
37Sociaaleconomische trends, 1e kwartaal 2011

Van eenverdiener naar tweeverdiener: de nieuwe norm?

Lian Kösters en Linda Moonen

Binnen de groep echtparen of samenwonenden tot 65 jaar is
de laatste jaren met name het aantal tweeverdieners toege­
nomen. Dit ging vooral ten koste van het aandeel een­
verdieners, maar ook het aandeel nulverdieners is licht
gedaald. De meeste tweeverdieners bestaan uit een voltijd
en een in deeltijd werkende partner. Het gemiddeld gestan­
daardiseerd inkomen van tweeverdieners ligt met 29 duizend
euro bijna 20 procent hoger dan dat van eenverdieners. Voor
met name 25 tot 35 jarigen en zelfstandigen zijn de verschil­
len tussen een- en tweeverdieners groter dan gemiddeld.

1.	 Inleiding

Tijdens de laatste decennia van de twintigste eeuw heeft er
een verschuiving plaatsgevonden van het standaardgezin
bestaande uit een eenverdiener met een niet-werkende part-
ner en kinderen naar gezinnen met twee werkende partners.
Dit is mede het gevolg van de voortschrijdende emancipatie
en de toenemende zelfstandigheid van vrouwen (Merens,
Van den Brakel, Hartgers en Hermans 2011). Ook het beleid
is erop gericht zoveel mogelijk mensen door betaald werk
een eigen inkomen te laten verwerven zodat ze zelf in hun
onderhoud kunnen voorzien. Daarom wordt onder andere
ingezet op een verhoging van de arbeidsparticipatie van ver-
schillende bevolkingsgroepen, zoals vrouwen en ouderen.
Daarnaast zijn beleidsmaatregelen, zoals de 1990-maat-
regel 1) en de afschaf van de AOW-partnertoeslag vanaf 2015,
afgestemd op het groeiende aandeel tweeverdieners.

In dit artikel staan een- en tweeverdienersparen centraal.
Eerst komt de ontwikkeling van de aantallen een- en twee-
verdieners sinds 2005 aan bod. Daarna wordt globaal
ingegaan op de inkomenspositie van een- en tweeverdie-
ners in vergelijking met andere typen huishoudens. Hier-
voor is gebruik gemaakt van het gestandaardiseerd
inkomen, omdat dit inkomensbegrip het meest geschikt is
om verschillende typen huishoudens met elkaar te verge
lijken. Vervolgens wordt een cijfermatige beschrijving gege-
ven van een- en tweeverdieners. Centraal staan daarbij
verschillen in achtergrondkenmerken en inkomen tussen en
binnen een- en tweeverdieners. De uitkomsten zijn
gebaseerd op met inkomensgegevens verrijkte bestanden
van de Enquête beroepsbevolking (EBB).

2.	 Ontwikkeling huishoudenstypen

In 2008 telde Nederland meer dan 2 miljoen tweeverdiener-
sparen. Dat is bijna 37 procent van alle huishoudens 2). Het
aandeel tweeverdieners is de afgelopen decennia flink toe-
genomen (Lok, 2002) 3). Ook de laatste jaren is hun aandeel
in de bevolking verder gestegen (Moonen en Kösters, 2011).

1)	 De 1990-maatregel was een wijziging in het Nederlandse stelsel
van Sociale zekerheid. Sinds de wetswijziging bestaat er geen
recht meer op een toeslag volgens de Toeslagenwet voor de
ontvanger van een WW-, WIA-, WAO-, Wajong-, ZW- of WAZ-
uitkering als de uitkeringsgerechtigde een partner heeft die op
of na 1 januari 1990 18 jaar is geworden.

2)	 De doelpopulatie omvat alle particuliere huishoudens waarvan
alle leden van de huishoudkern tussen de 15 en 65 jaar zijn.
Voor verdere uitleg, zie de technische toelichting achteraan dit
artikel.

3)	 Door verschillen in de definitie van een verdiener zijn deze
cijfers niet goed vergelijkbaar.

