
Bevolkingstrends

Statistisch kwartaalblad over de
demografie van Nederland

Jaargang 59 – 1e kwartaal 2011

Den Haag/Heerlen 2011Centraal Bureau voor de Statistiek

03606201101 B-15

Verklaring van tekens

.	 =	 gegevens ontbreken
*	 =	 voorlopig cijfer
**	 =	 nader voorlopig cijfer
x	 =	 geheim
–	 =	 nihil
–	 =	 (indien voorkomend tussen twee getallen) tot en met
0 (0,0)	 =	 het getal is kleiner dan de helft van de gekozen eenheid
niets (blank)	 =	 een cijfer kan op logische gronden niet voorkomen
2010-2011	 =	 2010 tot en met 2011
2010/2011	 =	 het gemiddelde over de jaren 2010 tot en met 2011
2010/’11	 =	 oogstjaar, boekjaar, schooljaar enz., beginnend in 2010 en eindigend in 2011
2008/’09–2010/’11	 =	 oogstjaar, boekjaar enz., 2008/’09 tot en met 2010/’11

In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenstemt met de
som van de getallen.

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312
2492 JP Den Haag

Prepress
Centraal Bureau voor de Statistiek – Grafimedia

Omslag
TelDesign, Rotterdam

Inlichtingen
Tel. (088) 570 70 70
Fax (070) 337 59 94
Via contactformulier: www.cbs.nl/infoservice

Redactie
Joop Garssen
Jorien Apperloo
Ronald van der Bie
Rob Broekman
Arie de Graaf
Suzanne Loozen
Jolanda van der Lubbe
Marleen Wingen

Bestellingen
E-mail: verkoop@cbs.nl
Fax (045) 570 62 68

Internet
www.cbs.nl

Prijzen inclusief verzendkosten
Abonnementsprijs: € 54,45
Prijs per los nummer: € 14,95
ISSN: 1571-0998

Oplage: 850

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2011.
Verveelvoudiging is toegestaan, mits het CBS als bron wordt vermeld.

3Bevolkingstrends, 1e kwartaal 2011

Inhoud

Rubrieken

Actuele bevolkingstrends	 4
Korte berichten	 5
Demografiek	 7
Rangen en standen	 8
Bevolking in kaart	 9
Nederland en Europa	 10
Toen en nu	 11
Wijken en buurten	 13
Demografie in het nieuws	 14
Mededelingen	 15

Artikelen

Bevolkingsprognose 2010–2060: sterkere vergrijzing, langere levensduur	 16
Prognose van de bevolking naar herkomst, 2010–2060	 24
Ruim helft Poolse immigranten vertrekt weer	 32
Mannen en vrouwen in Nederland	 37
Levensverwachting zonder chronische ziektes	 43
Een op de vijf jongeren heeft ongezonde leefstijl	 51
Meer dan 55 duizend kinderen geadopteerd sinds invoering adoptiewet	 56
Regionale verschillen in aandeel hoogopgeleiden en arbeidsparticipatie	 59
Maakt het uit waar je woont? Sociale stijging en invloed van de buurt	 62
Vertrouwen in en contacten met buurtgenoten	 68
Langdurige werkloosheid, 2002–2009	 77

Technische toelichting en verklaring van termen	 83

Demografie op het web	 87

Inhoudsopgave	 88

Andere CBS-publicaties	 94

Richtlijnen voor auteurs	 95

4 Centraal Bureau voor de Statistiek

Actuele bevolkingstrends

Recordaantal immigranten in 2010

Op 1 januari 2011 telde Nederland 16,7 miljoen inwoners, 80
duizend meer dan een jaar eerder. Omdat zowel de natuur-
lijke groei als het migratiesaldo lager waren dan in 2009,
groeide de bevolking in 2010 minder sterk dan het voorgaan-
de jaar. In 2010 kwam een recordaantal van 150 duizend
immigranten naar Nederland, 3 duizend meer dan in 2009.
De in 2006 ingezette toename van het aantal immigranten
heeft zich daarmee in lichte mate voortgezet. De groei zit
vooral in het aantal immigranten uit zowel de nieuwe als de
oude lidstaten van de Europese Unie.
Na drie jaren van daling nam ook de emigratie in 2010 toe. Er
vertrokken 118 duizend personen naar het buitenland, 6 dui-
zend meer dan in het voorgaande jaar. De stijging deed zich
vooral voor bij in Nederland of een ander EU-land geboren
personen. De emigratie steeg in 2010 sterker dan de immi-
gratie. Daarmee kwam het migratiesaldo met 32 duizend iets
lager uit dan in 2009.

In 2010 werden 184 duizend kinderen geboren en overleden
er 136 duizend personen. Daarmee kwam de natuurlijke aan-
was (het saldo van geboorte en sterfte) uit op 48 duizend
personen. Vergeleken met 2009 is het aantal geboorten in
2010 licht gedaald en het aantal sterfgevallen licht gestegen.
De afname van het aantal geboorten is toe te schrijven aan
de daling van het aantal twintigers en dertigers. Het gemid-
deld aantal kinderen dat vrouwen krijgen is niet veranderd.

Hoewel de sterfterisico’s zijn afgenomen, is het aantal over-
ledenen toegenomen door de stijging van het aantal oude-
ren.

In 2010 zijn bijna 1,5 miljoen personen verhuisd. Dat zijn er
33 duizend minder dan in het jaar ervoor. Na de sterke daling
in 2009 is het aantal verhuisde personen in 2010 dus nog iets
verder gedaald. In alle kwartalen van 2010 verhuisden er
minder personen dan in hetzelfde kwartaal een jaar eerder.

Rubrieken

Staat 1
Bevolkingsontwikkeling

Immigratie Emigratie 1) Geboorte Sterfte Bevolkingsgroei 2) Verhuisde personen

x 1 000

2000 132,9   79,0 206,6 140,5 123,1 1 586,4
2001 133,4   82,6 202,6 140,4 118,2 1 562,6
2002 121,3   96,9 202,1 142,4   87,3 1 595,9
2003 104,5 104,8 200,3 141,9   65,5 1 566,5
2004   94,0 110,2 194,0 136,6   47,5 1 588,2
2005   92,3 119,7 187,9 136,4   28,7 1 651,6
2006 101,2 132,5 185,1 135,4   23,8 1 678,1
2007 116,8 122,6 181,3 133,0   47,4 1 639,2
2008 143,5 117,8 184,6 135,1   80,4 1 632,4
2009 146,4 111,9 184,9 134,2   89,2 1 497,8
2010* 149,8 117,7 183,9 135,9   80,0 1 465,1

1)	 Inclusief saldo administratieve correcties.
2)	 Inclusief overige correcties.

Aantal immigranten en emigranten

1970 1980 1985 1990 1995 2000 2005 2010*

Immigranten

150

1975

Emigranten inclusief saldo administratieve correcties

x 1 000

100

50

0

5Bevolkingstrends, 1e kwartaal 2011

Korte berichten

Risico sterfte door kanker neemt af

De afgelopen tien jaar is het risico om door kanker te over-
lijden gedaald. Bij mannen was dit risico in 2010 circa
14 procent kleiner dan in 2000; bij vrouwen bedroeg het ver-
schil circa 5 procent. Het risico om door maagkanker te
overlijden nam het sterkst af. Deze daling zette al meer dan
een halve eeuw geleden in. Bij sommige vormen van kan-
ker nemen de overlijdensrisico’s juist toe. Het sterkst waren
de toenames bij longkanker (vrouwen) en bij melanoom van
de huid (beide seksen).
Bron: Garssen, J. en J. Hoogenboezem, Kanker: meer sterf-
gevallen, lager risico. CBS-Webmagazine 31 januari 2011.

Steeds vaker werken beide partners

Bestond in 2005 nog 51 procent van de paren tot 65 jaar uit
tweeverdieners, in 2009 was dat gegroeid naar 57 procent.
Dit komt neer op ruim 2 miljoen huishoudens. In het meren-
deel van de gevallen is de man de meestverdienende part-
ner. Tweeverdieners hebben van alle huishoudenstypen het
hoogste besteedbare inkomen. In 2009 hadden ze gemid-
deld bijna 50 duizend euro te besteden. Dat is ruim 13 dui-
zend meer dan een gemiddeld huishouden. Het verschil
met eenverdieners bedroeg 8,5 duizend euro.
Bron: Moonen, L. en L. Kösters, Steeds meer tweeverdie-
ners. CBS-Webmagazine 19 januari 2011.

418 gemeenten in 2011

Sinds 1 januari 2011 telt Nederland 418 gemeenten, 13 min-
der dan een jaar eerder. In totaal zijn 17 gemeenten, ver-
deeld over 6 provincies, opgeheven. Deze gemeenten gin-
gen op in 3 bestaande en 5 nieuwe gemeenten. Daarnaast is
Rozenburg op 18 maart 2010 samengegaan met Rotterdam.
Per saldo zijn er dus afgelopen jaar 13 gemeenten verdwe-
nen en telt Nederland nu 418 gemeenten.
Bron: Keuning, H., 418 gemeenten in 2011. CBS-Webma-
gazine 3 januari 2011.

Grote regionale verschillen in bevolkingsgroei

Van 2005 tot 2010 is de Nederlandse bevolking gegroeid
met 269 duizend personen (1,6 procent). Deze groei con-
centreerde zich in de noordelijke Randstad en in regio’s met
de steden Zwolle, Arnhem, Nijmegen, Amersfoort, Assen en
Groningen. Een belangrijke oorzaak van de groei is aan-
trekkingskracht van de groeigebieden op buitenlandse im-
migranten en Nederlanders uit andere regio’s. De groeige-
bieden in Drenthe, Overijssel en Gelderland dankten de
groei uitsluitend aan binnenlandse verhuizingen. In sommi-
ge grensgebieden echter stagneert de groei of krimpt de

bevolking zelfs. De grensgebieden waarvan de bevolking
krimpt, blijken inwoners te verliezen aan zowel de Neder-
landse groeigebieden als het buitenland.
Bron: Latten, J. en N. Kooiman, Bevolking groeit vooral in
regio’s met dubbele aantrekkingskracht. CBS-Webmaga-
zine 27 december 2010.

Nieuwe moeders in grote steden vaker alleenstaand

In 2009 had bijna één op de tien levendgeborenen een al-
leenstaande moeder. Negen op de tien kinderen werden
geboren bij een samenwonend paar. Van de 185 duizend
levendgeborenen in 2009 hadden er vier op de tien een
moeder die niet gehuwd is. Vooral eerstgeborenen hebben
vaak een niet-gehuwde moeder. Bij een tweede en volgend
kind is de moeder vaker gehuwd. In Flevoland, Zuid-Hol-
land en Noord-Holland is het aandeel levendgeborenen dat
een alleenstaande moeder heeft het hoogst. In deze provin-
cies liggen een aantal grote steden zoals Amsterdam, Rot-
terdam en Almere.
Bron: Huis, M. en S. Loozen, Bijna een op de tien levendge-
borenen heeft alleenstaande moeder. CBS-Webmagazine
22 december 2010.

Ruim helft Poolse immigranten uit 2000 weer vertrokken

In 2009 vestigden zich 13 duizend Polen in Nederland. Dat
waren er duizend minder dan in 2008. Na de toetreding tot
de Europese Unie in mei 2004 kwamen er meer mannen
dan vrouwen naar Nederland. Begin deze eeuw bestond de
meerderheid van de Poolse immigranten nog uit vrouwen.
Van de Polen die sinds 2000 naar Nederland zijn gekomen,
is inmiddels bijna 60 procent weer vertrokken uit Nederland.
Ongeveer 90 procent van de Polen die Nederland verlaten,
keert terug naar hun geboorteland.
Bron: Nicolaas, H., Ruim de helft van de Poolse immigran-
ten vertrekt weer uit Nederland. CBS-Webmagazine 20 de-
cember 2010.

1,2 miljoen inwoners met dubbele nationaliteit

In 2009 zijn bijna 23 duizend personen door naturalisatie
Nederlander geworden, een paar honderd meer dan in
2008. Het ging hierbij om 17 duizend meerderjarigen en
bijna 6 duizend kinderen. Een kwart van de genaturaliseer-
den bestond uit Turken en Marokkanen. Via naturalisatie
werden 20 duizend personen Nederlander met behoud van
de eigen nationaliteit. Daarnaast kregen in 2009 ruim
22 duizend kinderen een meervoudige nationaliteit doordat
één van de ouders naast de Nederlandse tevens een niet-
Nederlandse nationaliteit had. Op 1 januari 2010 telde Ne-
derland bijna 1,2 miljoen personen met de Nederlandse en

6 Centraal Bureau voor de Statistiek

minimaal één andere nationaliteit, bijna drie keer zoveel als
op 1 januari 1995.
Bron: Nicolaas, H., Bijna 23 duizend naturalisaties in 2009.
CBS-Webmagazine 13 december 2010.

Nederland heeft relatief weinig tienermoeders

In 2009 werden 2 636 kinderen geboren bij een moeder die
jonger was dan 20 jaar. Het Nederlands geboortecijfer voor
tieners behoort daarmee tot de laagste ter wereld. Het aan-
tal geboorten onder Antilliaanse en Surinaamse tieners in
Nederland blijft echter hoog. In Nederland schommelt het
geboortecijfer van autochtone tienermeisjes al lange tijd
rond de 4 per duizend. Van de vier grote allochtone her-
komstgroepen hebben Antilliaanse/Arubaanse meisjes het
hoogste geboortecijfer, met 29 geboorten per duizend meis-
jes. Alleenstaand moederschap komt bij meisjes met een
Caribische achtergrond veel voor.
Bron: Garssen, J., Veel Antilliaanse en Surinaamse tiener-
moeders. CBS-Webmagazine 8 december 2010.

Lichte toename migratiehuwelijken in 2009

In 2009 zijn in Nederland 30 duizend allochtonen gehuwd,
6 procent meer dan in 2008. Vooral het aantal niet-westerse
allochtonen dat in het huwelijk trad, is toegenomen. Bij
9 procent van de huwelijken kwam de partner naar Neder-
land om te trouwen. Onder allochtonen van Turkse en Ma-
rokkaanse herkomst is dit aandeel veel hoger. Het totale
aantal migratiehuwelijken was 2 800, 400 meer dan in 2008.
Bron: Wobma, E., Aantal migratiehuwelijken in 2009 licht
gestegen. CBS-Webmagazine 1 december 2010.

Aantal zelfdodingen stijgt, maar langetermijntrend daalt

Vorig jaar maakten 1525 inwoners van ons land een eind
aan hun leven. Sinds 2007 is dit aantal met 13 procent ge-
stegen. Het jaarlijks aantal zelfdodingen ligt nu weer rond
het gemiddelde voor de afgelopen kwart eeuw. Mannen ple-
gen ruim twee derde van alle zelfdodingen. Bij zowel man-
nen als vrouwen is bijna de helft van de slachtoffers tussen
de 40 en 60 jaar. De recente toename van zelfdoding heeft

vooral in deze leeftijdsgroep plaatsgevonden. Wordt gecor-
rigeerd voor de groei en veranderde leeftijdssamenstelling
van de bevolking, dan blijkt het aantal gevallen van zelf
doding per 100 duizend mannen te zijn gedaald van 17,3 in
1984 naar 12,9 in 2009. In dezelfde periode deed zich bijna
een halvering voor van het cijfer voor vrouwen, van 10,8
naar 5,5.
Bron: Hoogenboezem, J. en J. Garssen, Recente toename
zelfdoding. CBS-Webmagazine 29 november 2010.

Ruim driekwart miljoen paren 40 jaar of langer gehuwd

In 2010 bereikte het aantal echtparen dat hun 40-jarige brui-
loft viert met 73 duizend een hoogtepunt. Dit zal de komen-
de jaren niet meer worden overtroffen. Het aantal huwelijks-
jubilea houdt uiteraard nauw verband met het aantal in het
verleden gesloten huwelijken. Het recente record hangt
vooral samen met de piek in huwelijken rond 1970. Ook de
gestegen levensverwachting zorgt ervoor dat paren langer
bij elkaar blijven.
In totaal telt Nederland nu ongeveer 770 duizend paren die
40 jaar of langer gehuwd zijn. Het aantal jubilea vanwege
een 40-, 50-, 60- of 70-jarig huwelijk is de afgelopen tien
jaar fors toegenomen. Daarentegen zijn er minder 12,5- en
25-jarige jubilea.
Bron: Garssen, J. en S. Loozen, Recordaantal 40-jarige
bruiloften. CBS-Webmagazine 10 november 2010.

