
De Nederlandse samenleving 2010 187

15Weinig mensen sociaal aan de kant

Tevredenheid over de kwaliteit van relaties
– Hoge frequentie van contact met familie en vrienden
– Jongeren spreken of schrijven hun vrienden elke week

Drie op de tien geven informele hulp
– Aandeel dat informele hulp geeft vrijwel gelijk gebleven
– Informele hulp meest door deeltijdwerkers

Meerderheid vindt buurt prettig
– Burencontact licht afgenomen
– Veel mensen kunnen bij hun buren terecht

Bijna de helft als vrijwilliger actief
– Aandeel vrijwilligers stabiel
– Meeste animo voor deelname aan activiteiten voor de sportclub

Meeste mensen hebben vertrouwen in anderen
– Sociaal vertrouwen toegenomen
–	 Weinig	vertrouwen	onder	lager	opgeleiden

Mensen die veel contacten hebben met anderen zijn doorgaans tevredener met hun leven.
Deze contacten helpen hen bovendien om doelen te bereiken, zoals succes op de arbeids-
markt, sociale waardering of een goede gezondheid.
De frequentie van de sociale contacten – met familie, buren en vrienden – is hoog. Negen
op de tien Nederlanders zeggen dan ook dat zij bij anderen terecht kunnen. Niet meer
dan 2 tot 3 procent voelt zich sociaal geïsoleerd.

188 Centraal Bureau voor de Statistiek

1. Tevredenheid over de kwaliteit van relaties

– Hoge frequentie van contact met familie en vrienden
– Jongeren spreken of schrijven hun vrienden elke week

De meeste mensen hebben frequent contact met hun familie en vrienden. De meesten
(86 procent) hebben wekelijks een ontmoeting of hebben schriftelijk of telefonisch contact
met familie buiten het eigen gezin. Voor vrienden of echt goede kennissen is dat percen-
tage 80. Slechts weinig mensen staan sociaal aan de kant: niet meer dan één procent van
de Nederlanders heeft zelden of nooit contacten, noch met familie, noch met vrienden.
Tussen 1997 en 2005 is het aandeel mensen dat wekelijks familie- of vriendencontact heeft
licht toegenomen. Sindsdien is dit aandeel onveranderd gebleven.

Familiecontacten worden vooral onderhouden door vrouwen. In 2009 had 89 procent van
hen wekelijks contact met familie, tegenover 82 procent van de mannen. Jongeren, die
vaak nog thuis wonen, hebben wat minder vaak contact met familie buiten het eigen ge-
zin. Zij hebben echter vaker contact met vrienden. Vrijwel alle jongeren zien, spreken of
schrijven hun vrienden elke week. Met de leeftijd neemt het vriendencontact af. Van de
75-plussers heeft nog maar twee derde wekelijks contact met vrienden. Zo’n 15 procent
heeft minder dan één keer per maand of zelfs nooit contact. Omdat zij vaak nog wel con-
tact hebben met familie, zijn er ook onder deze ouderen maar weinigen die vrijwel geen
sociale contacten hebben. Toch heeft bijna 7 procent niet elke week contact met vrienden
of familie. Dit geldt echter ook voor mensen die jonger zijn. In 2009 gaat het in totaal om
4 procent van alle Nederlanders.

Contact met familie, vrienden en goede kennissen naar leeftĳd, 2009

Contact met familie Contact met vrienden en kennissen

Zelden/nooit1–2 x per maand1x per week

%

75 jaar
of

ouder

65–7455–6445–5435–4425–3412–2475 jaar
of

ouder

65–7455–6445–5435–4425–3412–24
0

10

20

30

40

50

60

70

80

90

100

De Nederlandse samenleving 2010 189

Gezien de frequentie van de sociale contacten is het niet verwonderlijk dat rond de 90 pro-
cent zegt dat zij mensen hebben bij wie ze terecht kunnen, waarmee ze kunnen praten en
die	hen	echt	begrijpen.	Niet	meer	dan	2	tot	3	procent	voelt	zich	sociaal	geïsoleerd.	Liefst	
90	procent	van	de	mensen	is	dan	ook	(zeer)	tevreden	met	hun	vrienden	en	kennissen.	Wel	
vindt ruim een derde van alle personen hun sociale contacten (soms) oppervlakkig.