Verdiener

De afbakening van een verdiener is voor dit onderzoek
gedaan op basis van gecombineerde gegevens uit de
Enquête Beroepsbevolking (EBB) en de Inkomensstatis-
tiek. Iemand wordt als verdiener gekenmerkt indien hij of
zij aan de volgende twee voorwaarden voldoet:
1.	 	hij/zij heeft in de EBB aangegeven betaald werk van

minstens twaalf uur per week te hebben en behoort
daarmee tot de werkzame beroepsbevolking, én

2.	 	hij/zij heeft volgens de gegevens uit de Inkomenssta-
tistiek een eigen inkomen. Dit eigen inkomen kan be-
staan uit arbeidsinkomsten en/of inkomen uit eigen
onderneming. Deze (bruto) inkomsten uit arbeid en
onderneming worden ook wel het persoonlijk primair
inkomen genoemd.

Voor de bepaling van het aantal verdieners worden al-
leen de beide paarleden meegenomen. Een inwonend
kind met een bijbaantje telt bijvoorbeeld niet mee als ver-
diener. Een nulverdiener is een paar van wie beide paar-
leden geen verdiener zijn. Een eenverdiener is een paar
bij wie een van beide paarleden een verdiener is. Een
tweeverdiener is een paar bij wie allebei de paarleden
verdiener zijn.

1. Aantal huishoudens naar huishoudenstype, 2005–2008

Eenverdiener
Nulverdiener
Alleenstaande

Overig meerpersoonshuishouden
Eenoudergezin
Tweeverdiener

x 1 000

0

500

1 000

1 500

2 000

2 500

2008200720062005

38 Centraal Bureau voor de Statistiek

In 2005 namen de tweeverdieners met 1,8 miljoen nog
33 procent van alle huishoudens voor hun rekening.
De groei van het aandeel tweeverdienersparen ging vooral
ten koste van de eenverdienersparen. Het aandeel eenver-
dieners kromp in 2005–2008 van 23 procent naar 19 pro-
cent van alle huishoudens. Ook het aandeel nulverdieners
paren nam in deze periode licht af: van 9 procent naar
8 procent.

Tweeverdieners hebben een beduidend hoger inkomen dan
gemiddeld. In 2008 hadden zij een gemiddeld besteedbaar
huishoudensinkomen van bijna 49 duizend euro. Nulverdie-
ners hadden bijna 32 duizend euro, terwijl eenverdieners
ruim 41 duizend euro te besteden hadden. Ook het gestan-
daardiseerde inkomen van tweeverdieners is met gemid-
deld bijna 30 duizend euro aanzienlijk hoger dan gemid-
deld. Zowel alleenstaanden als eenoudergezinnen hebben
een gemiddeld gestandaardiseerd inkomen dat 10 duizend
euro lager ligt. De ontwikkeling van de gemiddelde inko-
mens van de verschillende typen huishoudens verliep in de
periode 2005–2008 nagenoeg gelijk.

Ook een indeling van huishoudens in 10-procentsgroepen
van het gestandaardiseerd inkomen laat zien dat het wel-
vaartsniveau van tweeverdieners over het algemeen hoog
is. Tweeverdieners zijn ondervertegenwoordigd in de laag-
ste vier inkomensgroepen, terwijl ze in de hogere
inkomensgroepen zijn oververtegenwoordigd. Zes op de
tien huishoudens in de hoogste twee inkomensgroepen zijn
tweeverdieners. Huishoudens in de hoogste inkomens-
groep hebben een gestandaardiseerd inkomen van bijna
38 duizend euro of meer.
Eenverdieners zijn in zo goed als alle inkomensgroepen
ongeveer even sterk vertegenwoordigd. Alleen in de laagste
inkomensgroep is hun aandeel relatief klein.

Alleenstaanden, eenoudergezinnen en nulverdieners zijn
naar verhouding vaak aanwezig in de laagste inkomens-
groepen. De laagste inkomensgroep bestaat voor meer dan
de helft uit alleenstaanden. De huishoudens in deze 10-pro-
centgroep hebben een inkomen tot ruim 12 duizend euro.

2. Aandeel huishoudens naar hoogte van het gestandaardiseerd
inkomen en huishoudenstype, 2008

%

Eenverdiener

Alleenstaande

Tweeverdiener
Eenoudergezin Overige huishouden

Nulverdiener

0

10

20

30

40

50

60

70

80

90

100

10%-groepen van het gestandaardiseerd inkomen
10987654321

Besteedbaar huishoudensinkomen

Het besteedbaar huishoudensinkomen bestaat uit het
bruto-inkomen (inkomen uit arbeid, eigen onderneming
en vermogen, uitkeringen en ontvangen overdrachten)
verminderd met betaalde overdrachten, premies en
belastingen. De inkomens van alle leden van het huis-
houden worden bij elkaar opgeteld.

