marokko 22,3 19,2 18,0 18,5 9,3 12,8
Suriname 16,2 18,9 16,2 18,5 15,6 14,6
Nederlandse Antillen en Aruba 19,3 19,5 21,5 17,3 12,5 10,0

Vrouwen

Totaal 12,0 11,7 12,1 15,8 14,8 33,6

Autochtonen 11,4 11,2 11,2 15,2 14,9 36,0
Allochtonen 14,4 13,9 16,4 18,0 14,1 23,1
w.v.

Westerse allochtonen 8,4 9,0 13,1 17,3 15,9 36,4
Niet-westerse allochtonen 20,1 18,6 19,4 18,6 12,5 10,8
w.o.

Turkije 21,0 19,0 21,2 19,2 9,2 10,4
Marokko 23,9 20,8 22,1 15,5 9,0 8,6
Suriname 14,2 17,0 16,1 19,6 17,0 16,1
Nederlandse Antillen en Aruba 18,0 18,5 21,1 16,6 13,1 12,8

Allochtonen in Nederland 2003 119

Tabel A.4
Bevolkingsaandeel naar herkomstgroepering, generatie en leeftijd, 1 januari 2003

Eerste generatie Tweede generatie Totaal

0–9 10–19 20–29 30–39 40–49 50 0–9 10–19 20–29 30–39 40–49 50
jaar jaar jaar jaar jaar jaar jaar jaar jaar jaar jaar jaar

% x 1 000

Westerse allochtonen 2 3 6 8 7 17 7 7 7 10 9 18 1 416

Niet-westerse allochtonen 2 7 13 18 12 11 18 12 6 1 0 0 1 623

Westerse landen

België 2 2 5 6 6 11 9 7 6 7 9 31 113
Duitsland 1 1 3 5 4 12 5 4 4 8 9 44 393
Frankrijk 4 4 12 13 8 11 13 9 7 6 5 6 32
Griekenland 2 4 10 14 11 17 13 9 8 9 1 1 12
Indonesië 0 0 1 2 5 25 3 8 12 18 16 8 401
Italië 1 2 7 11 8 19 9 8 11 17 4 3 36
Polen 2 4 16 12 11 13 12 6 3 3 8 10 34
Portugal 3 4 15 15 12 19 11 9 7 5 0 0 17
Spanje 2 2 11 12 9 21 11 10 11 10 1 0 31
Ver. Koninkrijk 3 4 8 16 13 16 11 10 7 5 3 5 76
Voormalig Joegoslavië 2 11 13 19 13 16 13 4 6 1 0 1 76
Voormalige Sovjet-Unie 6 14 18 19 12 10 11 1 0 1 3 6 39

Niet-westerse landen

Turkije 1 3 12 19 10 11 20 15 8 1 0 0 341
Marokko 1 4 14 17 9 11 22 16 6 0 0 0 295
Suriname 1 3 8 16 16 15 15 15 8 3 1 1 321
Antillen/Aruba 4 9 15 14 12 11 14 10 6 3 1 0 129

Afghanistan 11 25 18 19 11 7 9 0 0 0 0 0 34
Brazilië 4 8 14 20 11 4 20 11 4 1 1 2 11
China 3 9 20 16 10 12 15 8 4 1 1 2 39
Colombia 4 10 15 17 15 7 21 8 2 0 0 0 9
Dominicaanse Republiek 2 12 18 20 13 8 19 6 1 0 0 0 9
Egypte 4 2 7 21 20 6 24 12 3 1 0 0 17
Ethiopië 2 10 16 24 15 4 19 8 1 0 0 0 10
Filippijnen 3 5 13 19 15 10 19 11 4 1 0 0 12
Ghana 1 4 9 20 26 4 26 9 1 0 0 0 18
Hongkong 0 2 6 13 20 16 9 16 15 2 0 0 18
India 3 4 13 19 14 15 16 8 4 2 1 1 13
Irak 6 18 16 24 13 7 14 1 0 0 0 0 42
Iran 2 15 14 25 19 10 11 3 1 1 0 0 28
Kaapverdië 0 4 7 15 17 15 15 17 9 1 0 0 19
Pakistan 3 6 12 19 15 7 20 14 5 0 0 0 18
Somalië 3 17 19 21 7 4 28 1 0 0 0 0 28
Vietnam 0 4 18 20 18 8 17 12 2 0 0 0 17

120 Centraal Bureau voor de Statistiek

Tabel A.5
Bevolkingsgroei, geboorte, sterfte en buitenlandse migratie naar herkomstgroepering, 2002

Bevolkings- Geboorte Sterfte Immigratie Emigratie 2)

groei 1)

x 1 000

Totaal 87,3 202,1 142,4 121,3 96,9

Autochtonen 13,5 156,8 127,3 17,3 33,4

Westerse allochtonen 9,6 12,2 11,8 42,1 33,7

Niet-westerse allochtonen 64,3 33,1 3,3 61,9 29,8
Eerste generatie 32,9 2,7 58,8 24,3
Tweede generatie 31,4 33,1 0,5 3,1 5,6

w.o.
Turkije 10,7 6,6 0,6 6,6 2,2
Marokko 11,2 7,7 0,5 5,5 2,0
Suriname 5,5 4,6 1,1 3,7 2,3
Ned. Antillen en Aruba 4,4 2,4 0,3 6,2 4,3
Overig niet-westers 32,4 11,9 0,8 39,8 19,1

1) Inclusief saldo overige correcties (het verschil tussen de begin- en eindstand van de bevolking nadat de componenten
geboorte, sterfte, migratie en administratieve correcties zijn verrekend).

2) Inclusief saldo administratieve correcties.

Tabel A.6
Immigratie van niet-Nederlandse allochtonen naar migratiemotief, 2002

Arbeid Asiel Gezinsher- Gezins- Overig 2)

eniging 1) vorming

x 1 000

Westerse allochtonen 14,8 3,2 6,1 6,2 6,9

Niet-westerse allochtonen 3,2 15,9 8,4 14,5 7,2
Eerste generatie 3,1 15,9 7,6 14,5 7,1
Tweede generatie 0,0 0,8 0,0 0,0

w.o.
Turkije 0,4 0,4 1,3 3,6 0,2
Marokko 0,1 0,1 1,6 3,1 0,3
Suriname 0,1 0,0 0,7 1,3 0,2
Overig niet-westers 2,6 15,4 4,8 6,6 6,5

1) Inclusief meemigrerende gezinsleden.
2) De groep overig bestaat uit studenten, stagiaires, au pairs, economisch niet-actieven en mensen die naar Nederland komen

voor een medische behandeling.

Bron: Centraal Register Vreemdelingen.

Allochtonen in Nederland 2003 121

Tabel A.7
Asielverzoeken naar herkomstgroepering, 1995–2002 1)

1995 1996 1997 1998 1999 2000 2001 2002

Ingediende asielverzoeken

Totaal 29 260 22 860 34 440 45 220 39 300 43 560 32 580 18 670
w.v.

Europa 9 530 4 850 7 450 13 550 12 950 13 140 7 030 3 790
Azië en Midden-Oosten 10 010 12 010 20 700 20 830 13 600 15 420 9 710 4 930
Afrika 8 930 5 610 5 700 9 920 11 710 13 740 14 610 9 360
Amerika 60 50 50 100 110 80 100 70
Onbekend en staatloos 730 340 540 820 920 1 180 1 120 510

w.o.
Afghanistan 1 910 3 020 5 920 7 120 4 400 5 030 3 630 1 080
Angola 740 420 370 610 1 590 2 180 4 110 1 890
Irak 2 430 4 380 9 640 8 300 3 700 2 750 1 330 1 020
Iran 2 700 1 520 1 250 1 680 1 530 2 530 1 520 670
Sierra Leone 390 250 390 480 1 280 2 000 2 410 1 610
Somalië 3 980 1 460 1 280 2 780 2 730 2 100 1 100 540
Turkije 700 690 1 140 1 220 1 490 2 250 1 400 640
Voormalig Joegoslavië 6 150 1 970 3 780 4 290 5 080 5 650 2 200 860

Ingewilligde asielverzoeken

Totaal 18 500 23 590 16 990 15 100 13 500 9 730 10 580 8 820
w.v.

Europa 8 460 6 120 3 180 1 010 5 440 1 390 1 380 1 390
Azië en Midden-Oosten 6 660 11 640 10 610 11 300 5 710 4 990 4 240 2 800
Afrika 3 230 5 630 3 030 2 690 2 250 3 190 3 680 4 300
Amerika 30 20 20 0 10 10 20 10
Onbekend en staatloos 130 180 150 100 90 150 1 2502) 320

w.o.
Afghanistan 1 610 4 220 4 240 3 990 4 360 3 400 2 460 310
Angola 350 250 200 140 180 580 310 930
Irak 2 770 4 940 4 340 5 990 540 500 1 050 1 520
Iran 1 380 1 490 1 100 600 290 310 230 390
Sierra Leone 60 130 50 130 160 280 1 420 1 210
Somalië 1 950 3 640 1 180 880 970 870 550 550
Turkije 150 320 170 150 70 80 140 120
Voormalig Joegoslavië 7 870 4 570 2 260 350 4 320 720 770 370

Verwijderde asielzoekers

Totaal 14 510 16 480 18 880 14 340 18 340 16 620 16 020 21 260
w.v.

Europa 6 230 5 790 6 640 6 090 8 900 7 680 5 570 6 000
Azië en Midden-Oosten 4 070 5 170 6 710 4 320 5 310 4 740 5 380 6 900
Afrika 3 560 5 010 4 980 3 390 3 660 3 760 4 610 7 710
Amerika 130 110 110 90 90 80 60 90
Onbekend en staatloos 510 400 440 460 370 350 400 570

w.o.
Afghanistan 490 590 480 670 970 660 1 090 880
Angola 130 520 430 180 110 160 260 760
Irak 410 630 1 040 1 190 1 940 1 310 1 770 2 420
Iran 790 1 110 1 070 440 470 730 780 1 010
Sierra Leone 120 170 160 150 200 290 490 800
Somalië 680 1 020 1 120 680 860 890 940 1 530
Turkije 410 630 790 820 660 880 1 260 1 050
Voormalig Joegoslavië 2 690 2 300 2 910 3 280 6 200 4 150 2 170 2 300

1) De cijfers zijn afgerond op tientallen.
2) Door de wijze van registratie bij de IND van verleende verblijfsgunningen regulier voor bepaalde tijd op grond van

het 3-jarenbeleid, is voor deze groep in 2001 de nationaliteit niet toe te delen.

Bron: Ministerie van Justitie, IND.

122 Centraal Bureau voor de Statistiek

Tabel A.8
Bevolking in steden met meer dan 100 duizend inwoners naar herkomstgroepering, 1 januari 2003

Totaal Autoch- Allochtonen
tonen

Totaal Westerse Niet-westerse

x 1 000 %

Nederland 16 193 81,2 18,8 8,7 10,0

Amsterdam 737 52,8 47,2 13,7 33,5
Rotterdam 600 56,3 43,7 9,9 33,9
‘s-Gravenhage 464 57,2 42,8 12,4 30,4
Utrecht 265 70,0 30,0 9,9 20,1
Eindhoven 206 74,5 25,5 11,5 14,0
Tilburg 198 78,7 21,3 8,1 13,2
Groningen 177 82,1 17,9 9,1 8,7
Almere 165 68,7 31,3 9,7 21,6
Breda 164 80,5 19,5 9,9 9,6
Nijmegen 156 76,1 23,9 12,1 11,8
Apeldoorn 156 85,6 14,4 7,8 6,6
Enschede 152 73,7 26,3 12,6 13,7
Haarlem 147 77,7 22,3 10,3 12,0
Arnhem 142 72,1 27,9 11,5 16,3
Zaanstad 139 77,0 23,0 8,5 14,5
‘s-Hertogenbosch 133 81,6 18,4 8,6 9,8
Amersfoort 131 78,8 21,2 8,5 12,7
Haarlemmermeer 123 81,1 18,9 9,8 9,0
Maastricht 122 78,9 21,1 14,5 6,6
Dordrecht 120 74,1 25,9 9,8 16,1
Leiden 118 75,2 24,8 11,5 13,3
Zoetermeer 113 75,0 25,0 11,3 13,7
Zwolle 110 85,3 14,7 6,6 8,1
Emmen 108 89,7 10,3 6,8 3,5
Ede 105 86,3 13,7 7,1 6,6

Allochtonen in Nederland 2003 123

Tabel A.9
Huwelijken tussen een autochtoon en een allochtoon naar herkomstland allochtone partner, 1997–2001

Jaarlijks Aandeel in huwelijken
gemiddeld van betreffende
aantal herkomstgroepering

%

Westerse landen
Nederlands-Indië/Indonesië 4 025 86
Duitsland 2 657 86
België 812 86
Verenigd Koninkrijk 555 79
Polen 368 87
Voormalige Sovjet-Unie 338 80
Voormalig Joegoslavië 200 33

Niet-westerse landen
Turkije 298 11
Marokko 342 13
Suriname 878 43
Ned. Antillen en Aruba 417 61
Thailand 181 98
Filipijnen 162 90
Brazilië 130 87

124 Centraal Bureau voor de Statistiek

Tabel A.10
Huwelijken gesloten in de periode 1997–2001 naar herkomstland van de allochtone partner, 1 januari 2002

Man en vrouw Man en vrouw Man eerste Man tweede Man eerste
eerste eerste generatie generatie, generatie, generatie,
generatie allochtoon vrouw tweede vrouw eerste vrouw
allochtoon (verschillend generatie generatie autochtoon
(zelfde land) land) 1) allochtoon 1) allochtoon 2)

Totaal 33 194 6 369 6 369 4 939 12 983

Westerse landen
w.o.

Nederlands-Indië/Indonesië 641 216 177 1 071 1 144
Duitsland 449 369 229 641 1 382
België 171 155 76 168 689
Verenigd Koninkrijk 234 332 87 51 996
Voormalig Joegoslavië 1 644 156 144 90 323
Polen 173 24 13 48 74
Voormalige Sovjet-Unie 347 37 10 27 70
Italië 70 112 67 73 308
Frankrijk 99 85 39 29 291
Verenigde Staten 147 126 56 19 359
Spanje 53 76 40 40 185
Hongarije 31 7 6 37 30
Oostenrijk 11 26 21 30 61
Roemenië 110 15 6 3 59
Griekenland 46 44 34 25 149
Portugal 90 50 19 17 92
Voormalig Tsjecho-Slowakije 32 9 8 8 38
Australië 27 31 13 5 133
Canada 14 34 14 3 78
Zwitserland 7 27 10 16 70
Japan 200 15 3 5 7

Niet-westerse landen
w.o.

Turkije 7 156 430 2 538 1 667 820
Marokko 8 845 413 1 439 326 858
Suriname 4 320 424 616 294 1 029
Ned. Antillen en Aruba 828 275 128 55 600

Egypte 709 292 58 8 390
China 748 88 30 37 11
Irak 693 219 19 – 85
Iran 514 116 24 2 182
Thailand 14 3 2 1 23
Filippijnen 75 6 3 5 17
Brazilië 54 27 7 8 69
Vietnam 500 29 1 22
India 342 103 14 8 56
Zuidafrika 103 48 17 6 102
Pakistan 324 151 43 10 47
Nigeria 84 117 27 1 202
Sri Lanka 436 13 1 33
Hongkong 86 207 37 28 15
Colombia 40 20 6 2 28
Afganistan 372 56 2 16
Ghana 217 41 11 83
Kaapverdië 229 35 14 6 36
Somalië 332 41 4 23
Tunesië 139 44 33 5 146
Algerije 83 124 24 9 128
Dominicaanse Republiek 40 21 3 17
Syrië 187 78 3 46
Ethiopië 153 74 3 34

1) Gerangschikt naar geboorteland van de man.
2) Gerangschikt naar geboorteland van de ouders van de man.

