
Ruim een kwart van Nederlandse inwoners gaf in 2006
aan slachtoffer geweest te zijn van veelvoorkomende cri-
minaliteit zoals geweld- en vermogensdelicten. Leeftijd van
het slachtoffer en stedelijkheid van de buurt zijn de belang-
rijkste kenmerken die een rol spelen: de kans om slachtof-
fer te worden neemt af met de leeftijd en toe met de mate
van stedelijkheid. Andere persoonskenmerken als ge-
slacht, herkomst en opleidingsniveau vertonen minder sa-
menhang met slachtofferschap. De sociaaleconomische
status van een buurt heeft minder invloed dan verwacht
zou kunnen worden.

1. Inleiding

Veiligheid is een thema dat politiek en maatschappelijk
hoog op de agenda staat. Dit blijkt onder meer uit het vei-
ligheidsprogramma ‘Naar een veiliger samenleving’ van
het kabinet en de uitwerking daarvan in het Grote Steden
Beleid (GSB). Het veiligheidsprogramma beoogt de veilig-
heid in de Nederlandse samenleving aanzienlijk te verbete-
ren.

Slachtofferschap van criminaliteit is een belangrijk aspect
van (on)veiligheid. Wie slachtoffer wordt van een delict
hangt samen met een aantal persoons- en buurtkenmerken.
Zo komt in vele onderzoeken naar voren dat jongeren vaker
slachtoffer zijn dan ouderen, en personen in stedelijke ge-
bieden vaker dan bewoners van het platteland. Daarnaast
vindt volgens de CBS-slachtofferenquêtes meer dan de helft
van alle ondervonden criminaliteit plaats in de eigen buurt of
wijk, en een kwart elders in de eigen woongemeente. Ken-
merken van de eigen woonomgeving kunnen dus ook een
belangrijke rol spelen.

De centrale vraag in dit artikel is welke kenmerken van
personen en van de woonomgeving van invloed zijn op
slachtofferschap. Om deze vraag te beantwoorden, zijn de
uitkomsten van de Veiligheidsmonitor (VMR) gebruikt. In
deze enquête is aan ruim 20 duizend personen van vijftien
jaar en ouder gevraagd of zij slachtoffer geweest zijn van
een aantal delicten. Deze gegevens zijn gekoppeld aan
een aantal bij het CBS beschikbare relevante gegevens uit
andere bronnen (bijvoorbeeld registers), wat in veel andere
(slachtoffer)enquêtes niet mogelijk is.
Paragraaf 2 bevat enkele theoretische inzichten over oor-
zaken van slachtofferschap. In paragraaf 3 is de totale om-
vang van slachtofferschap beschreven naar verschillende
kenmerken. Paragraaf 4 gaat nader in op slachtofferschap
van enkele afzonderlijke soorten delicten. Paragraaf 5
geeft de belangrijkste conclusies weer. De technische toe-
lichting in paragraaf 6 besluit dit artikel.

2. Theoretische noties van slachtofferschap

De algemene gelegenheidstheorie bevat aanknopingspun-
ten voor een verklaring van verschillen in slachtofferschap
tussen bevolkingsgroepen. Deze theorie stelt dat de kans
op slachtofferschap afhankelijk is van de leefstijl en routi-
neactiviteiten van personen, waarbij zij zelf of hun bezit-
tingen in contact komen met potentiële daders. Hierbij
worden drie risicofactoren onderscheiden: de aanwezig-
heid van gemotiveerde daders, de aantrekkelijkheid van
het doelwit, en de mate waarin het doelwit wordt be-
schermd (zie Wittebrood, 2006). Deze risicofactoren zijn
zowel op individueel niveau te onderscheiden als binnen
een sociale context, bijvoorbeeld buurten. Bepaalde plek-
ken zoals stadscentra en uitgaansgebieden worden door
potentiële daders en slachtoffers drukker bezocht. Daders
plegen hun delict vaak op plaatsen waarmee ze goed be-
kend zijn. In een dergelijke sociale context gaat het om de
concentratie van potentiële daders, van aantrekkelijke
doelwitten, van technische en sociale maatregelen ter be-
scherming, maar ook om de sociale controle binnen een
gebied. Volgens de zogenaamde sociale-desorganisatie-
theorie kunnen een lage sociaaleconomische status, een
hoge etnische heterogeniteit en een hoge verhuismobiliteit
leiden tot een vermindering van de sociale controle in een
lokale gemeenschap. Hierdoor is de sociale bescherming
van mogelijke doelwitten lager en de kans op slachtoffer-
schap hoger.