Gestandaardiseerd inkomen

Het gestandaardiseerd inkomen is het besteedbaar huis-
houdensinkomen gecorrigeerd voor verschillen in groot-
te en samenstelling van het huishouden. Op deze wijze
zijn de welvaartsniveaus van huishoudens onderling
vergelijkbaar gemaakt.

Staat 1
Gemiddeld inkomen naar huishoudenstype, in prijzen van 2008, 2005–2008

Besteedbaar huishoudensinkomen Gestandaardiseerd inkomen

2005 2006 2007 2008 2005 2006 2007 2008

1 000 euro

Totaal 33,1 34,4 36,7 36,3 22,1 23,0 24,5 24,2

Alleenstaande 18,2 18,8 20,0 19,6 18,2 18,8 20,0 19,6

Paren
	 nulverdiener 29,9 30,1 32,5 31,7 20,0 20,2 22,0 21,6
	 eenverdiener 37,9 39,0 42,5 41,2 22,3 23,0 25,2 24,5
	 tweeverdiener 44,6 46,6 49,1 48,7 26,8 28,0 29,4 29,2

Eenoudergezin 25,6 27,0 28,1 28,0 17,1 17,9 18,6 18,6

Overig meerpersoonshuishouden 26,9 30,4 29,9 29,2 18,7 21,2 20,8 20,4

39Sociaaleconomische trends, 1e kwartaal 2011

3.	 Kenmerken van een- en tweeverdieners

In de komende paragrafen staan een- en tweeverdieners
centraal 4). Bijna de helft van deze paren zijn tweeverdieners
bestaande uit een voltijd werkende partner en een in deel-
tijd werkende partner 5). Ook eenverdieners bij wie de ver-
diener voltijd werkt, komen met een aandeel van ruim een
kwart nog veel voor. Wanneer gekeken wordt naar verschil-
lende achtergrondkenmerken van de meestverdienende
partner, zijn er grote verschillen te zien.

Geslacht

Als de meestverdienende partner een man is, liggen de
aandelen een- en tweeverdieners op ongeveer gelijk niveau
als wanneer een vrouw de meestverdienende is. Wanneer
echter ook naar de arbeidsduur wordt gekeken, blijken
mannelijke deeltijders beduidend minder frequent voor te
komen dan vrouwelijke deeltijders. Bij eenverdieners met
een vrouwelijke verdiener is het aandeel deeltijd verdieners
ruim 6 keer zo groot in vergelijking met eenverdieners met
een mannelijke verdiener.

Leeftijd

Onder ouderen komen eenverdieners verhoudingsgewijs
vaak voor. Meer dan de helft van de paren van wie de
meestverdienende partner tussen de 55 en 65 jaar oud is,
bestaat uit eenverdieners. Wanneer de leeftijd van de
meestverdienende partner tussen de 25 en 35 jaar oud is, is

het aandeel eenverdieners met ruim 20 procent het laagst.
In de hogere leeftijdsgroepen loopt het aandeel eenverdie-
ners steeds verder op. Dit komt onder meer doordat vrou-
wen na hun 30e jaar nog verhoudingsgewijs vaak stoppen
met werken door de komst van kinderen. Daarnaast speelt
ook mee, zo blijkt uit CBS-cijfers (StatLine), dat in de oudere
leeftijdsgroepen verhoudingsgewijs veel mensen met ver-
vroegd pensioen gaan of wegens arbeidsongeschiktheid
voortijdig uittreden.

Opleidingsniveau

Paren waarvan de meestverdienende partner laag is
opgeleid zijn vaker dan gemiddeld eenverdieners. Het aan-
deel eenverdieners onder laagopgeleiden ligt op ruim
45 procent, tegenover bijna 35 procent bij middelbaar
opgeleiden en 28 procent bij hoogopgeleiden.

Herkomst

Niet-westerse allochtonen zijn relatief vaak eenverdieners.
Bijna de helft van de stellen met een meestverdienende
partner van niet-westerse herkomst bestaat uit eenver
dieners. Bij autochtonen en westerse allochtonen ligt dit
aandeel rond de 35 procent.