Allochtonen in Nederland 2003 125

Man autochtoon,
vrouw eerste
generatie allochtoon

Man tweede generatie
allochtoon, vrouw
autochtoon

Man autochtoon,
vrouw tweede
generatie allochtoon

Man en vrouw
tweede generatie
allochtoon 2)

Totaal

24 060 18 875 19 470 3 236 129 495

1 863 8 576 8 540 1 233 23 461
2 564 4 746 4 593 446 15 419
1 022 1 142 1 208 100 4 731

880 428 469 50 3 527
372 125 179 27 3 060

1 468 150 149 21 2 120
1 479 79 61 7 2 117

250 534 569 72 2 055
500 257 279 27 1 606
632 82 87 14 1 522
420 228 305 30 1 377
256 177 184 16 744
118 206 215 22 710
388 8 16 1 606
67 90 86 18 559

147 57 66 17 555
314 57 77 9 552
147 39 54 2 451
183 48 64 6 444
109 88 90 7 424
129 5 10 2 376

343 150 175 642 13 921
622 104 126 106 12 839

2 057 608 694 229 10 271
613 379 495 50 3 423

23 19 17 3 1 519
257 19 44 14 1 248
32 4 7 1 059

128 6 19 1 992
859 15 7 1 925
774 9 8 1 898
544 15 22 746
132 2 2 688
79 30 31 2 665

264 35 52 7 634
20 3 4 602

151 1 2 1 586
34 1 4 522
70 18 32 17 510

372 1 6 1 476
13 459
90 1 443
86 11 13 6 436
21 421
25 7 13 1 413
20 5 12 2 407

275 3 2 361
15 4 333
49 1 314

126 Centraal Bureau voor de Statistiek

Tabel A.11
Bevolking naar huishoudenspositie en herkomstgroepering, 1 januari 1997 en 2002

Thuis-
wonend

Alleen-
staand

Samen-
wonend

Eenouder Overig Institu-
tioneel

Totaal

kind

Mannen x 1 000

2002 1)

Autochtoon 1 994 799 3 510 50 74 64 6 492
Westers allochtoon 167 127 354 7 17 6 678
Niet-westers allochtoon 326 149 271 8 43 6 803
Totaal 2 487 1 074 4 136 65 134 77 7 972

Groei tussen 1997 en 2002

Autochtoon –38 64 48 5 0 –8 72
Westers allochtoon 2 16 14 1 3 0 36
Niet-westers allochtoon 60 36 59 2 10 1 168
Totaal 24 116 122 8 13 –8 275

%
Relatieve groei tussen 1997 en 2002

Autochtoon –1,9 8,7 1,4 11,5 0,6 –11,4 1,1
Westers allochtoon 1,0 15,0 4,3 14,2 17,9 –5,4 5,6
Niet-westers allochtoon 22,5 31,8 27,9 36,6 30,3 11,4 26,4
Totaal 1,0 12,1 3,0 14,3 10,7 –9,4 3,6

Vrouwen x 1 000

2002 1)

Autochtoon 1 692 1 060 3 471 230 76 120 6 649
Westers allochtoon 142 141 380 39 16 11 729
Niet-westers allochtoon 295 79 270 77 31 3 756
Totaal 2 128 1 280 4 121 346 123 134 8 133

Groei tussen 1997 en 2002

Autochtoon –8 42 36 8 0 –21 56
Westers allochtoon 1 14 19 3 2 –2 38
Niet-westers allochtoon 53 24 63 20 8 0 170
Totaal 46 80 118 31 10 –22 263

%

Relatieve groei tussen 1997 en 2002

Autochtoon –0,5 4,1 1,0 3,4 –0,2 –14,8 0,8
Westers allochtoon 1,0 11,2 5,2 8,2 15,4 –13,6 5,5
Niet-westers allochtoon 22,0 44,7 30,6 35,8 35,8 7,4 29,0
Totaal 2,2 6,7 2,9 9,8 9,0 –14,3 3,3

1) Voorlopige cijfers.

Allochtonen in Nederland 2003 127

Tabel A.12
Alleenstaande moeders met thuiswonende kinderen naar burgerlijke staat en herkomstgroepering, 1 januari 2002 1)

Totaal Ongehuwd Gehuwd Verweduwd Gescheiden

x 1 000

Autochtoon 229,6 44,8 13,8 57,7 113,3
Turkije 9,0 0,7 2,8 1,0 4,6
Marokko 6,6 0,6 1,5 0,8 3,6
Suriname 27,7 12,3 1,9 1,0 12,5
Nederlandse Antillen en Aruba 11,9 7,9 0,8 0,2 3,0
Overig niet-westers allochtoon 61,0 17,5 7,5 8,7 27,3

Totaal 345,9 83,7 28,4 69,5 164,3

%

Autochtoon 100 19 6 25 49
Turkije 100 7 31 11 51
Marokko 100 10 23 13 54
Suriname 100 44 7 4 45
Nederlandse Antillen en Aruba 100 66 7 1 25
Overig niet-westers allochtoon 100 29 12 14 45

Totaal 100 24 8 20 47

x 1 000
Groei tussen 1997 en 2002

Autochtoon 7,6 9,5 –1,3 –9,8 9,2
Turkije 2,6 0,2 0,6 0,2 1,6
Marokko 2,3 0,3 0,4 0,2 1,4
Suriname 2,4 2,2 –0,7 0,0 0,9
Nederlandse Antillen en Aruba 4,2 3,3 0,1 0,0 0,8
Overig niet-westers allochtoon 11,8 6,8 0,9 –0,1 4,2

Totaal 30,8 22,4 –0,2 –9,5 18,0

1) Voorlopige cijfers.

128 Centraal Bureau voor de Statistiek

B. Onderwijs

Tabel B.1a
Eindexamenkandidaten voortgezet onderwijs naar schoolsoort, 2002

Vbo Mavo Havo Vwo Totaal

% x 1 000

Totaal 30,2 31,1 22,4 16,3 159,1

Man 34,5 30,1 20,6 14,8 78,6
Vrouw 26,1 32,0 24,2 17,7 80,6

Autochtonen 28,2 31,2 23,4 17,2 128,0

Man 32,9 30,1 21,4 15,6 63,4
Vrouw 23,6 32,2 25,4 18,8 64,6

Westerse allochtonen 25,8 30,5 23,3 20,4 10,3

Man 29,4 30,6 1) 21,7 18,3 5,1
Vrouw 22,3 30,3 1) 24,9 22,5 5,2

Niet-westerse allochtonen 44,9 30,6 16,0 8,4 20,9

Man 47,2 29,7 15,0 8,11) 10,1
Vrouw 42,7 31,5 17,0 8,81) 10,8

Eerste generatie 51,2 28,5 13,8 6,4 6,5
Tweede generatie 42,0 31,6 17,0 9,3 14,4

w.o.
Turkije 49,9 32,5 13,1 4,5 4,5
Marokko 53,7 29,1 12,6 4,7 4,4
Suriname 44,6 1) 30,9 1) 16,0 1) 8,5 1) 5,0
Nederlandse Antillen en Aruba 45,4 1) 28,6 1) 15,2 1) 10,8 1,7

1) De waarde wijkt niet significant af van de waarde van het naast hogere (vetgedrukte) aggregaat.

Bron: Inspectie van het Onderwijs, CBS, IB-groep.

Allochtonen in Nederland 2003 129

Tabel B.1b
Eindexamenkandidaten voortgezet onderwijs naar schoolsoort en herkomstgroepering, 1999–2002

1999 2000 2001 2002

x 1 000

Totaal vbo 50,2 47,8 46,6 48,1

Autochtonen 38,5 36,5 35,4 36,1
Westerse allochtonen 3,2 2,8 2,6 2,6
Niet-westerse allochtonen 8,5 8,5 8,5 9,4

Totaal mavo 47,3 47,8 47,2 49,5

Autochtonen 38,3 38,8 38,1 39,9
Westerse allochtonen 3,2 3,1 3,0 3,1
Niet-westerse allochtonen 5,7 5,9 6,2 6,4

Totaal havo 43,4 43,5 33,5 35,7

Autochtonen 36,8 36,6 28,2 29,9
Westerse allochtonen 3,1 3,1 2,3 2,4
Niet-westerse allochtonen 3,4 3,8 3,0 3,4

Totaal vwo 30,8 29,9 29,4 25,9

Autochtonen 26,4 25,4 25,0 22,0
Westerse allochtonen 2,5 2,5 2,4 2,1
Niet-westerse allochtonen 2,0 2,0 2,1 1,8

Bron: Inspectie van het Onderwijs, CBS, IB-groep.

130 Centraal Bureau voor de Statistiek

Tabel B.2
Slagingspercentages in het voortgezet onderwijs, 2002

Vbo Mavo Havo Vwo

%

Totaal 95 95 90 93

Man 95 95 1) 90 1) 93 1)

Vrouw 96 95 1) 90 1) 93 1)

Autochtonen 97 97 91 94

Man 96 97 1) 911) 94 1)

Vrouw 98 97 1) 911) 94 1)

Westerse allochtonen 95 95 87 92

Man 93 95 1) 87 1) 92 1)

Vrouw 97 95 1) 86 1) 92 1)

Niet-westerse allochtonen 91 86 80 83

Man 90 86 1) 81 1) 83 1)

Vrouw 93 86 1) 80 1) 84 1)

Eerste generatie 911) 84 77 83 1)

Tweede generatie 911) 87 82 83 1)

w.o.
Turkije 88 78 75 77
Marokko 92 1) 87 1) 85 79 1)

Suriname 93 88 77 78
Nederlandse Antillen en Aruba 91 1) 91 84 1) 93

1) De waarde wijkt niet significant af van de waarde van het naast hogere (vetgedrukte) aggregaat.

Bron: Inspectie van Onderwijs, CBS, IB-groep

Allochtonen in Nederland 2003 131

Tabel B.3
Slagingspercentages voortgezet onderwijs naar herkomstgroepering en gemeentegrootte, 2002

Vbo Mavo Havo Vwo

%

Totaal 95 95 90 93

Vier grote gemeenten 92 90 86 91
Overige gemeenten 96 96 90 93

Totaal autochtonen 97 97 91 94

Vier grote gemeenten 95 95 91 1) 94 1)

Overige gemeenten 97 97 91 1) 94 1)

Totaal westerse allochtonen 95 95 87 92

Vier grote gemeenten 95 1) 91 85 1) 91 1)

Overige gemeenten 95 1) 95 87 1) 92 1)

Totaal niet-westerse allochtonen 91 86 80 83

Vier grote gemeenten 91 1) 85 79 1) 81 1)

Overige gemeenten 91 1) 87 81 1) 84 1)

1) De waarde wijkt niet significant af van de waarde van het naast hogere (vetgedrukte) aggregaat.

Bron: Inspectie van het Onderwijs, CBS, IB-groep.

Tabel B.4
Doorstroom van geslaagde examenkandidaten naar voltijd vervolgonderwijs, 2002

Vo Bol Hbo Wo Overig

Autochtonen %

Vbo 1 49 50
Mavo 7 66 27
Havo 3 5 76 16
Vwo 18 67 15

Niet-westerse allochtonen

Vbo 1 74 25
Mavo 9 75 16
Havo 3 3 83 10
Vwo 7 79 14

Toelichting:
Vo: voortgezet onderwijs, voltijd.
Bol: beroepsopleidende leerweg, voltijd.
Overig: Stromen niet of niet direct door naar een voltijd vervolgopleiding. Ook doorstroom naar de beroepsbegeleidende
leerweg is begrepen in de categorie overig.

132 Centraal Bureau voor de Statistiek

Tabel B.5
Ingeschreven studenten in het hoger onderwijs naar herkomstgroepering, 1995/’96–2001/’02

1995/’96 1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02

x 1 000
Hoger beroepsonderwijs

Totaal 229,0 231,5 235,2 239,0 246,2 247,5 249,2

Autochtonen 194,9 194,9 195,7 195,6 197,7 195,9 193,8

Allochtonen 22,4 24,4 26,2 28,2 30,7 32,6 34,3

Westerse allochtonen 14,0 14,2 14,4 14,7 15,2 15,5 15,8

Niet-westerse allochtonen 8,5 10,2 11,8 13,5 15,4 17,0 18,5
w.v.

Eerste generatie 4,6 5,3 5,7 5,9 6,2 6,3 6,6
Tweede generatie 3,9 4,9 6,1 7,5 9,2 10,8 11,9

w.o.
Marokko 1,1 1,6 2,0 2,4 2,8 3,1 3,4
Turkije 1,4 1,7 1,9 2,3 2,8 3,1 3,4
Suriname 2,8 3,2 3,6 3,9 4,2 4,5 4,7
Nederlandse Antillen en Aruba 1,0 1,1 1,2 1,3 1,4 1,5 1,6
Overig niet-westers 2,2 2,7 3,1 3,6 4,2 4,9 5,5

Overige 1) 11,7 12,3 13,4 15,2 17,8 19,1 21,1

Wetenschappelijk onderwijs

Totaal 167,3 154,2 148,7 147,9 150,5 153,6 159,2

Autochtonen 137,4 125,4 119,7 117,9 119,4 121,0 124,6

Allochtonen 21,7 20,8 20,8 21,4 22,2 23,3 24,8

Westerse allochtonen 14,4 13,3 12,7 12,6 12,7 13,0 13,4

Niet-westerse allochtonen 7,3 7,5 8,1 8,7 9,4 10,3 11,4
w.v.

Eerste generatie 4,1 4,1 4,1 4,2 4,2 4,3 4,4
Tweede generatie 3,1 3,5 4,0 4,5 5,3 6,0 7,0

w.o.
Marokko 0,6 0,7 0,8 0,9 1,0 1,1 1,3
Turkije 1,0 1,1 1,2 1,3 1,4 1,5 1,7
Suriname 2,4 2,3 2,3 2,4 2,4 2,5 2,7
Nederlandse Antillen en Aruba 0,9 0,9 0,9 0,9 1,0 1,1 1,2
Overig niet-westers 2,5 2,6 2,9 3,2 3,6 4,0 4,6

Overige 1) 8,2 8,0 8,1 8,6 8,9 9,4 9,7

1) Zie toelichting in de tekst.

Bron: CBS, IB-groep.

Allochtonen in Nederland 2003 133

Tabel B.6
Percentage jongeren in Nederland dat is ingeschreven in het voltijd hoger onderwijs per herkomstgroepering

1995/’96 1996/’97 1997/’98 1998/’99 1999/’00 2000/’01 2001/’02

% 19 tot en met 23-jarigen 1)

Hoger beroepsonderwijs

Totaal 16,1 16,9 17,6 18,0 18,3 18,0 18,0

Autochtonen 17,2 18,0 18,7 19,0 19,2 18,9 18,9

Allochtonen 8,2 9,0 9,6 10,0 10,5 10,4 10,4

Westerse allochtonen 12,3 12,9 13,3 13,5 13,8 13,6 13,7

Niet-westerse allochtonen 5,3 6,3 7,2 7,8 8,5 8,6 8,7
w.v.

Eerste generatie 3,7 4,3 4,8 5,0 5,2 5,0 4,9
Tweede generatie 10,2 11,1 12,0 12,7 13,4 13,3 13,3

w.o.
Turkije 3,4 4,3 4,8 5,8 6,8 7,3 7,9
Marokko 3,6 4,7 5,8 6,7 7,5 7,8 8,3
Suriname 7,4 8,7 10,2 10,8 11,7 11,5 11,8
Nederlandse Antillen en Aruba 6,9 7,6 8,0 7,7 7,4 6,9 6,7

% 20 tot en met 24-jarigen 2)

Wetenschappelijk onderwijs

Totaal 9,3 9,0 9,0 9,2 9,5 9,7 9,9

Autochtonen 9,6 9,3 9,3 9,5 9,9 10,1 10,4

Allochtonen 6,2 6,0 6,0 6,1 6,2 6,2 6,3

Westerse allochtonen 9,7 9,3 9,2 9,3 9,4 9,4 9,5

Niet-westerse allochtonen 3,6 3,6 3,8 4,0 4,2 4,3 4,5
w.v.

Eerste generatie 2,3 2,4 2,4 2,5 2,5 2,6 2,5
Tweede generatie 8,3 7,8 7,5 7,3 7,2 7,2 7,3

w.o.
Turkije 1,9 2,1 2,4 2,6 2,8 2,9 3,0
Marokko 1,5 1,7 1,9 1,9 2,1 2,4 2,7
Suriname 4,5 4,5 4,6 4,8 5,0 5,3 5,5
Nederlandse Antillen en Aruba 4,8 4,5 4,6 4,5 4,3 4,1 4,0

1) Het grootste gedeelte van de ingeschreven hbo-studenten heeft deze leeftijd.
2) Het grootste gedeelte van de ingeschreven wo-studenten heeft deze leeftijd.

Bron: CBS, IB-groep.

134 Centraal Bureau voor de Statistiek

Tabel B.7
Aantallen geslaagde studenten in het hoger onderwijs naar herkomstgroepering, 1995/’96–2000/’01

1995/’96 1996/’97 1997/’98 1998/’99 1999/’00 2000/’01

x 1 000
Hoger beroepsonderwijs

Totaal 43,2 43,4 42,5 43,2 44,4 43,8

Autochtonen 37,7 37,7 36,7 36,7 37,2 36,1

Allochtonen 3,3 3,5 3,5 3,8 3,9 4,2

Westerse allochtonen 2,3 2,4 2,2 2,3 2,3 2,3

Niet-westerse allochtonen 0,9 1,1 1,3 1,5 1,6 1,9
w.v.