Variabelen als leeftijd, opleiding, inkomen en stedelijkheid
kunnen in dit kader als indicatoren dienen voor de aan-
geduide risicofactoren (vergelijk Wittebrood, 2006). Ver-
schillen in leefstijl en routineactiviteiten hangen onder meer
samen met leeftijd. Jongeren zijn bijvoorbeeld mobieler en
gaan vaker uit, waardoor zij een grotere kans hebben om
met potentiële daders in aanraking te komen. Ook hangen
bepaalde voor daders aantrekkelijke eigenschappen of at-
tributen (bijvoorbeeld bezit van mobieltjes en uiterlijk) deels
samen met leeftijd. Bovendien is de kans dat daders en
slachtoffers elkaar treffen vooral groot in de grote stad en
veel minder op het platteland. Ook is de mate van sociale
controle in de grote stad over het algemeen kleiner.

Het bezit van aantrekkelijke doelwitten zoals auto’s en
kostbare inboedel hangt samen met sociaaleconomische
kenmerken als opleiding en inkomen. Dit geldt ook voor de
mogelijkheid om doelwitten te beschermen. Inkomen en
ook opleiding kan volgens deze inzichten dus twee tegen-
strijdige effecten hebben op de kans op slachtofferschap.
Enerzijds meer aantrekkelijke attributen, anderzijds meer
middelen om deze attributen te beschermen.

24 Centraal Bureau voor de Statistiek

Wie worden slachtoffer van veelvoorkomende criminaliteit?

Harry Huys

3. Slachtofferschap totaal

Van alle inwoners van vijftien jaar en ouder was in 2006
ruim een kwart slachtoffer van veelvoorkomende criminali-
teit (een slachtoffer is een persoon die een of meer malen
een delict, behorend tot veelvoorkomende criminaliteit,
heeft ondervonden in de voorgaande twaalf maanden).
Ongeveer 5 procent werd slachtoffer van een of meer ge-
weldsdelicten (mishandeling, bedreiging, ongewenste sek-
suele intimiteiten) en 12 procent van een vermogensdelict
(inbraak of poging hiertoe, fietsdiefstal, zakkenrollerij, bero-
ving). Van de autogebruikers had 14 procent te maken met
diefstal of beschadiging waarbij de auto het doelwit was.

Niet iedereen loopt echter even veel risico om slachtoffer
te worden of heeft te maken met dezelfde vormen van cri-
minaliteit. Hierbij spelen de kenmerken van de personen
en van de buurt waarin zij wonen een rol.
Bij kenmerken van personen gaat het onder meer om leef-
tijd, geslacht, opleiding, herkomst, en de samenstelling en
het inkomen van het huishouden waartoe iemand behoort.
Deze kenmerken sluiten voor een deel aan op in de vorige
paragraaf genoemde theoretische inzichten. Gegevens
over de buurt waarin de personen wonen hebben betrek-
king op bijvoorbeeld de mate van stedelijkheid, de sociaal-
economische status, de leeftijdssamenstelling en de ver-
huismobiliteit van de buurt. Ook in andere onderzoeken
naar slachtofferschap wordt een aantal van deze kenmer-
ken genoemd (zie bijvoorbeeld Wittebrood, 2006).

3.1 Persoonskenmerken

Ook uit de Veiligheidsmonitor 2006 blijkt dat jongeren va-
ker slachtoffer worden dan ouderen. Van de 15–24-jarigen
was meer dan vier op de tien slachtoffer, tegenover minder
dan twee op de tien van de 45-jarigen en ouder. Ook wan-
neer rekening wordt gehouden met de reeds genoemde
persoons- en buurtkenmerken speelt leeftijd een eigen
duidelijke rol.

Mannen worden iets vaker slachtoffer van een delict dan
vrouwen (29 tegen 26 procent). Ook opleidingsniveau
speelt een rol: personen met een hogere opleiding zijn va-
ker slachtoffer dan personen met een lagere opleiding (32
tegen 24 procent). De verschillen naar geslacht en oplei-
ding blijven bestaan wanneer rekening gehouden wordt
met de andere kenmerken.

Niet-westerse allochtonen worden vaker slachtoffer dan
autochtonen (33 tegen 27 procent). Maar wanneer reke-
ning wordt gehouden met andere kenmerken als leeftijd en
stedelijkheid blijkt het juist andersom te zijn. Binnen dezelf-
de leeftijdsgroep en dezelfde stedelijkheidsgraad van de
buurt zijn niet-westerse allochtonen even vaak of zelfs min-
der vaak slachtoffer dan autochtonen. Dat het totaalcijfer
voor niet-westerse allochtonen hoger ligt, komt doordat on-
der hen relatief veel jongeren en bewoners van sterk
stedelijke buurten voorkomen, groepen met een hoger risi-
co op delicten.