Type huishouden

Ook de aanwezigheid van (minderjarige) kinderen hangt
samen met de verhouding een- en tweeverdieners en de
arbeidsduur van de partners. Vooral bij paren zonder kinde-
ren ligt het aandeel tweeverdieners van wie beide partners
voltijd werken hoog. Bij ruim een kwart van deze paren is
sprake van een voltijd-voltijdcombinatie. Bij paren met
minderjarige kinderen komt deze combinatie maar in 7 pro-
cent van de gevallen voor. Ook bij paren met meerderjarige
kinderen is dit aandeel met 8 procent laag.

4)	 De doelpopulatie is daarom verder ingeperkt tot alleen de een-
en tweeverdieners. Andere typen huishoudens zijn buiten
beschouwing gelaten.

5)	 Iemand die in deeltijd werkt, heeft werk van 12 tot 35 uur per
week. Iemand die voltijd werkt, heeft werk van ten minste 35 uur
per week.

3. Aandeel een- en tweeverdieners naar geslacht en leeftijd van de meestverdienende partner, 2008

0 10 20 30 40 50 60 70 80 90 100
55 tot 65 jaar
45 tot 55 jaar
35 tot 45 jaar
25 tot 35 jaar
15 tot 25 jaar

Leeftijd

Vrouwen
Mannen

Geslacht

Totaal

Tweeverdiener: beide partners voltijd

Tweeverdiener: beide partners deeltijd Eenverdiener: voltijd

Eenverdiener: deeltijd

Tweeverdiener: een partner voltijd, een partner deeltijd
%

40 Centraal Bureau voor de Statistiek

4.	 Inkomensverschillen tussen en binnen een- en
tweeverdieners

Het gemiddeld gestandaardiseerd inkomen van tweever
dieners ligt bijna 20 procent hoger dan het gemiddeld
inkomen van eenverdieners. Wanneer ook nog onderscheid
wordt gemaakt tussen personen die voltijd of deeltijd
werken, zijn de verschillen nog groter. Tweeverdieners van
wie beide partners voltijd werken, hebben met bijna 34 dui-
zend euro verreweg het hoogste inkomen. Hun inkomen is
ruim een kwart hoger dan dat van tweeverdieners bij wie
beide partners een deeltijdbaan hebben en zelfs bijna
40 procent hoger dan het inkomen van eenverdieners bij
wie de verdienende partner in deeltijd werkt.

Opvallend is dat het binnen de eenverdieners niet veel uit-
maakt of de verdienende partner een voltijd- of een deeltijd-
verdiener is. Het inkomen van een eenverdiener met een
voltijdbaan is slechts 3 procent hoger dan dat van een een-

verdiener met een deeltijdbaan. Dit komt onder meer door-
dat eenverdieners die in deeltijd werken naar verhouding
gemiddeld ouder zijn dan voltijd werkende eenverdieners.

De inkomensverschillen tussen en binnen een- en tweever-
dieners hangen voor een deel samen met bepaalde
kenmerken van de meestverdienende partner. In de bijlage
is een tabel opgenomen met de inkomens van een- en
tweeverdieners verbijzonderd naar verschillende achter-
grondkenmerken van de meestverdienende partner. In het
vervolg van deze paragraaf worden enkele belangrijke uit-
komsten beschreven.

Inkomensverschillen naar geslacht van de
meestverdienende partner

Het geslacht van de meestverdienende partner speelt maar
een beperkte rol bij het verklaren van de inkomensverschil-

5. Gemiddeld gestandaardiseerd inkomen van een- en tweeverdieners naar arbeidsduur, 2008

0

5

10

15

20

25

30

35

40

Een partner
deeltijd

Een partner
voltijd

TotaalBeide partners
deeltijd

Een partner voltijd,
een partner deeltijd

Beide
 partners voltijd

Totaal

Tweeverdiener Eenverdiener

1 000 euro

4. Aandeel een- en tweeverdieners naar herkomst en opleidingsniveau van de meestverdienende partner en type huishouden, 2008