Eerste generatie 0,5 0,7 0,7 0,8 0,8 0,8
Tweede generatie 0,4 0,4 0,6 0,7 0,8 1,1

w.o.
Marokko 0,1 0,1 0,2 0,2 0,3 0,4
Turkije 0,1 0,2 0,2 0,2 0,3 0,3
Suriname 0,4 0,4 0,4 0,4 0,5 0,5
Nederlandse Antillen en Aruba 0,1 0,2 0,2 0,2 0,2 0,2
Overig niet-westers 0,2 0,3 0,3 0,4 0,4 0,5

Overige 1) 2,2 2,2 2,3 2,7 3,3 3,5

Wetenschappelijk onderwijs

Totaal 28,7 25,3 22,3 20,6 20,1 20,3

Autochtonen 24,4 21,6 18,8 17,2 16,8 16,6

Allochtonen 3,1 2,8 2,5 2,5 2,3 2,5

Westerse allochtonen 2,2 2,0 1,7 1,7 1,5 1,6

Niet-westerse allochtonen 0,8 0,8 0,8 0,8 0,8 0,9
w.v.

Eerste generatie 0,5 0,5 0,5 0,5 0,4 0,5
Tweede generatie 0,3 0,3 0,4 0,3 0,4 0,4

w.o.
Marokko 0,0 0,0 0,1 0,1 0,1 0,1
Turkije 0,1 0,1 0,1 0,1 0,1 0,1
Suriname 0,3 0,3 0,2 0,3 0,2 0,2
Nederlandse Antillen en Aruba 0,1 0,1 0,1 0,1 0,1 0,1
Overig niet-westers 0,3 0,3 0,3 0,3 0,3 0,4

Overige 1) 1,2 1,0 1,0 0,9 1,0 1,1

1) Zie toelichting in de tekst.
2) Gegevens zijn nog niet bekend.

Bron: CBS, IB-groep.

Allochtonen in Nederland 2003 135

Tabel B.8
Percentage jongeren in Nederland dat is geslaagd voor een afsluitend examen in het voltijd hoger onderwijs per
herkomstgroepering

1995/’96 1996/’97 1997/’98 1998/’99 1999/’00 2000/’01

% 21 tot en met 26-jarigen 1)

Hoger beroepsonderwijs

Totaal 3,1 3,3 3,4 3,6 3,8 3,7

Autochtonen 3,5 3,7 3,8 4,0 4,1 4,0

Allochtonen 1,2 1,3 1,3 1,4 1,5 1,5

Westerse allochtonen 1,9 2,2 2,1 2,2 2,3 2,2

Niet-westerse allochtonen 0,6 0,7 0,8 0,9 1,0 1,1
w.v.

Eerste generatie 0,4 0,5 0,5 0,6 0,6 0,6
Tweede generatie 1,7 1,5 1,8 1,8 1,9 2,1

w.o.
Turkije 0,3 0,4 0,5 0,6 0,6 0,8
Marokko 0,3 0,5 0,5 0,7 0,9 1,0
Suriname 1,0 1,0 1,3 1,2 1,4 1,5
Nederlandse Antillen en Aruba 1,0 1,1 1,2 1,2 1,1 0,9

% 22 tot en met 27-jarigen 2)

Wetenschappelijk onderwijs

Totaal 1,7 1,6 1,4 1,4 1,4 1,5

Autochtonen 1,8 1,7 1,6 1,5 1,6 1,6

Allochtonen 0,9 0,9 0,8 0,8 0,7 0,7

Westerse allochtonen 1,5 1,4 1,3 1,3 1,2 1,2

Niet-westerse allochtonen 0,4 0,4 0,4 0,4 0,4 0,4
w.v.

Eerste generatie 0,2 0,3 0,2 0,3 0,2 0,3
Tweede generatie 1,5 1,4 1,2 1,0 0,9 0,9

w.o.
Turkije 0,2 0,2 0,2 0,2 0,2 0,3
Marokko 0,1 0,1 0,1 0,1 0,2 0,2
Suriname 0,6 0,7 0,5 0,6 0,5 0,5
Nederlandse Antillen en Aruba 0,8 0,8 0,7 0,6 0,5 0,5

1) Het grootste gedeelte van de geslaagde hbo-studenten heeft deze leeftijd.
2) Het grootste gedeelte van de geslaagde wo-studenten heeft deze leeftijd.

Bron: CBS, IB-groep.

136 Centraal Bureau voor de Statistiek

Tabel B.9
Percentage ingeschreven studenten hbo naar sector, schooljaar 2001/’02

Agra-
risch

Tech-
nisch

Econo-
misch

Gezond-
heid

Sociaal-
agogisch

Kunst Peda-
gogisch

Totaal

%

Totaal 3,1 19,2 35,9 7,8 11,3 6,4 16,3 100

Man 3,9 33,9 40,8 3,0 4,3 6,0 8,1 100
Vrouw 2,4 5,5 31,2 12,3 17,9 6,8 23,9 100

Autochtonen 3,5 19,7 33,8 8,2 11,8 5,1 17,9 100

Man 4,3 35,4 39,4 3,0 4,4 4,7 8,7 100
Vrouw 2,7 5,0 28,7 13,1 18,7 5,4 26,5 100

Westerse allochtonen 1,6 18,7 40,0 6,2 11,6 8,4 13,7 100

Man 1,8 31,2 44,1 3,1 5,0 7,8 7,3 100
Vrouw 1,4 6,4 36,0 9,2 18,1 8,9 19,9 100

Niet-westerse allochtonen 0,5 19,1 48,3 3,6 14,0 3,2 11,2 100

Man 0,6 31,4 53,1 1,7 5,7 3,1 4,7 100
Vrouw 0,5 7,6 43,8 5,6 22,0 3,3 17,4 100

Eerste generatie 0,6 22,5 44,4 4,3 13,9 3,3 11,0 100
Tweede generatie 0,5 17,3 50,4 3,3 14,1 3,1 11,4 100

w.o.
Turkije 0,0 19,3 48,0 2,3 13,7 1,8 14,9 100
Marokko 0,0 15,6 47,4 2,6 19,1 0,6 14,7 100
Suriname 0,4 18,7 47,7 3,8 16,6 2,6 10,2 100
Nederlandse Antillen en Aruba 1,3 17,4 40,0 5,2 16,1 6,5 14,2 100
Overig niet-westers 1,1 22,2 52,3 4,4 8,3 5,3 6,6 100

Overige 1) 3,5 15,5 40,4 8,8 4,4 20,2 7,1 100

1) Zie toelichting in de tekst.

Bron: CBS, IB-groep.

Allochtonen in Nederland 2003 137

Tabel B.10
Percentage ingeschreven studenten wo naar HOOP-gebied, schooljaar 2001/’02

Land- Natuur Tech- Gezond- Econo- Recht Gedrag Taal en Totaal
bouw niek heid mie en Cultuur

Maat-
schappij

%

Totaal 2,4 7,7 15,2 12,5 17,3 13,0 18,8 12,8 100

Man 2,3 10,1 23,9 9,1 23,5 11,0 11,1 8,7 100
Vrouw 2,5 5,2 5,9 16,2 10,5 15,1 27,1 17,3 100

Autochtonen 2,7 7,8 15,7 12,6 16,5 12,3 19,4 12,8 100

Man 2,6 10,1 24,5 8,6 23,0 10,7 11,4 8,9 100
Vrouw 2,8 5,2 5,9 17,0 9,2 14,1 28,3 17,2 100

Westerse allochtonen 1,6 7,5 14,1 11,9 14,9 15,0 18,8 15,9 100

Man 1,3 10,3 22,4 9,9 20,4 13,2 12,1 10,1 100
Vrouw 1,8 4,6 5,6 14,1 9,3 16,8 25,8 21,7 100

Niet-westerse allochtonen 0,7 8,4 12,2 13,5 21,7 20,5 14,9 8,2 100

Man 0,7 10,8 19,9 12,7 27,5 14,6 9,0 4,6 100
Vrouw 0,7 5,8 4,4 14,3 15,9 26,3 20,8 11,8 100

Eerste generatie 0,7 9,1 13,6 16,6 20,2 18,4 13,4 7,7 100
Tweede generatie 0,7 7,9 11,2 11,5 22,6 21,8 15,9 8,4 100

w.o.
Turkije 0,0 6,5 9,5 13,7 21,4 29,2 13,7 6,0 100
Marokko – 7,7 10,8 10,8 20,8 28,5 14,6 7,7 100
Suriname 0,7 7,9 9,0 13,1 21,3 23,6 17,6 6,7 100
Nederlandse Antillen en Aruba 0,9 8,8 13,2 14,9 17,5 16,7 20,2 9,6 100
Overig niet-westers 0,9 9,2 15,2 14,3 23,5 14,3 12,7 9,7 100

Overige 1) 1,4 7,2 15,0 10,9 25,4 9,7 15,5 14,3 100

1) Zie toelichting in de tekst.

Bron: CBS, IB-groep.

138 Centraal Bureau voor de Statistiek

C. Arbeid

Tabel C.1
Arbeidsmarktpositie van personen van 15–64 jaar naar herkomstgroepering, 1996–2002

1996 1997 1998 1999 2000 2001 2002

Totaal %

Netto arbeidsparticipatie

Autochtonen 61 63 64 66 67 67 68

Westerse allochtonen 56 58 60 62 63 63 63

Niet-westerse allochtonen 40 41 44 46 48 50 50
w.o.

Turkije 34 35 37 40 44 48 46
Marokko 31 35 38 39 34 42 46
Suriname 53 52 58 58 63 62 61
Nederlandse Antillen en Aruba 46 45 50 53 55 54 57

Werkloosheid

Autochtonen 6 5 4 3 3 3 3

Westerse allochtonen 10 9 6 5 5 4 5

Niet-westerse allochtonen 22 21 16 14 11 9 10
w.o.

Turkije 24 22 16 13 9 8 9
Marokko 28 22 20 16 13 10 10
Suriname 15 13 12 10 9 6 8
Nederlandse Antillen en Aruba 21 21 16 14 8 8 10

Mannen

Netto arbeidsparticipatie

Autochtonen 75 76 78 79 79 80 79

Westerse allochtonen 67 69 72 72 74 73 74

Niet-westerse allochtonen 49 49 53 56 58 59 59
w.o.

Turkije 46 49 51 53 61 61 59
Marokko 44 45 51 53 47 56 59
Suriname 62 57 63 63 71 66 67
Nederlandse Antillen en Aruba 53 50 60 66 61 61 64

Allochtonen in Nederland 2003 139

Tabel C.1 (slot)
Arbeidsmarktpositie van personen van 15–64 jaar naar herkomstgroepering, 1996–2002

1996 1997 1998 1999 2000 2001 2002

Werkloosheid

Autochtonen 4 3 3 2 2 2 3

Westerse allochtonen 8 7 5 4 3 3 4

Niet-westerse allochtonen 21 21 16 13 10 9 11
w.o.

Turkije 23 21 15 12 8 8 10
Marokko 26 24 20 16 12 8 10
Suriname 13 13 12 10 7 8 7
Nederlandse Antillen en Aruba 20 20 14 13 8 9 8

Vrouwen

Netto arbeidsparticipatie

Autochtonen 46 48 50 52 54 55 56

Westerse allochtonen 45 47 48 51 51 54 52

Niet-westerse allochtonen 30 32 34 34 36 40 40
w.o.

Turkije 21 21 22 26 26 34 32
Marokko 15 23 24 22 19 26 31
Suriname 45 48 54 54 55 59 56
Nederlandse Antillen en Aruba 39 41 39 42 50 47 51

Werkloosheid

Autochtonen 10 8 6 5 5 4 4

Westerse allochtonen 12 11 9 7 7 6 6

Niet-westerse allochtonen 23 20 16 15 13 9 10
w.o.

Turkije 27 24 18 14 13 7 8
Marokko 33 16 19 17 15 16 9
Suriname 16 14 12 11 11 5 10
Nederlandse Antillen en Aruba 22 23 18 14 9 7 11

Bron: Enquête Beroepsbevolking.

140 Centraal Bureau voor de Statistiek

Tabel C.2
Werkzame beroepsbevolking en netto arbeidsparticipatie van 15–64 jaar naar enkele persoonskenmerken, 2002

Totaal Geslacht Leeftijd Opleidingsniveau

Man Vrouw 15–24 25–34 35–44 45–54 55–64 Laag Mid- Hoog
jaar jaar jaar jaar jaar del-

baar

x 1 000
Werkzame beroeps-
bevolking

Totaal 7 141 4 219 2 922 838 1 902 2 050 1 741 610 1 945 3 106 2 085

Autochtonen 5 961 3 520 2 442 691 1 556 1 699 1 486 528 1 530 2 652 1 777

Westerse allochtonen 644 371 273 65 166 182 168 63 167 264 212

Niet-westerse allochtonen 535 328 207 82 179 169 86 19 248 189 96
w.o.

Turkije 103 69 34 19 40 30 11 2 64 29 9
Marokko 84 57 26 18 30 25 8 2 49 25 9
Suriname 138 72 66 17 41 42 31 6 50 63 26
Nederlandse Antillen
en Aruba 52 28 24 5 16 15 10 5 20 21 11

Eerste generatie allochtonen

Totaal eerste generatie 711 428 283 53 200 236 172 50 280 254 173

Westerse allochtonen 272 154 117 13 60 75 90 33 74 105 92

Niet-westerse allochtonen 439 273 165 40 140 161 82 17 206 150 81
w.o.

Turkije 82 58 24 7 33 30 10 2 51 23 8
Marokko 69 49 20 8 26 25 8 2 41 20 8
Suriname 110 55 55 8 27 39 30 6 41 48 22
Nederlandse Antillen
en Aruba 39 22 17 3 9 13 9 5 17 15 7

Tweede generatie allochtonen

Totaal tweede generatie 465 270 195 93 145 114 81 32 133 197 135

Westerse allochtonen 371 216 155 52 106 106 77 30 92 159 120

Niet-westerse allochtonen 94 54 40 42 39 8 3 2 41 38 15

Allochtonen in Nederland 2003 141

Tabel C.2 (slot)
Werkzame beroepsbevolking en netto arbeidsparticipatie van 15–64 jaar naar enkele persoonskenmerken, 2002

Totaal Geslacht Leeftijd Opleidingsniveau

Man Vrouw 15–24 25–34 35–44 45–54 55–64 Laag Mid- Hoog
jaar jaar jaar jaar jaar del-

baar

%
Netto arbeidsparticipatie

Totaal 66 77 54 44 81 79 73 37 48 73 82

Autochtonen 68 79 56 47 85 82 75 37 50 74 84

Westerse allochtonen 63 74 52 42 77 76 72 35 46 69 77

Niet-westerse allochtonen 50 59 40 31 59 61 55 27 39 66 66
w.o.

Turkije 46 59 32 35 55 55 43 14 39 66 66
Marokko 46 59 31 35 58 57 38 15 37 66 76
Suriname 61 67 56 35 74 77 66 34 44 78 81
Nederlandse Antillen
en Aruba 57 64 51 25 62 81 64 56 46 70 65

Eerste generatie allochtonen

Totaal eerste generatie 54 65 43 32 58 63 62 31 42 66 69

Westerse allochtonen 60 73 49 34 68 69 71 36 46 64 73

Niet-westerse allochtonen 51 62 40 32 55 61 55 25 40 67 66
w.o.

Turkije 48 64 30 42 52 55 43 14 40 70 69
Marokko 46 61 29 37 55 56 38 15 37 72 75
Suriname 65 72 60 50 69 77 66 33 50 80 80
Nederlandse Antillen
en Aruba 57 64 50 24 52 83 65 56 47 69 66

Tweede generatie allochtonen

Totaal tweede generatie 60 68 52 36 82 82 71 35 41 70 78

Westerse allochtonen 65 75 56 44 83 82 73 34 46 73 80

Niet-westerse allochtonen 45 49 40 30 80 72 48 51 33 61 68

Bron: Enquête beroepsbevolking.

142 Centraal Bureau voor de Statistiek

Tabel C.3
Werkloze beroepsbevolking en werkloosheidspercentages van 15–64 jaar naar enkele persoonskenmerken, 2002

Totaal Geslacht Leeftijd Opleidingsniveau

Man Vrouw 15–24 25–34 35–44 45–54 55–64 Laag Mid- Hoog
jaar jaar jaar jaar jaar del-

baar

x 1 000
Werkloze beroepsbevolking

Totaal 302 147 155 78 74 75 58 18 127 107 68

Autochtonen 205 92 112 57 42 49 43 13 77 79 48

Westerse allochtonen 35 16 19 6 10 9 8 3 14 12 9

Niet-westerse allochtonen 63 39 24 15 22 17 7 2 36 16 11
w.o.