Arbeidsparticipatie niet-westers allochtone moeders
stijgt

De arbeidsparticipatie van niet-westers allochtone moeders
is aanzienlijk lager dan die van autochtone moeders. Toch
zijn na 2006 ook steeds meer allochtone moeders aan het
werk gegaan. Vorig jaar behoorden bijna 1,1 miljoen au-
tochtone moeders en 144 duizend niet-westers allochtone
moeders tot de werkzame beroepsbevolking. De arbeids-
participatie bedroeg toen 75 procent voor autochtone moe-
ders tegen 50 procent voor niet-westers allochtone moe-
ders. Van de niet-westers allochtone moeders werkte echter
ruim de helft ten minste 28 uur per week. Van de autochtone
moeders was dat een derde.
Bron: Dirven, H., Ook niet-westers allochtone moeders va-
ker aan het werk. CBS-Webmagazine 15 december 2010.

7Bevolkingstrends, 1e kwartaal 2011

Demografiek

Meerlinggeboorten

In 2009 vonden er 3 153 geboorten plaats van tweelingen
en 44 geboorten van drie- of meerlingen (grafiek 1). Het
aandeel van de tweelinggeboorten ligt sinds 2007 rond de
17 per duizend geboorten. In de jaren daarvoor, sinds 1998,
waren dat er ruim 18.
Vanaf het begin van de jaren tachtig werden steeds meer
tweelingen geboren. In 2002 werd met 3 707 tweelingge-
boorten een record gevestigd. Sindsdien nam het jaarlijks
aantal af tot 3 023 in 2007. Na 2007 is het aantal tweelingen
weer iets toegenomen. Ook drie- of meerlinggeboorten
kwamen in de jaren tachtig steeds vaker voor, tot een hoog-
tepunt van 124 in 1991. Daarna zette een dalende trend in.
De afgelopen jaren vinden er circa 40 drie- of meerling
geboorten per jaar plaats.

De ontwikkelingen rond het aantal meerlinggeboorten han-
gen sterk samen met die rond de in-vitrofertilisatie (ivf).
Aanvankelijk werden er, om de slagingskans te vergroten,
vaak vier of vijf bevruchte eicellen teruggeplaatst. Hierdoor
nam het aantal meerlingen toe. Vooral in het begin van de
jaren negentig steeg het aantal drie- of meerlingen fors.
Later werden bij ivf hooguit twee eicellen teruggeplaatst.

Het aantal tweelingen bleef daarmee toenemen. De laatste
jaren wordt vaker maar één eicel teruggeplaatst en neemt
het aantal tweelingen af. In 2009 was iets meer dan één op
de tien geboorten die voortkwamen uit ivf een tweeling
geboorte. In 2003 waren dat er nog ruim twee keer zoveel.
Het aantal drielinggeboorten, dat begin deze eeuw iets
meer dan 5 per duizend ivf-geboorten bedroeg, is de af
gelopen jaren gedaald naar ongeveer 1 per duizend ivf-
geboorten.

Het aandeel van de tweelinggeboorten dat het gevolg is van
ivf neemt jaarlijks af. Kwam in 2003 nog 22 procent van de
tweelinggeboorten voort uit een ivf-behandeling, in 2009
was dat 15 procent (grafiek 2). Dit aandeel is ongeveer tien
keer zo hoog als bij enkelvoudige geboorten. Tussen 2003
en 2009 nam het aandeel van ivf-kinderen bij enkelvoudige
geboorten toe van 1,5 naar 2,2 procent.

Literatuur

Smeenk J. en J. Kremer, 2010, Landelijke IVF-cijfers 1996–
2009 (www.nvog.nl).

1. Aantal geboorten van tweelingen en drie- of meerlingen

’80

Tweelingen(linkeras)

4 000

Drie- of meerlingen(rechteras)

140

3 500

3 000

2 500

2 000

1 500

1 000

500

0
’82 ’84 ’86 ’88 ’90 ’92 ’94 ’96 ’98 ’00 ’02 ’04 ’06 ’08

120

100

80

60

40

20

0

2. Aandeel IVF-geboorten in totaal aantal geboorten

2003

Eenling(linkeras)

2,5

Tweelingen(rechteras)

25
%%

2004 2005 2006 2007 2008 2009

2,0

1,5

1,0

0

20

15

10

0

Bron: CBS, NVOG.

8 Centraal Bureau voor de Statistiek

Rangen en standen

Gemeenten naar aandeel Antillianen en Arubanen
van 12–17 jaar

Op 1 januari 2010 woonden er 138 duizend Nederlands
Antillianen en Arubanen in Nederland. Dat is iets minder
dan 1 procent van de totale bevolking. In de leeftijdsgroep
van 12 tot en met 17 jaar bedroeg het aantal Antillianen en
Arubanen 14 duizend, 1,2 procent van alle 12–17-jarigen.
Voor 21 ‘Antillianengemeenten’, gemeenten met meer dan
circa 2 procent Antillianen in hun bevolking, is in het ver
leden speciaal beleid ontwikkeld om extra te investeren in
kansarme Antillianen.

De aandelen Nederlands Antillianen en Arubanen van 12 tot
en met 17 jaar per gemeente verschillen fors. In Rotterdam
is dit aandeel met bijna 6 procent het hoogst (grafiek 1). In

deze gemeente wonen ruim 2 duizend Antillianen en Aruba-
nen van deze leeftijd. In de jaren zestig en zeventig hebben
hun (voor)ouders zich daar, veelal vanwege een arbeids-
contract, gevestigd. Ook in Capelle aan den IJssel,
Dordrecht en Spijkenisse is dit aandeel hoog, met 4 à 5 pro-
cent. Van de vier grote steden bevinden Den Haag en
Amsterdam zich in de top-25, maar Utrecht ontbreekt. In
deze stad ligt het aandeel 12–17-jarige Antillianen en Aru-
banen met 1 procent iets onder het landelijk gemiddelde.
Andere grote gemeenten met een relatief hoog aandeel
Antillianen en Arubanen zijn Tilburg, Groningen, Zoeter-
meer en Almere (grafiek 2). Grote gemeenten met relatief
weinig weinig Antillianen en Arubanen zijn Venlo, Ede en
Maastricht. In sommige kleinere gemeenten wonen vrijwel
geen jonge Antillianen en Arubanen, zoals in Dinkelland,
Zwartewaterland, Staphorst en op de Waddeneilanden.

1. Top-25 van gemeenten met het hoogste aandeel Nederlands
Antillianen en Arubanen van 12–17 jaar, 1 januari 2010

%
0 1 2 3 4 5 6

Spijkenisse
Lelystad

Capelle a/d IJssel

Groningen

Den Helder
Tilburg

Vlissingen
Almere

Delft
Vlaardingen

Maassluis
Amsterdam

Dordrecht

Rijswijk
Hoorn

Rotterdam

Schiedam

Zwijndrecht

Delfzijl
Zoetermeer

Hellevoetsluis

Diemen
Nijmegen

Hoogezand-Sappemeer

Den Haag

2. Steden met meer dan 100 duizend inwoners naar aandeel Nederlands
Antillianen en Arubanen van 12–17 jaar, 1 januari 2010

%
0 1 2 3 4 5 6

Groningen
Tilburg

Leiden

Almere

Haarlemmermeer
Apeldoorn

Utrecht

Amsterdam

Dordrecht

Maastricht

Venlo

Rotterdam

Ede

Den Bosch

Zoetermeer

Haarlem

Nijmegen

Enschede

Den Haag

Arnhem
Zwolle
Breda

Amersfoort
Eindhoven

Emmen
Zaanstad

9Bevolkingstrends, 1e kwartaal 2011

Bevolking in kaart

Huisartsenpraktijken in de omgeving

Inwoners van Nederland gingen in 2008 gemiddeld 2,8 keer
naar de huisarts. Degenen die de dichtstbijzijnde huisarts
kozen, hoefden voor dit doktersbezoek meestal geen grote
afstand af te leggen: de gemiddelde afstand bedroeg 0,9 ki-
lometer. Binnen één kilometer kon uit bijna twee praktijken
worden gekozen. Binnen drie kilometer liep dit aantal op tot
ruim vijf. Over het algemeen moesten mensen in het
(noord-)oosten van ons land de grootste afstand afleggen.

In de Noord-Hollandse gemeente Schermer is de weg naar
de huisarts het langst. Inwoners van die gemeente moeten
gemiddeld 2,9 kilometer afleggen. Den Haag is de gemeen-
te waar patiënt en huisarts het dichtst bij elkaar wonen.
Daar is de gemiddelde afstand tot een huisartsenpraktijk
0,4 kilometer. Den Haag is ook koploper wat betreft het aan-
tal huisartsenpraktijken dat bewoners binnen drie kilometer
van hun woning kunnen vinden: met ruim 40 is dit aantal
hoger dan in alle andere grote steden in het westen van het
land. In Amsterdam, Rotterdam en Leiden is de keus met
respectievelijk 37, 26 en 22 huisartsenpraktijken binnen drie
kilometer eveneens groot.

In 22 van de 443 gemeenten die Nederland in 2008 telde is
er voor de inwoners minder dan één huisartsenpraktijk bin-
nen drie kilometer. In 28 gemeenten moet gemiddeld min-
stens twee kilometer worden afgelegd om bij een huisart-
senpraktijk te komen. De minste keus hebben de bewoners
van de Waddeneilanden Vlieland, Terschelling, Ameland en
Schiermonnikoog. Op de eilanden met slechts één dorp
woont de dokter echter wel dichtbij. De gemiddelde afstand
tot een huisartsenpraktijk is op Vlieland (0,6 kilometer) en
Schiermonnikoog (0,5 kilometer) minder dan gemiddeld.

Op het vasteland hebben Millingen aan de Rijn en Helden
het laagste aantal huisartsenpraktijken binnen een afstand
(over de weg) van vijf kilometer. Bij Millingen aan de Rijn
speelt de aanwezigheid van de Rijn daarbij een rol. Voor
andere gemeenten aan de grote rivieren, zoals Meerlo-
Wanssum, Buren, Neerijnen en Lith, maar ook in de provin-
cie Zeeland, geldt iets soortgelijks. Bij Dordrecht, dat inge-
kapseld ligt tussen de grote rivieren, is dit echter niet het
geval: inwoners vinden er binnen drie kilometer wel onge-
veer 15 huisartsenpraktijken.

1. Gemiddelde afstand naar dichtstbijzijnde huisartsenpraktijk
per gemeente

0,4 tot 1
1 tot 1,5
1,5 tot 2
2 tot 3

Afstand in km

Schermer

Buren

Neerijnen

Meerlo-Wanssum

Lith
Millingen aan de Rijn

2. Aantal huisartsenpraktijken binnen 3 kilometer

0,5 tot 1,3

1,3 tot 7

7 tot 19,0

19,0 tot 39,6

Schermer

Buren

Neerijnen

Meerlo-Wanssum

Lith

Millingen aan de Rijn

10 Centraal Bureau voor de Statistiek

Nederland en Europa

Bevolkingsdichtheid in de Europese Unie

Van alle lidstaten van de Europese Unie is Malta het dichtst-
bevolkt. In 2008 telde dit land 1 304 inwoners per vierkante
kilometer. Geen enkele andere lidstaat komt ook maar in de
buurt van dit aantal. Op de tweede plek staat Nederland,
met 487 inwoners per vierkante kilometer in 2008. Andere
dichtbevolkte landen zijn België, Groot-Brittannië en Duits-
land. Het dunstbevolkt is IJsland, met slechts 3 inwoners
per vierkante kilometer. Ook Finland, Noorwegen en Zweden
zijn relatief dunbevolkt.

Tussen 1998 en 2008 is de bevolkingsdichtheid het sterkst
toegenomen in Ierland, met 20 procent.
Ook in IJsland en Spanje is de bevolkingsdichtheid in die
periode sterk toegenomen. Deze drie landen zijn relatief

dunbevolkt. In een aantal landen is de bevolkingsdichtheid
daarentegen afgenomen. Dat was het geval in de meeste
Oost-Europese landen. De afname was het sterkst in Bul-
garije, met ruim 7 procent. Ook in Letland, Litouwen en
Roemenië was sprake van een duidelijke afname van het
aantal inwoners per vierkante kilometer. Dit hangt samen
met de toegenomen emigratie van Oost-Europeanen naar
andere Europese lidstaten sinds deze landen in 2004 of
2007 tot de Europese Unie zijn toegetreden. Ze emigreren
vaak (tijdelijk) voor beter betaalde arbeid. Daarnaast speelt
het feit dat de levensverwachting in de Oost-Europese lan-
den nog steeds beduidend lager is dan die in de rest van
Europa een rol: Oost-Europeanen worden minder oud dan
inwoners van de rest van Europa, hetgeen zijn weerslag
heeft op de bevolkingsomvang.

1. Bevolkingsdichtheid, 2008

Inwoners per km2

Minder dan 50

50 tot 100

100 tot 200

200 tot 300

300 of meer

Bron: Eurostat

2. Ontwikkeling van de bevolkingsdichtheid tussen 1998 en 2008

Afname van meer dan 2 %

–2 tot 2 %

2 tot 5 %

5 tot 10 %

10 % of meer

Bron: Eurostat

Geen gegevens

11Bevolkingstrends, 1e kwartaal 2011

Toen en nu

Echtscheidingen in eeuw vertienvoudigd

Dat men echtscheiding vroeger als haast onnatuurlijk be-
schouwde, blijkt onder meer uit een CBS-publicatie uit 1958:
‘Het huwelijk, waarbinnen zich de duurzame levensgemeen-
schap van één man en één vrouw voltrekt, kan op verschillende
wijzen tot een einde komen. De meest algemene en natuurlijke
wijze van ontbinding is die door de dood van één der echtgeno-
ten. Hiernaast staat de ontbinding door echtscheiding, waarbij
met inachtneming van bepaalde in de wet vastgelegde voor-
waarden met betrekking tot de gronden van echtscheiding en
de te volgen procedure, de huwelijksband is verbroken door toe-
doen van één of van beide echtgenoten’ (CBS, 1958).

Echtscheidingen waren toen nog uitzonderlijk, maar in de
decennia die volgden veranderde dit snel. Sinds het begin
van de vorige eeuw nam het aantal scheidingen toe van
circa 600 naar 34 duizend per jaar. Een groot aantal maat-
schappelijke veranderingen zijn op deze ontwikkeling van
invloed geweest. In algemene zin betreft het de invloed van
modernisering, waarbij onder meer industrialisatie, verste-
delijking, secularisatie, individualisering en verandering in
de positie van vrouwen een rol speelden (Hofstee, 1962).
Een eeuw geleden gingen jaarlijks gemiddeld 9 per 10 dui-
zend echtparen scheiden. Tegenwoordig ligt dit aandeel
rond 90 per 10 duizend (grafiek 1). Tot het einde van de
Tweede Wereldoorlog vond een betrekkelijk gelijkmatige
stijging plaats van het echtscheidingscijfer, maar kort daar-
na, in 1946, was voor het eerst een opmerkelijke ontwikke-
ling te zien. In dat jaar vonden opvallend veel huwelijken,
maar ook opvallend veel scheidingen plaats. Deze piek was
van korte duur: in de volgende jaren daalde het echtschei-
dingscijfer weer en handhaafde het zich, tot eind jaren zes-
tig, min of meer op het vooroorlogse niveau. In de jaren
zeventig en eerste helft van de jaren tachtig vond vervol-
gens een demografische revolutie plaats: in deze korte pe-
riode verdrievoudigde het echtscheidingscijfer.

Naast het genoemde proces van modernisering droeg ook
de ontluikende verzorgingsstaat een steentje bij aan deze
ontwikkelingen. Zo zorgde de Algemene bijstandswet, inge-
voerd in 1965, ervoor dat een gescheiden vrouw met kinde-
ren een bestaansminimum werd gegarandeerd. De Wet
herziening echtscheidingsrecht uit 1971 maakte het vervol-
gens eenvoudiger om te scheiden. Vóór de invoering van
deze wet was echtscheiding juridisch alleen mogelijk als
werd voldaan aan ten minste één van vier gronden: over-
spel, curatele op grond van verkwisting, een gevangenis-
straf van vier jaar of meer en mishandeling.

Een van de moderniseringsfactoren die invloed hebben gehad
op de echtscheidingscijfers is de tanende rol van het geloof in
de wijze waarop mensen hun leven inrichten. Hoe groot die rol

1. Aandeel echtscheidingen per 10 000 paren

120

’00 ’04 ’08 ’12 ’16 ’20 ’24 ’28 ’32 ’36 ’40 ’44 ’48 ’52 ’56 ’60 ’64 ’68 ’72 ’76 ’80 ’84 ’88 ’92 ’96 ’00 ’04 ’08

100

80

60

40

20

0

2. Echtscheidingen in de periode 1951–1955 naar wederzijdse
kerkelijke gezindte per 10 000 huwelijken 1)

Gereformeerd
en geen kerkelijke gezindte

0 20 40 60

Nederlands hervormd
en geen kerkelijke gezindte

Nederlands hervormd
en gereformeerd

Katholiek en geen
kerkelijke gezindte

Katholiek en
Nederlands hervormd

Beiden geen
kerkelijke gezindte

Beiden Katholiek

Beiden gereformeerd

Beiden Nederlands hervormd

1) Berekend op bestaande huwelijken in 1947 van overeenkomstige samenstelling.