0 10 20 30 40 50 60 70 80 90 100
Paar met alleen meerderjarige kinderen

Paar met minderjarige kinderen
Paar zonder kinderen

Type huishoudens

Niet-westers allochtoon
Westers allochtoon

Autochtoon
Herkomst

Hoog
Middelbaar

Laag
Opleidingsniveau

Totaal

Tweeverdiener: beide partners voltijd

Tweeverdiener: beide partners deeltijd Eenverdiener: voltijd

Eenverdiener: deeltijd

Tweeverdiener: een partner voltijd, een partner deeltijd
%

41Sociaaleconomische trends, 1e kwartaal 2011

len tussen een- en tweeverdieners. Het gemiddeld gestan-
daardiseerd inkomen van tweeverdieners van wie de
meestverdienende partner een man is, ligt bijna 20 procent
hoger dan dat van eenverdieners van wie de verdienende
partner een man is. Wanneer de vrouw de meestverdienen-
de is, is het verschil in inkomen 22 procent. Ook wanneer
gekeken wordt naar de inkomensverschillen naar geslacht
binnen een- en tweeverdieners afzonderlijk zijn de verschil-
len klein.

Inkomensverschillen naar leeftijd van de
meestverdienende partner

Naar leeftijd zijn de verschillen het grootst bij 25- tot 35-jari-
gen. Het gemiddeld gestandaardiseerd inkomen van twee-
verdieners met een 25- tot 35-jarige meestverdienende
partner, is ruim 43 procent hoger dan dat van eenverdieners
bij wie de verdienende partner van dezelfde leeftijd is. Bij

jongeren van 15 tot 25 jaar is het inkomensverschil 33 pro-
cent. Voor de oudere leeftijdsgroepen wordt het verschil
nog kleiner. Zoals verwacht lopen de inkomensverschillen
binnen een- en tweeverdieners op met de leeftijd. Wel lopen
binnen tweeverdieners de inkomensverschillen tussen
ouderen en jongeren minder sterk uiteen dan binnen een-
verdieners.

Inkomensverschillen naar opleidingsniveau van de
meestverdienende partner

Voor opleidingsniveau zijn de verschillen het kleinst bij
hoogopgeleiden. Het gemiddeld gestandaardiseerd
inkomen van tweeverdieners met een hoogopgeleide
meestverdienende partner, ligt ruim 10 procent boven dat
van eenverdieners met een hoogopgeleide verdienende
partner. Bij laag- en middelbaar opgeleiden bedraagt het

6. Gemiddeld gestandaardiseerd inkomen een- en tweeverdieners naar arbeidsduur en opleidingsniveau van meestverdienende partner, 2008

0

5

10

15

20

25

30

35

40

Een partner
deeltijd

Een partner
voltijd

TotaalBeide partners
deeltijd

Een partner voltijd,
een partner deeltijd

Beide partners
voltijd

Totaal

Tweeverdiener Eenverdiener

1 000 euro

Laagopgeleid Middelbaar opgeleid Hoogopgeleid

7. Gemiddeld gestandaardiseerd inkomen een- en tweeverdieners naar arbeidsduur en positie in de werkkring van de meestverdienende
partner, 2008

0

5

10

15

20

25

30

35

40

Een partner
deeltijd

Een partner
voltijd

TotaalBeide partners
deeltijd

Een partner voltijd,
een partner deeltijd

Beide partners
voltijd

Totaal

Tweeverdiener Eenverdiener

1 000 euro

Werknemer Zelfstandige

42 Centraal Bureau voor de Statistiek

inkomensverschil ongeveer 17 procent. Verder hebben
hoogopgeleide tweeverdieners van wie beide partners in
deeltijd werken een gemiddeld gestandaardiseerd inkomen
dat bijna 8 procent lager is dan dat van hoogopgeleide een-
verdieners bij wie de werkende partner voltijd werkt. Binnen
een- en tweeverdieners is zoals verwacht het gemiddeld
gestandaardiseerd inkomen van hoogopgeleiden hoger dan
dat van laagopgeleiden.

Inkomensverschillen naar positie in de werkkring van de
meestverdienende partner

Het inkomen van een huishouden wordt voor een belangrijk
deel bepaald door het inkomen uit arbeid. Het gemiddeld
gestandaardiseerd inkomen van tweeverdieners van wie de
meestverdienende partner een werknemer was, lag bijna
19 procent hoger dan dat van een eenverdiener waarbij de
verdienende partner een werknemer was. Voor zelfstandi-
gen was dit verschil groter, namelijk 25 procent. Binnen
een- en tweeverdieners heeft een paar van wie de meest-
verdienende partner een zelfstandige is gemiddeld een
hoger gestandaardiseerd inkomen dan een stel bij wie de
meestverdienende partner een werknemer is.