Turkije 10 7 3 3 4 2 1 – 8 2 1
Marokko 9 6 3 3 3 2 1 – 7 1 1
Suriname 12 5 7 4 4 2 1 1 9 2 2
Nederlandse Antillen
en Aruba 5 3 3 1 3 0 1 0 2 2 1

Eerste generatie allochtonen

Totaal eerste generatie 67 38 30 7 24 23 11 3 34 19 14

Westerse allochtonen 16 6 10 1 4 6 4 1 6 5 5

Niet-westerse allochtonen 51 31 20 6 20 17 7 2 28 14 10
w.o.

Turkije 7 5 2 0 4 2 1 – 5 1 1
Marokko 7 5 2 1 3 2 1 – 5 1 1
Suriname 9 4 6 1 4 2 1 1 6 2 2
Nederlandse Antillen
en Aruba 4 2 2 0 3 0 1 0 2 1 1

Tweede generatie allochtonen

Totaal tweede generatie 30 17 13 14 8 4 4 1 16 9 5

Westerse allochtonen 19 10 9 5 5 4 4 1 8 7 4

Niet-westerse allochtonen 11 7 4 9 2 – – – 8 2 1

Allochtonen in Nederland 2003 143

Tabel C.3 (slot)
Werkloze beroepsbevolking en werkloosheidspercentages van 15–64 jaar naar enkele persoonskenmerken, 2002

Totaal Geslacht Leeftijd Opleidingsniveau

Man Vrouw 15–24 25–34 35–44 45–54 55–64 Laag Mid- Hoog
jaar jaar jaar jaar jaar del-

baar

%
Werkloosheidspercentages

Totaal 4 3 5 8 4 4 3 3 6 3 3

Autochtonen 3 3 4 8 3 3 3 2 5 3 3

Westerse allochtonen 5 4 6 8 5 5 4 4 8 4 4

Niet-westerse allochtonen 10 11 10 16 11 9 8 8 13 8 10
w.o.

Turkije 9 10 8 12 10 8 7 – 11 6 7
Marokko 10 10 9 15 9 9 7 – 12 5 11
Suriname 8 7 10 18 9 5 4 11 15 3 6
Nederlandse Antillen
en Aruba 10 8 11 16 16 3 6 6 10 8 12

Eerste generatie allochtonen

Totaal 9 8 9 11 11 9 6 6 11 7 8

Westerse allochtonen 6 4 8 7 7 7 4 4 8 4 5

Niet-westerse allochtonen 10 10 11 13 12 10 8 9 12 9 11
w.o.

Turkije 8 8 8 2 10 8 7 – 9 5 6
Marokko 9 8 9 11 9 9 7 – 10 5 12
Suriname 8 6 9 10 13 6 4 12 13 3 8
Nederlandse Antillen
en Aruba 10 10 11 11 22 4 6 6 10 9 13

Tweede generatie allochtonen

Totaal 6 6 6 13 5 3 5 4 11 4 4

Westerse allochtonen 5 4 6 8 5 3 5 5 8 4 4

Niet-westerse allochtonen 11 12 9 18 5 – – – 17 5 6

Bron: Enquête beroepsbevolking.

144 Centraal Bureau voor de Statistiek

Tabel C.4
Personen van 15–64 jaar met een of meerdere banen als werknemer als percentage van de herkomstgroep, ultimo oktober 2000

SBI- Totaal Autoch- Westerse Niet-westerse allochtonen
code tonen alloch-

tonen Totaal Eerste Tweede generatie
generatie

één beide
ouder ouders
geboren
in

geboren
in

buiten- buiten-
land land

x 1 000

Totaal 6 856,6 5 771,5 584,5 500,3 398,8 32,5 69,0

% van herkomstgroep

Totaal 100 100 100 100 100 100 100

Mannen 57,1 57,2 55,5 58,0 59,8 52,5 50,1
15–24 jaar 9,2 9,0 7,3 13,9 8,7 24,4 38,8
25–34 jaar 14,8 14,4 14,1 19,9 21,8 17,6 10,1
35–44 jaar 15,1 15,1 14,3 15,7 19,0 6,8 0,9
45–54 jaar 13,0 13,5 14,1 6,7 8,2 2,9 0,2
55–64 jaar 5,0 5,2 5,8 1,8 2,2 0,9 x

Vrouwen 42,9 42,8 44,5 42,0 40,2 47,5 49,9
15–24 jaar 8,6 8,4 7,0 12,8 7,3 23,3 39,4
25–34 jaar 12,5 12,4 12,9 13,7 14,2 16,1 9,5
35–44 jaar 11,2 11,2 11,9 10,2 12,2 5,4 0,8
45–54 jaar 8,4 8,5 10,1 4,5 5,5 2,2 0,2
55–64 jaar 2,2 2,3 2,6 0,8 0,9 0,5 x

Generatie
Autochtoon 84,2 100
Eerste generatie 8,9 36,7 79,7 100
Tweede generatie, waarvan

een ouder geboren in buitenland 4,9 51,9 6,5 100
beide ouders geboren in buitenland 2,0 11,4 13,8 100

Aantal banen
1 baan (geen bijbanen) 94,5 95,0 94,6 89,1 88,8 92,8 88,8
2 banen 5,1 4,7 5,0 9,7 9,8 6,8 10,1
3 of meer banen 0,4 0,3 0,4 1,3 1,4 0,5 1,0

Aantal SV-dagen
Minder dan 50 dagen 2,1 2,0 2,1 3,4 2,6 5,1 6,7
50 tot 100 dagen 5,3 5,1 5,3 7,7 6,3 10,7 14,4

100 tot 150 dagen 6,6 6,5 6,3 7,8 6,5 10,4 14,1
150 tot 200 dagen 8,4 8,3 8,4 8,9 8,1 10,5 12,8
200 tot 260 dagen 19,1 19,0 18,8 20,3 20,6 19,3 18,9
260 dagen en meer 58,6 59,1 59,2 52,0 55,9 44,1 33,0

BLSV-klassen
Minder dan EUR 5 000 13,0 12,6 11,6 19,2 14,3 28,4 43,4
EURO 5 000 tot 10 000 9,9 9,6 9,8 12,6 11,8 12,6 17,1
EURO 10 000 tot 15 000 11,2 10,9 11,4 13,7 14,1 11,5 12,0
EURO 15 000 tot 25 000 29,3 28,8 29,7 35,0 38,2 25,6 20,7
EURO 25 000 en meer 36,7 38,1 37,5 19,5 21,5 21,9 6,8

Allochtonen in Nederland 2003 145

Westerse
allochtonen

Turkije Marokko Suriname Neder- Overig uit
landse voormalig
Antillen Totaal waaronder Joegoslavië
en Aruba

Irak Iran Afgha-
nistan

Somalië

99,7 82,0 138,1 47,0 133,5 7,3 7,5 4,4 5,5 26,1

100 100 100 100 100 100 100 100 100 100

62,9 63,9 49,3 53,5 61,3 81,4 64,8 76,5 80,9 56,5
16,1 18,9 10,0 13,1 13,3 17,4 11,9 26,1 22,5 12,0
25,3 23,5 14,9 17,4 19,6 34,8 17,9 28,8 39,7 18,9
16,5 14,0 13,8 13,1 19,1 22,4 25,6 15,9 15,4 13,7
3,9 5,1 8,3 7,6 7,9 6,0 7,9 5,0 2,9 9,7
1,2 2,4 2,2 2,2 1,5 0,8 1,5 x x 2,1

37,1 36,1 50,7 46,5 38,7 18,6 35,2 23,5 19,1 43,5
14,6 19,1 10,4 11,8 10,4 7,3 9,6 12,7 9,6 11,0
14,0 11,8 15,6 14,4 12,5 5,5 9,4 5,8 6,6 13,7
6,7 3,9 15,4 11,7 10,7 4,6 12,1 4,4 2,5 9,6
1,5 1,3 7,8 7,2 4,5 1,2 3,7 x x 8,4
0,3 0,1 1,5 1,5 0,6 0,8 1,5 x x 2,1

75,6 78,0 78,0 77,9 86,2 97,9 96,5 99,7 99,9 81,2

1,7 2,4 7,8 16,2 7,8 1,8 2,7 x x 10,7
22,7 19,6 14,3 5,9 5,9 x 0,8 x x 8,2

90,2 86,2 90,3 90,6 88,1 89,3 92,1 87,2 84,9 93,2
8,8 12,2 8,7 8,5 10,1 9,7 7,5 11,7 12,6 6,4
0,9 1,6 1,0 1,0 1,8 1,0 x 1,1 2,6 0,4

3,2 3,2 2,4 4,2 4,3 7,1 4,9 9,8 6,2 2,9
8,0 7,8 5,5 9,0 9,2 13,6 11,0 15,4 11,5 7,2
7,8 8,3 6,1 8,3 8,9 11,6 9,7 13,3 11,6 6,8
9,1 9,2 8,0 9,3 9,5 10,6 9,0 11,8 12,7 8,5

21,0 20,6 19,9 20,9 19,7 19,2 19,1 17,1 22,8 22,8
50,9 50,9 58,1 48,3 48,4 38,0 46,4 32,6 35,3 51,7

20,2 23,8 13,3 18,8 21,9 32,5 23,3 42,9 25,8 16,6
13,8 13,8 9,8 12,4 14,0 15,8 12,6 17,2 17,2 12,0
13,6 13,4 13,0 14,1 14,5 15,2 14,7 14,3 17,6 14,0
34,8 34,6 38,0 33,2 32,9 28,7 32,1 22,0 34,0 38,2
17,6 14,4 26,0 21,5 16,7 7,8 17,2 3,7 5,5 19,2

146 Centraal Bureau voor de Statistiek

Tabel C.4 (slot)
Personen van 15–64 jaar met een of meerdere banen als werknemer als percentage van de herkomstgroep, ultimo oktober 2000

SBI- Totaal Autoch- Westerse Niet-westerse allochtonen
code tonen alloch-

tonen Totaal Eerste Tweede generatie
generatie

één beide
ouder ouders
geboren
in

geboren
in

buiten- buiten-
land land

% van herkomstgroep

Bedrijfsgrootte
Minder dan 10 werknemers 16,3 16,5 15,5 14,7 14,1 18,3 16,5
10–99 werknemers 25,1 25,6 23,4 21,4 21,4 23,7 19,9

100 werknemers en meer 57,4 56,6 59,9 63,2 63,8 57,0 62,8
Onbekend 1,2 1,2 1,2 0,7 0,6 1,0 0,8

Bedrijfssector
Landbouw en visserij 01–05 1,7 1,8 0,8 2,0 2,3 0,8 1,3
Industrie en bouwnijverheid 10–45 20,6 21,0 19,3 17,4 19,5 10,9 8,5
Commerciële dienstverlening 50–74 47,2 45,7 50,8 60,1 56,9 64,5 76,7
Niet-commerciële dienstverlening 75–93 29,4 30,4 28,0 19,7 20,7 22,8 12,7
Onbekend 1,2 1,2 1,2 0,7 0,6 1,0 0,8

Bedrijfstak
Landbouw en visserij 01–05 1,7 1,8 0,8 2,0 2,3 0,8 1,3
Delfstoffenwinning 10–14 0,1 0,1 0,2 0,1 0,1 x x
Industrie 15–37 14,0 13,9 14,8 14,4 16,4 7,5 6,4
Energie- en waterleidingbedrijven 40–41 0,5 0,5 0,5 0,2 0,2 0,2 0,1
Bouwnijverheid 45 6,0 6,5 3,8 2,7 2,8 3,1 2,0
Handel 50–52 16,7 17,1 15,3 14,5 12,0 21,6 26,0
Horeca 55 3,3 3,0 4,0 6,5 6,3 7,2 7,6
Vervoer en communicatie 60–64 6,4 6,4 6,7 5,5 5,5 6,4 5,0
Financiële instellingen 65–67 3,9 4,0 4,1 3,1 2,9 4,2 4,0
Zakelijke dienstverlening 70–74 16,8 15,2 20,6 30,5 30,3 25,0 34,1
Openbaar bestuur 75 7,0 7,2 7,0 4,8 4,9 5,9 3,9
Onderwijs 80 5,9 6,1 6,0 3,1 3,3 3,6 1,4
Gezondheids- en welzijnszorg 85 12,9 13,4 11,0 9,1 9,9 8,6 5,0
Cultuur en overige dienstverlening 90–93 3,6 3,6 4,0 2,7 2,6 4,7 2,4
Onbekend 1,2 1,2 1,2 0,7 0,6 1,0 0,8

Bedrijfsklassen
Voedings- en genotmiddelenindustrie 15–16 2,1 2,1 1,7 2,8 3,2 1,1 1,2
Grafische industrie 22 1,3 1,4 1,5 0,9 0,9 1,5 0,9
Aardolie- en chemische industrie 23–25 1,6 1,6 1,9 1,6 1,8 0,8 0,6
Metaal- en elektrotechnische industrie 27–35 5,3 5,2 6,1 5,3 6,1 2,6 2,3
Autohandel en -reparatie 50 1,8 1,9 1,5 1,3 1,2 1,5 1,6
Groothandel 51 6,2 6,3 6,7 5,1 5,3 5,6 3,6
Detailhandel 52 8,7 8,9 7,1 8,2 5,5 14,6 20,9
Openbaar vervoer en wegvervoer 60 2,6 2,8 2,0 1,5 1,6 1,6 1,0
Uitzendbureaus (staf en uitzendkrachten) 74501 4,4 3,5 5,7 13,1 12,7 9,7 17,3
Schoonmaakbedrijven 747 1,8 1,3 2,0 6,7 7,5 1,7 4,7
Ziekenhuizen 8511 3,7 3,8 3,5 2,1 2,2 2,4 1,3
Verpleeg- en bejaardentehuizen 8531 4,5 4,7 3,3 3,1 3,4 2,6 1,5

Bron: SSB.

