
© Centraal Bureau voor de Statistiek 1

Onderzoek Verplaatsingsgedrag – Methodologische beschrijving

Het in 1978 gestarte Onderzoek Verplaatsingsgedrag (OVG) is een grootschalig onderzoek onder de Neder-
landse bevolking naar verschillende aspecten van mobiliteit. Sinds 1999 is het OVG operationeel volgens een
nieuwe onderzoeksopzet. Sinds de invoering van deze opzet is de respons van het onderzoek sterk gestegen
(rond de 70 procent). De afgelopen jaren doen gemiddeld ruim 100 duizend personen per jaar in Nederland
mee aan het onderzoek.

1. Inleiding

De explosieve groei van de mobiliteit als gevolg van
de in de jaren zestig ingezette massamotorisering
heeft ertoe geleid dat er een behoefte is ontstaan
naar uitgebreidere statistische informatie over mobili-
teit. Het CBS is daarom in 1978 begonnen met een
landelijk representatief onderzoek naar een groot
aantal mobiliteitsaspecten van de Nederlandse be-
volking: het Onderzoek Verplaatsingsgedrag (OVG).

De doelstelling van het OVG luidt:
“Het bepalen van het verplaatsingspatroon van de
Nederlandse bevolking naar herkomst en bestemming,
tijdstip waarop het vervoer plaatsvindt, gebruikte
vervoermiddelen en motieven voor de verplaatsing,
waarbij ruime aandacht geschonken moet worden
aan de verklarende factoren voor een bepaald ver-
plaatsingspatroon.”

Het OVG is in 1999 ingrijpend veranderd. In para-
graaf 2 wordt het huidige OVG nader toegelicht. In
paragraaf 3 wordt de historie van het OVG geschetst
vanaf de start van het onderzoek in 1978 tot en met
1999. Hierbij zullen de ontstane trendbreuken en de
correcties daarvoor aan de orde komen.

2. Het OVG sinds 1999

Het huidige OVG is sinds 1999 operationeel. De
dalende respons en de daaruit ontstane twijfel ten
aanzien van de gewenste representativiteit en verge-
lijkbaarheid hebben het CBS doen besluiten om in
1999 te starten met een nieuwe onderzoeksopzet.
De respons is met deze nieuwe opzet aanzienlijk
gestegen en schommelt sinds 1999 rond de
70 procent.

Variabelen
De individuele verplaatsingen van respondenten
vormen de basisgegevens van het onderzoek. De
waarneming vindt plaats door respondenten voor
één bepaalde dag een persoonsvragenlijst te laten bij-
houden, waarin zij al hun verplaatsingen buitenshuis
noteren. Door per verplaatsing een aantal variabelen
te vragen zoals vervoerswijze, afstand, tijdstip en
doel van de verplaatsing kan door aggregatie een
goed beeld opgebouwd worden van het verplaat-
singsgedrag van de Nederlandse bevolking naar
diverse kenmerken van de verplaatsingen. Naast

gegevens over verplaatsingen worden aan respon-
denten tevens vragen gesteld over opleiding, leeftijd,
beroep, etc., om het verschil in mobiliteit van be-
paalde groepen in de samenleving te bepalen.

Staat 1
Hiërarchische structuur van het onderzoek

Huishouden – huishoudsamenstelling
 – kenmerken woonadres
 – vervoermiddelenbezit
 – verkeersongeval

Persoon – leeftijd, geslacht, opleidingsniveau
 – maatschappelijke participatie
 – inkomen
 – rijbewijsbezit
 – autokenmerken
 – studenten OV-jaarkaart

Verplaatsing – hoofdvervoermiddel
 – herkomst/bestemming
 – motief/doel
 – tijdsduur/tijdstip
 – bezettingsgraad

Rit – vervoermiddel
 – ritafstand

Belangrijke populatieparameters die met behulp van
het OVG worden geschat zijn: de afgelegde afstand
per persoon per dag, de verplaatsingsafstand (dat
wil zeggen de gemiddelde afstand per gemaakte
verplaatsing), het totale aantal verplaatsingen per
persoon per dag en de totale vervoersprestatie van
de Nederlandse bevolking uitgesplitst naar motief en
vervoerswijze.

Vragenlijst
Het OVG is opgezet als een relatief eenvoudige
schriftelijke enquête, met telefonische motivatie van
respondenten en eventuele na-enquêtes voor meer
gedetailleerde gegevens per subgroep. Een belang-
rijk voordeel van een schriftelijke enquête is dat deze
wijze van data verzamelen in het algemeen voor
respondenten het minst belastend is.