Sociaaleconomische trends, 1e kwartaal 2007 25

1. Slachtofferschap van veelvoorkomende criminaliteit, 2006

Totaal

%
30

Geweldsdelicten

Vermogensdelicten

Autodelicten

0 5 10 15 20 25

95%-betrouwbaarheidsinterval

2. Slachtofferschap van veelvoorkomende criminaliteit naar een aantal
achtergrondkenmerken, 20062.

Totaal

15-24 jaar
25-44 jaar

45 jaar en ouder

Man
Vrouw

Lager opgeleid
Middelbaar opgeleid

Hoger opgeleid

(Zeer) sterk stedelijke buurt
Minder stedelijke buurt

Hoge verhuismobiliteit
Lage verhuismobiliteit

%
500 10 20

95%-betrouwbaarheidsinterval

30 40

3. Slachtofferschap naar herkomst, leeftijd en stedelijkheid, 2006

Autochtoon Niet-westers allochtoon

(Zeer) sterk
stedelijke

buurt

%
50

15–24 jaar 25–44 jaar 45 jaar en ouder

Minder
stedelijke

buurt

(Zeer) sterk
stedelijke

buurt

Minder
stedelijke

buurt

(Zeer) sterk
stedelijke

buurt

Minder
stedelijke

buurt

40

30

20

10

0

95%-betrouwbaarheidsinterval

Artikelen

Werkzamen zijn vaker slachtoffer dan niet-werkzamen (30
tegen 25 procent). Dit verschil verdwijnt niet wanneer reke-
ning gehouden wordt met andere kenmerken. Ook de huis-
houdenssamenstelling hangt samen met de kans op
slachtofferschap. Vooral personen uit eenoudergezinnen
zijn vaker slachtoffer; personen behorend tot een (echt)-
paar zonder kinderen zijn dit minder vaak. Deze verschillen
blijven ook na correctie voor leeftijd en andere kenmerken.
Eenpersoonshuishoudens en personen uit huishoudens
van (echt)paren met kinderen zitten hier tussen in. Perso-
nen uit huishoudens met lagere inkomens zijn iets vaker
slachtoffer dan personen uit huishoudens met een midden-
inkomen (30 procent tegen 26 procent), terwijl personen uit
huishoudens in de hoogste inkomensgroepen nauwelijks
afwijken van het algemene gemiddelde. Dit geldt ook na
correctie voor andere kenmerken.

3.2 Buurtkenmerken

Dat inwoners van stedelijke buurten vaker slachtoffer wor-
den dan die uit een meer landelijke omgeving wordt ook in
de Veiligheidsmonitor bevestigd. Een op de drie inwoners
van sterk stedelijke buurten werd slachtoffer, tegen een
kwart van de inwoners van minder stedelijke buurten. Deze
stedelijkheid van de buurt blijft ook na correctie voor
andere kenmerken duidelijk van invloed.

Bewoners van sociaaleconomisch zwakkere buurten (buur-
ten met een hoog aandeel lage inkomens, uitkeringsont-
vangers en/of niet-westerse allochtonen) worden ook vaker
slachtoffer. Maar deze buurtkenmerken spelen in combina-
tie met andere kenmerken slechts een beperkte rol, uitge-
zonderd het aandeel uitkeringsontvangers. Dit komt omdat
deze buurten zich voor een belangrijk deel in de grote stad
bevinden. En deze stedelijkheid van de buurt verklaart, zo-
als eerder geconstateerd, een groot deel van de kans op
slachtofferschap.

Wel zijn inwoners van buurten waar de bewoners in hoog
tempo komen en gaan (een hoge verhuismobiliteit) vaker
slachtoffer dan personen in buurten met een meer stabiele
bevolking. In buurten met veel verhuizingen was een op de
drie inwoners slachtoffer, tegenover een kwart van de be-
woners van buurten met relatief weinig verhuismobiliteit.
Ook rekening houdend met andere kenmerken hangt de
verhuismobiliteit samen met slachtofferschap.

4. Verschillen naar soort delict

In de voorgaande paragraaf ging het over alle vormen van
slachtofferschap samen. Maar het totaal van deze delicten
is opgebouwd uit onderling verschillende soorten delicten.
Bovendien kan de rol van de onderscheiden kenmerken per
soort delict verschillen. Zo blijkt bijvoorbeeld leeftijd bij
slachtofferschap van inbraak geen rol te spelen en is de
kans op autovandalisme niet seksegebonden. (Huys &
Rooduijn, 1991). De samenhang met achtergrondkenmer-
ken wordt hier nader verkend voor geweldsdelicten, vermo-
gensdelicten en autodelicten. Bij dit laatste delict hebben de
uitkomsten alleen betrekking op de autogebruikers.