Allochtonen in Nederland 2003 147

Westerse
allochtonen

Turkije Marokko Suriname Neder- Overig uit
landse voormalig
Antillen Totaal waaronder Joegoslavië
en Aruba

Irak Iran Afgha-
nistan

Somalië

18,3 13,4 9,5 10,9 19,6 24,0 15,8 19,5 8,2 15,8
23,4 24,0 17,6 20,0 22,7 23,9 24,0 24,1 18,2 26,8
57,4 62,1 72,4 68,5 56,9 51,0 59,7 55,7 73,3 57,0
0,9 0,5 0,5 0,6 0,9 1,1 x x x 0,5

4,7 2,8 0,4 0,5 1,8 5,2 1,0 3,3 2,1 1,3
25,7 19,2 13,4 15,2 15,0 15,6 17,2 13,1 15,7 25,7
56,1 62,0 55,8 57,3 67,5 67,0 57,7 72,4 74,4 54,9
12,7 15,6 29,8 26,3 14,9 11,1 23,6 10,5 7,5 17,6
0,9 0,5 0,5 0,6 0,9 1,1 x x x 0,5

4,7 2,8 0,4 0,5 1,8 5,2 1,0 3,3 2,1 1,3
x x 0,0 x 0,1 x x x x x

22,2 15,9 10,6 11,3 12,7 12,9 14,3 11,4 14,4 20,3
0,1 0,2 0,4 0,3 0,1 x x x x x
3,3 3,1 2,4 3,5 2,1 2,6 2,6 1,6 1,2 5,2

14,7 18,0 13,6 11,9 14,2 13,0 14,9 16,4 10,9 15,3
3,7 6,3 3,3 4,0 12,9 8,7 7,2 13,7 2,3 5,0
4,4 4,3 7,8 5,6 4,7 3,2 5,0 2,4 3,5 4,6
2,4 2,1 5,1 3,3 2,3 1,0 2,2 x 1,4 2,0

31,0 31,3 26,1 32,5 33,4 41,1 28,4 39,0 56,3 28,1
3,5 3,4 8,3 6,2 2,7 3,2 4,3 2,0 1,5 3,2
2,0 2,4 4,5 3,7 2,5 1,8 3,5 1,6 x 2,5
4,8 7,5 14,1 13,3 6,7 4,2 12,5 5,3 3,8 8,8
2,4 2,3 2,8 3,2 2,9 1,9 3,3 1,6 1,3 3,1
0,9 0,5 0,5 0,6 0,9 1,1 x x x 0,5

4,3 3,8 1,6 1,5 2,7 2,6 1,7 2,2 2,8 2,9
0,9 1,0 1,0 0,8 1,0 0,9 1,2 1,8 x 0,9
2,4 1,7 1,2 1,4 1,4 1,3 1,3 x 1,5 1,9
8,1 5,1 3,8 5,1 5,0 5,2 7,2 3,4 6,3 10,3
1,5 1,3 1,4 1,0 1,0 1,9 1,5 1,6 x 1,8
5,0 5,1 4,5 4,3 6,1 4,6 4,7 4,2 5,5 5,6
8,2 11,6 7,8 6,6 7,1 6,5 8,7 10,7 4,5 7,9
1,8 1,5 2,0 1,3 0,9 0,8 1,6 x x 1,7

14,3 11,8 10,1 16,4 15,0 23,4 12,4 21,4 44,4 12,2
8,6 11,3 3,6 3,5 6,9 4,3 1,6 5,7 5,2 4,8
1,1 1,6 3,2 3,1 1,8 1,0 3,1 1,3 x 2,7
1,1 2,2 5,2 5,1 2,2 1,3 3,6 1,6 1,6 3,0

148 Centraal Bureau voor de Statistiek

Tabel C.5
Personen van 15–64 jaar met een of meerdere banen als werknemer naar generatie als percentage van de
overeenkomstige bevolkingsgroep (werknemersaandeel), ultimo oktober 2000

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Eerste Tweede generatie
generatie

één ouder beide ouders
geboren in geboren in
buitenland buitenland

% van de overeenkomstige bevolkingsgroep

Totaal 63,3 65,4 57,6 50,1 48,3 63,6 56,5

Geslacht
Man 71,2 73,7 64,8 55,9 55,4 65,7 55,4
Vrouw 55,0 56,8 50,5 43,7 40,5 61,4 57,6

Leeftijd
15–24 jaar 64,5 68,2 55,7 49,2 44,7 57,3 53,4
25–34 jaar 76,3 80,3 68,8 56,5 54,3 75,8 71,3
35–44 jaar 70,4 72,8 65,6 54,5 53,9 71,1 73,7
45–54 jaar 63,3 64,8 60,8 45,4 44,9 61,8 64,5
55–64 jaar 30,5 31,2 28,8 19,0 18,7 32,4 x

Mannen
15–24 jaar 65,4 68,9 57,3 50,5 48,2 57,4 51,9
25–34 jaar 81,5 85,0 74,1 65,0 63,8 78,6 72,1
35–44 jaar 79,5 82,2 73,6 61,8 61,3 76,6 76,4
45–54 jaar 76,0 78,0 71,4 53,3 52,9 70,8 64,2
55–64 jaar 42,2 43,6 39,0 23,8 23,5 42,1 x

Vrouwen
15–24 jaar 63,6 67,6 54,2 47,8 41,1 57,2 54,9
25–34 jaar 71,0 75,5 63,8 47,4 44,3 72,8 70,4
35–44 jaar 61,0 63,0 58,0 46,1 45,4 65,3 70,9
45–54 jaar 50,3 51,1 50,3 37,1 36,7 52,8 64,9
55–64 jaar 18,7 19,0 18,3 12,9 12,7 23,0 x

Bron: SSB.

Allochtonen in Nederland 2003 149

Tabel C.6
Beroepsbevolking en deelnemers aan gesubsidieerde arbeid naar geslacht en herkomstgroepering

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Turkije Marokko Suriname Antillen, Overig
Aruba

x 1 000

Beroepsbevolking 15–64 jaar, jaargemiddelden 2002 1)

Totaal 7 444 6 165 680 599 113 93 151 57 185
Mannen 4 366 3 611 388 367 76 64 77 31 119
Vrouwen 3 077 2 553 292 232 37 29 73 26 66

Aantal deelnemers aan gesubsidieerde arbeid op 31 december 2002 2)

Totaal 177 630 123 310 16 110 30 870 5 270 4 950 9 580 3 750 7 320
ID 53 000 25 650 4 920 15 280 2 340 2 450 4 980 2 080 3 420
WIW 27 520 15 600 2 940 8 880 1 310 1 510 2 220 1 140 2 700
WSW 97 110 82 060 8 260 6 710 1 620 990 2 380 530 1 200

Mannen 112 830 83 040 9 880 16 390 2 910 3 070 4 630 1 630 4 150
ID 24 580 12 010 2 160 7 020 1 160 1 360 1 960 770 1 770
WIW 14 890 8 730 1 560 4 550 610 920 1 010 490 1 520
WSW 73 360 62 310 6 160 4 830 1 140 790 1 670 370 860

Vrouwen 64 790 40 270 6 240 14 480 2 360 1 880 4 940 2 130 3 180
ID 28 410 13 650 2 760 8 260 1 170 1 100 3 020 1 320 1 650
WIW 12 630 6 870 1 370 4 340 700 590 1 210 650 1 190
WSW 23 760 19 750 2 110 1 890 480 200 710 160 340

in % van de beroepsbevolking

Totaal 2,4 2,0 2,4 5,2 4,7 5,3 6,3 6,6 4,0
ID 0,7 0,4 0,7 2,6 2,1 2,6 3,3 3,7 1,9
WIW 0,4 0,3 0,4 1,5 1,2 1,6 1,5 2,0 1,5
WSW 1,3 1,3 1,2 1,1 1,4 1,1 1,6 0,9 0,6

Mannen 2,6 2,3 2,5 4,5 3,8 4,8 6,0 5,2 3,5
ID 0,6 0,3 0,6 1,9 1,5 2,1 2,5 2,5 1,5
WIW 0,3 0,2 0,4 1,2 0,8 1,4 1,3 1,6 1,3
WSW 1,7 1,7 1,6 1,3 1,5 1,2 2,2 1,2 0,7

Vrouwen 2,1 1,6 2,1 6,2 6,4 6,5 6,8 8,2 4,8
ID 0,9 0,5 0,9 3,6 3,2 3,8 4,1 5,1 2,5
WIW 0,4 0,3 0,5 1,9 1,9 2,0 1,7 2,5 1,8
WSW 0,8 0,8 0,7 0,8 1,3 0,7 1,0 0,6 0,5

1) Jaargemiddelde 2002, aantallen inclusief herkomstgroepering onbekend.
2) De aantallen van de herkomstgroeperingen sommen niet op tot het totaal vanwege personen die niet konden worden

gekoppeld aan de GBA of waarvan herkomstgroepering onbekend is.

150 Centraal Bureau voor de Statistiek

Tabel C.7
Deelnemers aan gesubsidieerde arbeid naar herkomstgroepering en generatie, 31 december 2002

ID WIW WSW

% % %

Totaal 53 000 100 27 520 100 97 110 100

Autochtonen 25 650 48 15 600 57 82 060 84

Westerse allochtonen 4 920 9 2 940 11 8 260 9
Eerste generatie 2 480 5 1 410 5 2 620 3
Tweede generatie 2 430 5 1 530 6 5 640 6

Niet-westerse allochtonen 15 280 29 8 880 32 6 710 7
Eerste generatie 14 690 28 7 860 29 6 110 6
Tweede generatie 590 1 1 020 4 610 1

w.o.
Turkije 2 340 4 1 310 5 1 620 2

Eerste generatie 2 170 4 1 020 4 1 470 2
Tweede generatie 170 0 290 1 150 0

Marokko 2 450 5 1 510 5 990 1
Eerste generatie 2 350 4 1 310 5 910 1
Tweede generatie 100 0 200 1 80 0

Suriname 4 980 9 2 220 8 2 380 2
Eerste generatie 4 770 9 1 840 7 2 160 2
Tweede generatie 210 0 380 1 220 0

Antillen, Aruba 2 080 4 1 140 4 530 1
Eerste generatie 2 040 4 1 080 4 470 0
Tweede generatie 50 0 60 0 60 0

Overig niet-westers 3 420 6 2 700 10 1 200 1
Eerste generatie 3 360 6 2 610 9 1 100 1
Tweede generatie 60 0 90 0 100 0

Niet gekoppeld aan GBA 7 140 13 90 0 80 0

Allochtonen in Nederland 2003 151

Tabel C.8a
Instroom in een ID-baan naar herkomstgroepering, generatie en instroomsituatie, 2002 1)

Instroom Situatie voor instroom

Uitkering Andere Her- WIW WSW / Onbekend
bijstand uitkering intreder ID

%

Totaal 10 450 100 38 10 7 35 5 5

Autochtonen 4 810 100 32 12 6 42 4 4

Westerse allochtonen 920 100 35 10 6 38 5 5

Niet-westerse allochtonen 3 130 100 50 6 8 26 5 4
Eerste generatie 2 950 100 50 6 8 26 5 4
Tweede generatie 180 100 50 10 9 22 5 4

w.o.
Turkije 510 100 42 11 11 21 8 7
Marokko 540 100 52 6 10 22 7 3
Suriname 920 100 47 5 7 33 5 3
Antillen, Aruba 390 100 56 6 4 27 5 3
Overig niet-westers 780 100 55 4 9 22 4 6

1) Een persoon met herhaalde instroom is eenmaal opgenomen in de instroom.

Tabel C.8b
Uitstroom uit een ID-baan naar herkomstgroepering, generatie en uitstroombestemming, 2002 1)

Uitstroom Bestemming na uitstroom

Reguliere Reguliere Uitkering Ontslag Overig Onbekend
arbeid arbeid ziekte of
zelfde andere arbeidson-
werk- werk- geschikt-
gever gever heid

%

Totaal 4 290 100 23 15 8 15 31 7

Autochtonen 1 610 100 27 17 9 12 29 6

Westerse allochtonen 310 100 28 16 7 11 31 7

Niet-westerse allochtonen 840 100 22 10 9 21 35 3
Eerste generatie 790 100 21 10 9 21 36 3
Tweede generatie 50 100 29 16 6 22 22 4

w.o.
Turkije 130 100 21 10 13 18 34 5
Marokko 120 100 18 10 16 19 32 4
Suriname 260 100 25 10 6 21 36 2
Antillen, Aruba 140 100 17 12 4 27 38 1
Overig niet-westers 190 100 23 8 8 21 36 3

1) Een persoon met herhaalde uitstroom is eenmaal opgenomen in de uitstroom.

152 Centraal Bureau voor de Statistiek

Tabel C.9a
Instroom in een WIW-dienstbetrekking naar herkomstgroepering, generatie en instroomsituatie, 2002 1)

Instroom Situatie voor instroom

Geen Gesubsi- Uit- Uit- Uit- Ander Onbe-
inkomen dieerde kering kering kering inkomen kend

arbeid werk- ziekte of bijstand
loos- arbeids-
heid onge-

schikt-
heid

%

Totaal 10 240 100 25 2 3 4 56 7 4

Autochtonen 4 980 100 23 2 4 6 54 6 6

Westerse allochtonen 940 100 22 2 3 3 61 5 5

Niet-westerse allochtonen 4 240 100 28 2 2 1 57 8 2
Eerste generatie 3 430 100 22 2 2 1 63 8 2
Tweede generatie 810 100 53 2 1 2 30 11 2

w.o.
Turkije 640 100 37 1 2 2 46 10 2
Marokko 800 100 35 2 2 2 48 9 3
Suriname 880 100 38 2 1 2 48 9 1
Antillen, Aruba 530 100 21 2 1 1 63 9 3
Overig niet-westers 1 400 100 18 2 1 0 70 7 3

1) Een persoon met herhaalde instroom is eenmaal opgenomen in de instroom.

Tabel C.9b
Uitstroom uit een WIW-dienstbetrekking naar herkomstgroepering, generatie en uitstroombestemming, 2002 1)

Uitstroom Bestemming na uitstroom

Regu- ID-baan Overige Ontslag Aflopen Overig Onbe-
liere gesubsi- contract 2) kend
arbeid dieerde

arbeid

%

Totaal 13 440 100 15 28 12 18 10 12 4

Autochtonen 7 940 100 15 31 14 16 10 11 4

Westerse allochtonen 1 330 100 14 32 13 17 10 11 3

Niet-westerse allochtonen 4 140 100 16 22 9 24 12 14 3
Eerste generatie 3 440 100 15 25 10 22 12 13 3
Tweede generatie 700 100 18 6 9 35 10 20 2

w.o.
Turkije 640 100 18 20 10 21 15 14 2
Marokko 770 100 13 18 7 32 14 14 2
Suriname 1 130 100 16 28 7 24 10 12 4
Antillen, Aruba 530 100 12 22 10 26 10 17 3
Overig niet-westers 1 080 100 17 20 13 21 10 16 3

1) Een persoon met herhaalde uitstroom is eenmaal opgenomen in de uitstroom.
2) Beëindiging wegens het bereiken van de maximumleeftijd (23 jaar) of aflopen 2-jaarsperiode.

Allochtonen in Nederland 2003 153

Tabel C.10a
Instroom in een WSW-baan naar herkomstgroepering en instroomsituatie, 2002 1)

Instroom Situatie voor instroom

Geen Gesubsi- Uit- Uit- Uit- Ander Onbe-
inkomen dieerde kering kering kering inkomen kend

arbeid werk- ziekte of bijstand
loos- arbeids-
heid onge-

schikt-
heid

%

Totaal 3 300 100 9 12 6 37 14 7 14
Autochtonen 2 480 100 9 11 6 40 12 7 15
Westerse allochtonen 300 100 9 12 7 37 15 8 12
Niet-westerse allochtonen 510 100 9 16 5 24 26 7 14

1) Een persoon met herhaalde instroom is eenmaal opgenomen in de instroom.

Tabel C.10b
Uitstroom uit een WSW-baan naar herkomstgroepering en uitstroombestemming, 2002 1)

Uitstroom Bestemming na uitstroom

Reguliere Gesubsi- Uitkering VUT of Overig Onbekend
arbeid dieerde ziekte of pensioen

arbeid arbeidson-
geschikt-
heid

%

Totaal 2 420 100 10 10 21 30 26 2
Autochtonen 1 960 100 10 10 22 30 26 2
Westerse allochtonen 270 100 6 9 19 40 25 2
Niet-westerse allochtonen 180 100 8 12 22 17 39 3

1) Een persoon met herhaalde uitstroom is eenmaal opgenomen in de uitstroom.

154 Centraal Bureau voor de Statistiek

Tabel D.1
Gemiddeld gestandaardiseerd inkomen van particuliere huishoudens met 52 weken inkomen, 1998–2000

1998 1999 2000

1 000 euro 1998=100

Totaal 16,6 17,3 18,2 110

Autochtonen 16,9 17,6 18,5 109

Westerse allochtonen 16,8 17,7 18,6 111
Eerste generatie 16,4 17,4 18,3 112
Tweede generatie 17,1 17,8 18,8 110

Niet-westerse allochtonen 12,4 13,3 14,1 114
Eerste generatie 12,3 13,1 14,0 114
Tweede generatie 14,6 15,0 15,9 109

Turkije 11,8 12,9 13,9 118
Marokko 11,2 12,1 12,9 115
Suriname 13,7 14,5 15,5 113
Nederlandse Antillen en Aruba 13,5 13,9 14,6 108
Overige niet-westerse landen 12,0 12,7 13,6 113

Bron: Regionaal Inkomensonderzoek.

D. Inkomen

Allochtonen in Nederland 2003 155

Tabel D.2a
Gemiddeld gestandaardiseerd inkomen van particuliere huishoudens met 52 weken inkomen naar herkomstgroepering
en sociaal-economische categorie van de hoofdkostwinner, 2000

Huishoudens met 52 weken inkomen Gemiddeld gestandaardiseerd inkomen

Totaal Actief Pensioen Uitkering Totaal Actief Pensioen Uitkering

x 1 000 % % % 1 000 euro

Totaal 6 477,2 65 24 10 18,2 19,8 16,3 12,1

Autochtonen 5 421,8 65 26 8 18,5 20,1 16,3 12,8

Westerse allochtonen 590,1 64 23 12 18,6 20,4 17,1 12,1
Eerste generatie 249,3 58 27 13 18,3 20,3 17,1 11,7
Tweede generatie 340,8 68 20 11 18,8 20,4 17,0 12,5

Niet-westerse allochtonen 461,4 67 5 28 14,1 16,1 12,7 9,7
Eerste generatie 420,4 65 5 29 14,0 16,0 12,4 9,7
Tweede generatie 41,0 83 3 13 15,9 16,9 18,5 9,4

w.o.
Turkije 94,6 66 5 28 13,9 15,6 11,5 10,3
Marokko 75,6 61 5 33 12,9 14,9 10,9 9,6
Suriname 122,0 70 7 22 15,5 17,4 13,2 10,3
Nederlandse Antillen en Aruba 40,6 68 4 28 14,6 16,7 14,6 9,5

Bron: Regionaal Inkomensonderzoek.