© Centraal Bureau voor de Statistiek 2

De basisenquête bestaat uit een schriftelijke huis-
houdvragenlijst en een persoonsvragenlijst waarop
over één dag alle verplaatsingen (activity-based)
kunnen worden opgegeven. De schriftelijke enquête
wordt direct gevolgd door een telefonische ronde om
mensen te motiveren de vragenlijst en het dagboekje
in te vullen. Dit heeft de respons voor het OVG sub-
stantieel verbeterd. De telefoon wordt niet ingezet
om te enquêteren, maar om te motiveren. Alleen als
de gewenste informatie niet anders te verkrijgen is,
wordt telefonisch geënquêteerd. Naast de schriftelijke
rappels wordt gelijktijdig telefonisch gerappelleerd.
Huishoudens zonder telefoonnummer worden alleen
postaal benaderd.

De OVG vragenlijsten zijn zo eenvoudig mogelijk
gehouden en erg invulvriendelijk. Uitgangspunt is dat
een respondent de mogelijkheid heeft in eigen termi-
nologie te antwoorden en niet hoeft te kiezen uit veel
voorgecodeerde antwoorden.
Als vragenlijsten onvolledig, slecht of foutief zijn
ingevuld worden telefonisch de missende/correcte
gegevens verzameld. Ook worden telefonische na-
enquêtes gehouden om gegevens van de basisen-
quête te completeren (bijv. bij kinderen jonger dan
6 jaar) of bij subgroepen om extra informatie te ver-
zamelen (bijv. bij OV-gebruik). Indien van een huis-
houden geen vragenlijsten retour zijn ontvangen,
volgen rappels en verschuift de invuldag met één
week. Er wordt in de regel driemaal gerappelleerd.
Incidenteel volgt een vierde rappel.

Onderzoekspopulatie en steekproef
De onderzoekspopulatie is de gehele Nederlandse
bevolking (exclusief tehuizen en instellingen). Er
wordt maandelijks een steekproef van adressen
getrokken. Vanaf 1999 wordt het steekproefkader
gebaseerd op de Gemeentelijke Basisadministratie
(GBA). Ieder adres heeft een gelijke kans om ge-
trokken te worden. De steekproef is vervolgens ase-
lect verdeeld over alle dagen van het jaar. De hierbij
voor ieder adres bepaalde datum is de dag waarover
de respondenten is verzocht hun mobiliteit te regi-
streren (invuldag).

De steekproef koppelt de juiste aanschrijfnaam en
het juiste telefoonnummer aan ieder adres. Op deze
wijze wordt de steekproef van het OVG verdeeld in
vier subgroepen:
1. Met naam, met telefoon;
2. Zonder naam, met telefoon;
3. Met naam, zonder telefoon;
4. Zonder naam, zonder telefoon.

Ieder huishouden in het OVG krijgt één invuldatum
toegewezen. De respondent dient voor deze dag
zijn/haar verplaatsingen in Nederland te registreren.
De steekproef is evenredig verdeeld over alle dagen
van het verslagjaar. Bij de verwerking van de vragen-
lijsten is een afwijkende verplaatsingsdatum alleen
toegestaan als de weekdag hiervan overeenkomt
met de weekdag van de toegewezen invuldatum.

3. Historie OVG 1978-1999

Het OVG is gestart in 1978. Er werden destijds circa
1 500 huishoudens per maand geënquêteerd. De
enquête vond plaats m.b.v. veldwerkenquêtrices, die
bij hun eerste bezoek de gegevens over de huishoud-
samenstelling op een papieren vragenlijst noteerden
en voor ieder huishoudlid van 12 jaar of ouder een
dagboekje achterliet, waarin de verplaatsingen gedu-
rende twee dagen genoteerd konden worden (face-
to-face). De interviews vonden gespreid over het jaar
plaats, waarbij idealiter elke dag van het jaar in gelijke
mate in de steekproef vertegenwoordigd was.

In 1985 is de enquête ingrijpend gewijzigd. Het per-
soonlijke interview (face-to-face) werd vervangen
door een deels telefonisch en deels postaal afgeno-
men vragenlijst. Hiervoor werd het verplaatsings-
dagboekje vereenvoudigd. Er werd nog maar over
één dag verplaatsingen gevraagd in plaats van twee
dagen. Ruim 20 duizend respondenten van 12 jaar of
ouder namen op deze wijze deel aan het OVG. De
wijziging in deze waarnemingsmethodiek leidde tot een
trendbreuk in de onderzoeksresultaten van het OVG.