Voor de genoemde soorten delicten blijken opnieuw vooral
leeftijd van de persoon en de stedelijkheid van de woon-
buurt een eigen rol te spelen, ook na correctie voor andere
kenmerken: meer slachtoffers op jonge leeftijd en bij hogere
stedelijkheid. Ook voor andere kenmerken van personen en
buurten bestaan er verschillen, maar deze samenhang geldt
niet voor alle groepen van delicten of na correctie voor an-
dere kenmerken.

Van de individuele kenmerken speelt geslacht wel een rol
bij geweldsdelicten (meer mannen worden slachtoffer),
maar niet bij vermogensdelicten en autodelicten. Het oplei-
dingsniveau hangt juist niet samen met geweldsdelicten,
maar wel met auto- en vermogensdelicten (meer slachtof-
fers bij een hogere opleiding). Dat er meer slachtoffers on-
der de werkzamen zijn geldt voor geweldsdelicten en
autodelicten, maar niet voor vermogensdelicten.

Niet-westerse allochtonen zijn vaker slachtoffer van alle
groepen van delicten, maar dit blijkt in samenhang met an-
dere kenmerken niet meer te gelden. Ook hier geldt dat het
cijfer voor niet-westerse allochtonen hoger ligt dan voor
autochtonen doordat zij oververtegenwoordigd zijn in de
jongere leeftijdsgroepen en in de stedelijke buurten.

Niet alleen personen uit eenoudergezinnen, maar ook een-
persoonshuishoudens worden vaker slachtoffer van ge-
weldsdelicten en vermogensdelicten. Maar dit geldt niet
voor autodelicten, wanneer rekening wordt gehouden met
alle andere kenmerken. Het inkomen van het huishouden
speelt na correctie een rol bij vermogensdelicten en auto-
delicten: personen uit huishoudens met een beperkt
inkomen worden vaker slachtoffer.

De sociaaleconomische status van de buurt (hoog aandeel
lage inkomens, uitkeringsgerechtigden en/of niet-westerse
allochtonen) hangt, wanneer rekening wordt gehouden met
overige kenmerken, slechts in beperkte mate en per soort
delict verschillend samen met slachtofferschap. Slachtof-
ferschap van geweldsdelicten komt alleen relatief vaker

26 Centraal Bureau voor de Statistiek

4. Slachtofferschap van veelvoorkomende criminaliteit naar
persoonskenmerken, 20064.

Geweldsdelicten Vermogensdelicten

25

Totaal

Autodelicten

15–24 jaar

25–44 jaar

45 jaar en ouder

Man

Vrouw

Lager opgeleid

Middelbaar opgeleid

Hoger opgeleid

95%-betrouwbaarheidsinterval

20151050
%

voor onder inwoners van buurten met veel allochtonen. Het
percentage slachtoffers van vermogensdelicten is juist la-
ger bij een hoog aandeel allochtonen, maar hoger bij een
hoger aandeel uitkeringsgerechtigden in de buurt. En
slachtoffers van autodelicten komen weer meer voor onder
inwoners van buurten met veel lage inkomens.

De verhuismobiliteit speelt alleen bij vermogensdelicten een
rol (meer slachtoffers bij een hogere mobiliteit). Ook de leef-
tijdssamenstelling van de buurt heeft, net als voor alle delic-
ten samen, iets te maken met slachtofferschap: bewoners
van buurten met een hoger aandeel jeugdigen, jongvolwas-
senen en volwassenen worden (iets) meer slachtoffer van
geweldsdelicten, terwijl bewoners van buurten met relatief
veel ouderen of kinderen iets minder slachtoffer worden van
vermogensdelicten. Op autodelicten heeft de leeftijdssa-
menstelling van de buurt geen effect.

5. Samenvatting en conclusies

Niet alleen individuele maar ook buurtkenmerken hangen
samen met slachtofferschap van veelvoorkomende crimi-
naliteit. Leeftijd van de persoon en de stedelijkheid van de
buurt zijn de belangrijkste kenmerken die voor alle vormen
van slachtofferschap een rol spelen: de kans om slachtof-
fer te worden neemt af met de leeftijd en toe met de mate
van stedelijkheid van de woonomgeving. Daarnaast spelen
op individueel niveau ook het geslacht, het opleidingsni-
veau, de herkomstgroepering en de positie op de arbeids-
markt van de persoon een rol, naast de samenstelling van
het huishouden en het huishoudensinkomen. Op buurtni-
veau geldt dat voor de verhuismobiliteit, de sociaalecono-
mische status (aandeel lage inkomens, uitkeringsge-
rechtigden en allochtonen) en de leeftijdssamenstelling
van de buurt. Maar deze kenmerken zijn niet altijd en niet
bij alle vormen van slachtofferschap van belang.