80 100 120 140

Katholiek en gereformeerd

12 Centraal Bureau voor de Statistiek

moet zijn geweest, blijkt wel uit de echtscheidngsfrequentie
naar kerkelijke gezindte van beide partners in de vroege jaren
vijftig (grafiek 2). Daarbij zijn de echtscheidingen naar kerke-
lijke gezindte van de ex-echtgenoten in de periode 1951–1955
gerelateerd aan het aantal bestaande huwelijken van overeen-
komstige samenstelling in 1947.
Niet alleen was, zoals verwacht, de kans op echtscheiding
groter als beide partners onkerkelijk waren, maar vooral be-
vestigden de cijfers het gezegde ‘twee geloven op één kussen,
daar slaapt de duivel tussen’. Het aantal echtscheidingen nam
dan ook een hoge vlucht toen men zich, vanaf eind jaren zes-
tig, steeds vaker als buitenkerkelijk ging beschouwen en de

partner veel vaker buiten de eigen confessionele zuil werd
gevonden.

Literatuur

CBS, 1958, Echtscheidingen in Nederland 1900–1957. Uit-
geversmaatschappij W. de Haan N.V., Zeist.

Hofstee, E. W., 1962, De groei van de Nederlandse bevol-
king. In: Drift en koers: een halve eeuw sociale veranderin-
gen in Nederland, blz. 13–84. Van Gorcum, Assen.

13Bevolkingstrends, 1e kwartaal 2011

Wijken en Buurten

Nieuwbouwbuurten: minder jongvolwassenen

Op 1 januari 2009 was een op de tien Nederlandse woningen
gebouwd na 2000. Op gemeenteniveau waren er echter gro-
te verschillen in het aandeel van de woningvoorraad dat na
2000 is gebouwd. Zo zijn in Muiden, Laren en De Bilt na 2000
vrijwel geen woningen opgeleverd. Hierbij is overigens geen
rekening gehouden met de annexatie van Sint Maartensdijk
door De Bilt in 2001. Daarentegen heeft naar verhouding de
meeste nieuwbouw plaatsgevonden in Barendrecht, Houten
en Pijnacker-Nootdorp, met meer dan 35 procent van de
woningvoorraad. Hierdoor zijn deze gemeenten sinds 2000
sterk gegroeid. De bevolkingstoename in deze drie gemeen-
ten bedroeg 44 duizend, ofwel 46 procent.
In Groningen en Limburg is relatief het minst gebouwd:
geen enkele gemeente heeft meer dan 13 procent nieuw-
bouw. In de provincie Flevoland vond daarentegen juist veel
nieuwbouw plaats. Bijna een kwart van alle woningen in
Almere en Zeewolde is na 2000 gebouwd.

Nieuwbouw is veelal geconcentreerd in bepaalde buurten.
De wijken en buurten in Nederland verschillen dan ook sterk
naar bouwperiode. In 2009 waren er 221 nieuwbouwbuur-
ten, buurten waar 90 procent of meer van de woningvoor-
raad na 2000 is opgeleverd.
Deze buurten liggen over het hele land verspreid, met con-

centraties rondom de steden en groeikernen. Den Haag telt
de meeste nieuwbouwbuurten, met 14 (ofwel 12 procent van
alle buurten). In deze nieuwbouwbuurten woonde in 2009
meer dan 10 procent van de gehele Haagse bevolking.

Op 1 januari 2009 woonde bijna een half miljoen inwoners
van ons land in een nieuwbouwbuurt. De samenstelling van
de bevolking van deze buurten kenmerkt zich door veel kin-
deren: bijna drie op de tien inwoners was jonger dan 15 jaar.
Daarnaast was sprake van een groot aandeel jongeren en
jongvolwassenen, van 15 tot 45 jaar, met ongeveer vier op
de tien. Het aandeel 65-plussers was met 4 procent be-
perkt.

Omdat buurtgrenzen jaarlijks kunnen wijzigen, is vergelij-
ken in de tijd alleen mogelijk voor die buurten die niet of
nauwelijks zijn veranderd. De 134 nieuwbouwbuurten waar-
voor dit geldt geven een goede indruk van de groei sinds
2003. Tussen 2003 en 2009 zijn deze nieuwbouwbuurten
ruim verdrievoudigd, van 102 naar 318 duizend inwoners. In
dezelfde periode is zowel het aandeel kinderen als het aan-
deel 45-plussers toegenomen. Tezamen vormen ze sinds
2009 de helft van alle bewoners in nieuwbouwbuurten. Het
aandeel 15–44-jarigen, de groep die in nieuwbouwbuurten
het sterkst is vertegenwoordigd, is gedaald van 46 naar
41 procent. Ook in deze nieuwbouwbuurten is het aandeel
65-plussers zeer beperkt.

Aandeel inwoners van nieuwbouwbuurten naar leeftijd1)

100

14 jaar of jonger

%

1) Het betreft uitsluitend nieuwbouwbuurten waarvan de codering en de
naamgeving niet zijn gewijzigd tussen 2003 en 2009
(te weten 134 van de 221 nieuwbouwbuurten).

15 – 44 jaar 45 jaar of ouder

2003

90

70

50

20

0
2005 2007 2009

80

60

40

10

30

Nieuwbouwbuurten in Den Haag, 2009

Minder dan 90 % nieuwbouw
Nieuwbouwbuurt

14 Centraal Bureau voor de Statistiek

Demografie in het nieuws

Gescheiden moeder kiest carrière uit nood

Een scheiding heeft veel invloed op het aantal uren dat een
vrouw werkt. Sommige vrouwen gaan minder werken om
voor de kinderen te zorgen, maar velen gaan juist meer wer-
ken. Dit is een belangrijke conclusie uit een onderzoek naar
de economische gevolgen van echtscheiding voor vrouwen,
waarop socioloog Maaike van Damme in Tilburg is gepromo-
veerd. Van Damme analyseerde gegevens van 15 duizend
gescheiden vrouwen uit verschillende Europese landen. Ge-
middeld een kwart van de vrouwen gaat na de scheiding
meer werken. De helft van deze vrouwen had geen baan
toen zij getrouwd waren, de andere helft werkte voor de
scheiding minder uren. Zij moeten wel, stelt van Damme, om-
dat vrouwen er na de scheiding financieel hard op achteruit-
gaan. De positie van Nederlandse vrouwen is opvallend. Zij
gaan na een scheiding gemiddeld meer werken dan geschei-
den vrouwen in andere landen. Dit komt doordat er in Neder-
land meer mogelijkheden zijn om een baan te combineren
met de zorg voor kinderen. In veel andere landen is het óf
een fulltimebaan, óf niet werken. Van Damme ontdekte nog
een opmerkelijk patroon: vrouwen die tijdens hun huwelijk
(veel) werken, lopen een grotere kans om te scheiden – waar-
uit automatisch volgt dat mannen een grotere kans hebben
om te scheiden als hun vrouw veel werkt.
Bron: NRC Handelsblad, 1 december 2010

Wereldbevolking met 80 miljoen toegenomen

Op 1 januari 2010 woonden er volgens een schatting van de
Deutsche Stiftung Weltbevölkerung 6,93 miljard mensen op
aarde. De wereldbevolking was in het voorgaande jaar met
ongeveer 80 miljoen mensen toegenomen. Ergens halver-
wege 2011 wordt de 7 miljardste bewoner verwacht. In 2025
passeert de wereldbevolking de grens van 8 miljard, schat
het Duitse bureau. Elke seconde komen er gemiddeld
2,6 nieuwe wereldburgers bij. De bevolking in Afrika groeit
procentueel het snelst. Het aantal inwoners op het Afrikaan-
se continent steeg halverwege 2010 al tot boven de 1 mil-
jard. Rond 2050 zal dit zijn verdubbeld. Door de bevolkings-
groei zullen armoede en honger waarschijnlijk toenemen.
Bron: de Volkskrant, 29 december 2010

Recordkrimp Japanse bevolking

In 2010 heeft de Japanse bevolking door de vergrijzing een
recordkrimp beleefd, zo blijkt uit cijfers van het Japanse mi-
nisterie van Welzijn. Het aantal inwoners van het land daalde
met 123 duizend. Dit is de grootste daling sinds de telling
begon. Het is het vierde achtereenvolgende jaar dat de be-
volking krimpt. In 2009 bedroeg de afname van de bevolking
nog 72 duizend. In 2010 zijn in Japan één miljoen kinderen
geboren en 1,2 miljoen mensen overleden. De Japanse be-
volking bestaat voor een steeds groter deel uit gepensioneer-
den. De werkzame bevolking neemt dan ook gestaag af.
Bron: Algemeen Dagblad, 3 januari 2011

Den Haag naar half miljoen inwoners

Met een groei van 3 procent zal Den Haag dit jaar meer dan
een half miljoen inwoners tellen. Dit heeft burgemeester
Van Aartsen bekend gemaakt op de nieuwjaarsreceptie van
de gemeente. De Hofstad telt nu ruim 490 duizend inwo-
ners. In de jaren zestig van de vorige eeuw had Den Haag
bijna 600 duizend inwoners, maar het aantal inwoners van
alle grote steden liep in de jaren zeventig terug. De laatste
jaren kent het inwonertal van de stad weer een structurele
groei. Den Haag is de derde stad van Nederland. Rotter-
dam telt ruim 600 duizend inwoners en Amsterdam heeft er
ruim 750 duizend.
Bron: Den Haag Centraal, 7 januari 2011

Aantal zelfmoorden verminderen lukt niet

Minister Schippers (Volksgezondheid, VVD) laat het streven
van haar voorganger los om het aantal zelfmoorden jaarlijks
met 5 procent te verminderen. Dit schrijft ze in een brief aan
de Tweede Kamer.
De streefnorm vindt ze te ambitieus. Volgens het CBS is het
aantal zelfmoorden de afgelopen twee jaar met 13 procent
gestegen. In 2009 pleegden 1 524 mensen zelfmoord, 6 pro
cent meer dan het jaar ervoor. Twee derde is man, een derde
vrouw. Van degenen die voor zelfmoord kozen, waren er
52 jonger dan 20 jaar, tegen 34 in 2008. De afgelopen 15 jaar
was het aantal zelfmoorden met circa 1 500 per jaar vrij sta-
biel.
Bron: NRC Handelsblad, 18 januari 2011

Immigratie uit Spanje verdubbeld

De migratie van Spanjaarden naar Nederland is sinds het
uitbreken van de economische crisis bijna verdubbeld, zo
blijkt uit voorlopige cijfers van het CBS. Vooral jonge, hoog-
opgeleide werkzoekenden komen naar Nederland. Door de
grote werkloosheid, die in Spanje met 20,6 procent het
hoogst is van de landen binnen de Europese Unie, zoeken
steeds meer Spaanse jongeren werk in andere landen.
Sinds de crisis in 2008 uitbrak, is er een opvallende toena-
me van het aantal Spanjaarden dat in Nederland aan het
werk wil. Emigreren naar Nederland gaat gemakkelijk, om-
dat EU-burgers binnen de Unie het recht hebben om zich
vrij te vestigen. Volgens cijfers van het Spaanse bureau
voor de statistiek zijn er afgelopen jaar 132 duizend Span-
jaarden geëmigreerd om werk te zoeken in het buitenland.
Het gaat om een stijging van 10 procent ten opzichte van
een jaar eerder. Vooral Argentinië is een populaire bestem-
ming. Maandelijks vertrekken 1 200 Spaanse jongeren naar
Argentinië. In totaal wonen meer dan 1,57 miljoen Span-
jaarden in het buitenland, van wie 280 duizend tussen de 20
en 39 jaar oud.
Bron: het Financieele Dagblad, 7 februari 2011

15Bevolkingstrends, 1e kwartaal 2011

Mededelingen

Trendrapport 2010, landelijke jeugdmonitor

Medio december is het Trendrapport 2010 van de landelijke
jeugdmonitor verschenen. Hierin staan de ontwikkelingen
centraal die zich de afgelopen jaren op het terrein van de
jeugd hebben voorgedaan. Het rapport is ingedeeld vanuit
zes invalshoeken: jongeren en gezin, gezondheid, onder-
wijs, maatschappelijke participatie, arbeidsmarkt en veilig-
heid. De tekstbijdragen zijn van het Centraal Bureau voor
de Statistiek en het Rijksinstituut voor Volksgezondheid en
Milieu. Aan het eind van elk hoofdstuk geeft een hoogleraar
een visie op de punten die volgens hem of haar in de nabije
toekomst aandacht behoeven.
Het Trendrapport is een gezamenlijke publicatie van het
ministerie van Volksgezondheid, Welzijn en Sport en het
CBS.
ISBN: 978 90 357 1560 8, www.landelijkejeugdmonitor.nl

Emancipatiemonitor

In februari is de Emancipatiemonitor 2010 uitgebracht door
het Sociaal en Cultureel Planbureau. Deze monitor geeft
een beeld van de positie van vrouwen en mannen in Neder-
land op het gebied van demografie, onderwijs, combinatie
arbeid en zorg, inkomens, vrouwen in de top en geweld. Zo
kan worden nagegaan of de doelstellingen van het emanci-
patiebeleid bereikt (kunnen) worden. In deze monitor is er
verder specifieke aandacht voor jongeren, vooral voor hun
studie- en beroepskeuze en hun financiële en arbeids-
marktpositie. De Emancipatiemonitor wordt sinds 2000 sa-
men met het CBS gemaakt en verschijnt eens per twee jaar.
De monitor wordt geschreven in opdracht van de directie
Emancipatie van het ministerie van OCW.
ISBN 978 90 377 0503 4, www.scp.nl

Gezinsrapport

Binnenkort verschijnt het Gezinsrapport 2011 van het So
ciaal en Cultureel Planbureau. Onderzoekers van het SCP
en van het CBS, NIDI en RVZ leverden een bijdrage aan
deze publicatie. Doel van het Gezinsrapport is de stand van
zaken en ontwikkelingen te schetsen van hedendaagse ge-
zinnen. Onderwerpen als gezinsvorming en attituden, op-
voeding en functioneren van gezinsleden, economie en het
gezin en gezins- en opvoedingsondersteuning van buurt,
familie en school komen aan de orde.
Informatie: www.scp.nl

CBS onderwijssite

Eind december 2010 is de CBS onderwijssite gelanceerd.
Deze co-creatie van het CBS en leerkrachten uit het voort-
gezet onderwijs reikt gratis specifiek CBS-materiaal aan dat
direct bruikbaar is in de klas en dat past in het lesprogram-
ma. Voor het onderdeel aardrijkskunde zijn onder meer
regionale bevolkingspiramides ontwikkeld.
Informatie: www.cbs.nl/onderwijssite

Eurostat Regional Yearbook 2010

In november 2010 heeft Eurostat het Regional Yearbook 2010
gepubliceerd. Hierin worden de regionale overeenkomsten en
verschillen in de 27 lidstaten, de kandidaatlidstaten en de
EFTA-landen beschreven. Nieuw dit jaar zijn cijfers over kust
regio’s en een herziene indeling van stad en platteland.
ISBN 978 92 791 4565 0, www.epp.eurostat.ec.europa.eu

Congres ESPE

Het jaarlijkse congres van de European Society for Population
Economics (ESPE) vindt plaats op 16 juni 2011 in Hangzhou,
China.
Informatie: www.especonferences.org

Seminar huwelijk en migratie

Het Koreaanse statistiekbureau en het IUSSP Panel on the
Process and Dynamics of Cross-Border Marriage organise-
ren op 20 en 21 oktober 2011 een seminar getiteld ‘Global
Perspectives on Marriage and International Migration’ in
Seoul, Zuid-Korea.
Informatie: www.iussp.org/Activities

PopFest 2011

PopFest is een jaarlijkse bevolkingsconferentie voor post-
doctorale studenten georganiseerd door collega postdocs.
In 2011 is de Universiteit van Groningen van 27 tot en met
29 juni gastheer van het evenement. PopFest biedt jonge
onderzoekers in disciplines op het gebied van demografisch
onderzoek een stimulerende omgeving om hun lopende
onderzoek of paper te presenteren en bediscussiëren.
Informatie: www.rug.nl/prc/popfest2011

16 Centraal Bureau voor de Statistiek

Artikelen

Bevolkingsprognose 2010–2060: sterkere vergrijzing, langere levensduur

Coen van Duin en Joop Garssen

Recente demografische ontwikkelingen en enkele aanpas-
singen in het prognosemodel liggen ten grondslag aan een
nieuwe CBS-bevolkingsprognose die op enkele punten af-
wijkt van de vorige prognose uit 2008. Het meest opvallend
is een snellere vergrijzing en hogere levensverwachting dan
eerder werd aangenomen. Het aantal 65-plussers groeit
tussen nu en 2040 van 2,4 naar 4,6 miljoen, 143 duizend
meer dan volgens de vorige prognose. De levensverwach-
ting bij geboorte stijgt in de komende halve eeuw voor
mannen van 78,8 naar 84,5 jaar. Bij vrouwen neemt deze
levensverwachting toe van 82,7 naar 87,4 jaar. Met 17,8 mil-
joen mensen is het maximale inwonertal van ons land, in
2040, ongeveer 360 duizend hoger dan twee jaar geleden
werd verwacht.