In 1994 is de steekproefomvang van het OVG ver-
drievoudigd t.o.v. 1993: een verdubbeling van het
aantal adressen t.b.v. de landelijk gespreide steekproef
en één extra deel t.b.v. de vervoerregio’s Arnhem-
Nijmegen en Utrecht. In die tijd waren vervoerregio’s
een belangrijk beleidsthema binnen het Ministerie
van Verkeer en Waterstaat (V&W). De uitbreiding
van het OVG is in samenwerking met de Advies-
dienst Verkeer en Vervoer (AVV), een onderdeel van
het Ministerie van V&W, tot stand gekomen.

Het onderzoek van 1994 werd tevens uitgebreid met
de mobiliteit van kinderen jonger dan 12 jaar, zodat
voortaan de totale Nederlandse bevolking werd
waargenomen. Hiervoor werd een aangepast kinder-
dagboekje gebruikt. Het totale aantal respondenten
steeg hierdoor van ruim 20 duizend in 1993 (perso-
nen 12 jaar of ouder) naar ruim 80 duizend in 1994
(inclusief kinderen jonger dan 12 jaar).

Naar aanleiding van een inventarisatie van de data-
behoefte in de regio en bij de Haagse Beleidsdirec-
ties in 1993 bleek een behoefte aan aanvullende
informatie m.b.t. het verplaatsingsgedrag te bestaan
op drie samenhangende fronten:
1. Openbaar vervoer;
2. Het regionaal kunnen afleiden van ontwikkelin-

gen op het gebied van het verkeer en vervoer;
3. Het beschikbaar krijgen van regionale data met

het oog op de toepassing van regionale
verkeersmodellen.

Om beter te kunnen voorzien in deze databehoefte
heeft AVV het CBS verzocht te onderzoeken of het
OVG op zodanige wijze uitgebreid kon worden dat
aan deze informatiebehoefte kon worden voldaan.

© Centraal Bureau voor de Statistiek 3

Het CBS heeft naar aanleiding hiervan een proefon-
derzoek gehouden, waarna geadviseerd werd om
het OVG te verzesvoudigen t.o.v. 1993 en geen wij-
zigingen aan te brengen in de waarnemingsmetho-
diek. Op deze wijze werd namelijk op alle fronten
voldaan aan de gestelde voorwaarden en was de
kans op het optreden van een trendbreuk in de on-
derzoeksresultaten nihil.

Sinds de invoering van de telefonisch-postale bena-
dering in 1985 was de respons van het OVG dalen-
de. In 1997 was de respons van de huishoudenquête
gedaald tot 37 procent (t.o.v. 51 procent in 1985). De
dalende bereikbaarheid en respons, en de daaruit
voortvloeiende twijfel ten aanzien van de gewenste
representativiteit en vergelijkbaarheid van de statisti-
sche informatie maakten het noodzakelijk mogelijk-
heden te onderzoeken om de opzet van het OVG te
herzien. In 1997 is daarom gestart met een pilot om
te onderzoeken of een andere onderzoeksopzet een
substantiële hogere respons zou opleveren. De pilot
leidde tot een aanzienlijke hogere respons. Op basis
van deze positieve resultaten en de flexibiliteit van
de nieuwe methodiek hebben het CBS en de AVV
eind 1997 samen besloten een nieuwe opzet van het
OVG vast te stellen.

De overgang naar het nieuwe design betekende dat
er een (ongewenste) trendbreuk zou ontstaan in de

onderzoeksresultaten. Het OVG is niet alleen van
belang om de omvang van de mobiliteit in een be-
paald jaar vast te stellen, maar ook om de ontwikke-
ling door de jaren heen te schetsen, onder meer voor
het monitoren van diverse aspecten van het beleid.
Een trendbreuk is hierbij ongewenst. In 1998 is
daarom gestart met ´schaduwdraaien´ van het nieuwe
design; zowel het bestaande als het nieuwe design
zijn parallel uitgevoerd. Op basis van de resultaten
van deze ‘parallelproef’ zijn correctiefactoren ontwik-
keld, zodanig dat de resultaten van het oude OVG
(1985-1998) gecorrigeerd zijn voor de gevolgen van
de invoering van de nieuwe methodiek. Hierdoor zijn
er volgtijdelijk vergelijkbare gegevens beschikbaar
vanaf 1985.
In 1999 is gestart het OVG integraal uit te voeren
volgens de nieuwe opzet (zie paragraaf 2).