Deze samenhangen zijn voor een deel in overeenstem-
ming met de algemene gelegenheidstheorie en de socia-
le-desorganisatietheorie. Volgens deze theorieën is de

kans op slachtofferschap afhankelijk van de leefstijl en rou-
tineactiviteiten van personen, waarbij de aanwezigheid van
mogelijke slachtoffers en daders op bepaalde plekken, de
aantrekkelijkheid en de bescherming van mogelijke doel-
witten een rol spelen, zowel individueel als binnen een so-
ciale context. De sociale controle in een buurt, en daarmee
de sociale bescherming, hangt samen met de mate van
sociale desorganisatie. Leeftijd, stedelijkheid en andere va-
riabelen vormen in dit kader indicatoren van de verschillen
in leefstijl en routineactiviteiten, de kans op bezit of
aanwezigheid van aantrekkelijke attributen, of de mate van
sociale controle.

Toch komen enkele resultaten niet volledig overeen met
deze theorieën. Zo is de rol van de sociaaleconomische sta-
tus van de buurt minder groot dan volgens de sociale-desor-
ganisatietheorie te verwachten is. Mogelijk is de invloed van
de stedelijkheid van de buurt op zichzelf (concentratie van
daders en slachtoffers, sociale controle) groter dan van de
sociaaleconomische status (aantrekkelijkheid van doelwit-
ten, mogelijkheden tot fysieke bescherming).
De resultaten geven mede daarom aanleiding tot een aan-
tal vervolgvragen. Zo hoeven de gekozen achtergrondvari-
abelen en hun categoriseringen niet de optimale resultaten
op te leveren. In dit artikel is alleen globaal nagegaan of
bepaalde objectieve kenmerken een rol spelen bij de kans
op slachtofferschap. Specifieke omstandigheden voor be-
paalde delicten of intermediaire factoren (bijvoorbeeld pre-
ventiemaatregelen, sociale cohesie, de verloedering van
de buurt), die wel in de Veiligheidsmonitor zijn gemeten,
zijn hier niet meegenomen. Ook beschikbare informatie uit
registraties is nog niet optimaal benut. Te denken valt ook
aan dynamische analyses, waarbij veranderingen in de tijd
in buurten worden gerelateerd aan slachtofferschap. Zo is
bekend dat in buurten die in korte tijd zijn verbeterd een
grotere kans bestaat op slachtofferschap (Van Wilsem,
2003; Van Wilsem et al, 2006).

Technische toelichting

De gegevens in dit artikel zijn gebaseerd op de Veilig-
heidsmonitor Rijk 2006 (VMR 2006). De VMR is een groot-
schalig landelijk en regionaal onderzoek over aspecten van
veiligheid en de relatie van burgers met de politie, dat in
principe jaarlijks door het CBS wordt uitgevoerd in samen-
werking met de ministeries van BZK en Justitie. In de VMR
2006 is in de periode januari tot en met medio maart 2006
aan ruim 20 duizend respondenten van vijftien jaar en ou-
der onder meer gevraagd of zij de voorgaande vijf jaar
slachtoffer zijn geweest van vijftien vormen van veel voor-
komende criminaliteit, en zo ja, wanneer dat de laatste
keer gebeurde. Het gaat hier om geweldsdelicten (seksue-
le delicten, mishandeling, bedreiging), vermogensdelicten
(poging tot inbraak, diefstal uit woning, fietsdiefstal, auto-
diefstal, diefstal uit auto, portemonneediefstal met geweld,
zakkenrollerij, overige diefstal), vandalismedelicten (vernie-
ling aan of diefstal vanaf de auto, overige vernielingen),
doorrijden na aanrijding en overige (niet nader gespecifi-
ceerde) delicten. Per soort delict wordt iemand als slacht-
offer geteld wanneer de datum van het laatste (meest
recente) voorval valt binnen een periode van twaalf maan-
den voorafgaand aan de datum van het interview.