Op 17 december 2010 verscheen de nieuwe tweejaarlijkse
CBS-bevolkingsprognose voor de lange termijn. Deze prog-
nose, met als einddatum 2060, is wederom gebaseerd op
de meest recente ontwikkelingen rond geboorte, sterfte en
migratie, die tot aanpassingen in de veronderstellingen met
betrekking tot toekomstige trends hebben geleid. De aan-
passingen in de huidige prognose worden vooral veroor-
zaakt door een verwachte sterkere daling van de sterfte
cijfers en door een hogere netto immigratie voor de
eerstkomende jaren.

1.  Recente ontwikkelingen en veronderstellingen

In de eerste helft van het afgelopen decennium daalde de
bevolkingsgroei doordat minder mensen naar Nederland
kwamen en meer mensen het land verlieten (grafiek 1). Een
netto instroom sloeg in deze periode om in een netto uit-
stroom. Desondanks was er ook in 2006 nog geen sprake
van bevolkingskrimp, dankzij een nog steeds aanzienlijk ge-
boorteoverschot. In de jaren die volgden steeg het migratie-
saldo – het verschil tussen het aantal immigranten en het
aantal emigranten – weer sterk, en daarmee ook de bevol-
kingsgroei. Tussen 2006 en 2009 nam de jaarlijkse groei
van de bevolking toe van 24 duizend naar 89 duizend. De
geboorte- en sterfteaantallen veranderden van jaar op jaar
maar weinig.

In het afgelopen decennium is het aantal geboorten tot 2007
geleidelijk afgenomen, waarna weer een lichte toename
plaatsvond (grafiek 2). Vooral het aantal geboorten waarbij
de moeder tussen de 30 en 35 jaar was, nam sterk af. Deze
recente ontwikkelingen komen vrijwel volledig voor reke-
ning van het dalend aantal vrouwen in de vruchtbaarste
leeftijdsgroepen. Zo nam het aantal 30–34-jarige vrouwen
tussen 2000 en 2010 met ruim 22 procent af. De vrucht-

baarheidcijfers, samengevat in het totaal leeftijdsspecifiek
vruchtbaarheidscijfer (TFR), veranderden veel minder sterk.
De TFR schommelde in het afgelopen decennium tussen
1,71 (in 2001 en 2005) en 1,79 (in 2009). Evenals in de
vorige prognoses (sinds 2000) is in de huidige prognose
uitgegaan van een toekomstige waarde van de TFR van
1,75 (Stoeldraijer et al., 2010). De veranderingen in de sa-
menstelling van de bevolking naar herkomstgroep hebben
geen grote invloed op deze TFR. De (hogere) vruchtbaar-
heidscijfers van niet-westers allochtone vrouwen conver

x 1 000

1. Aantal geborenen, overledenen, immigranten en emigranten,
en totale bevolkingsgroei

Bevolkingsgroei

250

Immigranten
Levendgeborenen

Emigranten (incl. saldo adm. corr.)
Overledenen

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010*

200

150

100

50

0

2. Aantal levendgeborenen naar leeftijd moeder

300
x 1 000

30–34 jaar

1980 1985

250

200

150

100

50

0
1970 1990 1995 2000 2005

25–29 jaar

Jonger dan 25 jaar

40 jaar of ouder

35–39 jaar

1975

17Bevolkingstrends, 1e kwartaal 2011

geren in het algemeen naar die van autochtone vrouwen.
Bovendien is sprake van enige compensatie binnen de
allochtone bevolkingsgroep, omdat westers allochtone
vrouwen naar verhouding minder kinderen krijgen dan
autochtone vrouwen.

Een van de opmerkelijkste demografische ontwikkelingen in
het afgelopen decennium betreft de sterftecijfers. Ondanks
de vergrijzing van de bevolking daalde tussen 2002 en 2007
het jaarlijks aantal sterfgevallen fors, van 142 duizend naar
133 duizend. In de afgelopen paar jaar klom dit aantal weer
licht naar circa 135 duizend. In de jaren vóór 2002 vertoon-
de het aantal sterfgevallen, in samenhang met de vergrij-
zing, een duidelijk stijgende lijn. Sinds 2002 is deze stijging
echter ruimschoots gecompenseerd door een versnelde da-
ling van de sterftekansen. Deze daling is inmiddels ook op
de hoogste leeftijden aanzienlijk. Na een periode waarin de
sterftekansen van mannen zich relatief – en soms zelfs ab-
soluut – ongunstig ontwikkelden, zette een periode in van
hernieuwde daling (grafiek 3). In deze ontwikkeling is een
cohortpatroon zichtbaar, waarbij de daling het eerst inzette
op de jongere leeftijden. In recentere jaren is ook op de
hoogste leeftijden een daling van de sterftekansen waar te
nemen. Dit cohortpatroon hangt samen met een verhoogde
incidentie van ziekten die verband houden met de leefstijl,
in het bijzonder longkanker en hart- en vaatziekten. Bij vrou-
wen is dit cohortpatroon veel minder uitgesproken dan bij
mannen. Vooral in de jaren tachtig en negentig stagneerden
hun sterftekansen, om in het afgelopen decennium weer
fors te gaan dalen.

Deze vrij algemene daling van de sterftekansen is ook goed
zichtbaar in de maat die deze sterftekansen samenvat, de
levensverwachting. Grafiek 4 laat zien dat de levensver-
wachting op de hoogste leeftijden tot het begin van het
afgelopen decennium min of meer stagneerde, maar dat er
sindsdien sprake is van een aanzienlijke toename.

Kernindicator in de CBS-sterfteprognose is de sterftekans
per doodsoorzaak per leeftijdsinterval. Hierbij worden de
volgende doodsoorzaken onderscheiden: hart- en vaatziek-
ten, nader onderscheiden in ziekten van de kransvaten,
hersenvaatletsels en overige hartziekten; kanker, onder-
scheiden in longkanker, borstkanker, prostaatkanker, darm-
kanker en ‘overig kanker’; COPD; niet-natuurlijke doodsoor-
zaken; en overige doodsoorzaken. De leeftijdsintervallen
zijn: 0, 1–19, 20–49, 50–69, 70–79 en 80–84 jaar. Voor de
leeftijdsintervallen 85–89 en 90–94 jaar zijn alleen ver
onderstellingen opgesteld voor de categorieën longkanker,
COPD en resterende doodsoorzaken. De aannames voor
de onderscheiden doodsoorzaken zijn beschreven in Van
Duin et al. (2011).

Door de versnelling van de toename van de levensverwach-
ting sinds 2002 was in de voorgaande prognoses sprake van
overschattingen van het aantal sterfgevallen, waardoor bij-
stellingen noodzakelijk waren. Ook in de prognose van 2008
was er voor 2009, en waarschijnlijk ook voor 2010, sprake
van enige overschatting. De prognosefout ten opzichte van
de raming voor 2010 (+ 2 duizend) is echter nog beperkt. De
recente waarnemingen geven dus geen aanleiding tot een

3. Sterftekans op geselecteerde leeftijden, geïndiceerd;
vijfjaars voortschrijdende gemiddelden

180
2000=100 Mannen

1970

65 jaar

Vrouwen

75 jaar 85 jaar 95 jaar

2000=100

1975 1980 1985 1990 1995 2000 2005

160

140

120

100

80

60

180

1970 1975 1980 1985 1990 1995 2000 2005

160

140

120

100

80

60

4. Levensverwachting op geselecteerde leeftijden

22
jaren Mannen

1970

65 jaar 75 jaar

Vrouwen

85 jaar 95 jaar

20
18

16

14

12
10

8

6

4
2
0

1980 1990 2000 2009

22
jaren

1970

20
18

16

14

12
10

8

6

4
2
0

1980 1990 2000 2009

18 Centraal Bureau voor de Statistiek

grote bijstelling, maar wijzen wel op een onderschatting van
de huidige stijgende trend in de levensverwachting.

De prognoses van 2008 en 2010 vertonen vooral verschil-
len bij de leeftijden onder de 80 jaar. Bij vrouwen worden
deze verschillen vooral veroorzaakt door het feit dat de
vorige prognose uitging van een meer geleidelijke omslag
van stijgende naar dalende sterfte aan longkanker en
COPD, en een pessimistischer schatting van het tempo van
de daling na de omslag. Ook zijn de veronderstellingen voor
de korte termijn voor de groep overige doodsoorzaken in de
nieuwe prognose optimistischer, omdat in de vorige prog-
nose niet bij de gunstige kortetermijntrend werd aangeslo-
ten. Het verschil bij de mannen wordt door dezelfde bijstel-
lingen veroorzaakt, maar vooral bij longkanker is het verschil
tussen de prognoses kleiner dan bij de vrouwen.

De forse schommelingen die de bevolkingsgroei in de afge-
lopen jaren vertoonde, waren vooral het gevolg van veran-
deringen in de immi- en emigratie (grafiek 1). Na de eeuw-
wisseling daalde aanvankelijk het aantal immigranten en
steeg tegelijkertijd het aantal emigranten. De emigratiege-
neigdheid van niet-westerse allochtonen verdubbelde bijna
in deze periode, die van autochtonen en westerse allochto-
nen nam met iets minder dan de helft toe (Van Duin, 2009).
In 2006 leidden deze migratieontwikkelingen tot de laagste
bevolkingsgroei die ooit door het CBS is waargenomen.

Vooral door een oplopende immigratie nam vanaf 2007 de
bevolkingsgroei weer snel toe. De prognose van 2008 ging
uit van een sterke afname van de immigratie in 2009 en
2010 uit de EU, Azië en ‘expat’-landen als gevolg van de
economische crisis. Deze daling bleef echter beperkt en de
cijfers voor 2009 en 2010 laten voor de totale immigratie
zelfs nog een lichte groei zien. De prognose van 2008 lijkt
hierdoor de immigratie in 2010 met circa 20 duizend perso-
nen te hebben onderschat. Per saldo leiden de bijgestelde
veronderstellingen voor de verschillende groepen migran-
ten (Verschuren et al., 2010a) tot een totale immigratie van
144 duizend per jaar op termijn. Dit aantal is beduidend
hoger dan hetgeen de afgelopen jaren is waargenomen en
ligt 17 duizend boven het eindniveau van de vorige prog-
nose. De bijstellingen betreffen vooral immigranten uit de
EU en Azië.

Met betrekking tot de emigratie ging de prognose van 2008
uit van voortgaande lichte stijging tot 125 duizend in 2010.
Daarmee ligt het aantal emigranten in 2010 volgens de
vorige prognose ongeveer 6 duizend boven het geschatte
aantal voor dit jaar. De daling van de emigratie die in de
laatste jaren optrad, is opmerkelijk omdat de emigratie in de
vorige economische recessie in de jaren 2002–2004 juist
toenam (Verschuren et al., 2010b). Deze onverwachte ont-
wikkeling komt volledig voor rekening van een achterblij-
vende emigratie van in Nederland geboren personen.

In de nieuwe prognose zijn de retourmigratiepercentages
voor Latijns-Amerika, de EU en Turkije verhoogd. Immi-
granten uit deze gebieden hebben steeds vaker arbeid of
studie als migratiemotief en verblijven dan slechts enkele
jaren in Nederland. De prognose gaat uit van een opnieuw
oplopende emigratie, die samenhangt met de recent geste-
gen immigratie en een verwachte toename van de emigratie

van autochtonen(Stoeldraijer et al., 2010). Voor de lange
termijn wordt gezien de veronderstelde hogere instroom
van immigranten verwacht dat het aantal emigranten on
geveer 16 duizend hoger zal zijn dan aangenomen in de
vorige prognose.

2.  Belangrijkste uitkomsten

Doordat de vorige prognose de geboorteaantallen op de
korte termijn onderschatte en de bevolking in de afgelopen
twee jaar sneller groeide dan verwacht, ligt de nieuwe prog-
nose van het aantal geboorten op jaarbasis ruim 2 duizend
boven de aantallen volgens de prognose van 2008 (gra-
fiek 5). Aangezien de TFR constant wordt verondersteld,
weerspiegelt het verloop van het aantal geboorten tussen
2010 en 2060 het verloop van het aantal vrouwen in de
vruchtbare leeftijdsgroepen. Over enkele jaren neemt het

x 1 000

5. Aantal levendgeborenen

Waarneming / Prognose 2010 Prognose 2008

210

1990

205

200

195

190

185

180

175
2000 2010 2020 2030 2040 2050 2060

x 1 000

6. Aantal overledenen

Waarneming / Prognose 2010 Prognose 2008

220

1990

210

200

190

180

170

130

120
2000 2010 2020 2030 2040 2050 2060

160

150

140

19Bevolkingstrends, 1e kwartaal 2011

aantal levendgeborenen weer toe, van circa 180 duizend
naar circa 191 duizend eind jaren dertig.

In de komende decennia zal het aantal sterfgevallen fors
gaan stijgen als gevolg van een toenemende vergrijzing,
van circa 136 duizend in 2010 naar circa 214 duizend begin
jaren vijftig (grafiek 6). Deze aantallen zijn iets lager dan
voorspeld in de vorige prognose, als gevolg van een sneller
stijgende levensverwachting. Daarbij speelden vooral de
relatief sterk dalende sterftekansen op hogere leeftijden
een grote rol.

De ten opzichte van de vorige prognose hogere aantallen
geborenen en lagere aantallen overledenen leiden tot een
hoger geboorteoverschot (geboorte minus sterfte) dan ver-
wacht in de prognose van 2008 (grafiek 7). Het omslagjaar
van natuurlijke groei naar natuurlijke krimp verschuift hier-
door van 2032 naar 2033.
Door de bijgestelde veronderstellingen met betrekking tot

de migratie wordt op korte termijn vooral een hoger aantal
immigranten verwacht. Dit resulteert in een fors hoger mi-
gratiesaldo dan verondersteld in 2008 (grafiek 8). Op de
langere termijn wordt uitgegaan van een positief migratie-
saldo tussen de 14 duizend en 17 duizend personen, iets
hoger dan volgens de vorige prognose.

2.2  Groei en samenstelling van de bevolking

Vooral door de hogere natuurlijke groei zal de bevolking in
de komende decennia sterker groeien dan eerder werd ver-
ondersteld (grafiek 9). Het omslagpunt van bevolkingsgroei
naar bevolkingskrimp (op nationaal niveau) verschuift daar-
mee ook iets verder naar de toekomst, van 2038 (volgens
de prognose van 2008) naar 2040. In de jaren daarna zal de
krimp naar verwachting gering zijn. Het aantal sterfgevallen
neemt dan af, terwijl het aantal geboorten weer stijgt onder
invloed van eerdere geboortegolven.

x 1 000

7. Geboorte-overschot

Waarneming / Prognose 2010 Prognose 2008

80

1990

60

40

20

–40
2000 2010 2020 2030 2040 2050 2060

0

–20

x 1 000

8. Migratiesaldo

Waarneming / Prognose 2010 Prognose 2008

60

1990

50

40

10

–40
2000 2010 2020 2030 2040 2050 2060

0

–30

30

20

–20

–10

x 1 000

9. Bevolkingsgroei

Waarneming / Prognose 2010 Prognose 2008

140

1990

120

100

40

–40
2000 2010 2020 2030 2040 2050 2060

0

–20

80

60

20

x mln

10. Bevolkingsomvang

Waarneming / Prognose 2010 Prognose 2008

18,5

1990

18

17,5

16

2000 2010 2020 2030 2040 2050 2060

15

14,5

17

16,5

15,5

20 Centraal Bureau voor de Statistiek

Doordat de bevolkingsgroei twee jaar later negatief zal
worden,wordt de maximale bevolkingsomvang uiteraard
ook twee jaar later bereikt. Dit maximum bedraagt 17,8 mil-
joen, ongeveer 360 duizend hoger dan dat volgens de vori-
ge prognose (grafiek 10).