4. Respondenten

In de periode 1985-1993 werden van zo’n 20 duizend
respondenten van 12 jaar of ouder gegevens verza-
meld. Deze waren vertegenwoordigd in ongeveer
10 000 huishoudens, waarvan minstens één huis-
houdlid heeft gerespondeerd. Vanaf 1994 is de steek-
proefomvang sterk toegenomen. In 2002 waren er
ruim 100 duizend respondenten in 44 duizend huis-
houdens.

Tabel 1
Aantal responderende huishoudens in het OVG naar omvang van het huishouden

Totaal 1 persoons- 2 persoons- 3 persoons- 4 persoons- 5 persoons- 6 persoons-
huishouden huishouden huishouden huishouden huishouden huishouden

1985 9 287 1 889 2 846 1 576 2 110 668 198
1986 10 154 2 185 3 115 1 717 2 257 693 187
1987 10 170 1 701 3 211 1 669 2 563 783 243
1988 10 024 1 771 3 310 1 586 2 364 760 233
1989 10 270 1 890 3 328 1 643 2 412 758 239

1990 10 139 1 927 3 545 1 608 2 139 737 183
1991 9 569 1 832 3 441 1 425 2 019 664 188
1992 10 235 1 968 3 643 1 587 2 137 700 200
1993 10 029 1 888 3 652 1 548 2 074 660 207
1994 34 454 7 414 12 673 4 999 6 578 2 220 570

1995 68 433 13 143 25 625 10 126 13 470 4 730 1 339
1996 62 785 12 259 23 564 9 252 12 190 4 247 1 273
1997 60 124 12 067 23 028 8 487 11 372 4 004 1 166
1998 58 082 11 559 22 407 8 302 10 830 3 855 1 129
1999 63 336 17 763 23 528 7 983 9 669 3 447 946

2000 64 240 18 613 23 359 8 109 9 792 3 397 970
2001 57 491 16 683 21 209 7 319 8 462 2 994 824
2002 44 058 12 866 16 137 5 415 6 660 2 358 622

© Centraal Bureau voor de Statistiek 4

Tabel 2
Aantal respondenten in het OVG naar leeftijdsklasse

Totaal 0-11 12-14 15-17 18-19 20-24 25-29 30-39 40-49 50-59 60-64 65-74 75 jaar en
jaar jaar jaar jaar jaar jaar jaar jaar jaar jaar jaar ouder

1985 21 201 0 1 353 1 448 877 1 962 2 138 4 303 3 241 2 707 1 118 1 528 526
1986 22 516 0 1 325 1 504 929 2 026 2 256 4 739 3 501 2 764 1 261 1 580 631
1987 22 109 0 1 160 1 462 922 2 060 2 256 4 615 3 676 2 692 1 178 1 505 583
1988 21 294 0 1 078 1 297 876 1 908 2 215 4 296 3 562 2 653 1 215 1 619 575
1989 21 927 0 1 177 1 278 849 1 939 2 105 4 523 3 956 2 706 1 180 1 639 575

1990 21 390 0 1 049 1 159 787 1 809 2 051 4 308 3 869 2 738 1 137 1 708 775
1991 19 852 0 951 1 045 686 1 659 1 845 4 050 3 636 2 513 1 127 1 666 674
1992 21 203 0 1 070 1 043 733 1 721 1 902 4 211 4 042 2 699 1 188 1 813 781
1993 20 504 0 1 013 987 612 1 658 1 791 4 237 3 963 2 589 1 151 1 788 715
1994 82 835 13 288 3 166 3 185 1 978 5 340 6 323 14 319 13 553 8 966 3 994 6 210 2 513

1995 167 923 28 322 6 500 6 626 4 033 9 798 12 663 28 640 27 727 18 665 7 963 12 278 4 708
1996 152 547 26 040 6 029 6 146 3 603 8 229 10 882 26 029 25 272 17 494 7 228 11 067 4 528
1997 143 979 24 309 5 530 5 577 3 366 7 585 10 344 24 381 23 475 17 578 6 785 10 631 4 418
1998 137 991 22 932 5 414 5 321 3 114 6 814 9 274 22 989 22 627 17 714 6 615 10 737 4 440
1999 146 348 20 767 5 381 5 129 3 299 7 093 9 829 24 593 22 615 19 545 7 362 12 348 8 387