Sociaaleconomische trends, 1e kwartaal 2007 27

5. Slachtofferschap van veelvoorkomende criminaliteit naar
buurtkenmerken, 20065.

Geweldsdelicten Vermogensdelicten

25

Totaal

Autodelicten

(Zeer) sterk stedelijke buurt

Minder stedelijke buurt

Hoge verhuismobiliteit

95%-betrouwbaarheidsinterval

20151050
%

Lage verhuismobiliteit

Artikelen

Doelvariabelen
Voor de meeste gegevens over slachtofferschap en onder-
vonden delicten wordt deze standaardindeling gehanteerd,
inclusief een totaalcijfer voor alle delicten samen met uit-
zondering van overige delicten. Voor de analyse in deze
bijdrage is een afwijkende indeling gehanteerd, waarbij de
autogerelateerde delicten als een afzonderlijke groep zijn
onderscheiden; de groep vermogensdelicten telt daardoor
twee delictsoorten minder (autodiefstal, diefstal uit auto).
De groep geweldsdelicten komt wel overeen met de stan-
daardindeling. Verder zijn bij het totaalcijfer ook de overige
delicten meegeteld. De groep vandalismedelicten (beperkt
tot alleen overige vernielingen) is niet verder betrokken in
de analyses.
Verder zijn alleen delicten meegeteld die in Nederland zijn
gebeurd.

Achtergrondkenmerken
Met uitzondering van opleiding en autobezit, die recht-
streeks zijn gevraagd aan de respondenten, zijn de ach-
tergrondkenmerken gebaseerd op gegevens over de
respondent uit een steekproef uit de Gemeentelijke Basis-
administratie (GBA) en op daaraan via het Sociaal Statis-
tisch bestand (SSB) of anderszins gekoppelde gegevens
uit andere bestanden en registers, zoals de huishoudens-
statistiek, de regionale inkomensstatistiek, en het wijk- en
buurtregister. De persoonsgegevens hebben betrekking op
de respondent zelf of het huishouden waartoe hij of zij be-
hoort. De buurtgegevens zijn gebaseerd op kenmerken
van het postcodegebied (vier cijfers) van het woonadres
van de respondent.
De buurtindeling naar sociaaleconomische aspecten is af-
geleid van een indeling in cumulatiegebieden die wordt ge-
bruikt door het Sociaal en Cultureel Planbureau (SCP),
waarin de herkomst (aandeel allochtonen) en de sociaal-
economische kenmerken van een buurt (aandeel lage in-
komens en uitkeringstrekkers) is gecombineerd. Deze
indeling was primair bedoeld voor de beleidsontwikkeling
van het ministerie van Onderwijs, Cultuur en Wetenschap-
pen voor probleembuurten in het onderwijs.

Het steekproefdesign van de VMR is gericht op een even
groot aantal respondenten (netto circa 750) per politieregio.
Daardoor komen de verhoudingen in de steekproef niet
overeen met die voor de werkelijke bevolking voor Neder-
land als geheel. De analyse is uitgevoerd in SPSS versie
14, waarin rekening kan worden gehouden met dit steek-
proefdesign.

Logistische regressie
De resultaten die met correctie voor andere achtergrond-
kenmerken worden aangeduid, zijn gebaseerd op een lo-
gistische regressie-analyse. Deze techniek is het meest
geschikt om de relatie van een dichotome (ja/nee) doelva-
riabele zoals slachtofferschap met andere categorische
kenmerken te analyseren. De doelvariabelen en de meeste
achtergrondkenmerken zijn voor deze analyse geherco-
deerd naar dichotome of categorische variabelen (bijvoor-
beeld leeftijd in drie klassen). Als referentiecategorie van
de achtergrondkenmerken is meestal de categorie met de
laagste waarde gekozen.

Per variabele of categorie is in de betreffende tabellen tel-
kens aangegeven of deze een significante relatie heeft met
slachtofferschap. De odds ratio is een maatstaf voor de ge-
schatte verhouding van het slachtofferpercentage in de be-
treffende categorie ten opzichte van de referentiecategorie,
die standaard de waarde 1 heeft. Een waarde kleiner dan
1 wijst op een lager, een ratio groter dan 1 op een hoger
slachtofferpercentage dan de referentiecategorie.

Literatuur

Eggen, A. Th. J., en W. van der Heide, (red.),
Criminaliteit en Rechtshandhaving 2004 – ontwikkelingen
en samenhangen.
CBS/WODC, 2005. (Boom juridische uitgevers)

Huys, H.W.J.M., & M.J. Rooduijn,
Profiles of victims of frequent types of crime
[Paper for the International Conference of Law and Society,]
1991

Van Wilsem, Johan,
Crime and context – The Impact of Individual, Neighbor-
hood, City and Country Characteristics on Victimization
[diss. Nijmegen,] 2003

Van Wilsem, Johan, Karin Wittebrood & Nan Dirk de Graaf,
Socioeconomic Dynamics of Neighborhoods and the Risk
of Crime Victimization: A Multilevel Study of Improving, De-
clining, and Stable Areas in the Netherlands
Social Problems 53 (2006) nr. 2, pp 226 – 247.