De afname van het aantal jongeren in de Nederlandse bevol-
king zal nog tot medio jaren twintig aanhouden (grafiek 11). In
dat jaar bedraagt het aantal 0–19-jarigen 3,7 miljoen, onge-
veer 5 procent lager dan het huidige aantal. Deze ontgroe-
ning van de bevolking is iets minder sterk dan in de vorige
prognose werd verwacht. Onder invloed van de relatief hoge
geboorteaantallen rond de millenniumwisseling volgt na 2025
weer een tijdelijke toename van het aantal jongeren.

Rond 2040 zal het grootste aantal 65-plussers worden be-
reikt (grafiek 12). In dertig jaar tijd groeit hun aantal van 2,5
naar 4,6 miljoen, 143 duizend meer dan volgens de vorige
prognose. De nieuwe prognose voorspelt een sterkere toe-

name van zowel het aantal 65–79-jarigen als het aantal
80-plussers. In de komende decennia is niet alleen sprake
van een snelle vergrijzing, maar ook van dubbele vergrij-
zing. Binnen de groep 65-plussers neemt het aandeel van
de 80-plussers vanaf medio jaren twintig sterk toe, van een
kwart naar ruim 40 procent begin jaren vijftig.

Na 2011, als de eerste babyboomers 65 jaar worden, begint
de potentiële beroepsbevolking (het aantal 20–64-jarigen)
te krimpen (grafiek 13). Onder invloed van een hoger migra-
tiesaldo en lagere sterftecijfers is deze krimp minder sterk
dan in 2008 werd voorzien, maar nog steeds aanzienlijk. De
potentiële beroepsbevolking neemt – uitgaande van een
eindleeftijd van 65 jaar – met ruim driekwart miljoen perso-
nen af. Tussen 2040 en medio jaren vijftig neemt het aantal
20–64-jarigen weer licht toe.

Naar verwachting zal in 2040 de demografische druk – de ver-
houding tussen het aantal jongeren plus ouderen en de poten-

x mln

11. Aantal 0–19-jarigen

Waarneming / Prognose 2010 Prognose 2008

4,1

1990 2000 2010 2020 2030 2040 2050 2060

4

3,9

3,8

3,7

3,6

x mln

12. Aantal ouderen

80–plussers Prognose 2010

5

1990 2000 2010 2020 2030 2040 2050 2060

4,5

65–79 jarigen Prognose 2010

80–plussers Prognose 2008

65–79 jarigen Prognose 2008

65–plussers Prognose 2008
65–plussers Prognose 2010

4

3,5

3

2,5

2

1,5

1

0,5

0

x 1 000

13. Aantal 20–64-jarigen

Waarneming / Prognose 2010 Prognose 2008

10,2

1990 2000 2010 2020 2030 2040 2050 2060

10

9,8

9,6

9,4

9,2

9

14. Demografische druk

100
%

1960

Groene drukGrijze druk

1980 1990 2000 2050

90

80

70

60

50

40

30

20

10

0
1970 2010 2020 2030 2040

21Bevolkingstrends, 1e kwartaal 2011

tiële beroepsbevolking – ongeveer even groot zijn als begin
jaren zestig van de vorige eeuw (grafiek 14). De leeftijdssa-
menstelling van het niet-werkzame deel van de bevolking is
dan echter heel anders dan in het verleden. In 2040 zal ruim
de helft van de demografische druk worden veroorzaakt door
ouderen. Een halve eeuw geleden was dit nog maar een vijf-
de. De groene druk verandert maar weinig, terwijl de grijze
druk tussen nu en eind jaren dertig verdubbelt (grafiek 15). De
ontwikkeling van de demografische druk is vrijwel gelijk aan de
ontwikkeling volgens de prognose van 2008. De groene druk
is echter iets lager en de grijze druk iets hoger.

2.3  Levensverwachting

Grafiek 16 toont de periode-levensverwachting bij geboorte
voor mannen en vrouwen volgens de oude en de nieuwe
prognose. Tussen 2010 en 2050 stijgt deze levensverwach-
ting voor mannen van 78,8 naar 83,7 jaar. De levensver-

wachting bij geboorte in 2050 ligt 0,5 jaar hoger dan die
volgens de vorige prognose. Deze opwaartse bijstelling is
vooral het gevolg van aangepaste veronderstellingen met
betrekking tot rookgerelateerde sterfte. Bij vrouwen stijgt de
levensverwachting van 82,7 in 2010 naar 86,6 in 2050. De
levensverwachting van vrouwen bij geboorte is medio deze
eeuw ongeveer één jaar hoger dan aangenomen in de vorige
prognose. Tussen 2050 en 2060 neemt de levensverwach-
ting van beide seksen nog met ongeveer 0,8 jaar toe.

De winst in de levensverwachting van mannen ten opzichte
van de vorige prognose wordt vrijwel volledig veroorzaakt
door gunstiger sterftecijfers onder 65-plussers, in het bij-
zonder de 65–79-jarigen. Volgens de nieuwe prognose
neemt de levensverwachting van 65-jarige mannen tussen
nu en 2050 met 3,5 jaar toe, van 17,6 naar 21,1 jaar (gra-
fiek 17). Bij vrouwen bedraagt deze toename 2,8 jaar, van
20,8 naar 23,6 jaar. In 2050 is de winst ten opzichte van de
vorige prognose bijna 0,5 jaar bij mannen en ruim 0,9 jaar
bij vrouwen.

De levensverwachting op 80-jarige leeftijd stijgt volgens de
nieuwe prognose tot 9,5 jaar voor mannen en 11,1 jaar voor
vrouwen in 2050. Voor de mannen is dit vrijwel gelijk aan
het cijfer uit de vorige prognose, voor de vrouwen ligt het
0,3 jaar hoger. De stijging tussen nu en 2050 is 1,9 jaar voor
mannen en 1,7 jaar voor vrouwen. Voor beide geslachten
wordt tussen 2050 en 2060 nog een extra stijging met
0,4 jaar voorzien.

De bovengenoemde cijfers zijn periode-levensverwachtin-
gen. Ze geven aan hoelang iemand gemiddeld zou leven
als de leeftijdsspecifieke sterftekansen van het gegeven
jaar zijn/haar hele leven zouden gelden. Omdat dit in werke-
lijkheid voor niemand geldt, is de periode-levensverwach-
ting geen schatting van de te verwachten levensduur (al
doet de naam anders vermoeden). Periode-levensverwach-
tingen geven een samenvattend beeld van de sterftekansen
in een kalenderjaar en kunnen worden gebruikt om de ont-
wikkeling in de sterftekansen tussen kalenderjaren te ver
talen naar gewonnen of verloren levensjaren.

%

15. Groene en grijze druk

Grijze druk, Prognose 2010

50

Groene druk, Prognose 2010

Grijze druk, Prognose 2008

Groene druk, Prognose 2008

1990 2000 2010 2020 2030 2040 2050 2060

45

40

35

30

25

20

jaren

16. Levensverwachting bij geboorte

Vrouwen, prognose 2010

88

Mannen, prognose 2010

Vrouwen, prognose 2008

Mannen, prognose 2008

1990 2000 2010 2020 2030 2040 2050 2060

86

84

80

78

74

72

82

76

jaren

17. Levensverwachting op 65-jarige leeftijd

Vrouwen, prognose 2010

26

Mannen, prognose 2010

Vrouwen, prognose 2008

Mannen, prognose 2008

1990 2000 2010 2020 2030 2040 2050 2060

24

22

18

16

14

20

22 Centraal Bureau voor de Statistiek

De verwachte resterende levensduur van personen die
in 2010 65 werden is dus niet hetzelfde als de periode-
levensverwachting op 65-jarige leeftijd voor 2010. Om deze
levensduur te schatten moeten ook de sterftekansen na
2010 in de berekeningen worden betrokken. Dit gebeurt bij
de berekening van de cohort-levensverwachting. Wanneer
de sterftekansen doorlopend dalen, zoals de laatste decen-
nia het geval was (en in de prognose ook voor de toekomst
wordt verondersteld), ligt de cohort-levensverwachting ho-
ger dan de periode-levensverwachting.

De prognose beschrijft de ontwikkelingen tot aan 2060. De
generatie die in 1960 is geboren wordt in dat jaar 100. Op
basis van de prognosecijfers kan voor deze generatie nog
een cohort-levensverwachting worden berekend. Voor latere
generaties, waarvan een groter deel na 2060 nog in leven zal
zijn, is dit niet meer mogelijk. Grafiek 18 toont het cohort- en
periodecijfer voor de resterende levensverwachting op 65-ja-
rige leeftijd. Voor personen geboren in 1946, die in 2011 65
worden, ligt de cohort-levensverwachting op 65-jarige leeftijd
voor mannen 1,4 jaar en voor vrouwen 1,2 jaar boven de
periode-levensverwachting. Mannen van deze generatie
hebben naar verwachting nog gemiddeld 19,2 levensjaren na
hun 65e verjaardag, vrouwen 22,1 levensjaren.
Voor de levensverwachting bij geboorte is het verschil tus-
sen cohort- en periodecijfers groter. De periode-levensver-
wachting bij geboorte voor mannen in 1960 was 71,4 jaar,
voor vrouwen 75,3 jaar. Volgens de prognose zal de werke-
lijke levensduur van deze generatie uitkomen op 79,0 jaar
voor mannen en 83,1 jaar voor vrouwen, een verschil van
bijna 8 jaar.

2.4  Onzekerheid

Om gebruikers te helpen de robuustheid van prognose-uit-
komsten in te schatten, publiceert het CBS onzekerheids-
marges rond de cijfers (De Beer en Alders, 1999). Voor de
berekening van deze marges zijn veronderstellingen ge-

maakt over de mate van onzekerheid in de verwachtingen
voor immi- en emigratie, geboorte en sterfte. Deze veron-
derstellingen zijn gebaseerd op fouten in eerdere progno-
ses en op de variatie die in het verleden in geboorte, sterfte
en migratie is waargenomen. Er zijn duizend varianten van
de prognose doorgerekend, elk met een andere combinatie
van verwachtingen als uitgangspunt. Uit de uitkomsten zijn
67%- en 95%-intervallen voor de prognosecijfers afgeleid.
Het CBS verwacht dat de werkelijke cijfers met een waar-
schijnlijkheid van 2 op 3 binnen het 67%-interval rond het
prognosecijfer zullen liggen en met een waarschijnlijkheid
van 19 op 20 binnen het 95%-interval.

De staat geeft een overzicht van de intervallen voor de be-
langrijkste uitkomsten van de prognose. Voor het totale
vruchtbaarheidscijfer over 50 jaar wordt een 95%-interval
van plus of min 0,6 kinderen per vrouw aangehouden. Voor
de levensverwachting bij geboorte geldt een interval van

jaren

18. Resterende levensverwachting op 65e verjaardag

Vrouwen, 2010periodecijfer

25

Mannen, periodecijfer 2010

Vrouwen, periodecijfer 2008

Mannen, periodecijfer 2008

1960 1970 1980 2000 2020 2040 2050 2060

20

15

10
20201990 2030
jaar waarin men 65 jaar wordt (werd)

Staat 1
Kerncijfers van de bevolkingprognose 2010–2060, onzekerheidsmarges

Prognose Ondergrens 67% Bovengrens 67% Ondergrens 95% Bovengrens 95%

Bevolkingsomvang (x mln) 2040   17,8   16,8   18,8   16,0   19,9
2060   17,7   15,9   19,4   14,6   21,5

Percentage 65-plussers 2040   25,9   24,4   27,6   22,7   29,0
2060   24,8   22,7   27,3   20,3   29,6

Demografische druk 2040   90,1   85,3   95,0   80,8 100,3
2060   85,4   79,6   91,8   73,6   98,8

Aantal geboorten (x 1 000) 2040 184,0 155,0 208,0 133,0 237,0
2060 189,0 145,0 229,0 112,0 281,0

Aantal sterfgevallen (x 1 000) 2040 207,0 186,0 227,0 169,0 248,0
2060 208,0 187,0 225,0 174,0 246,0

Aantal immigranten (x 1 000) 2040 144,0 107,0 183,0   86,0 230,0
2060 144,0 107,0 185,0   86,0 233,0

Aantal emigranten (x 1 000) 2040 127,0 102,0 150,0   87,0 187,0
2060 129,0 103,0 158,0   84,0 198,0

Totaal vruchtbaarheidscijfer 2040    1,75    1,52    1,98    1,28    2,22
2060    1,75    1,45    2,05    1,15    2,35

Periode-levensverwachting bij geboorte, mannen 2040   82,7   80,6   84,8   78,4   87,0
2060   84,5   81,8   87,2   79,0   90,0

Periode-levensverwachting bij geboorte, vrouwen 2040   85,7   83,6   87,8   81,4   90,0
2060   87,4   84,6   90,1   81,9   92,9

23Bevolkingstrends, 1e kwartaal 2011

plus of min 5,5 jaar (Carolina en Van Duin, 2010). De im-
migratie kan, binnen het 95%-interval, in 2060 circa 90 dui-
zend personen per jaar hoger of 60 duizend per jaar lager
uitvallen. Voor emigratie worden iets kleinere afwijkingen
verondersteld: ongeveer 70 duizend per jaar hoger of
40 duizend per jaar lager.

Gegeven deze onzekerheden zal de bevolkingsomvang
in 2040 zeer waarschijnlijk (95 procent) tussen de 16 en
20 miljoen uitkomen en met redelijke zekerheid (67 procent)
tussen de 16,8 en 18,8 miljoen. Het percentage 65-plussers
zal in 2040 waarschijnlijk tussen de 24,4 en 27,6 procent
liggen, maar een aandeel van 23 of 29 procent is ook denk-
baar. De demografische druk zal in 2040 waarschijnlijk tus-
sen de 85 en 95 procent liggen en zeer waarschijnlijk tus-
sen de 81 en 100 procent. Met name de onzekerheid in de
bevolkingsomvang neemt snel toe voor de jaren na 2040.

Literatuur

Beer, J. de, en M. Alders, 1999, Stochastische bevolkings-
prognose. Maandstatistiek van de Bevolking 47(10),
blz. 10–17.

Carolina, N. en C. van Duin, 2010, Onzekerheidsmarges
voor de sterfteprognose van het CBS. Bevolkingstrends
58(2), blz 32–37.

Duin, C. van, 2009, Bevolkingsprognose 2008–2050: naar
17,5 miljoen inwoners. Bevolkingstrends 57(1), blz. 15–22.

Duin, C. van, G. de Jong, L. Stoeldraijer en J. Garssen, 2011,
CBS-sterfteprognose 2010–2060: model en veronderstellin-
gen betreffende de sterfte. CBS, Den Haag (www.cbs.nl).

Stoeldraijer, L., C. van Duin en H. Nicolaas, 2010, Bevol-
kingsprognose 2010–2060. Concept ter bespreking in het
demografieplatform, 9 november 2010. Interne nota. CBS,
Den Haag.

Verschuren, S., H. Nicolaas en C. van Duin, 2010a, Migra-
tieprognose 2010–2060: veronderstellingen immigratie.
Concept ter bespreking in het demografieplatform, 5 no-
vember 2010. Interne nota. CBS, Den Haag.

Verschuren, S., H. Nicolaas en C. van Duin, 2010b, Migra-
tieprognose 2010–2060: veronderstellingen emigratie. Con-
cept ter bespreking in het demografieplatform, 5 november
2010. Interne nota. CBS, Den Haag.

24 Centraal Bureau voor de Statistiek

Prognose van de bevolking naar herkomst, 2010–2060

Lenny Stoeldraijer en Joop Garssen

In 2060 zal Nederland ruim 17,7 miljoen inwoners tellen,
1,1 miljoen meer dan op dit moment. De samenstelling van
de bevolking zal naar verhouding sterker veranderen dan
de omvang. Het aandeel van de niet-westerse allochtonen
in de bevolking groeit van 11,4 naar 18,5 procent. Over een
halve eeuw zullen naar verwachting 5,4 miljoen inwoners
(westers of niet-westers) allochtoon zijn. Zij maken dan
31 procent uit van de Nederlandse bevolking. Het aantal
autochtonen neemt vanaf medio jaren twintig af, van 13,3
naar 12,3 miljoen. In 2060 bedraagt hun aandeel in de be-
volking 69 procent, tegen 79 procent op dit moment. De
niet-westerse bevolkingsgroep is nu nog aanzienlijk jonger
dan de autochtone bevolking, maar zal in snel tempo ver-
grijzen. Met 22 procent 65-plussers zijn de niet-westerse
allochtonen in 2060 bijna even sterk vergrijsd als de autoch-
tonen.