2000 146 528 20 568 5 526 5 194 3 156 7 107 9 366 23 995 22 535 20 219 7 220 12 496 9 146
2001 130 146 18 078 4 774 4 573 2 556 6 234 8 002 21 252 20 113 18 165 6 718 11 442 8 239
2002 100 266 14 127 3 738 3 618 2 094 4 716 5 625 16 027 15 835 14 258 5 142 8 731 6 355

Tabel 3
Respons OVG 1985-2002

Telefonisch Respons
bereikbaar met zonder totaal

telefoon telefoon

%

1985 83 61 0 51
1986 82 59 0 49
1987 82 59 0 48
1988 82 55 0 45
1989 81 58 0 47

1990 81 55 0 45
1991 81 57 0 46
1992 78 57 0 45
1993 77 56 0 43
1994 75 55 0 41

1995 75 54 0 40
1996 73 52 0 39
1997 74 50 0 37
1998 73 48 0 35
1999 81 80 36 71

2000 80 80 34 70
2001 78 79 33 69
2002 80 77 31 68

De respons liep in de jaren 1985-1998 langzaam
terug van 50 procent in 1985 tot 35 procent in 1998.
Na de invoering van de huidige onderzoeksopzet in
1999 is de respons sterk gestegen en schommelt
sindsdien rond de 70 procent.

5. Nauwkeurigheid van de uitkomsten

Bij steekproefonderzoek, zoals het OVG, wordt
slechts bij een deel van de populatie informatie ver-
zameld. De geschatte uitkomsten op basis van de
steekproefgegevens zullen in het algemeen echter
niet exact gelijk zijn aan de werkelijke uitkomsten.
De uitkomsten zijn altijd onderhevig aan steekproef-
fouten en niet-steekproeffouten. Niet-steekproeffouten
ontstaan bij gebreken in het steekproefkader en bij
het optreden van waarnemingsfouten, verwerkings-
fouten en non-respons. Kenmerkend voor niet-
steekproeffouten is dat zij ook bij volledige waarne-
ming kunnen voorkomen. Onder een steekproeffout
verstaat men dat deel van het verschil tussen de
werkelijke populatiegrootheid en de bijbehorende
steekproefschatting. Steekproeffouten verdwijnen
indien alle elementen in de populatie worden onder-
zocht. De grootte van de niet-steekproef- en de
steekproeffouten wordt bepaald door de som van de
vertekening en de variantie. De vertekening geeft

© Centraal Bureau voor de Statistiek 5

aan hoe groot de gemiddelde systematische fout van
de waarnemingen is. De omvang van de vertekening
is te achterhalen via een non-respons onderzoek of
een verbeterde waarnemingstechniek. De variantie
meet de spreiding rondom de gemiddelde waarde
van de schatter bij het herhalen van het onderzoek
onder dezelfde omstandigheden. Een schatting voor
de variantie is te berekenen uit de steekproefdata.

Om voor een populatieparameter de variantie te
bepalen dient het steekproefontwerp van het OVG
geïnterpreteerd te worden als zijnde een onafhankelijke
steekproef per dag met als steekproefeenheid het
huishouden. Deze steekproeven zijn met terugleg-
ging getrokken, zodat de eindigheidscorrectie wordt
verwaarloosd. De verplaatsingsgewichten worden
opgevat als niet stochastische grootheden. In dit geval
is een analytische benaderingsformule voor de
variantie op te stellen. Deze formules zijn opgenomen
in de documentatieset voor gebruikers van OVG-
microbestanden.

Alle waarnemingen worden gewogen en gesom-
meerd per huishouden per dag, zodat iedere steek-
proefeenheid uiteindelijk één waarneming per dag
afgeeft. De sommatie van deze gegevens over alle
huishoudens per dag en alle dagen van het jaar is de
basis voor de bepaling van alle schatters. De schat-
ting van de variantie van een populatieschatter wordt
bepaald door de varianties van de steekproeven per
dag bij elkaar op te tellen. In de berekening van de
variantie per dag wordt gebruikt gemaakt van het
daggemiddelde per huishouden van de telvariabele.
Daarom dient ieder huishouden uit het OVG in zijn
geheel toegedeeld te worden aan één bepaalde invul-
maand en invuldag. Daarna moeten de huishoudens
per dag bij elkaar gevoegd worden.