Wittebrood, Karin,
Slachtoffers van criminaliteit: Feiten en achtergronden
Den Haag (Sociaal en Cultureel Planbureau), 2006

28 Centraal Bureau voor de Statistiek

Sociaaleconomische trends, 1e kwartaal 2007 29

Tabel 1
Slachtofferschap in twaalf maanden van veelvoorkomende criminaliteit (totaal) naar een aantal achtergrondkenmerken, 2006

Steekproefaantal Slachtoffer- Significantie 1) Odds ratio Significantie 2)

schap
Totaal Auto-

gebruikers

abs. %

Totaal 20 865 13 767 27,8

Leeftijd
15–24 jaar 3 026 766 42,8 + 1,00
25–44 jaar 7 177 5 594 33,5 + 0,59 –
45 jaar en ouder 10 662 7 407 19,1 – 0,31 –

Geslacht
Man 9 891 7 414 29,4 + 1,00
Vrouw 10 974 6 353 26,2 – 0,91 –

Opleidingsniveau
Lager 7 495 3 767 23,6 – 1,00
Middelbaar 6 087 4 353 30,3 + 1,26 +
Hoger 3 888 3 177 31,7 + 1,51 +

Herkomst
Autochtoon, westers allochtoon, anders 19 743 13 264 27,2 – 1,00
Niet-westers allochtoon 1 122 503 33,4 + 0,79 –

Positie op arbeidsmarkt
Werkzaam 12 018 9 195 29,9 + 1,00
Niet werkzaam 8 847 4 572 25,2 – 0,89 –

Samenstelling huishouden
Eenpershuishouden 2 907 1 686 29,5 + 1,02
Eenoudergezin 1 184 596 37,4 + 1,27 +
(Echt)paar zonder kinderen 6 629 4 751 22,2 – 0,92 –
(Echt)paar met kinderen 9 977 6 658 29,5 + 1,00

Besteedbaar huishoudensinkomen
Laagste 30% 6 197 3 695 29,6 + 1,10 +
Middelste 30–70% 8 266 5 567 25,9 – 1,00
Hoogste 30% 6 197 4 394 27,7 1,05

Stedelijkheid buurt
(Zeer) sterk stedelijke buurt 7 677 4 571 33,3 + 1,43 +
Minder stedelijke buurt 13 157 9 176 23,5 – 1,00

Sociaaleconomische status buurt
Geen indicatie 3) 12 092 8 424 24,3 –
Wel indicatie 3) 8 773 5 343 31,6 +

w.o. met veel lage inkomens 4) 3 562 2 007 33,4 + 0,99
w.o. met veel uitkeringsontvangers 4) 4 571 2 627 33,0 + 1,13 +
w.o. met veel allochtonen 4) 6 573 3 889 32,6 + 0,97

Verhuismobiliteit in buurt
Hoog 6 611 3 949 33,2 + 1,16 +
Laag 14 254 9 818 24,4 – 1,00

Leeftijdssamenstelling buurt
Buurt met veel kinderen (<15 jaar) 4) 10 354 7 102 26,9 – 1,00
Buurt met veel jeugd (15–24 jaar) 4) 9 095 5 725 30,8 + 1,06 +
Buurt met veel jongvolwassenen (25–44 jaar) 4) 9 400 6 080 31,5 + 1,07 +
Buurt met veel volwassenen (45–64 jaar) 4) 11 084 7 589 25,3 – 1,04
Buurt met veel ouderen (65+ jaar) 4) 9 093 5 930 24,9 – 0,94

1) ‘+’ betekent significant hoger dan gemiddeld; ‘–’ significant lager dan gemiddeld.
2) De odds ratio van de referentiecategorie = 1. ‘+’ betekent significant hoger dan referentiecategorie; ‘–’ significant lager dan referentiecategorie.
3) Niet in de regressieanalyse opgenomen.
4) De referentiecategorie is het complement van de groep (niet in tabel opgenomen).

Bron: Veiligheidsmonitor Rijk 2006.