156 Centraal Bureau voor de Statistiek

Tabel D.2b
Gemiddeld gestandaardiseerd inkomen van particuliere huishoudens met 52 weken inkomen naar herkomstgroepering
en samenstelling van het huishouden, 2000

Huishoudens met 52 weken inkomen Gemiddeld gestandaardiseerd inkomen

Totaal Een- Meer- Meer- Totaal Een- Meer- Meer-
persoons persoons persoons persoons persoons persoons

zonder met zonder met
kinderen kinderen kinderen kinderen

x 1 000 % 1 000 euro

Totaal 6 477,2 32 40 28 18,2 15,9 21,1 16,5

Autochtonen 5 421,8 31 42 27 18,5 16,1 21,2 17,0

Westerse allochtonen 590,1 36 39 25 18,6 16,5 21,6 17,1
Eerste generatie 249,3 41 36 23 18,3 16,5 21,4 16,7
Tweede generatie 340,8 33 41 26 18,8 16,5 21,7 17,3

Niet-westerse allochtonen 461,4 32 21 48 14,1 13,4 17,6 13,1
Eerste generatie 420,4 31 20 49 14,0 13,4 17,2 13,0
Tweede generatie 41,0 40 30 30 15,9 13,3 20,5 14,7

w.o.
Turkije 94,6 16 21 62 13,9 13,0 15,6 13,6
Marokko 75,6 23 20 57 12,9 12,6 15,7 12,1
Suriname 122,0 38 23 39 15,5 13,9 19,9 14,5
Nederlandse Antillen en Aruba 40,6 42 21 37 14,6 13,6 19,4 13,0

Bron: Regionaal Inkomensonderzoek.

Allochtonen in Nederland 2003 157

Tabel D.3
Particuliere huishoudens met 52 weken inkomen naar inkomenspositie en herkomstgroepering, 2000

Aantal Huishoudens Huishoudens Gemiddeld
huishoudens met laag met lang- gestandaardiseerd

inkomen durig laag huishoudinkomen
inkomen

x 1 000 % % 1 000 euro

Totaal 6 477,2 12,7 5,7 18,2

Autochtonen 5 421,8 10,8 5,0 18,5

Westerse allochtonen 590,1 14,3 6,3 18,6
Eerste generatie 249,3 16,8 7,4 18,3
Tweede generatie 340,8 12,5 5,5 18,8

w.o.
Indonesie/voormalig Nederlands-Indië 195,2 11,0 4,7 19,4
Voormalig Joegoslavie 23,5 30,6 12,9 14,6
Voormalige Sovjet-Unie 7,2 34,2 10,2 15,2

Niet-westerse allochtonen 461,4 33,4 13,7 14,1
Eerste generatie 420,4 34,2 14,4 14,0
Tweede generatie 41,0 25,5 5,8 15,9

w.o.
Turkije 94,6 29,7 12,7 13,9
Marokko 75,6 38,3 17,4 12,9
Suriname 122,0 27,3 13,0 15,5
Nederlandse Antillen en Aruba 40,6 32,3 9,8 14,6

Irak 10,4 59,3 19,2 10,7
Iran 8,3 43,1 16,8 13,1
Afghanistan 5,0 64,1 11,6 9,8
Pakistan 4,7 38,1 15,0 13,5
India 4,1 26,8 10,6 16,7
Filipijnen 1,6 22,6 6,3 15,2
China 8,7 48,1 20,0 12,7
Hongkong 5,3 37,0 17,0 14,0
Vietnam 5,2 28,8 14,7 14,2
Overig Azië 12,2 36,3 12,3 14,4

Somalië 9,3 57,4 20,9 10,8
Kaapverdië 6,9 25,3 10,5 14,6
Ghana 6,6 25,1 8,0 15,6
Egypte 5,3 39,2 14,1 13,4
Ethiopië 3,3 41,5 20,3 12,6
Overig Afrika 17,1 30,7 7,4 15,4

Brazilië 1,6 22,4 8,3 16,2
Dominicaanse Republiek 2,1 62,9 24,5 10,8
Colombia 1,4 42,2 13,5 13,1
Overig Latijns-Amerika 7,2 31,2 13,6 15,3

Bron: Regionaal Inkomensonderzoek.

158 Centraal Bureau voor de Statistiek

E. Uitkeringen

Tabel E.1
Personen met een uitkering van 15–64 jaar naar herkomstgroepering, eind 2001 1)

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Turkije Marokko Suriname Antillen Overig
en Aruba

x 1 000

Totaal 1 470 1 080 149 241 61 50 46 19 66
15–24 65 40 5 21 4 4 3 3 7
25–34 211 133 19 60 16 13 9 5 17
35–44 299 204 27 68 17 13 12 5 21
45–54 388 297 41 50 12 9 12 4 13
55–64 506 406 57 43 13 11 9 3 7

Mannen 754 564 74 116 30 28 18 7 32
15–24 29 18 2 9 2 2 1 1 3
25–34 82 50 7 24 6 6 3 2 8
35–44 132 89 11 32 8 7 5 2 11
45–54 203 158 20 24 6 5 5 1 7
55–64 308 249 33 26 9 8 4 1 4

Vrouwen 716 516 75 126 31 22 28 12 33
15–24 37 22 3 12 2 2 2 2 4
25–34 129 82 11 36 10 7 6 3 10
35–44 167 115 16 36 9 6 8 3 10
45–54 186 139 21 25 6 4 7 2 6
55–64 198 157 23 17 4 3 5 2 3

% van de desbetreffende groep in de bevolking

Totaal 13 12 15 23 28 27 20 22 19
15–24 3 3 3 7 6 7 6 10 7
25–34 9 7 8 20 23 23 16 22 17
35–44 12 10 11 27 33 35 21 25 23
45–54 17 15 18 37 54 49 31 29 30
55–64 29 28 32 59 72 68 51 46 48

Mannen 14 13 15 21 26 28 17 16 17
15–24 3 2 3 6 5 6 4 7 6
25–34 7 5 6 16 16 20 12 15 15
35–44 10 8 10 23 28 33 18 19 21
45–54 17 16 17 36 55 53 28 24 29
55–64 36 34 37 65 85 76 48 39 49

Vrouwen 13 12 14 25 30 26 23 27 21
15–24 4 3 4 8 8 7 7 13 9
25–34 11 9 10 24 29 27 20 29 20
35–44 13 11 13 30 41 38 24 31 26
45–54 16 15 18 38 53 44 34 33 32
55–64 23 21 27 52 53 52 54 52 47

Gestandaardiseerd gemiddelde 2)

Totaal 13 12 14 29 36 35 24 26 24

1) Betreft personen met een uitkering op 31 december 2001 en die teruggevonden konden worden in de Gemeentelijke
Basisadministratie (GBA) per 1 januari 2002.

2) Gecorrigeerd voor verschillen in leeftijds- en geslachtsopbouw in de bevolking.

Allochtonen in Nederland 2003 159

Tabel E.2
Personen met een arbeidsongeschiktheidsuitkering van 15–64 jaar naar herkomstgroepering, eind 20011)

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Turkije Marokko Suriname Antillen Overig
en Aruba

x 1 000

Totaal 948 777 90 81 31 18 20 4 9
15–24 32 25 2 4 1 1 1 0 1
25–34 103 82 8 14 6 4 2 1 1
35–44 175 140 14 21 8 4 5 1 3
45–54 281 233 28 21 7 4 6 1 3
55–64 357 298 39 21 8 5 5 1 2

Mannen 530 435 49 46 17 13 9 2 6
15–24 16 13 1 2 1 1 0 0 0
25–34 40 32 3 6 2 2 1 0 1
35–44 82 65 6 11 4 3 2 0 2
45–54 160 133 15 12 4 3 3 1 2
55–64 232 192 24 16 7 5 3 0 1

Vrouwen 419 343 42 35 14 5 11 2 4
15–24 16 13 1 2 1 1 0 0 0
25–34 63 50 5 9 4 2 2 0 1
35–44 93 75 8 10 4 1 3 1 1
45–54 122 100 13 9 3 1 3 1 1
55–64 125 105 15 5 2 0 2 0 1

% van de desbetreffende groep in de bevolking

Totaal 9 9 9 8 14 10 9 4 3
15–24 2 2 1 1 2 2 1 1 1
25–34 4 4 3 5 9 7 4 3 1
35–44 7 7 6 8 17 12 8 5 3
45–54 12 12 12 15 31 20 17 9 6
55–64 21 20 22 29 46 32 28 14 11

Mannen 10 10 10 8 15 13 8 4 3
15–24 2 2 2 1 2 2 2 1 1
25–34 3 3 3 4 6 6 3 2 1
35–44 6 6 5 8 15 14 7 4 3
45–54 14 14 13 18 36 31 16 9 8
55–64 27 26 27 38 61 46 30 16 14

Vrouwen 8 8 8 7 13 6 9 4 2
15–24 2 2 1 1 2 2 1 1 1
25–34 5 5 4 6 12 8 5 3 1
35–44 7 7 6 9 20 8 9 5 3
45–54 11 10 11 13 25 8 17 9 5
55–64 15 14 17 17 24 4 25 12 8

Gestandaardiseerd gemiddelde 2)

Totaal 9 9 8 11 20 13 11 6 4

1) Betreft personen met een arbeidsongeschiktheidsuitkering (WAO, WAZ of Wajong) op 31 december 2001 en die terugge-
vonden konden worden in de Gemeentelijke Basisadministratie (GBA) per 1 januari 2002.

2) Gecorrigeerd voor verschillen in leeftijds- en geslachtsopbouw in de bevolking.

160 Centraal Bureau voor de Statistiek

Tabel E.3
Personen met een bijstandsuitkering van 15–64 jaar naar herkomstgroepering, eind 20011)

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Turkije Marokko Suriname Antillen Overig
en Aruba

x 1 000

Totaal 375 188 42 145 26 29 24 14 53
15–24 28 11 3 15 2 3 2 2 6
25–34 84 35 8 41 8 8 6 4 15
35–44 101 49 10 42 7 8 7 4 17
45–54 86 48 11 27 5 5 5 2 10
55–64 76 46 10 20 4 5 4 2 5

Mannen 141 64 15 61 11 13 8 5 24
15–24 10 3 1 6 1 1 1 1 3
25–34 31 12 3 16 3 3 2 1 6
35–44 39 17 4 19 3 4 2 1 8
45–54 33 17 4 12 2 2 2 1 5
55–64 28 15 4 9 2 3 1 1 2

Vrouwen 234 124 26 84 15 16 16 10 28
15–24 18 7 2 9 1 1 2 2 3
25–34 54 23 6 25 5 5 4 3 9
35–44 62 32 7 24 4 4 4 2 9
45–54 53 31 7 16 3 3 3 1 5
55–64 47 30 6 11 2 2 3 1 3

% van de desbetreffende groep in de bevolking

Totaal 3 2 4 14 12 16 11 16 15
15–24 1 1 2 5 4 4 4 9 6
25–34 4 2 4 13 11 14 10 18 15
35–44 4 2 4 17 14 22 12 19 19
45–54 4 2 5 20 21 28 13 18 22
55–64 4 3 6 27 23 33 21 30 33

Mannen 3 1 3 11 9 14 8 11 13
15–24 1 0 1 4 2 4 3 5 5
25–34 3 1 3 10 8 12 7 12 12
35–44 3 2 3 14 11 18 9 13 16
45–54 3 2 4 17 18 23 11 14 19
55–64 3 2 4 23 22 27 13 19 30

Vrouwen 4 3 5 16 14 19 13 22 18
15–24 2 1 2 6 5 5 6 12 8
25–34 5 3 5 17 14 18 13 25 18
35–44 5 3 5 20 18 29 14 24 22
45–54 5 3 6 23 25 33 16 22 26
55–64 6 4 7 33 26 44 28 39 37

Gestandaardiseerd gemiddelde 2)

Totaal 3 2 4 16 15 21 12 18 19

1) Betreft personen met een bijstandsuitkering op 31 december 2001 en die teruggevonden konden worden in de Gemeentelijke
Basisadministratie (GBA) per 1 januari 2002.

2) Gecorrigeerd voor verschillen in leeftijds- en geslachtsopbouw in de bevolking.

Allochtonen in Nederland 2003 161

Tabel E.4
Personen met een WW-uitkering van 15-64 jaar naar herkomstgroepering, eind 20011)

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Totaal Turkije Marokko Suriname Antillen Overig
en Aruba

x 1 000

Totaal 156 118 18 19 6 4 4 1 5
15–24 7 5 1 2 1 0 0 0 0
25–34 28 19 3 7 3 1 1 0 1
35–44 32 22 4 6 2 1 1 0 2
45–54 30 24 4 3 1 0 1 0 1
55–64 59 49 7 2 1 1 1 0 0

Mannen 89 67 10 11 3 3 2 1 3
15–24 3 2 0 1 0 0 0 0 0
25–34 13 8 1 3 1 1 1 0 1
35–44 16 10 2 4 1 1 1 0 1
45–54 16 12 2 2 0 0 0 0 1
55–64 42 35 5 2 0 1 0 0 0

Vrouwen 67 51 8 8 3 1 2 1 2
15–24 4 3 0 1 0 0 0 0 0
25–34 16 11 2 3 1 1 1 0 1
35–44 16 12 2 3 1 0 1 0 1
45–54 14 11 2 1 0 0 0 0 0
55–64 17 14 2 0 0 0 0 0 0

% van de desbetreffende groep in de bevolking

Totaal 1 1 2 2 3 2 2 1 1
15–24 0 0 0 1 1 1 0 0 0
25–34 1 1 1 2 4 3 2 1 1
35–44 1 1 1 2 4 3 2 2 2
45–54 1 1 2 2 3 2 2 2 2
55–64 3 3 4 3 3 3 3 3 3

Mannen 2 2 2 2 3 3 2 1 2
15–24 0 0 0 1 1 1 0 0 0
25–34 1 1 1 2 3 3 2 1 1
35–44 1 1 1 3 4 3 2 2 2
45–54 1 1 2 3 4 3 2 2 2
55–64 5 5 6 4 4 5 4 4 4

Vrouwen 1 1 1 2 3 1 2 1 1
15–24 0 0 0 1 1 1 0 0 0
25–34 1 1 1 2 4 2 2 1 1
35–44 1 1 2 2 4 1 2 2 1
45–54 1 1 2 2 2 1 2 2 1
55–64 2 2 2 1 1 0 2 2 2

Gestandaardiseerd gemiddelde 2)

Totaal 1 1 2 2 3 2 2 2 2

1) Betreft personen met een WW-uitkering op 31 december 2001 en die teruggevonden konden worden in de Gemeentelijke
Basisadministratie (GBA) per 1 januari 2002.

2) Gecorrigeerd voor verschillen in leeftijds- en geslachtsopbouw in de bevolking.

162 Centraal Bureau voor de Statistiek

Tabel E.5
Bevolking en personen met een uitkering van 15–64 jaar naar herkomstgroepering, eind 2001

Bevolking Personen met een uitkering naar soort uitkering

Totaal 3) Totaal Arbeids- Bijstand WW IOAW /
onge- IOAZ
schikt-
heid

x 1 000 % x 1 000

Totaal 10 908 1 490 14 968 377 156 38
w.o.

Herkomstgroep onbekend 1) 21 19 2 0 0

Autochtonen 8 828 1 080 12 777 188 118 30

Westerse allochtonen 1 024 149 15 90 42 18 4
Indonesie 321 39 12 24 10 5 1
Voormalig Joegoslavie 55 12 22 4 7 1 0
Italie 27 4 15 2 1 1 0
Spanje 23 4 15 2 1 0 0
Overig westers 2) 598 90 15 57 22 11 3

Niet-westerse allochtonen 1 057 241 23 81 145 19 3
Turkije 220 61 28 31 26 6 1
Marokko 182 49 27 18 29 4 1
Suriname 226 46 20 19 24 4 0
Nederlandse Antillen en Aruba 87 19 22 4 14 1 0

Afghanistan 20 9 44 0 8 0 0
China en Tibet 26 3 12 0 2 0 0
Irak 28 8 29 0 8 0 0
Iran 20 5 24 1 4 0 0
Somalie 17 6 32 0 5 0 0

Overig niet-westers 2) 231 35 15 8 24 3 0

1) Betreft personen van wie de herkomstgroepering onbekend is, doordat zij in het buitenland wonen of door een andere
oorzaak niet in de Gemeentelijke Basisadministratie kunnen worden teruggevonden.