5.	 Conclusies

Met name door de toegenomen arbeidsparticipatie van
vrouwen is het aantal tweeverdieners de laatste jaren sterk
toegenomen. Als deze arbeidsparticipatie verder blijft toe-
nemen, zal ook het aantal tweeverdieners toenemen. Naast
de ontwikkeling van het aantal tweeverdieners is in dit
artikel ook gekeken naar de verschillen tussen een- en
tweeverdieners op het gebied van persoonskenmerken,
kenmerken van de werkkring en inkomenskenmerken van
het huishouden en van de meestverdienende partner.
Wanneer de man de meestverdienende is, is de verhouding
een- en tweeverdieners dezelfde als wanneer de vrouw de
meest verdienende is. In beide gevallen is het aandeel
tweeverdieners groter dan het aandeel eenverdieners. Het
aandeel tweeverdieners is met name hoog onder jongeren,
hoogopgeleiden en autochtonen. Onder ouderen, laag
opgeleiden en niet-westerse allochtonen is het aandeel
eenverdieners verhoudingsgewijs groter.

Het gemiddeld gestandaardiseerd inkomen van tweever
dieners ligt bijna 20 procent hoger dan dat van eenver
dieners. Met name wanneer de meestverdienende partner
een 25 tot 35 jarige of een zelfstandige is, ligt het gemiddeld
gestandaardiseerd inkomen van tweeverdieners beduidend
hoger dan dat van eenverdieners.

Technische toelichting

Doelpopulatie

De doelpopulatie omvat alle particuliere huishoudens van
wie alle leden van de huishoudkern tussen de 15 en 65 jaar
zijn. Tot de huishoudkern behoren de hoofdkostwinner en
eventuele partner. Bij eenoudergezinnen wordt de ouder
altijd als hoofdkostwinner aangewezen. In de paragrafen
die zich beperken tot een- en tweeverdieners is de doel
populatie verder ingeperkt tot al dan niet gehuwde paren
met waargenomen inkomen van wie beide partners tussen
de 15 en 65 jaar zijn.

Meestverdienende partner

Met de meestverdienende partner wordt bij eenverdieners
de verdiener bedoeld, en bij tweeverdieners de verdiener
met het hoogste persoonlijk primair inkomen.

Literatuur

CBS StatLine, (Verlof)regelingen en pensionering; Van
arbeid naar pensioen; personen 55 jaar of ouder

Lok, R. (2002). Aantal tweeverdieners blijft stijgen. Sociaal-
economische maandstatistiek, 6/2002.

Merens A., M. van den Brakel, M. Hartgers en B. Hermans
(2011). Emancipatiemonitor 2010. Den Haag: SCP/CBS.

Moonen L. en L. Kösters (2011, 19 januari). Steeds meer
tweeverdieners. CBS-Webmagazine.

43Sociaaleconomische trends, 1e kwartaal 2011

Tabel 1
Aantal een- en tweeverdieners naar arbeidsduur, persoons- en arbeidskenmerken meestverdienende partner en kinderen in het huishouden, 2008

Totaal Tweeverdiener Eenverdiener

totaal beide

partners
voltijd

een
partner
voltijd

beide
partners
deeltijd

totaal een
partner
voltijd

een
partner
deeltijd

x 1 000

Totaal 3 114 2 034 441 1 403 190 1 080 855 225

Geslacht
Man 2 571 1 675 291 1 258 126   896 798   97
Vrouw   544   359 150   145   64   184   57 127

Leeftijd
15 tot 25 jaar     60     41   17     19    4     19   12    6
25 tot 35 jaar   585   459 172   256   31   127 108   19
35 tot 45 jaar   970   685 119   509   57   285 251   35
45 tot 55 jaar   939   600   94   450   56   339 279   60
55 tot 65 jaar   560   250   39   169   42   310 205 105

Onderwijsniveau
Laag   681   367   62   282   24   314 243   71
Middelbaar 1 279   839 170   602   67   440 350   90
Hoog 1 134   816 206   513   98   318 256   62
Onbekend     19     12    4      7 .      7    6 .