Artikelen

30 Centraal Bureau voor de Statistiek

Tabel 2
Slachtofferschap in afgelopen twaalf maanden van enkele delictsgroepen naar een aantal achtergrondkenmerken, 2006

Geweldsdelicten Vermogensdelicten Autodelicten 1)

Signi- Odds Signi- Signi- Odds Signi- Signi- Odds Signi-
ficantie 2) ratio ficantie 3) ficantie 2) ratio ficantie 3) ficantie 2) ratio ficantie 3)

% % %

Totaal 5,1 12,2 14,4

Leeftijd
15–24 jaar 12,4 + 1,00 24,0 + 1,00 21,0 + 1,00
25–44 jaar 5,8 0,42 – 13,1 0,45 – 18,5 + 0,88
45 jaar en ouder 2,5 – 0,18 – 8,1 – 0,28 – 10,3 – 0,48 –

Geslacht
Man 5,9 + 1,00 12,1 1,00 14,6 1,00
Vrouw 4,4 – 0,79 – 12,3 1,03 14,1 0,99

Opleidingsniveau
Lager 5,0 1,00 11,5 – 1,00 11,5 – 1,00
Middelbaar 5,6 + 1,01 12,8 1,10 + 14,8 1,20 +
Hoger 4,5 – 1,02 13,0 + 1,36 + 16,9 + 1,39 +

Herkomst
Autochtoon, westers allochtoon, anders 4,9 1,00 11,6 – 1,00 13,9
Niet-westers allochtoon 6,9 + 0,83 18,0 + 0,90 21,9 + 1,00

Positie op arbeidsmarkt
Werkzaam 5,5 + 1,00 11,8 1,00 15,6 + 1,00
Niet werkzaam 4,7 – 0,83 – 12,7 1,05 12,1 – 0,87 –

Samenstelling huishouden
Eenpershuishouden 6,0 + 1,25 + 14,5 + 1,12 + 16,4 + 1,09
Eenoudergezin 10,3 + 1,53 + 20,9 + 1,48 + 17,9 + 1,20
(Echt)paar zonder kinderen 3,0 – 0,86 – 8,7 – 0,83 – 12,3 – 1,02
(Echt)paar met kinderen 5,5 + 1,00 12,5 1,00 14,7 1,00

Besteedbaar huishoudensinkomen
Laagste 30% 5,8 + 1,04 14,6 + 1,14 + 15,9 + 1,17 +
Middelste 30–70% 4,6 – 1,00 10,6 – 1,00 13,4 1,00
Hoogste 30% 5,0 1,05 11,3 – 0,98 13,8 1,12

Stedelijkheid buurt
(Zeer) sterk stedelijke buurt 6,5 + 1,21 + 15,6 + 1,40 + 19,8 + 1,62 +
Minder stedelijke buurt 4,1 – 1,00 9,6 – 1,00 11,1 – 1,00

Sociaaleconomische status buurt
Geen indicatie 4) 3,9 – 10,0 – 12,1 –
Wel indicatie 4) 6,5 + 14,7 + 17,4 +

w.o. met veel lage inkomens 5) 6,8 + 0,91 16,7 + 1,01 20,6 + 1,26 +
w.o. met veel uitkeringsontvangers 5) 6,9 + 1,13 16,3 + 1,22 + 18,8 + 0,98
w.o. met veel allochtonen 5) 6,9 + 1,27 + 15,1 + 0,90 – 19,0 + 1,02

Verhuismobiliteit in buurt
Hoog 6,6 + 1,07 15,8 + 1,18 + 18,9 + 1,10
Laag 4,2 – 1,00 10,0 – 1,00 12,1 – 1,00

Leeftijdssamenstelling buurt
Buurt met veel kinderen (<15 jaar) 5) 4,8 0,95 11,2 – 0,92 – 13,3 – 0,96
Buurt met veel jeugd (15–24 jaar) 5) 6,1 + 1,13 + 13,9 + 0,97 16,4 + 1,04
Buurt met veel jongvolwassenen (25–44 jaar) 5) 6,3 + 1,21 + 14,3 + 1,03 17,0 + 1,05
Buurt met veel volwassenen (45–64 jaar) 5) 4,4 – 1,13 + 10,5 – 0,96 12,6 – 1,01
Buurt met veel ouderen (65+ jaar) 5) 4,3 – 0,99 10,6 – 0,84 – 13,2 – 0,97

1) Alleen autogebruikers.
2) ‘+’ betekent significant hoger dan gemiddeld; ‘–’ significant lager dan gemiddeld.
3) De odds ratio van de referentiecategorie = 1. ‘+’ betekent significant hoger dan referentiecategorie; ‘–’ significant lager dan referentiecategorie.
4) Niet in regressieanalyse opgenomen.
5) De referentiecategorie is het complement van de groep (niet in tabel opgenomen).

Bron: Veiligheidsmonitor Rijk 2006.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