1.  Inleiding

Eens in de twee jaar publiceert het CBS een bevolkings-
prognose voor de lange termijn. In december 2010 ver-
scheen de meest recente bevolkingsprognose, die betrek-
king heeft op de periode 2010–2060. Elders in deze editie
van Bevolkingstrends worden de uitkomsten met betrekking
tot de omvang en leeftijdsopbouw van de bevolking be-
schreven. Dit artikel gaat in op de verwachte ontwikkeling
van het aantal allochtonen naar geslacht, leeftijd, generatie
en herkomst (zie kader Allochtonen naar generatie en her-
komst).

De veronderstellingen over immigratie en emigratie die ten
grondslag liggen aan de bevolkingsprognose zijn gepresen-
teerd in Nicolaas et al. (2011a) en Nicolaas et al. (2011b).
De veronderstellingen over immigratie zijn gebaseerd op
een onderscheid naar migratiemotieven: arbeidsmigratie,
asielmigratie en volgmigratie (gezinsvorming en -hereni-
ging). De veronderstellingen over emigratie zijn gebaseerd
op emigratiekansen, waarbij onderscheid wordt gemaakt
naar verblijfsduur. De veronderstellingen over de geboorte
van allochtonen hebben betrekking op de vruchtbaarheids-
cijfers van vrouwen met verschillende herkomst en op de
partnerkeuze van deze vrouwen. In de vorige editie van Be-
volkingstrends is de schattingsmethode voor het toekom-
stige aantal geboorten van (tweede generatie) allochtonen
beschreven (Van Duin en Wobma, 2010). In dit artikel wor-
den de veronderstellingen voor de vruchtbaarheidscijfers
van eerste generatie allochtone vrouwen besproken.

Omdat veel allochtone groepen nu nog relatief jong zijn,
ontbreken de waarnemingen om goed onderbouwde veron-
derstellingen te kunnen opstellen over de verschillen in de
levensverwachting naar herkomstgroep. In de bevolkings-
prognose zijn daarom geen afzonderlijke veronderstellin-
gen over de sterfte opgesteld per herkomstgroep. Voor alle

groepen is uitgegaan van de veronderstellingen over de
sterfte voor de totale Nederlandse bevolking zoals beschre-
ven in Van Duin et al. (2011).

Evenals in de vorige prognoses worden de volgende her-
komstgroepen onderscheiden: niet-westerse allochtonen
(waaronder allochtonen uit de landen/gebieden Turkije,
Marokko, Suriname, Nederlandse Antillen en Aruba, Afrika
(exclusief Marokko), Azië (exclusief Indonesië en Japan) en
Latijns-Amerika (exclusief Suriname, Nederlandse Antillen
en Aruba)) en westerse allochtonen (waaronder allochtonen
uit de landen/gebieden Indonesië (inclusief personen uit
voormalig Nederlands-Indië), de Europese Unie (26 landen;
exclusief Nederland), overige Europese landen (exclusief
Turkije) en overige (niet-Europese) landen (Japan, Noord-
Amerika en Oceanië).

2.  Naar 5,4 miljoen allochtonen

Op de einddatum van de nieuwe bevolkingsprognose,
in 2060, zal Nederland ruim 5,4 miljoen allochtonen tellen,
2,0 miljoen meer dan op dit moment. Omdat de totale Ne-
derlandse bevolking in de periode 2011–2060 met 1,09 mil-
joen toeneemt (van 16,65 naar 17,74 miljoen), groeit het
aandeel van de allochtonen in de bevolking sterk, van 20,6
naar 30,6 procent. Niet-westerse allochtonen nemen het
grootste deel van de verwachte bevolkingsgroei voor hun
rekening. In 2060 bedraagt hun aantal 3,27 miljoen, tegen
1,90 miljoen op 1 januari 2011. Het aandeel van de niet-
westerse allochtonen in de totale bevolking groeit daarmee
van 11,4 naar 18,5 procent. De toename van het aantal
westerse allochtonen is, zowel absoluut als relatief, iets
minder sterk. In 2060 telt Nederland 2,16 miljoen westerse
allochtonen, waarmee hun aandeel in de bevolking dan
12,2 procent bedraagt.

Hoewel het aandeel van de autochtonen in de hele periode
tot 2060 zal afnemen, daalt hun absolute aantal voorlopig

Allochtonen naar generatie en herkomst

Het CBS rekent iemand tot de allochtonen als ten minste
één van diens ouders in het buitenland is geboren. Daar-
bij wordt onderscheid gemaakt tussen degenen die zelf
in het buitenland zijn geboren (de eerste generatie) en
degenen die in Nederland zijn geboren (de tweede ge
neratie). De herkomstgroep wordt bepaald aan de hand
van het geboorteland van de persoon zelf (eerste ge
neratie) of dat van de moeder (tweede generatie), tenzij
(in het geval van de tweede generatie) de moeder in
Nederland is geboren. In dat geval is gerubriceerd naar
het geboorteland van de vader. Autochtonen zijn perso-
nen van wie beide ouders in Nederland zijn geboren, on-
geacht het land waar ze zelf zijn geboren.

25Bevolkingstrends, 1e kwartaal 2011

nog niet. Tot medio jaren twintig is naar verwachting nog
sprake van een zeer geringe groei van het aantal autoch
tonen, maar daarna zet een daling in die in de jaren dertig zal
versnellen. Tussen medio jaren twintig en 2060 bedraagt
deze daling ongeveer één miljoen. In dat jaar zal ruim 69 pro-
cent van de bevolking autochtoon zijn, tegen ruim 79 procent
op dit moment (grafiek 1). Over de hele looptijd van de prog-
nose neemt het aantal autochtonen met 7 procent af, terwijl
de niet-westerse en westerse herkomstgroepen met respec-
tievelijk 72 en 42 procent zullen toenemen. De totale Neder-
landse bevolking bereikt rond 2040 haar maximale omvang,
maar de allochtone bevolkingsgroepen zullen gedurende de
hele prognoseperiode blijven groeien (grafiek 2).

3.	 Tweede generatie niet-westers wordt groter dan
eerste generatie

Van 2001 tot 2006 daalde het migratiesaldo – het verschil
tussen het aantal immigranten en emigranten – van eerste

generatie niet-westerse allochtonen fors, waarna opnieuw
een toename plaatsvond. Het hoge niveau van rond de mil-
lenniumwisseling werd echter niet meer bereikt (grafiek 3).

1. Aandeel autochtonen en allochtonen in de bevolking

1980

Niet–westerse allochtonen

0

Autochtonen

Westerse allochtonen

%

100

1990

2000

2010

2020

2030

2040

2050

2060

10 20 30 40 50 60 70 80 90

2. Aantal autochtonen en allochtonen

’80 ’85 ’90 ’95 ’00

Waarneming

20

Prognose

x mln

’05 ’10 ’15 ’20 ’25 ’30 ’35 ’40 ’45 ’50 ’55 ’60

18

16

14

12

10

8

6

4

2

0

Totaal

Autochtonen

Niet-westerse allochtonen

Westerse allochtonen

x 1 000 Niet-westerse allochtonen, eerste generatie
80

’00

3. Aantal migranten naar herkomst

60

40

20

0

–20

–40

Immigratie

Emigratie

Migratiesaldo

’05 ’10 ’15 ’20 ’25 ’30 ’35 ’40 ’45 ’50 ’55

x 1 000 Westerse allochtonen, eerste generatie
80

’00

60

40

20

0

–20

–40
’05 ’10 ’15 ’20 ’25 ’30 ’35 ’40 ’45 ’50 ’55

Immigratie

Emigratie

Migratiesaldo

x 1 000 Autochtonen (incl. tweede generatie allochtoon)
80

’00

60

40

20

0

–20

–40
’05 ’10 ’15 ’20 ’25 ’30 ’35 ’40 ’45 ’50 ’55

Waarneming Prognose

Immigratie

Emigratie

Migratiesaldo

4. Aantal niet-westerse en westerse allochtonen

x mln Niet-westerse allochtonen

1980 1990

3,5

PrognoseWaarneming

Westerse allochtonen

2000 2010 2020 2030 2040 2050 2060

x mln

1980 1990 2000 2010 2020 2030 2040 2050 2060

3,0

2,5

2,0

1,5

1,0

0,5

0,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0,0

Totaal

Totaal

Tweede generatie

Tweede generatie

Eerste generatie

Eerste generatie

26 Centraal Bureau voor de Statistiek

De tijdelijke neergang van het migratiesaldo werd onder
meer veroorzaakt door een verslechtering van de economi-
sche situatie en de invoering van een nieuwe, aange-
scherpte Vreemdelingenwet, waardoor minder asielmigran-
ten naar Nederland kwamen. Ook leidde de snelle stijging
van het aantal immigranten in de periode voor de eeuwwis-
seling met enkele jaren vertraging tot een stijging van het
aantal emigranten, omdat een deel van die immigranten
weer vertrok. Door deze ontwikkeling bleef de omvang van
de eerste generatie niet-westerse allochtonen de afgelopen
jaren vrij stabiel, met ruim 1 miljoen (grafiek 4).

Voor de komende decennia wordt echter weer een geleide-
lijke toename van het aantal eerste generatie niet-westerse
allochtonen verwacht, tot bijna 1,5 miljoen in 2060. Bij de
tweede generatie is daarentegen tot op heden sprake ge-
weest van een relatief sterke groei, die volgens de progno-
se in de toekomst onverminderd zal aanhouden. Op 1 janu-
ari 2011 was de tweede generatie van de niet-westerse
allochtonen nog beduidend kleiner dan de eerste generatie
(0,83 tegen 1,07 miljoen). Medio jaren dertig zullen beide
groepen, met elk ruim 1,3 miljoen, ongeveer even groot zijn.
Daarna is de tweede generatie in de meerderheid. In 2060
behoort naar verwachting 56 procent van de niet-westerse
allochtonen tot de tweede generatie. Nu is dit nog 44 pro-
cent (grafiek 5).

Ook het migratiesaldo van westerse allochtonen is sinds de
millenniumwisseling gedaald en recent weer gestegen (gra-
fiek 3). De fluctuatie was echter minder sterk dan bij de niet-
westerse allochtonen. Zo was het migratiesaldo van eerste
generatie niet-westerse allochtonen in 2001 nog twee keer
zo groot als dat van westerse allochtonen, om vervolgens
onder dat niveau te zakken. Relatief veel westerse allochto-
nen wonen maar enkele jaren in Nederland, maar de eerste
generatie die wél in Nederland blijft, is hier gemiddeld al
veel langer dan de niet-westerse eerste generatie. Om deze
reden is, ander dan bij niet-westerse allochtonen, de twee-
de generatie westerse allochtonen groter dan de eerste
generatie. Voorlopig is de tweede generatie westerse al-

lochtonen ook nog iets groter dan de tweede generatie niet-
westerse allochtonen, maar naar verwachting zullen deze
groepen al in 2012 getalsmatig van positie wisselen.

In de komende decennia neemt het aandeel van de tweede
generatie in het totaal van de niet-westerse allochtonen toe
(grafiek 5). Bij de westerse allochtonen daarentegen groeit,
in veel minder sterke mate, het aandeel van de eerste gene-
ratie. Medio deze eeuw zal ongeveer de helft van de wes-
terse allochtonen bestaan uit mensen die zelf in het buiten-
land zijn geboren.

4.  Aantal niet-westerse geboorten daalt

De natuurlijke groei, het verschil tussen de aantallen ge-
boorten en sterfgevallen, draagt ook in de komende jaren
aanzienlijk meer bij aan de bevolkingsgroei dan het positief
migratiesaldo. Dit geldt voor niet-westerse allochtonen in
sterkere mate dan voor de (gemiddeld oudere en minder
vruchtbare) westerse allochtonen. Dat de niet-westers al-
lochtone groei zo sterk is, komt niet zozeer door de hoge
geboorteaantallen, maar door het nog lage aantal sterf
gevallen in de niet-westerse bevolkingscomponent. Naar
verwachting zal het migratiesaldo van niet-westerse alloch
tonen in de komende decennia schommelen rond de
20 duizend. Het aantal geboorten van tweede generatie
niet-westerse allochtonen daalt tot medio jaren twintig licht
(van 30 duizend naar 25 duizend per jaar) en blijft daarna
rond of iets boven dit niveau. De daling hangt samen met
een afname van het aantal eerste generatie allochtone
vrouwen in de vruchtbare leeftijdsgroep. Ook wordt een ver-
dere daling van hun vruchtbaarheidscijfer verwacht. Het
aandeel van niet-westerse allochtonen in het totaal van de
Nederlandse geboorten neemt hierdoor af. Nu betreft het
een op de zes geboorten. Rond 2025 zal dit aandeel naar
verwachting zijn gedaald naar een op 7,5. In toenemende
mate zal het daarbij gaan om kinderen met een in Neder-
land geboren moeder of vader, vaak van de tweede genera-
tie. Het aandeel geboorten van niet-westerse tweede gene-
ratie kinderen waarbij één van de ouders in Nederland is
geboren, is opgelopen van 23 procent in 1995 naar 41 pro-
cent in 2009. Volgens de prognose stijgt dit aandeel verder
tot maximaal 58 procent begin jaren dertig, om daarna weer
iets te dalen.

In de afgelopen tien jaar zakte het totaal leeftijdsspecifiek
vruchtbaarheidscijfer (TFR) van Marokkaanse vrouwen
(van 3,5 naar 2,9) en van Turkse vrouwen (van 2,5 naar
1,9), terwijl dat van autochtone vrouwen juist iets opliep
(van 1,6 naar 1,8). Er is dus sprake van convergentie: niet
alleen lijkt de tweede generatie – die overigens per definitie
niet door middel van geboorte kan bijdragen aan de groei
van het aantal allochtonen, tenzij hun partner in het buiten-
land is geboren – wat betreft hun kindertal zeer sterk op de
autochtonen, maar ook daalt de vruchtbaarheid van (met
name) de Marokkaanse en Turkse eerste generatie snel.
Deze trend doet zich, in nog sterkere mate, ook in de her-
komstlanden voor (Garssen en Nicolaas, 2008).

In de afgelopen tien jaar zakte het totaal leeftijdsspecifiek
vruchtbaarheidscijfer (TFR) van Marokkaanse vrouwen

5. Aandeel eerste en tweede generatie allochtonen in de westerse
en niet–westerse bevolking

1980

1e generatie

0

2e generatie

%

100

1990
2000
2010
2020
2030
2040
2050
2060

10 20 30 40 50 60 70 80 90

Niet–
westers

Westers 1980
1990
2000
2010
2020
2030
2040
2050
2060

27Bevolkingstrends, 1e kwartaal 2011

(van 3,5 naar 2,9) en van Turkse vrouwen (van 2,5 naar
1,9), terwijl dat van autochtone vrouwen juist iets opliep
(van 1,6 naar 1,8). Er is dus sprake van convergentie: niet
alleen lijkt de tweede generatie – die overigens per definitie
niet door middel van geboorte kan bijdragen aan de groei
van het aantal allochtonen, tenzij hun partner in het buiten-
land is geboren – wat betreft hun kindertal zeer sterk op de
autochtonen, maar ook daalt de vruchtbaarheid van (met
name) de Marokkaanse en Turkse eerste generatie snel.
Deze trend doet zich, in nog sterkere mate, ook in de her-
komstlanden voor (Garssen en Nicolaas, 2008). In de be-
volkingsprognose wordt uitgegaan van een verdere daling
van de TFR van Marokkaanse en Turkse vrouwen, tot 2,0
en 1,85 aan het eind van de prognoseperiode (grafiek 6).
De twee andere belangrijke niet-westerse herkomstgroe-
pen, de Surinamers en Antillianen, hebben een vruchtbaar-
heidsniveau dat al langere tijd vergelijkbaar is met dat van
autochtone vrouwen. Door deze convergentie is de op-
waartse invloed van niet-westerse allochtonen op de TFR
van Nederland betrekkelijk gering. Alle niet-westers alloch-
tone vrouwen tezamen zorgden voor een verhoging van de
TFR in 2007 met slechts 0,04, tegenover 0,07 in 1995 (Van
Duin, 2009).