Herkomst
Autochtoon 2 598 1 731 354 1 212 166   866 689 177
Westers allochtoon   264   168   47   107   15     96   72   24
Niet-westers allochtoon   252   134   40     84   10   118   95   23

Positie in de werkkring
Werknemer 2 635 1 742 361 1 207 174   892 695 197
Zelfstandig   480   292   80   196   16   188 161   27

Bedrijfstak (SBI 2008)
Landbouw, bosbouw en visserij     84     51   13     36    2     32   29    4
Nijverheid   827   512   91   393   28   316 281   34
Commerciële dienstverlening 1 190   783 186   541   55   407 334   73
Niet-commerciële dienstverlening   837   577 125   354   98   260 157 103
Onbekend   176   111   26     78    7     65   54   11

Kinderen in huishouden
Paar zonder kinderen 1 166   744 297   382   66   422 288 133
Paar met minderjarige kinderen 1 603 1 091 114   871 106   512 451   61
Paar met alleen meerderjarige kinderen   345   199   31   150   18   147 116   31

N.B.  De EBB is een steekproefonderzoek. Zoals in ieder steekproefonderzoek hebben de uitkomsten een onnauwkeurigheidsmarge. Vanwege de grote relatieve onnauw

keurigheid worden gegevens die afgerond kleiner dan 1 500 zijn niet gepubliceerd, maar vervangen door een punt (.).

44 Centraal Bureau voor de Statistiek

Tabel 2
Gemiddeld gestandaardiseerd inkomen van een- en tweeverdieners naar arbeidsduur, persoons- en arbeidskenmerken meestverdienende partner en kinderen in
het huishouden, 2008

Totaal Tweeverdiener Eenverdiener

totaal beide

partners
voltijd

een
partner
voltijd

beide
partners
deeltijd

totaal een
partner
voltijd

een
partner
deeltijd

1 000 euro

Totaal 27,6 29,2 33,5 28,1 26,8 24,5 24,7 23,9

Geslacht
Man 27,7 29,3 34,0 28,3 27,5 24,7 24,7 24,7
Vrouw 27,1 28,9 32,6 26,4 25,6 23,6 24,2 23,3

Leeftijd
15 tot 25 jaar 20,9 22,6   .   .   .   .   .   .
25 tot 35 jaar 25,1 26,8 31,0 24,4 23,6 18,7 19,2   .
35 tot 45 jaar 25,5 27,3 34,4 25,9 25,0 21,2 21,6 18,3
45 tot 55 jaar 29,1 31,1 36,0 30,4 27,9 25,8 26,2 23,6
55 tot 65 jaar 31,8 35,3 39,7 35,2 31,2 29,0 29,6 27,9

Onderwijsniveau
Laag 22,6 24,3 27,3 23,7 23,7 20,7 20,6 21,1
Middelbaar 25,2 26,5 29,5 25,8 24,5 22,7 22,5 23,2
Hoog 33,3 34,2 38,8 33,3 29,2 31,0 31,7 28,2
Onbekend   .   .   .   .   .   .   .   .

Herkomst
Autochtoon 28,0 29,4 33,9 28,4 27,2 25,2 25,3 25,0
Westers allochtoon 28,6 29,8 33,8 28,6   . 26,3 27,2 23,5
Niet-westers allochtoon 21,8 25,4 29,6 23,8   . 17,7 18,1 16,1

Positie in de werkkring
Werknemer 26,4 27,9 32,4 26,9 25,8 23,5 23,6 23,4
Zelfstandig 33,7 36,6 38,8 35,6   . 29,2 29,5 27,4

Bedrijfstak (SBI 2008)
Landbouw, bosbouw en visserij 26,0 27,5   . 27,5   . 23,6 23,8   .
Nijverheid 25,7 27,2 30,5 26,5 26,0 23,3 23,5 21,8
Commerciële dienstverlening 28,4 30,2 35,1 28,8 27,2 24,8 25,2 23,2
Niet-commerciële dienstverlening 28,4 29,7 33,9 29,0 26,9 25,7 26,0 25,2
Onbekend 27,5 29,4 34,1 28,2   . 24,2 24,3   .

Kinderen in huishouden
Paar zonder kinderen 30,5 32,7 34,5 31,8 29,5 26,6 27,1 25,5
Paar met minderjarige kinderen 24,8 26,3 30,7 25,9 24,7 21,6 22,0 18,5
Paar met alleen meerderjarige kinderen 30,8 32,3 34,4 32,2   . 28,7 29,0 27,3

N.B.  Inkomens voor groepen die afgerond kleiner dan 20 duizend zijn, worden vanwege betrouwbaarheidsredenen niet gepubliceerd, maar vervangen door een punt (.).