2. Drie op de tien geven informele hulp

– Aandeel dat informele hulp geeft vrijwel gelijk gebleven
– Informele hulp meest door deeltijdwerkers

Binnen netwerken kunnen mensen bij elkaar terecht voor hulp en steun. Het aandeel dat
buiten organisaties om hulp biedt aan anderen lag in 2008 op ongeveer hetzelfde niveau
als in 2007: drie op de tien volwassenen gaven informele hulp aan mensen buiten het eigen
huishouden, aan zieken, familie, vrienden, buren of kennissen. In 1997 lag dit percentage
ook op zo’n 30 procent.

Vrouwen geven vaker dan mannen informele hulp. Ook mensen van middelbare leeftijd
zetten zich relatief vaak in voor anderen. Van de mensen vanaf 45 jaar geeft een kleine
35 procent dergelijke hulp. Dat percentage is 40 onder 55- tot 65-jarigen. Vooral op deze
leeftijden is het verschil in gegeven hulp tussen mannen en vrouwen groot.
Of mensen informele hulp geven, hangt nauwelijks samen met opleidingsniveau of her-
komst. Van de autochtonen, allochtonen, hoog- en laagopgeleiden geeft zo`n 30 procent
dit	soort	hulp.	Wel	doen	mensen	met	alleen	basisonderwijs	dit	minder	vaak.
Mensen die een kleine deeltijdbaan (tot 20 uur per week) hebben of niet werken geven
vaker informele hulp dan voltijders en mensen met een grote deeltijdbaan (vanaf 28 uur
per week). In deze banen zijn het relatief vaak vrouwen die hulp geven. Van de mensen
met een grote deeltijdbaan of een voltijdbaan geeft echter nog altijd ruim een kwart infor-
mele hulp. Ook dan zijn het naar verhouding vaker vrouwen dan mannen die zich op
deze manier inzetten voor anderen.

3. Meerderheid vindt buurt prettig

– Burencontact licht afgenomen
– Veel mensen kunnen bij hun buren terecht

Behalve met familie en vrienden kunnen ook contacten met buren waardevol en nuttig
zijn. Deze contacten kunnen bovendien bijdragen aan de sociale samenhang in de buurt

190 Centraal Bureau voor de Statistiek

en daarmee tot een prettigere woonomgeving. Ruim de helft van de mensen heeft regel-
matig contact met buren. Iets meer dan 40 procent zegt bovendien vaak contact met andere
buurtgenoten te hebben. Toch is het aandeel dat elke week contact met buren heeft de
laatste jaren licht afgenomen.
Jongeren hebben doorgaans minder contact met de buren dan ouderen. Het aandeel dat
wekelijks burencontact heeft is met ruim driekwart vooral hoog onder de 65- tot 75-jari-
gen. Maar ook 35- tot 45-jarigen hebben zulke contacten vaak, met name als zij minder-
jarige kinderen hebben.
De contacten die buren met elkaar hebben gaan vaak verder dan een groet op straat. Ruim
55	procent	maakt	minstens	eens	per	week	een	praatje	met	iemand	in	de	buurt.	Liefst	zo’n	
80 procent kan meestal of bijna altijd bij iemand in de buurt terecht om een oogje in het zeil
te houden bij afwezigheid, om de planten water te geven of om een huisdier te verzorgen.
Ongeveer de helft kan ook bij buren terecht voor steun bij droevige gebeurtenissen en meer
dan zes op de tien worden door iemand uit de buurt op de hoogte gehouden van belangrijke
gebeurtenissen in de buurt. Hoewel ruim de helft in een buurt woont waar buurtfeesten
georganiseerd worden, gaat maar de helft daarvan daar altijd of meestal wel naartoe. Ruim
15 procent van de mensen is bij de organisatie van dit soort activiteiten betrokken.