Van de 182 duizend kinderen die vorig jaar in Nederland
werden geboren, waren er 138 duizend (ruim driekwart) au-
tochtoon en 44 duizend (tweede generatie) allochtoon. Met
ruim 30 duizend vormden niet-westers allochtone kinderen
binnen de laatstgenoemde groep een meerderheid. De
grootste afzonderlijke niet-westerse groep, met ruim 7 dui-

zend geboorten, bestond uit Marokkanen. Naar verwach-
ting gaat hun aantal en aandeel in de komende decennia
fors dalen, vanwege een sterk afnemende instroom van
eerste generatie Marokkanen in combinatie met een dalend
vruchtbaarheidscijfer (grafiek 7). Om dezelfde reden neemt
ook het aantal Turkse geboorten sterk af. Daarentegen stijgt
het aantal geboorten van Aziatische kinderen geleidelijk
(van 6 duizend naar 9 duizend in 2059) en, op een lager
niveau, van Latijns-Amerikaanse kinderen.

5.  Snelle vergrijzing niet-westerse bevolking

Niet-westerse allochtonen zijn gemiddeld jonger dan autoch
tonen, terwijl westerse allochtonen juist ouder zijn. Ook in dit
opzicht is er de afgelopen decennia echter sprake geweest
van convergentie (grafiek 8). Momenteel is ongeveer een der-
de van de niet-westerse allochtonen jonger dan 20 jaar, tegen
ruim een zesde van de westerse allochtonen. De aanwezig-
heid van niet-westerse allochtonen remt de vergrijzing dus
enigszins. De gemiddelde leeftijd van de huidige Nederlandse
bevolking was 40,6 jaar op 1 januari 2010. Zonder niet-wester-
se allochtonen zou dit gemiddelde op 41,9 jaar liggen.

Vooralsnog heeft de aanwezigheid van niet-westerse al-
lochtonen echter veel meer effect op de grijze druk (de
verhouding tussen het aantal 65-plussers en het aantal
20–64-jarigen) dan op het aantal 65-plussers. Momenteel is
nog maar 4 procent van de niet-westerse allochtonen
65 jaar of ouder, en vormen ze slechts 3 procent van alle
65-plussers. In de komende decennia zal dit echter snel
veranderen. In 2020 is ruim 6 procent van de niet-westerse
allochtonen 65 jaar of ouder, en in 2060 zelfs 22 procent.
Tegen die tijd is de niet-westerse bevolking sterker vergrijsd
dan de huidige autochtone bevolking. De ‘ontgroening’ van
de bevolking – de afname van het aandeel jongeren – die in
eerdere decennia plaatsvond onder autochtonen, zal zich in
de komende decennia ook onder niet-westerse allochtonen
voltrekken. Onder autochtonen en westerse allochtonen zal
het aandeel jongeren maar weinig veranderen (grafiek 8).

2000

6. Totaal vruchtbaarheidscijfer (TFR) voor eerste generatie
niet-westerse vrouwen

5

4

3

2

1

0

Waarneming Prognose

Turkije en Marokko

2010 2020 2030 2030 2030 2060

Marokko

Turkije

2000

5

4

3

2

1

0

Suriname en Nederlandse Antillen

2010 2020 2030 2030 2030 2060

2000

5

4

3

2

1

0

Azië, Afrika en Latijns Amerika

2010 2020 2030 2030 2030 2060

Nederlandse Antillen en Aruba

Suriname

Afrika

Azië

Latijns-Amerika

7. Aantal geboorten van tweede generatie niet-westerse allochtonen
naar herkomst

x 1 000

Nederlandse Antillen en Aruba

2050

35

2015 2020 20352010

Suriname

Turkije

Marokko

Latijns-Amerika

Azië

Afrika

2025 2030 2040 2045

30

25

20

15

10

5

0
2055

28 Centraal Bureau voor de Statistiek

Anders dan bij westerse allochtonen neemt het percentage
van de niet-westerse allochtonen in de bevolking vanaf onge-
veer 30-jarige leeftijd sterk af. Op dit moment is ongeveer
een op de zes 0–14-jarigen en een vergelijkbaar aandeel
15–29-jarigen niet-westers allochtoon. Bij 50–79-jarigen
daalt dit aandeel tot een op negentien, en bij 80-plussers tot
een op 88. In de komende decennia gaan deze aandelen
sterk veranderen (grafiek 9). Op de korte termijn blijft het
aandeel van niet-westerse jongeren in de Nederlandse jeugd
min of meer constant, waarna een lichte daling plaatsvindt.
Het aandeel van volwassen niet-westerse allochtonen neemt
daarentegen toe. Vooral hun toename in de potentiële be-
roepsbevolking zal daarbij van groot belang zijn.

8. Aandeel autochtonen en allochtonen naar leeftijdsgroep

1980

0

20–64 jaar

%

100

1990
2000
2010
2020
2030
2040
2050
2060

10 20 30 40 50 60 70 80 90

Autoch-
tonen

1980
1990
2000
2010
2020
2030
2040
2050
2060

Niet-
westerse
alloch-
tonen

Westerse
alloch-
tonen

1980
1990
2000
2010
2020
2030
2040
2050
2060

65 jaar of ouder

0–19 jaar

9. Aandeel niet-westerse allochtonen in de bevolking naar leeftijd

2010

15–29 jaar

25
%

0–14 jaar
50–79 jaar
30–49 jaar

80 jaar of ouder

2015 20602020 2025 2030 2035 2040 2045 2050 2055

20

15

10

5

0

10a. Leeftijdsopbouw van niet-westerse allochtonen, 2011, 2020 en 2060

Mannen VrouwenJaar

x 1 000 x 1 000

2011

0 051015202530 30252015105

Mannen VrouwenJaar

x 1 000 x 1 000

2020

0 051015202530 30252015105

Mannen VrouwenJaar

x 1 000 x 1 000

2060

0 051015202530 30252015105

Tweede generatie, een in buitenland geboren ouder

Tweede generatie, twee in buitenland geboren ouders

Eerste generatie

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

29Bevolkingstrends, 1e kwartaal 2011

10b. Leeftijdsopbouw van westerse allochtonen, 2011, 2020 en 2060

Mannen VrouwenJaar

x 1 000 x 1 000

2011

0 0101520 20151055

Mannen VrouwenJaar

x 1 000 x 1 000

2020

0 0101520 20151055

Mannen VrouwenJaar

x 1 000 x 1 000

2060

0 0101520 20151055

Tweede generatie, een in buitenland geboren ouder

Tweede generatie, twee in buitenland geboren ouders

Eerste generatie

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

10c. Leeftijdsopbouw van autochtonen, 2011, 2020 en 2060

Mannen VrouwenJaar

x 1 000 x 1 000

2011

Mannen VrouwenJaar

x 1 000 x 1 000

2020

Mannen VrouwenJaar

x 1 000 x 1 000

2060

0 050100150 15010050

0 050100150 15010050

0 050100150 15010050

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

30 Centraal Bureau voor de Statistiek

Hoe de bevolkingspiramides voor niet-westerse allochto-
nen, westerse allochtonen en autochtonen in de loop der
tijd zullen veranderen, is zichtbaar in grafieken 10a–10c.
Onder niet-westerse allochtonen gaat de piramidevorm, die
kenmerkend is voor een jeugdige bevolkingsstructuur, over
in een vorm die sterk lijkt op die van de huidige autochtone
bevolking, maar dan uiteraard zonder het babyboomeffect.
Aan het eind van de prognoseperiode zijn de aantallen het
grootst op middelbare leeftijd, en van de eerste generatie is
dan al een aanzienlijk deel ouder dan 65 jaar. De vorm van
de westerse bevolkingspiramide verandert minder sterk.
Wel blijkt uit grafiek 10b dat huwelijken tussen westerse al-
lochtonen en autochtonen vaker voorkomen dan huwelijken
tussen niet-westerse allochtonen en autochtonen, gezien
de omvang van de tweede generatie met één in het buiten-
land geboren ouder. De bevolkingspiramide van de autoch-
tonen, ten slotte, neemt geleidelijk de vorm aan van een
obelisk. In 2060 zullen de jaarklassen tot de leeftijd van
80 jaar ongeveer even groot zijn, waarna sprake is van een
snelle afkalving.

6.  Mannenoverschot verdwijnt

In de komende decennia zullen in vrijwel alle niet-westerse
herkomstgroepen die nu, als gevolg van hun migratiege-
schiedenis, nog een mannenoverschot kennen, vrouwen de
meerderheid gaan vormen. De Surinaamse en overig Latijns-
Amerikaanse herkomstgroep, die al lange tijd een vrouwen-
overschot hebben, zullen dit overschot gedurende de hele
prognoseperiode handhaven. De migratie uit dit werelddeel
heeft voor een belangrijk deel gezinsvorming als motief.

De Afrikaanse herkomstgroep, die momenteel met 118 de
hoogste sex ratio (aantal mannen per honderd vrouwen)
kent, zal in dit opzicht meer in evenwicht komen. Marokka-
nen en Turken die nu met 106 en 107 nog relatief hoge sex
ratio’s hebben, zien deze afnemen tot 99 en 100. Binnen de
totale niet-westerse herkomstgroep zullen al tegen het eind

van het huidige decennium de aantallen mannen en vrou-
wen in evenwicht zijn (grafiek 11). Bij autochtonen is al lan-
ge tijd sprake van een licht vrouwenoverschot, dat in de
toekomst maar weinig zal veranderen.

7.  Relatief grote onzekerheidsmarges

Voor de uitkomsten van prognoses gelden uiteraard onze-
kerheidsmarges, die breder worden naarmate de uitkom-
sten betrekking hebben op jaren die verder in de toekomst
liggen. Voor de berekening van deze marges zijn veronder-
stellingen gemaakt over de mate van onzekerheid in de ver-
wachtingen voor immi- en emigratie, geboorte en sterfte.
Deze veronderstellingen zijn gebaseerd op fouten in eer-
dere prognoses en op de variatie die in het verleden in ge-
boorte, sterfte en migratie is waargenomen. Er zijn duizend
varianten van de prognose doorgerekend, elk met een an-
dere combinatie van verwachtingen als uitgangspunt. Uit de
uitkomsten zijn 67%- en 95%-intervallen voor de prognose-
cijfers afgeleid.

Vooral doordat de migratiecijfers een relatief grote mate van
onzekerheid kennen, zijn de onzekerheidsmarges voor de
allochtone herkomstgroepen naar verhouding breder dan
die voor de totale bevolking. Zo ligt de totale bevolkingsom-
vang in 2040 met redelijke zekerheid (67 procent) tussen de
16,78 en 18,75 miljoen, maar loopt de overeenkomstige
marge voor de niet-westerse herkomstgroep van 2,34 mil-
joen tot 3,35 miljoen, en die voor de westerse herkomst-
groep van 1,61 miljoen tot 2,31 miljoen (grafiek 12).

11. Aandeel mannen per honderd vrouwen naar herkomstgroep

2010

105

Niet-westerse allochtonen
Autochtonen

Westerse allochtonen

100

95

90

85
2015 2020 2025 2030 2035 2040 2045 2050 2055 2060

12. Aantal allochtonen met onzekerheidsmarges

x mln Niet-westerse allochtonen

2010 2015 2020 2025 2030 2035 2040 2060

6

Prognose 67% interval 95% interval

2045 2050 2065

5

4

3

2

1

0

x mln Westerse allochtonen

2010 2015 2020 2025 2030 2035 2040 20602045 2050 2065

4

3

2

1

0

31Bevolkingstrends, 1e kwartaal 2011

Literatuur

Duin, C. van, 2009, Bevolkingsprognose 2008–2050: naar
17,5 miljoen inwoners. Bevolkingstrends 57(1), blz. 15–22.

Duin, C. van, G. de Jong, L. Stoeldraijer en J. Garssen, 2011,
Bevolkingsprognose 2010–2060: veronderstellingen over
sterfte (www.cbs.nl; verschijnt in Bevolkingstrends 59(2)).

Duin, C. van, en E. Wobma, 2010, Schatting van de toe-
komstige omvang van de tweede generatie. Bevolkings
trends 58(4), blz. 39–49.

Garssen, J. en H. Nicolaas, 2008, Trends in cohort fertility
of second generation Turkish and Moroccan women in
the Netherlands: strong adjustment to native levels. Demo-
graphic Research 19(33), blz. 1249–1280.

Nicolaas, H., S. Verschuren en C. van Duin, 2011a, Bevol
kingsprognose 2010–2060: veronderstellingen over immi-
gratie. (www.cbs.nl; verschijnt in Bevolkingstrends 59(2)).

Nicolaas, H., S. Verschuren en C. van Duin, 2011b, Bevol
kingsprognose 2010–2060: veronderstellingen over emi-
gratie. (www.cbs.nl; verschijnt in Bevolkingstrends 59(2)).

Tabel 1
Aantal niet-westerse en westerse allochtonen op 1 januari

2011 2020 2030 2040 2050 2060

x 1 000

Autochtonen 13 230 13 297 13 294 13 043 12 633 12 307

Niet-westerse allochtonen
  1e generatie   1 068   1 175   1 293   1 394   1 455   1 477
  2e generatie    830   1 045   1 249   1 447   1 634   1 797
  Totaal   1 898   2 220   2 542   2 841   3 089   3 274

Westerse allochtonen
  1e generatie    662    789    876    944   1 011   1 074
  2e generatie    863    912    961    996   1 029   1 065
  Totaal   1 525   1 701   1 837   1 940   2 040   2 139

Turkije
  1e generatie    197    205    211    212    207    192
  2e generatie    192    226    255    279    299    312
  Totaal    389    431    466    491    505    504

Marokko
  1e generatie    167    176    184    187    183    171
  2e generatie    188    238    276    308    333    348
  Totaal    356    414    460    495    516    520

Suriname
  1e generatie    184    186    185    175    156    134
  2e generatie    160    183    201    217    229    235
  Totaal    345    368    386    392    385    369

Ned. Antillen en Aruba
  1e generatie      82      95    109    121    130    138
  2e generatie      59      76      97    118    138    158
  Totaal    142    171    206    238    268    295

Afrika
  1e generatie    134    142    156    172    185    193
  2e generatie      86    115    144    172    199    225
  Totaal    221    257    300    344    384    418

Azië
  1e generatie    249    304    367    435    493    540
  2e generatie    111    158    211    273    338    403
  Totaal    360    461    579    707    831    943

Latijns-Amerika
  1e generatie      54      68      81      92    102    108
  2e generatie      34      48      64      81      99    116
  Totaal      87    117    145    174    200    224

Indonesië
  1e generatie    116      99      80      62      48      45
  2e generatie    263    259    248    224    182    134
  Totaal    380    357    328    285    231    179

EU (26 landen)
  1e generatie    405    519    591    647    704    751
  2e generatie    512    542    574    606    654    712
  Totaal    917   1 061   1 165   1 253   1 357   1 463

Overig Europa
  1e generatie    101    125    151    173    190    203
  2e generatie      50      68      88    107    125    144
  Totaal    151    192    239    280    316    347

Overig niet-Europa
  1e generatie      39      47      54      62      69      74
  2e generatie      38      44      52      60      68      76
  Totaal      77      91    106    122    137    150

Totale bevolking 16 654 17 229 17 688 17 841 17 782 17 742

32 Centraal Bureau voor de Statistiek

Ruim helft Poolse immigranten vertrekt weer

Han Nicolaas

Van de Poolse immigranten die in de jaren 2000–2009 naar
Nederland kwamen, is inmiddels bijna 60 procent weer ver-
trokken. Dit aandeel is iets kleiner dan onder de Spaanse
en Italiaanse immigranten uit de jaren zestig en zeventig
van de vorige eeuw, maar beduidend groter dan onder Tur-
ken en Marokkanen die in die tijd naar Nederland kwamen.
Anders dan destijds onder Turken en Marokkanen is van
grootschalige gezinshereniging onder Poolse immigranten
(vooralsnog) geen sprake.

1.  Inleiding

In dit artikel wordt de immigratie uit de Mediterrane landen
Turkije, Marokko, Italië en Spanje uit de jaren zestig en ze-
ventig van de vorige eeuw vergeleken met de immigratie
van Polen in het afgelopen decennium. Deze vergelijking
geeft een (voorlopig) antwoord op de veelgestelde vraag of
het migratiegedrag van deze nieuwe arbeidsmigranten uit
Polen, maar ook uit Bulgarije en Roemenië, meer overeen-
komsten vertoont met dat van Turken en Marokkanen of dat
van Spanjaarden en Italianen. De eerstgenoemden bleven
over het algemeen in Nederland en lieten hun gezinsleden
overkomen, terwijl de meerderheid van de laatstgenoem-
den weer uit Nederland vertrok. Met andere woorden: in
hoeverre is het aannemelijk dat deze nieuwe arbeidsmi-
granten een nieuwe fase van gezinshereniging genereren?
Daarnaast wordt gekeken naar het retourmigratiegedrag
van EU-onderdanen, waarbij voor twee tijdvakken (1996–
2002 en 2003–2009) een vergelijking wordt gemaakt tussen
de ‘oude’ EU-landen, de tien landen die in 2004 EU-lid wer-
den en Bulgarije en Roemenië, EU-leden sinds 1 januari
2007.