2) Verschil tussen totaal en bekende landen.
3) Omdat sommige personen meer dan één uitkering hebben en een aantal personen met een uitkering in het buitenland

woont zijn de hier gepubliceerde totaalcijfers iets lager dan eerder gepubliceerde cijfers over het aantal uitkeringen.

Allochtonen in Nederland 2003 163

Tabel E.6
Personen met een uitkering 1) van 15–64 jaar naar herkomstgroepering, 31 december

1999 2000 2001

% van de desbetreffende groep in de bevolking

Totaal 14,0 13,7 13,5

Arbeidsongeschiktheid 8,3 8,5 8,7
Bijstand 3,9 3,6 3,4
WW 1,9 1,6 1,4

Autochtonen 12,7 12,4 12,2

Arbeidsongeschiktheid 8,4 8,6 8,8
Bijstand 2,5 2,3 2,1
WW 1,8 1,5 1,3

Westerse allochtonen 15,6 14,9 14,5

Arbeidsongeschiktheid 8,6 8,7 8,8
Bijstand 4,8 4,3 4,1
WW 2,3 1,9 1,7

Eerste generatie 16,3 15,3 14,6
Tweede generatie 15,1 14,6 14,4

Voormalig Joegoslavië 25,0 23,1 22,3

Niet-westerse allochtonen 24,8 23,5 22,8

Arbeidsongeschiktheid 7,2 7,5 7,7
Bijstand 15,8 14,5 13,8
WW 2,3 2,0 1,8

Eerste generatie 28,2 27,0 26,2
Tweede generatie 8,1 7,6 7,7

Turkije 29,8 28,7 27,9
Marokko 28,4 27,7 27,2
Suriname 22,4 21,2 20,4
Nederlandse Antillen en Aruba 24,1 22,8 21,7

Irak 36,2 31,7 29,1
Afghanistan 31,8 32,0 43,6
Iran 26,5 27,6 24,4
Somalië 37,4 34,1 32,4

1) Het betreft personen met een arbeidsongeschiktheidsuitkering (WAO, WAZ of Wajong), bijstandsuitkering (ABW) of
werkloosheidsuitkering (WW, IOAW of IOAZ)

164 Centraal Bureau voor de Statistiek

Tabel E.7
WAO-instroom in 2000, persoonskenmerken naar herkomstgroepering vergeleken met de verzekerdenpopulatie

Totaal Autoch- Westerse Niet-westerse allochtonen
tonen alloch-

tonen Turkije Marokko Suriname Antillen Overig
en Aruba

in % van de overeenkomstige groep in de verzekerdenpopulatie

Totaal 1,5 1,4 1,7 4,7 3,6 2,0 1,5 1,4

Geslacht

Man 1,2 1,1 1,3 3,0 3,1 1,4 1,1 1,2
Vrouw 2,0 1,8 2,1 8,0 4,5 2,6 1,9 1,7

Leeftijd

15–24 jaar 0,5 0,4 0,4 1,9 1,4 0,5 0,3 0,3
25–34 jaar 1,2 1,1 1,2 5,0 4,3 1,7 1,1 1,2
35–44 jaar 1,6 1,5 1,7 6,5 5,6 2,4 2,1 1,8
45–54 jaar 2,3 2,2 2,5 10,1 7,0 3,4 2,7 2,4
55–64 jaar 2,6 2,4 2,8 9,3 4,5 4,0 3,8 2,1

Plaats in huishouden 1)

Alleenstaande 1,8 1,7 1,8 3,0 3,1 2,1 1,6 1,5
Alleenstaande ouder 3,3 3,2 3,3 11,2 7,9 3,4 2,7 3,2
Partner in stel zonder kind 1,7 1,6 1,8 4,8 4,5 1,9 1,2 1,6
Partner in stel met kind(eren) 1,6 1,4 1,7 6,2 5,6 2,3 1,8 2,0
Overig 0,5 0,5 0,6 1,3 1,0 0,7 0,5 0,5

1) De 1,8 duizend personen waarvan plaats in huishouden onbekend is, zijn niet in de tabel opgenomen.

Allochtonen in Nederland 2003 165

Tabel E.8
WAO-instroom in 2000, baankenmerken naar herkomstgroepering vergeleken met de verzekerdenpopulatie

SBI-code Totaal Au- Wes- Niet-westerse allochtonen
toch- terse
tonen alloch- Turkije Ma- Suri- An- Overig

tonen rokko name tillen
en
Aruba

in % van de overeenkomstige groep in de verzekerdenpopulatie

Totaal 1) 1,4 1,3 1,5 3,9 3,1 1,9 1,4 1,1

Bedrijfstak

Landbouw en visserij 01–05 1,3 0,9 2,1 6,1 7,1 x x 1,3
Delfstoffenwinning 10–14 0,8 0,8 0,8 x x x x x
Industrie 15–37 1,5 1,4 1,7 4,0 3,5 2,2 1,7 1,4
w.v.

Voedings- en genotmiddelenindustrie 15–16 1,7 1,4 2,1 5,2 3,7 2,8 1,5 1,7
Grafische industrie 22 1,3 1,3 1,5 2,8 x 1,6 x 0,9
Aardolie- en chemische industrie 23–25 1,3 1,2 1,6 4,2 3,0 1,8 0,9 0,9
Metaal- en elektrotechnische industrie 27–35 1,3 1,2 1,5 3,4 2,9 1,9 1,7 1,3
Sociale werkplaatsen 36631 2,1 2,0 2,2 5,8 5,1 2,6 x 2,6

Energie- en waterleidingbedrijven 40–41 0,8 0,8 0,9 x x x x x
Bouwnijverheid 45 1,3 1,3 1,6 2,9 2,1 1,4 0,8 1,3
Autohandel en -reparatie 50 1,0 1,0 1,1 1,1 2,2 1,5 x 0,7
Groothandel 51 1,1 1,0 1,2 4,1 2,7 1,3 0,9 1,0
Detailhandel 52 1,0 1,0 1,1 1,6 1,6 1,1 0,5 0,7
Horeca 55 1,0 0,9 1,0 1,6 1,8 1,5 0,4 0,7
Vervoer en communicatie 60–64 1,3 1,3 1,4 2,4 2,2 1,9 1,4 1,0
Financiële instellingen 65–67 1,2 1,2 1,3 1,6 1,4 1,7 1,1 0,7
Zakelijke dienstverlening 70–74 1,5 1,4 1,6 5,2 3,5 1,9 1,4 1,3
w.v. Uitzendbureaus 74501 2,0 1,7 2,2 6,4 3,2 2,1 1,7 1,4

Schoonmaakbedrijven 747 2,6 2,3 2,7 4,6 4,4 2,5 1,2 2,0
Overheid 75 1,1 1,1 1,2 2,3 2,0 1,6 1,1 0,4
Onderwijs 80 1,5 1,5 1,4 2,7 3,2 1,9 1,6 1,0
Gezondheids- en welzijnszorg 85 1,9 1,8 2,1 4,0 4,4 2,9 2,7 1,9
w.v. Ziekenhuizen 8511 1,5 1,5 1,7 3,6 2,9 2,0 1,6 1,5

Verpleeg- en bejaardentehuizen 8531 2,0 2,0 2,2 4,2 4,8 3,0 3,0 1,9
Cultuur en overige dienstverlening 90–99 1,2 1,2 1,3 4,2 3,4 1,5 0,6 1,0

1) Baankenmerken zijn getabelleerd over personen met één baan.

Begrippen

Allochtonen

Om te bepalen of iemand autochtoon of allochtoon is, gebruikt het CBS gege-
vens over zijn geboorteland en dat van zijn ouders.
In deze publicatie worden doorgaans tot de allochtonen gerekend allen die in
Nederland woonachtig zijn en:
– zelf in het buitenland zijn geboren met minstens één in het buitenland ge-

boren ouder (eerste generatie);
– zelf in Nederland zijn geboren met eveneens minstens één in het buitenland

geboren ouder (tweede generatie).

Kort geformuleerd is de definitie:
’Een allochtoon is een persoon van wie ten minste één ouder in het buitenland is geboren.’

In het buitenland geboren personen van wie beide ouders in Nederland zijn
geboren worden in deze definitie niet tot de allochtonen gerekend maar tot de
autochtonen, omdat zij in veel opzichten op autochtonen lijken. In het integra-
tiebeleid etnische minderheden van de Nederlandse overheid worden deze
personen wél tot de etnische minderheden gerekend. Binnen de deelcategorie
‘niet-westers’ zijn zij echter slechts een kleine groep. (zie ook herkomstgroepe-
ring).

Bovenstaande definitie van allochtonen is in 1999 vastgesteld als standaard
voor CBS-publicaties. Bij de onderwijsstatistieken gelden afwijkende definities,
die zijn gebaseerd op specifieke regelgeving (Cumi-leerlingen, allochtonen in
de Basiseducatie).

Onder ‘in Nederland woonachtige personen’ moet in de regel worden ver-
staan: personen die legaal in Nederland verblijven en zijn opgenomen in de
Gemeentelijke Basisadministratie persoonsgegevens (GBA).

Asielmigranten

Asielzoekers, statushouders en uitgenodigde vluchtelingen die opgenomen
zijn in het bevolkingsregister.

Allochtonen in Nederland 2003 167

Asielverzoek

Schriftelijke wens om in de zin van het Verdrag van Genève van 1951 als
vluchteling te worden erkend.

Asielzoekers

Personen die in Nederland een aanvraag om toelating als vluchteling hebben
ingediend.

Banen

Een baan is een bezette arbeidsplaats. Het aantal banen is gelijk of hoger dan
het aantal personen met een baan omdat een persoon meerdere banen kan
hebben. De in ‘Banen naar herkomstgroepering’ beschreven uitkomsten, met
als peildatum de laatste werkdag in oktober, betreffen de banen van werkne-
mers in de leeftijdsklasse 15–64 jaar en woonachtig in Nederland. Onder een
werknemer wordt verstaan iemand die arbeid verricht op basis van loon of sa-
laris. Zelfstandigen en personen met een baan maar die niet woonachtig zijn
in Nederland behoren niet tot de onderzoekspopulatie. De banen van dag-
blad/tijdschriftbezorgers, alfahulpen en andere banen die niet worden waar-
genomen in de bedrijfsadministraties, zijn niet volledig opgenomen in het
Banenbestand en zijn daardoor ook in deze cijfers beperkt vertegenwoordigd.

Banenbestand, Sociaal Statistisch Bestand (SSB)

Het Sociaal Statistisch Bestand (SSB) is een verzameling van bestanden die on-
derling gekoppeld kunnen worden en waarvan de statistische informatie, af-
komstig uit meerdere bronnen, onderling is geharmoniseerd. Een van de
bestanden van het SSB is het Banenbestand, met informatie over alle banen die
in het betreffende verslagjaar zijn waargenomen.

Bedrijfssector, bedrijfstak en bedrijfsklasse

Voor de indeling van bedrijven naar economische activiteit wordt de Stan-
daard bedrijfsindeling van 1993 (SBI 1993) gebruikt. In deze CBS-indeling
wordt de economische activiteit van een bedrijf gekenmerkt door het voortge-
brachte product, de in het productieproces gebruikte grondstoffen en hulp-
diensten plus de aard van het productieproces. Het gaat hierbij niet alleen om
activiteiten van het bedrijfsleven, maar ook om activiteiten van niet op winst
gerichte instellingen en de overheid. De Standaard bedrijfsindeling heeft een
hiërarchische opbouw. In deze publicatie is het hoogste niveau een indeling in

168 Centraal Bureau voor de Statistiek

vier bedrijfssectoren. Deze zijn onderverdeeld in bedrijfstakken, die op hun
beurt weer gesplitst zijn in bedrijfsklassen. De onderscheiden groepen zijn
genummerd met bijbehorende SBI-codes.

Beroepsbevolking

Tot de beroepsbevolking van 15–64 jaar worden gerekend:
– personen die ten minste 12 uur per week werken, of
– personen die werk hebben aanvaard waardoor ze ten minste 12 uur per

week gaan werken, of
– personen die verklaren ten minste 12 uur per werk te willen werken, daar-

voor beschikbaar zijn en activiteiten ontplooien om werk voor ten minste 12
uur per week te vinden.

Van de beroepsbevolking worden personen die ten minste 12 uur per week
werken tot de werkzame beroepsbevolking gerekend en degenen die niet of min-
der dan 12 uur werken tot de werkloze beroepsbevolking.

Besteedbaar inkomen

Het besteedbaar inkomen is het bruto-inkomen verminderd met de premies so-
ciale zekerheid en andere betaalde overdrachten (o.a. alimentatie voor ex-part-
ner) en de loon-, inkomsten- en vermogensbelasting. Het bruto-inkomen omvat
winst uit onderneming, bruto-inkomsten uit arbeid, inkomsten uit vermogen en
bruto-ontvangen overdrachten (zoals uitkeringen in verband met werkloosheid,
arbeidsongeschiktheid en pensioen).
Tot het huishoudensinkomen wordt het inkomen gerekend van alle personen
in het huishouden.

Bruto arbeidsparticipatie

De bruto arbeidsparticipatie of participatiegraad laat zien welk gedeelte van
de bevolking van 15–64 jaar beschikbaar is voor de arbeidsmarkt (d.w.z. voor
ten minste 12 uur per week betaald werk hebben of 12 uur per week willen
gaan werken) en dus behoort tot de beroepsbevolking.

BLSV-klasse

Het bruto loon sociale verzekeringen (BLSV) is het loon waarover premiehef-
fing voor de werknemersverzekeringen plaatsvindt. Het BLSV wordt in alle
loonadministraties gehanteerd.

Allochtonen in Nederland 2003 169

Doelgroepen van het integratiebeleid etnische minderheden

Tot de doelgroepen van het integratiebeleid etnische minderheden behoren
alle in ons land woonachtige personen die geboren zijn in Turkije, Marokko,
Suriname, de Nederlandse Antillen, Aruba, Griekenland, Italië, voormalig
Joegoslavië, Portugal, Spanje, Kaapverdië en Tunesië, alsmede de in ons land
woonachtige kinderen van genoemde personen. Daarnaast behoren de in ons
land verblijvende Molukkers, vluchtelingen (statushouders), woonwagenbe-
woners en zigeuners tot de doelgroepen van het integratiebeleid etnische
minderheden.
De doelgroepen van dit beleid zijn door de regering vastgesteld in de Minder-
hedennota van 15 september 1983.

Doelgroepen van de Wet SAMEN

Tot de doelgroepen van de Wet Stimulering Arbeidsdeelname Minderheden
(SAMEN) behoren met ingang van 1 januari 1998 alle in ons land woonachtige
personen die geboren zijn in voormalig Joegoslavië, Turkije, Zuid- en Mid-
den-Amerika, Afrika, Azië (inclusief de Molukken, met uitzondering van Japan
en voormalig Nederlands-Indië). Ook de in ons land woonachtige kinderen van
genoemde personen behoren tot de doelgroepen van de Wet SAMEN.
De doelgroepen worden vastgesteld door de Minister van Sociale Zaken en
Werkgelegenheid.

Eerste generatie allochtonen

Alle in ons land woonachtige personen die niet in Nederland zijn geboren en
ten minste één in het buitenland geboren ouder hebben.

Enquête Beroepsbevolking (EBB)

De EBB is een doorlopend steekproefonderzoek onder personen die woonach-
tig zijn in Nederland met uitzondering van personen in inrichtingen, instel-
lingen en tehuizen. Als gevolg van de wijze van steekproeftrekking is bij de
EBB vooraf niet bekend of op een adres personen van allochtone herkomst wo-
nen. Daarom wordt aan de respondenten het geboorteland gevraagd. Met in-
gang van de EBB 1994 wordt ook gevraagd naar het geboorteland van de
ouders.