4. Bijna de helft als vrijwilliger actief

– Aandeel vrijwilligers stabiel
– Meeste animo voor deelname aan activiteiten voor de sportclub

Betrokkenheid bĳ buren en andere buurtbewoners, 2009

%
0 10 20 30 40 50 60 70 80

Heeft samengewerkt om
 een buurtfeest te organiseren

Buurtfeest in de buurt

Iemand in de buurt die steun
 geeft bĳ droevige gebeurtenissen

Voelt zich betrokken
 bĳ mensen in de buurt

Op de hoogte gehouden van
 belangrĳke gebeurtenissen

 in de buurt

Iemand die oogje in zeil houdt
 tĳdens afwezigheid

Minstens één keer per week
 praatje met iemand in de buurt

De Nederlandse samenleving 2010 191

Veel mensen zijn lid van een club of vereniging. In 2006 ging het nog om zo`n 85 procent.
Een kleine 45 procent van de mensen doet ook minstens een keer per maand mee aan een
activiteit van zo`n club. Het zijn vooral jongeren die dat doen. Van de 12- tot 18-jarigen
doet twee derde maandelijks mee aan een activiteit. Het gaat daarbij vaak om activiteiten
voor een sportclub. Hiervan was in 2008 zo’n 30 procent lid. Van de jongeren van 18 tot
25 jaar was zelfs 45 procent lid. Ook ouderen doen nog veel mee aan verenigingsactivitei-
ten. Zij zijn juist relatief vaak lid van hobbyverenigingen.

Mensen kunnen ook als vrijwilliger actief zijn voor organisaties en verenigingen. In 2008
zette 42 procent van de 18-plussers zich daarvoor in een jaar minstens één keer onbetaald
in. Dit aandeel is al ruim tien jaar stabiel. Het vaakst zetten mensen zich in voor sport-
verenigingen. Dit doet, door de jaren heen, rond de 13 procent. Daarnaast zijn veel vrijwil-
ligers actief in de verzorging, voor school en voor levensbeschouwelijke organisaties. In
elk van deze sectoren doet rond de 8 procent van de volwassenen wel eens vrijwilligers-
werk. Daarbij geldt dat mannen zich eerder voor sportorganisaties inzetten, terwijl vrou-
wen vaker actief zijn in de verzorging of voor school. In deze laatste groep gaat het boven-
dien voornamelijk om mensen met kinderen. Minder animo is er voor vrijwilligerswerk
voor de vakbond of een politieke partij. Dit doet niet meer dan 2 procent.
Het doen van vrijwilligerswerk hangt sterk samen met het opleidingsniveau. Van de
hoogopgeleiden is ruim de helft in een jaar minstens één keer actief geweest voor een
 organisatie of vereniging. Van de personen met een lager opleidingsniveau is dat een der-
de. Relatief laag (27 procent) is het aandeel vrijwilligers onder niet-westerse allochtonen.
Dit beeld, dat niet-westerse allochtonen relatief weinig actief zijn voor organisaties, is de
afgelopen tien jaar niet wezenlijk veranderd.

Vrĳwilligerswerk voor verschillende soorten organisaties naar geslacht, 2008

%
0 5 10 15 20 25 30 35 40 45 50

Georganiseerd vrĳwilligerswerk

Jeugdwerk

School

Verzorging, verpleging

Sportvereniging

Hobbyvereniging

Culturele vereniging

Levensbeschouwelĳke organisatie

Arbeidsorganisatie

Politieke organisatie

Andere organisaties

VrouwenMannen

192 Centraal Bureau voor de Statistiek

Mensen met een kleine baan relatief vaak vrijwilliger
Het aandeel vrijwilligers is groter naarmate mensen minder tijd besteden aan betaalde
arbeid.	Werkenden	met	een	kleine	deeltijdbaan	zijn	het	vaakst	actief	als	vrijwilliger,	zelfs	
vaker dan niet-werkenden. Onder voltijders en mensen met een grote deeltijdbaan (28 uur
of meer per week) is dit aandeel door de jaren heen het laagst. In 2009 ging het om ruim
een vijfde van de volwassenen. Van de mensen die niet werken of minder dan 12 uur per
week werken, is het aandeel vrijwilligers vooral groot onder degenen die geen betaalde
arbeid willen of kunnen doen vanwege zorgtaken (36 procent) of omdat zij met pensioen
zijn (38 procent).