Voor de nauwkeurigheid van een schatting voor een
populatieparameter wordt een 95%-betrouwbaar-
heidsmarge berekend. Deze marge wordt bepaald

door de stochastische verdeling van de parameter in
de populatie en met behulp van analytische benade-
ringsformule voor de variantie van de schatting uit de
steekproef. Zo’n marge wil dan zeggen dat in 95 pro-
cent van alle mogelijke steekproeven de schatting op
basis van de OVG-steekproef in het betrouwbaar-
heidsinterval ligt. Zo’n 95%-betrouwbaarheidsinterval
wordt uitgedrukt in een absolute of een relatieve
marge.

De formule voor de absolute 95%-marge van een
schatter T wordt gegeven door:

() ()ABS MARGE T T=196. var

De relatieve 95%-marge van een schatter T is dan:

()
()

REL MARGE T
T

T
=196.

var

De waarde 1.96 hangt samen met de normale verde-
ling. Voor een schatting van een normaalverdeelde
parameter T is de kans P:

()
P

T
T

−
≤









 =

µ
var

. .196 0 95

Hierbij is µ gelijk aan de werkelijke waarde van de
mobiliteitsparameter in de populatie en var (T) de
variantie geschat voor de populatieschatter T. Uit
bovenstaande formule valt af te leiden dat het 95%-
betrouwbaarheidsinterval voor de parameter µ gege-
ven wordt door:

T T T T− < < +196 196. * var () . * var ()µ

Tabel 4
Afgelegde afstand per persoon per dag naar motief en vervoerwijze, 2002

Auto Auto Trein Bus, tram Brom- Fiets Lopen Overig Totaal
bestuurder passagier metro snorfiets

km
Motief
Van en naar het werk 5,24 0,66 0,89 0,38 0,08 0,50 0,04 0,19 7,97
Zakelijk bezoek in werksfeer 2,30 0,27 0,16 0,02 0,00 0,04 0,01 0,18 2,98
Diensten/persoonlijke verzorging 0,54 0,27 0,06 0,04 0,00 0,06 0,02 0,03 1,02
Winkelen, boodschappen doen 1,41 0,87 0,15 0,16 0,01 0,34 0,10 0,02 3,07
Onderwijs/cursus volgen 0,31 0,21 0,46 0,34 0,03 0,39 0,05 0,10 1,89
Visite/logeren 3,20 3,08 0,51 0,15 0,02 0,26 0,06 0,07 7,35
Toeren/wandelen 0,46 0,64 0,13 0,03 0,01 0,31 0,20 0,10 1,88
Sociaal recreatief overig 1,28 1,25 0,20 0,10 0,01 0,26 0,06 0,08 3,24
Overige 1,07 0,93 0,17 0,04 0,00 0,13 0,04 0,05 2,43

Totaal 15,81 8,18 2,72 1,26 0,17 2,29 0,58 0,82 31,82

© Centraal Bureau voor de Statistiek 6

Tabel 5
Relatieve 95% betrouwbaarheidsmarges van de afgelegde afstand per persoon per dag
naar motief en vervoerwijze, 2002

Auto Auto Trein Bus, tram Brom- Fiets Lopen Overig Totaal
bestuurder passagier metro snorfiets

%
Motief
Van en naar het werk 2,7 8,2 8,4 7,9 13,3 3,8 5,7 15,7 2,2
Zakelijk bezoek in werksfeer 6 16,1 24,8 29,1 68,1 14,1 17,9 25 5,4
Diensten/persoonlijke verzorging 7,2 12,4 50,6 23,2 41,7 8,2 8,6 24,4 7,1
Winkelen, boodschappen doen 3,6 6,5 27,6 20,8 25,6 3,8 4,6 21,7 3,5
Onderwijs/cursus volgen 13,1 13,4 12,2 8,5 21,2 4,5 5,6 18,4 4,9
Visite/logeren 4,3 6,3 20,5 14,7 25,4 6,2 6,9 21,6 4,3
Toeren/wandelen 11 13,5 36,6 36,2 53,7 8,6 4,7 25,2 7,6
Sociaal recreatief overig 5,2 6,4 22,2 18,3 28,3 5,4 7,2 26,9 4,3
Overige 6,2 9,1 28,4 31,3 45 6,8 7,4 37,7 5,8

Totaal 1,8 3,3 6,6 5,3 9,3 2,2 2,4 8,9 1,5