170 Centraal Bureau voor de Statistiek

Examenresultaten

De gepresenteerde resultaten vormen een onderdeel van de uitkomsten van
een lopend onderzoek dat het CBS uitvoert in het kader van gemeentelijk on-
derwijsachterstandenbeleid. Het onderzoek wordt gefinancierd door het mi-
nisterie van Onderwijs, Cultuur en Wetenschappen.
De gegevens zijn gebaseerd op het examenresultatenregister van de Informa-
tie Beheergroep (IBG). Deze registratie bevat alle examengegevens van circa
90% van de totale groep eindexamenkandidaten. De gegevens over de her-
komstgroepering komen uit de gemeentelijke basisadministratie (GBA). De
gegevens uit beide bestanden zijn samengevoegd en opgehoogd tot de totale
populatie eindexamenkandidaten. Door koppeling van bestanden kan echter se-
lectiviteit naar herkomstgroepering optreden. Het absolute aantal allochtonen
kan hierdoor iets onderschat zijn.
Het voortgezet algemeen volwassenen onderwijs (vavo) is in de analyses bui-
ten beschouwing gelaten. Ook de opleidingen die vallen onder het ministerie
van Landbouw, Natuur en Visserij en overige landbouwopleidingen behoren
niet de onderzoekspopulatie.
Het voorbereidend beroepsonderwijs (vbo) is inclusief het leerwegondersteu-
nend onderwijs lwoo. In de bestanden is het onderscheid tussen deze twee on-
derwijsvormen niet te maken.
Met doorstroom van eindexamenkandidaten wordt de doorstroom uit het exa-
menjaar naar vervolgonderwijs bedoeld. Leerlingen die na het eindexamen
een jaar iets anders gaan doen en daarna doorstromen naar vervolgonderwijs
zijn dus niet waargenomen.
De doorstroom werd bepaald door het examenresultatenregister te koppelen
aan het lesgeldregister en het centraal register inschrijvingen hoger onderwijs,
beide bestanden afkomstig van de Informatie Beheergroep. Uit het lesgeldre-
gister kan worden bepaald of een leerling zich het volgende schooljaar heeft
ingeschreven in het voortgezet onderwijs, danwel de voltijd beroepsopleidende
leerweg (bol). Helaas konden leerlingen die doorstromen naar de beroepsbegel-
eidende leerweg (bbl) danwel de deeltijd beroepsopleidende leerweg niet wor-
den waargenomen. Bij de doorstroom naar het hoger beroepsonderwijs en het
wetenschappelijk onderwijs werden zowel voltijd- als deeltijdstudenten meege-
nomen.

Gezinsherenigende migratie

Bij gezinsherenigende migratie gaat het om gezinnen die al voor de immigra-
tie bestonden, waarbij één of meer gezinsleden zich bij al langer in Nederland
woonachtige gezinsleden voegen.

Allochtonen in Nederland 2003 171

Gezinsvormende migratie

Van gezinsvormende migratie is sprake als men zich in Nederland vestigt met
het oog op een huwelijk of niet-gehuwd samenwonen.

Herkomstgroepering

Indeling van allochtonen geschiedt op basis van het geboorteland van henzelf
en van hun ouders.
In aanvulling op de standaarddefinitie van allochtonen (zie aldaar) gebruikt
het CBS ook een vaste indeling van allochtonen naar herkomstgroepering.
Gezien de grote verschillen in sociaal-economische en -culturele situatie wor-
den steeds twee hoofdcategorieën naar herkomstgroepering onderscheiden:
westerse en niet-westerse allochtonen.

Westerse allochtonen: Europa (excl. Turkije), Noord-Amerika, Japan, Oceanië
en Indonesië.
Niet-westerse allochtonen: Afrika, Azië (excl. Japan en Indonesië), Zuid- en
Midden-Amerika en Turkije.

Binnen de groep niet-westerse allochtonen worden zoveel mogelijk ook nog
vier grote doelgroepen van het minderhedenbeleid van de overheid onderschei-
den, te weten Turken, Marokkanen, Surinamers en Antillianen/Arubanen.
Afhankelijk van mogelijkheden en doel worden soms meer herkomstlanden on-
derscheiden.

De verschillen met de indelingen van doelgroepen van het minderhedenbeleid
zijn beperkt.
De doelgroep van de Wet SAMEN van het ministerie van Sociale Zaken en
Werkgelegenheid omvat de gehele categorie niet-westers plus het voormalige
Joegoslavië dat onder ‘westers’ valt.
De doelgroepen van het integratiebeleid minderheden van het ministerie van
Binnenlandse Zaken en Koninkrijksrelaties, voor zover deze zijn af te bakenen
via het geboorteland, omvatten de vier onderscheiden herkomstlanden binnen
niet-westers, verder Tunesië en Kaapverdië, die zijn ondergebracht bij
‘overige niet-westers’ en tot slot Zuid-Europa en het voormalige Joegoslavië
die onder ‘westers’ vallen.

Bij het bepalen van het land van herkomst wordt prioriteit gegeven aan het ge-
boorteland van de persoon zelf. Is dat Nederland dan wordt vervolgens geke-
ken naar het geboorteland van de moeder. Is dat ook Nederland dan is tot slot
het geboorteland van de vader bepalend. Uitzondering hierop zijn degenen
die zelf in het buitenland zijn geboren, maar twee in Nederland geboren ou-
ders hebben. Deze personen worden op basis van de definitie van allochtonen

172 Centraal Bureau voor de Statistiek

door het CBS tot de autochtonen gerekend, maar door de ministeries van BZK
en SZW tot de doelgroepen van het minderhedenbeleid.
Een ander klein maar wezenlijk verschil met de werkwijze van de ministeries
is dat in hun procedure (de zogenaamde BiZA-methode) gekeken wordt of het
geboorteland een doelgroepland is, terwijl het CBS alleen kijkt of het een bui-
tenland is. Zodra volgens de CBS-methode een geboorteland buitenland is, is
dat het land van herkomst van de betreffende persoon. In de procedure van de
ministeries wordt pas gestopt als een geboorteland niet alleen buitenland is,
maar ook doelgroepland van het minderhedenbeleid. Deze methode leidt voor
sommige mensen bij een andere afbakening van doelgroeplanden tot een an-
der herkomstland. De CBS-methode leidt steeds tot hetzelfde herkomstland.

Immigranten

Personen die aangifte doen van het feit dat zij zich voor een bepaalde tijd in
Nederland vestigen. Aan het inschrijvingscriterium wordt voldaan indien de
verwachte verblijfsduur in Nederland in het halfjaar volgend op de vestiging
ten minste vier maanden bedraagt

Inkomens Panel Onderzoek (IPO)

Het IPO verschaft de gegevens voor de Inkomensstatistiek. Vanaf 1989 be-
draagt de steekproefomvang ongeveer 75 duizend huishoudens met in totaal
220 duizend individuen. De administraties van de belastingen vormen de
voornaamste bron van de gegevens. Deze zijn aangevuld met administratieve
gegevens over individuele huursubsidie en studiefinanciering. Kinderbijslag
en diverse sociale premies zijn berekend.

Integratiebeleid etnische minderheden

Beleid van de overheid gericht op een gelijkwaardige plaats en volwaardige
ontplooiingskansen van etnische minderheden in onze samenleving. De doel-
stelling van dit beleid is gerealiseerd op het moment dat de desbetreffende
doelgroepen van het beleid een evenredig aandeel hebben in de verdeling van
‘maatschappelijke goederen’ als arbeid, onderwijs en huisvesting.
(zie ook minderheidsgroepering en doelgroepen het integratiebeleid etnische
minderheden

Allochtonen in Nederland 2003 173

Laag inkomen

Huishoudens hebben een laag inkomen als hun besteedbaar inkomen zich on-
der de lage-inkomensgrens bevindt. Deze grens is vastgesteld op basis van het
hoogste bijstandsniveau in de periode 1977–2000. Het bijstandsniveau voor
een alleenstaande in 1979 is daarbij als uitgangspunt gekozen. Met behulp van
equivalentiefactoren (zie kader: het huishoudinkomen) is voor andere typen
huishoudens een vergelijkbaar inkomensniveau bepaald. De lage-inkomens-
grens wordt elk jaar aangepast aan de prijsontwikkeling. Zo vertegenwoordigt
de grens voor alle jaren een constante koopkracht. In 2000 gold voor een een-
persoonshuishouden een bedrag van 9,4 duizend euro als lage-inkomens-
grens.

Van huishoudens met een laag inkomen is vastgesteld of zij ook in de vooraf-
gaande drie jaren een laag inkomen hadden. Tot de langdurige lage inkomens
behoren huishoudens die minstens vier jaar achtereen van een laag inkomen
moesten rondkomen.

Minderheden

Die allochtone groeperingen die in onze samenleving in een achterstandssitu-
atie verkeren en daarom tot de doelgroepen van het minderhedenbeleid van
de overheid worden gerekend (ministeries van BZK en SZW). Met name gaat
het hierbij om achterstanden bij arbeid, onderwijs en huisvesting. (zie ook
‘allochtonen’, ‘herkomstgroeperingen’ en ‘Wet SAMEN’).

Netto arbeidsparticipatie

De netto arbeidsparticipatie of arbeidsdeelname toont aan welk gedeelte van
de bevolking van 15–64 jaar daadwerkelijk betaald werk heeft van minstens 12
uur per week en dus behoort tot de werkzame beroepsbevolking.

Permanent Onderzoek LeefSituatie (POLS)

Vanaf 1997 zijn diverse afzonderlijke onderzoeken op het terrein van de leefsi-
tuatie geïntegreerd in het Permanent Onderzoek LeefSituatie (POLS), een
groot steekproefonderzoek. De kern ervan bestaat uit een basisvragenlijst met
vragen over sociaal-economische en demografische kenmerken en enkele
hoofdindicatoren van de leefsituatie. Het basisgedeelte wordt vervolgens ge-
splitst in een aantal deelsteekproeven voor verdere inhoudelijke onderzoeken
over gezondheid, criminaliteit, arbeidsomstandigheden, milieu, wonen, poli-
tiek, tijdsbesteding en maatschappelijke participatie.

174 Centraal Bureau voor de Statistiek

Regionaal Inkomensonderzoek (RIO)

Sedert 1946 houdt het Centraal Bureau voor de Statistiek regelmatig onder-
zoek naar de regionale inkomensverdeling waarbij gegevens vanaf het niveau
van gemeente worden gepubliceerd. De basisgegevens zijn voornamelijk af-
komstig van de Belastingdienst en van de Gemeentelijke basisadministraties.
Deze basisgegevens zijn verder aangevuld met gegevens over de huursubsidie
en de studiefinanciering. De steekproef bestaat uit 5,0 miljoen personen en 1,9
miljoen huishoudens. Hierdoor is het mogelijk om voor de 538 gemeenten (per
01-01-1999) gegevens samen te stellen.

SV-dagen

Het aantal SV-dagen is het aantal werkdagen waarover premieheffing voor de
werknemersverzekeringen plaatsvindt. Ook als iemand slechts één uur op één
dag werkt, wordt deze dag als een SV-dag meegeteld. Personen met 260 of
meer SV-dagen zijn een volledig jaar werknemer. Minder SV-dagen duidt op
een deeltijdbaan waarbij niet op alle dagen gewerkt wordt of op een be-
eindigde of begonnen baan gedurende het verslagjaar.

Tweede generatie allochtonen

Alle in ons land woonachtige personen die in Nederland zijn geboren, maar
ten minste één ouder hebben die buiten Nederland is geboren.

Uitkeringen:

De uitkomsten betreffen in Nederland wonende personen met een van de vol-
gende uitkeringen:
– arbeidsongeschiktheidsuitkering krachtens de WAO, WAZ of Wajong;
– bijstandsuitkering op grond van de ABW;
– werkloosheidsuitkeringen krachtens de WW;
– wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werk-

loze werknemers (IOAW) en de wet inkomensvoorziening oudere en ge-
deeltelijk arbeidsongeschikte gewezen zelfstandigen (IOAZ).

De uitkomsten zijn samengesteld door gegevens over uitkeringsontvangers te
combineren met informatie uit de Gemeentelijke Basisadministratie (GBA). De
GBA bevat informatie over het geboorteland van de persoon zelf en van beide
ouders.

Allochtonen in Nederland 2003 175

Voor uitkeringen krachtens de ABW, IOAW of IOAZ geldt het volgende.
Indien de uitkering aan een paar is verstrekt, is zowel de aanvrager van de uit-
kering als de partner meegeteld. In beginsel ontvangen aanvrager en partner
ieder de helft van de uitkering. Omdat sommige personen meer dan één uitke-
ring hebben en een aantal personen met een uitkering in het buitenland woont
zijn de hier gepubliceerde totaalcijfers iets lager dan eerder gepubliceerde
cijfers over het aantal uitkeringen.

Voortgezet onderwijs

Onder het voortgezet onderwijs vallen hier het voorbereidend beroepsonder-
wijs (vbo), het middelbaar algemeen voortgezet onderwijs (mavo), het hoger
algemeen voortgezet onderwijs (havo) en het voorbereidend wetenschappelijk
onderwijs (vwo). Het vmbo, de opvolger van mavo en vbo, is al wettelijk inge-
voerd maar deze verandering in het onderwijssysteem is voor de examenkan-
didaten 2001/’02 nog niet van toepassing. Deeltijd voortgezet onderwijs en
landbouwonderwijs zijn niet meegerekend.

Vruchtbaarheid (Total Fertility Rate)

De Total Fertility Rate (TFR) drukt het gemiddeld aantal kinderen uit dat
vrouwen zouden krijgen als de in een bepaald jaar waargenomen leeftijdsspe-
cifieke vruchtbaarheidscijfers over een langere periode zouden gelden. De
TFR is dus een maat voor het gemiddeld kindertal. Er zijn echter allerlei om-
standigheden die deze interpretatie kunnen bemoeilijken. Als bijvoorbeeld ge-
neraties vrouwen het krijgen van kinderen uitstellen, dan daalt de TFR. Dit
betekent niet dat het gemiddeld kindertal daadwerkelijk afneemt. Bij ‘inhaal’
zal de TFR in latere jaren weer stijgen.

Werkloosheidspercentage

De werkloze beroepsbevolking in procenten van de beroepsbevolking

Werkloze beroepsbevolking

Alle mensen zonder werk (of met werk van minder dan twaalf uur per week)
die minstens twaalf uur per week willen werken, daarvoor direct beschikbaar
zijn en bovendien actief zoeken naar werk. In deze publicatie komt alleen de
werkloze beroepsbevolking van 15–64 jaar aan de orde.

176 Centraal Bureau voor de Statistiek

Werkzame beroepsbevolking

Alle mensen die ten minste twaalf uur per week werken (werknemers, zelf-
standigen en meewerkende gezinsleden). In deze publicatie komt alleen de
werkzame beroepsbevolking van 15–64 jaar aan de orde.

Wet SAMEN

De Wet Stimulering arbeidsdeelname minderheden (de Wet SAMEN) moet
bevorderen dat het aantal werknemers uit de etnische minderheden binnen
ondernemingen en instellingen een evenredige afspiegeling gaat vormen van
het arbeidsaanbod in de regio (de 18 regio’s van de arbeidsvoorziening). De
werkgever is verplicht jaarlijks te melden hoeveel werknemers hij heeft uit de
doelgroep. Als er te weinig mensen uit de doelgroep bij hem werken moet de
werkgever ook aangeven wat hij gaat doen om dat aantal te verhogen.

De Wet SAMEN is per 1 januari 1998 in werking getreden en is in feite een gewij-
zigde ‘Wet bevordering evenredige arbeidsdeelname allochtonen’ (WBEAA).

Allochtonen in Nederland 2003 177

Aan deze publicatie werkten mee

Redactie

Ir. Otto Swertz (projectleiding), drs. Pieter Duimelaar, drs. Jacques Thijssen,
drs. Carel Harmsen en mr. Jacoline Vergeer

Auteurs

Hoofdlijnen
Ir. Otto Swertz en dr. Suzan van der Aart

1. Demografie van allochtonen: historie en prognose
Drs. Andries de Jong en drs. Maarten Alders

2. De niet-westerse derde generatie
Drs. Maarten Alders en drs. Ingeborg Keij

3. Huishoudenspositie
Drs. Andries de Jong en drs. Mila van Huis

4. Kans op echtscheiding
Drs. Mila van Huis en drs. Liesbeth Steenhof

5. Sterfte en herkomst
Drs. Joop Garssen, drs. Vivian Bos 1), dr. Anton Kunst 1) en drs. Anouschka
van der Meulen

6. Overgaan en zittenblijven op de middelbare school
Drs. Christine Jol

7. Deelname en slagen in het hoger onderwijs
Drs. Esther van Kralingen 2)

8.Werken en werkloos zijn
Drs. Sabine Lucassen

9. Werknemers en bedrijfstakken
Drs. Jo van Cruchten, dr. Chantal Melser en Leo van Toor

10. Banen met subsidie
Drs. Robert Selten en drs. Wout Jansen Heijtmajer

Allochtonen in Nederland 2003 179

11. Stijgende inkomens
Dr. Hendrika Lautenbach

12. Vaak een uitkering
Drs. Annelies Boerdam

Noten in de tekst

1) Instituut Maatschappelijke Gezondheidszorg, Erasmus MC, Universitair
Medisch Centrum Rotterdam.

2) De auteur was tot 1 april 2003 werkzaam bij het CBS.

180 Centraal Bureau voor de Statistiek