5. Meeste mensen hebben vertrouwen in anderen

– Sociaal vertrouwen toegenomen
–	 Weinig	vertrouwen	onder	lager	opgeleiden

Vertrouwen in andere mensen wordt vaak gezien als het cement van de samenleving. Het
is een belangrijke voorwaarde voor mensen om met elkaar in contact te komen en om te
handelen in het belang van de groep of gemeenschap. Omgekeerd kunnen sociale con-
tacten ook vertrouwen genereren. De laatste tijd wordt vaak gesteld dat dit vertrouwen is

Vrĳwilligerswerk naar arbeidsduur, 2001–2009

%

Geen werk Tot 20 uur
per week

20–27 uur
per week

28 uur of meer
per week

200920082007200620052004200320022001
0

15

20

25

30

35

40

De Nederlandse samenleving 2010 193

afgenomen en dat Nederland is veranderd van een high-trust samenleving in een low-trust
samenleving	(Meurs,	2008;	SER,	2009).
Het sociale vertrouwen is in de periode 2002–2008 echter eerder licht toegenomen. In 2008
zeggen meer mensen dan in 2002 dat andere mensen eerder wel te vertrouwen zijn dan
dat zij vinden dat je voorzichtig moet zijn in de omgang met anderen. Het aandeel dat een
6 of hoger scoort op een schaal van 0 (‘Je kunt niet voorzichtig genoeg zijn’) tot 10 (‘Andere
mensen zijn te vertrouwen’) is gegroeid van 58 procent in 2002 tot 64 procent in 2008.

Vooral hoogopgeleiden vinden andere mensen meestal wel te vertrouwen. In 2009 ging
het in deze groep om bijna 80 procent, tegenover gemiddeld iets meer dan 40 procent van
de laagopgeleiden. Van degenen met alleen basisonderwijs vindt 63 procent dat je niet
voorzichtig genoeg kunt zijn in de omgang met anderen. Het sociale vertrouwen is daar-
naast laag onder niet-westerse allochtonen. Van hen vindt maar iets meer dan een derde
andere mensen meestal wel te vertrouwen. Ook vrouwen en ouderen hebben doorgaans
wat minder vertrouwen in anderen.

Sociaal vertrouwen naar opleidingsniveau, 2009

%

Niet-westers
 allochtoon

Westers
allochtoon

Herkomst

Autoch-
tonen

Hbo,
universiteit

Havo,
 vwo, mbo

Mavo,
 vwo-3

Lbo

Opleidingsniveau

Bron: POLS.

Lager
 onderwĳs

0

10

20

30

40

50

60

70

80

90

194 Centraal Bureau voor de Statistiek

Toelichting

Het	meerendeel	van	de	gegevens	is	afkomstig	van	het	Permanent	Onderzoek	Leefsituatie	
(vanaf 1997), namelijk sociale contacten en maandelijkse deelname aan activiteiten van ver-
enigingen (12 jaar of ouder), informele hulp, vrijwilligerswerk en lidmaatschap van sport-
en hobbyverenigingen (18 jaar of ouder), en het sociale vertrouwen (15 jaar of ouder). De
module Participatie en Milieu, die wordt gehouden onder personen van 15 jaar of ouder,
bevat daarnaast nog informatie over de kwaliteit van de sociale contacten. Voor trendinfor-
matie over het sociale vertrouwen is gebruik gemaakt van de European Social Survey (15 jaar
of	ouder).	Gegevens	over	contacten	en	oordelen	over	de	buurt	komen	uit	het	WoonOnder-
zoek Nederland 2009 en de vervolgmodule Sociaal-Fysiek en hebben betrekking op mensen
vanaf 18 jaar. Ten slotte is voor cijfers over vrijwilligerswerk en de arbeidspositie de Enquête
Beroepsbevolking gebruikt, waarbij ook alleen 18-plussers in de analyse zijn betrokken.

Kerncijfers: Sociale participatie en vertrouwen

Contact familie Contact met vrienden Meeste mensen
te vertrouwen1)

Maandelijks	
verenigings-
activiteit

Vrijwilligers-
werk2)

Informele hulp2)

1x per week 1 tot 2 keer

per maand
zelden/ nooit 1x per week 1 tot 2 keer

per maand
zelden /nooit

%

Totaal 86 11 4 80 15  5 58 43 42 30

Geslacht
 Man 82 13 4 80 15  5 60 44 43 27
 Vrouw 89  8 3 81 14  5 56 42 41 34

Leeftijd
 12 tot 25 jaar 78 17 5 98  2  0 62 54 42 27
 25 tot 35 jaar 91  7 2 88 11  1 62 34 37 25
 35 tot 45 jaar 87 10 3 80 17  4 61 38 49 28
 45 tot 55 jaar 85 12 4 74 20  6 61 41 46 34
 55 tot 65 jaar 88  8 4 72 22  6 56 43 43 40
 65 tot 75 jaar 89  7 4 73 17  9 50 52 41 35
 75 jaar of ouder 86 10 4 65 18 17 44 42 24 16

Opleidingsniveau
	 	Basisonderwijs 81 12 7 78 13  9 37 43 23 24
 Vbo 86 10 4 76 17  8 43 39 36 31
 Mavo 85 10 4 82 14  4 55 42 43 32
 Havo, vwo, mbo 88  9 2 82 15  3 60 40 45 31
 Hbo, universiteit 86 12 2 83 15  2 78 50 54 32

Herkomst
 Autochtonen 86 10 3 80 15  5 61 45 44 30
	 	Westerse	allochtonen 83 12 5 81 13  6 56 41 39 31
 Niet-westerse allochtonen 84 10 6 82 12  6 37 29 27 29

1) Vanaf 15 jaar.
2) Vanaf 18 jaar, 2008.

De Nederlandse samenleving 2010 195

Kerncijfers: Sociale participatie en vertrouwen

Contact familie Contact met vrienden Meeste mensen
te vertrouwen1)

Maandelijks	
verenigings-
activiteit

Vrijwilligers-
werk2)

Informele hulp2)

1x per week 1 tot 2 keer

per maand
zelden/ nooit 1x per week 1 tot 2 keer

per maand
zelden /nooit

%

Totaal 86 11 4 80 15  5 58 43 42 30

Geslacht
 Man 82 13 4 80 15  5 60 44 43 27
 Vrouw 89  8 3 81 14  5 56 42 41 34

Leeftijd
 12 tot 25 jaar 78 17 5 98  2  0 62 54 42 27
 25 tot 35 jaar 91  7 2 88 11  1 62 34 37 25
 35 tot 45 jaar 87 10 3 80 17  4 61 38 49 28
 45 tot 55 jaar 85 12 4 74 20  6 61 41 46 34
 55 tot 65 jaar 88  8 4 72 22  6 56 43 43 40
 65 tot 75 jaar 89  7 4 73 17  9 50 52 41 35
 75 jaar of ouder 86 10 4 65 18 17 44 42 24 16

Opleidingsniveau
	 	Basisonderwijs 81 12 7 78 13  9 37 43 23 24
 Vbo 86 10 4 76 17  8 43 39 36 31
 Mavo 85 10 4 82 14  4 55 42 43 32
 Havo, vwo, mbo 88  9 2 82 15  3 60 40 45 31
 Hbo, universiteit 86 12 2 83 15  2 78 50 54 32

Herkomst
 Autochtonen 86 10 3 80 15  5 61 45 44 30
	 	Westerse	allochtonen 83 12 5 81 13  6 56 41 39 31
 Niet-westerse allochtonen 84 10 6 82 12  6 37 29 27 29

1) Vanaf 15 jaar.
2) Vanaf 18 jaar, 2008.

Referenties

Meurs, P., 2008, Sociaal vertrouwen: een kwestie van durf. In: SER/Verwey Jonker In stituut,
Sociaal Vertrouwen. Eerste Verwey-Jonker/SER lezing, 3 september 2008, p. 9–24.

SER, 2009, Toespraak van A.H.G. Rinnooy Kan, voorzitter SER, tijdens de Algemene
 ledenvergadering van de Vereniging van Bedrijfstakpensioenfondsen, 11 mei 2009,
 Kurhaus Scheveningen.