2.  Historie

Het op gang komen van de gezinshereniging weerspiegel-
de zich enerzijds in een stijgend aandeel vrouwen in de im-
migratie vanuit Turkije en Marokko vanaf eind jaren zestig,
anderzijds in een laag percentage retourmigratie van Tur-
ken en Marokkanen. Zo nam het aandeel vrouwen in de
immigratie in deze periode toe van vrijwel nul tot iets meer
dan de helft (grafiek 1). Van de Turken en Marokkanen die
in de jaren 1964–1973 naar Nederland kwamen, was tien
jaar later 30 tot 40 procent weer vertrokken (grafiek 2).

Ook aan de hand van de leeftijdsverdeling van de immi-
granten die in deze periode naar Nederland kwamen, kan
worden geconstateerd dat arbeidsmigratie uit Turkije en
Marokko geleidelijk plaatsmaakte voor gezinshereniging. In
de tweede helft van de jaren zestig bestond de immigratie
uit deze landen voor 80 à 90 procent uit twintigers en derti-
gers, en schommelde het aandeel kinderen in de immigratie
rond de 10 procent. Vanaf begin jaren zeventig vertoonde
het aandeel kinderen een sterke stijging, hetgeen in combi-
natie met een stijgend aandeel vrouwen in de immigratie,
duidt op gezinshereniging (grafiek 3).

De ontwikkelingen rond de immigratie van Spanjaarden en
Italianen vertoonde in alle opzichten, zowel wat betreft ge-
slacht en leeftijd als wat betreft het gedrag met betrekking
tot retourmigratie, een volledig ander beeld dan die voor
Turken en Marokkanen. Mede door de gunstige economi-
sche situatie in Spanje en Italië in de vroege jaren zeventig
nam de immigratie van Spanjaarden en Italianen naar Ne-
derland af en werd deze gevolgd door een omvangrijke
retourmigratie. Van de Spaanse immigranten die in de
jaren 1964–1973 naar Nederland kwamen, was tien jaar
later driekwart weer vertrokken, een aandeel dat twee keer
zo groot is als dat voor Turken en Marokkanen (grafiek 2).

1. Aandeel vrouwen in de immigratie uit Mediterrane landen

1964 1966 1967 1968 1969 1970 1971

Marokkanen

60

1965

Italianen

%

Turken Spanjaarden

50

40

30

20

10

0
1972 1973 1974

2. Retourmigrantie van migranten uit mediterane landen naar
verblijfsduur in Nederland (cumulatief)

1)

<1
jaar

80
%

70

40

30

20

10

0

1) Geïmmigreerd in de periode 1964–1973

verblijfsduur

Marokkanen

Italianen

Turken

Spanjaarden

<2
jaar

<3
jaar

<4
jaar

<5
jaar

<6
jaar

<7
jaar

<8
jaar

<9
jaar

<10
jaar

60

50

33Bevolkingstrends, 1e kwartaal 2011

Onder Spanjaarden en Italianen is dan ook veel minder
sprake geweest van gezinshereniging dan onder Turken en
Marokkanen. Het aandeel vrouwen in de immigratie van
Spanjaarden en Italianen nam wel iets toe, maar bleef in
vergelijking met dat voor Turken en Marokkanen laag (gra-
fiek 1). In tegenstelling tot Turken en Marokkanen blijkt bo-
vendien dat het aandeel kinderen in de totale immigratie
onder Spanjaarden vrijwel stabiel bleef op een niveau van
ongeveer 15 procent, terwijl dit aandeel voor Italianen wel-
iswaar steeg (tot 30 procent), maar veel minder dan onder
Turken en Marokkanen (grafiek 4).

3.	 Polen: arbeidsmigratie voorbode van
gezinshereniging?

Het aantal in Nederland woonachtige Polen, getalsmatig
verreweg de belangrijkste groep onder de immigranten uit
de nieuwe EU-lidstaten, is de laatste jaren fors toegenomen
en bedroeg op 1 januari 2010 bijna 80 duizend, twee keer
zoveel als op 1 januari 2004. De toetreding van Polen tot de
EU in mei 2004 is een belangrijke factor in deze ontwikke-
ling. Van 1995 tot met 2003 kwamen er jaarlijks gemiddeld
1,5 duizend Polen naar Nederland. Sinds 2004 is dit aantal
fors gestegen: van 5 duizend in 2004 naar gemiddeld bijna
14 duizend in de jaren 2008 en 2009. Daarnaast wonen er
nog eens 15 duizend Bulgaren en 14 duizend Roemenen in
Nederland. Het gaat hier om personen die zich hebben in-
geschreven in de Gemeentelijke Basisadministratie (GBA)
en dus de intentie hebben hier minimaal vier maanden te

verblijven. Daarnaast werken er, volgens een schatting van
Risbo (een onderzoeksinstituut verbonden aan de Erasmus
Universiteit), nog eens 100 duizend MOE-landers (perso-
nen uit Midden- en Oost-Europese landen) in Nederland die
niet in de GBA staan ingeschreven. Het merendeel van hen
komt uit Polen, Bulgarije en Roemenië (Risbo, 2009).

De vraag die in de inleiding werd gesteld (“Gaat het migratie-
gedrag van deze nieuwe arbeidsmigranten meer overeen-
komsten vertonen met dat van de Turken en Marokkanen of
dat van de Spanjaarden en Italianen die in de jaren zestig en
zeventig naar Nederland kwamen?”), is lastig te beantwoor-
den. Wellicht is het ook nog te vroeg om daar harde uitspraken
over te doen. Op grond van de samenstelling van de huidige
groep immigranten uit Polen en hun retourmigratiegedrag kan
echter al wel een indicatie worden gegeven.

De Polen die in het vorige decennium naar Nederland zijn
gekomen, laten een ander beeld zien dan de hiervoor be-
sproken groepen (Turken/Marokkanen en Italianen/Span-
jaarden). Vóór de toetreding tot de EU op 1 mei 2004 be-
stond 60 tot 65 procent van de Poolse immigranten uit
vrouwen (grafiek 5). Dit waren voor een groot deel vrouwen
die als ‘Poolse bruiden’ naar Nederland kwamen, dus in het
kader van gezinsvorming. Na toetreding van Polen tot de
EU veranderde het karakter van de immigratie enigszins.
Het aandeel vrouwen in de immigratie begon te dalen en
meer en meer mannen kwamen naar Nederland om er al
dan niet tijdelijk te werken. Sinds 2005 bestaat een kleine
meerderheid van de (geregistreerde) Poolse immigranten
uit mannen.

3. Immigratie van het aandeel Turken en Marokkanen naar leeftijdsgroep

% Turken

1965 1966

60

0–19 jaar

50

40

30

20

10

0

% Marokkanen
60

50

40

30

20

10

0

1967 1968 1969 1970 1971 1972 1973 1974

1965 1966 1967 1968 1969 1970 1971 1972 1973 1974

20–29 jaar 30 jaar of ouder

4. Immigratie van het aandeel Spanjaarden en Italianen naar leeftijdsgroep

% Italianen
60

0–19 jaar

50

40

30

20

10

0

% Spanjaarden
60

50

40

30

20

10

0

1965 1966 1967 1968 1969 1970 1971 1972 1973 1974

1965 1966 1967 1968 1969 1970 1971 1972 1973 1974

20–29 jaar 30 jaar of ouder

34 Centraal Bureau voor de Statistiek

De huishoudenspositie van Poolse immigranten blijkt tus-
sen 1999 en 2004, het jaar van toetreding tot de EU, vrij
stabiel te zijn geweest. Jaarlijks kwam ongeveer 30 procent
als alleenstaande naar Nederland, een kwart maakte deel
uit van een paar zonder kinderen, 10 procent van een paar
met kinderen en nog eens 10 procent behoorde tot de cate-
gorie ‘overig’ (overwegend broers en zussen van de immi-
grant). Na de toetreding tot de EU is deze samenstelling
licht gewijzigd. Er komen sindsdien iets meer alleenstaan-
den, maar vooral minder paren zonder kinderen en meer
‘overigen’ (grafiek 6).

De leeftijdsverdeling van de Poolse immigranten wijkt dui-
delijk af van die van de Turken en Marokkanen destijds. De
immigratie van Turkse en Marokkaanse kinderen begon in
de tweede helft van de jaren zestig sterk toe te nemen
(grafiek 3). Het aantal Poolse kinderen daalde de afgelopen
tien jaar juist licht (grafiek 7).

Wat betreft geslacht, leeftijd en huishoudenspositie wijken
Poolse immigranten sterk af van Turkse en Marokkaanse
immigranten uit de vorige eeuw: het aandeel Poolse vrou-
wen daalt en het aandeel kinderen in de immigratie is sta-
biel. Dit wijst er al op dat er, in ieder geval op dit moment,
geen sprake is van grootschalige gezinshereniging onder
Poolse (arbeids)migranten.
Ook het retourmigratiegedrag van Polen wijst hierop. Voor-
alsnog lijkt het erop dat de mogelijkheden voor de Oost-
Europese arbeidsmigranten om terug te keren naar het land
van herkomst groter zijn dan voor de Turken en Marokka-
nen die in de jaren zestig en zeventig van de vorige eeuw
naar Nederland kwamen. De economische situatie in Oost-
Europa (met name Polen) is immers beter dan in Turkije en
Marokko destijds en ontwikkelt zich nog steeds in positieve
zin. Bovendien speelt het feit dat Polen lid is van de EU een
belangrijke rol. Vanwege de vrije vestiging van EU-onder
danen in de Europese Unie verspelen Polen hun recht op
vestiging in Nederland niet als ze terugkeren naar Neder-
land.

Het is dan ook te verwachten dat veel nieuwe arbeidsmi-
granten hier tijdelijk zullen verblijven en, evenals het me-
rendeel van de Spanjaarden en Italianen destijds, na ver-
loop van tijd zullen terugkeren. De eerste cijfers wijzen
inderdaad in deze richting. Van de Poolse immigranten die
in de jaren 2000–2009 arriveerden, zal naar verwachting
bijna 60 procent binnen tien jaar na aankomst weer uit Ne-
derland zijn vertrokken (uitgaande van de gemiddeld
waargenomen vertrekpercentages naar verblijfsduur voor
deze groep). Dit percentage is iets lager dan dat voor
Spaanse en Italiaanse migranten uit de jaren zestig en ze-
ventig met een vergelijkbare verblijfsduur in Nederland,
maar beduidend hoger dan dat voor Turken en Marokka-
nen (grafiek 8). Het gaat hier overigens om de retourmi-
gratie van Polen die zich hebben ingeschreven in de GBA.
Daarnaast zijn er veel Polen die hier tijdelijk verblijven
(korter dan vier maanden) en zich daarom ook niet hoeven
in te schrijven. Bij medeneming van deze groep korteter-
mijn-migranten zou het aandeel Polen dat Nederland weer
verlaat nog hoger uitkomen.

% Italianen

60

Marokkanen

50

40

30

20

10

0
1964
1999

1965
2000

1966
2001

1967
2002

1968
2003

1969
2004

1970
2005

1971
2006

1972
2007

1973
2008

5. Aandeel vrouwen in immigratie uit Mediterrane landen (1964–1974)
en uit Polen (1999–2009)

1974
2009

70

Turken

Italianen

Spanjaarden Polen
(1999–2009)

6. Immigratie van Polen naar huishoudenspositie op 1 januari van het
jaar volgend op de immigratie1)

%

1999

1) Exclusief migranten die het jaar van migratie weer zijn geëmigreerd.

40

35

25

15

0

Kind

Alleenstaande

In paar zonder kinderen

In paar met kinderen

Overig

30

20

10

5

2001 2003 2005 2007 2009
jaar van immigratie

7. Immigratie van het aandeel Polen naar leeftijd

1999 2001 2002 2003 2005 2006 2007 2009

60

2000

%

2004 2008

50

40

30

20

10

0

0–19 jaar 20–29 jaar 30 jaar of ouder

35Bevolkingstrends, 1e kwartaal 2011

Ook uit ander onderzoek blijkt dat veel Oost-Europese
migranten zullen terugkeren naar het land van herkomst.
Anders dan de titel van zijn artikel doet vermoeden (‘Oost-
Europese ‘gastarbeiders’ blijven in Nederland’) stelt Got-
tlieb (2007) dat er overeenkomsten zijn tussen de huidige
Oost-Europese immigranten en de Zuid-Europeanen (met
name Italianen en Spanjaarden) die in de jaren zestig en
zeventig van de vorige eeuw naar Nederland kwamen. Hij
geeft tegelijkertijd aan dat er duidelijke verschillen zijn tus-
sen de Oost-Europese immigranten van nu en de Turkse en
Marokkaanse gastarbeiders uit de vorige eeuw. Voor de
Turken en Marokkanen was terugkeer naar het eigen land
veel onaantrekkelijker vanwege de slechte economische
situatie in hun thuislanden. De economieën in veel Oost-
Europese landen hebben zich daarentegen in positieve zin
ontwikkeld. Ook het eerder genoemde onderzoek van Risbo
(2009) wijst uit dat een grote groep immigranten uit Midden-
en Oost-Europa de intentie heeft om zich tijdelijk in Neder-
land te vestigen. Uit dit onderzoek komt onder meer naar
voren dat bijna de helft van de Poolse migranten korter dan
vijf jaar in Nederland wil blijven werken, terwijl 15 procent
aangeeft hier permanent te willen blijven.

Het retourmigratiegedrag van Polen laat grote verschillen
zien naar periode van aankomst en huishoudenspositie. Gra-
fiek 9 toont het retourmigratiegedrag voor twee immigratieco-
horten (1996–2002 en 2003–2009), onderscheiden naar
huishoudenspositie op 1 januari van het jaar volgend op de
immigratie. Immigranten uit het recente cohort 2003–2009
zijn veel meer geneigd terug te keren dan immigranten die
in 1996–2002 naar Nederland kwamen. Van de Poolse im-
migranten in de periode 2003–2009 zal ruim de helft na maxi-
maal zeven jaar weer zijn teruggekeerd. Van de immigranten
uit 1996–2002 was dit 35 procent. Dit zou te maken kunnen
hebben met de naar verhouding gunstige economische situ-
atie in Nederland waarin immigranten in 1996–2002 terecht-
kwamen, waardoor het voor hen aantrekkelijk en mogelijk
was om in Nederland te blijven werken. Bovendien speelt het
EU-lidmaatschap van Polen sinds mei 2004 een rol: de vrije
vestiging voor EU-burgers in Nederland maakt het voor Po-
len eenvoudiger om tussen beide landen te reizen.

Grafiek 9 laat verder zien dat alleenstaanden en ‘overigen’
veel vaker geneigd zijn terug te keren dan paren, vooral als
er kinderen bij betrokken zijn. Zo was iets meer dan 60 pro-
cent van de alleenstaande immigranten uit beide onder-
zochte cohorten binnen zeven jaar weer teruggekeerd. Van
de paren met kinderen was dit slechts 30 procent.

Overigens keert de overgrote meerderheid van de retourmi-
granten inderdaad terug naar Polen. Van de Poolse immi-
granten die Nederland in de periode 2003–2009 weer ver-
lieten, en van wie het bestemmingsland bekend was, keerde
90 procent terug naar hun geboorteland. Ongeveer 5 pro-
cent vertrok naar Duitsland, kleinere aantallen gingen naar
België en het Verenigd Koninkrijk. Van een grootscheeps
‘doormigreren’ binnen de EU is dan ook, althans voor de
Polen in deze periode, geen sprake geweest.

4.  EU-landen vergeleken

Zijn de hoge percentages retourmigratie een typisch Pools /
Oost-Europees verschijnsel, of doet dit zich ook bij de andere
EU-onderdanen voor? Om deze vraag te kunnen beantwoor-
den wordt in deze paragraaf het retourmigratiegedrag van
EU-onderdanen vergeleken, waarbij onderscheid wordt ge-
maakt naar periode van vestiging in Nederland (1996–2002
en 2003–2009) en herkomst van de immigranten (oude en
nieuwe lidstaten). Uit grafiek 10 blijkt dat het percentage re-
tourmigratie niet alleen voor de tien nieuwe lidstaten (wat be-
treft aantal immigranten voor ruim 80 procent bepaald door
Polen) en voor Bulgarije en Roemenië hoog is, maar ook
voor de oude lidstaten. Voor deze landen lag het percentage
retourmigratie in de periode 2003–2009 met 63 zelfs circa
10 procentpunten hoger dan dat voor de EU-10, de tien lan-
den die in mei 2004 toetraden tot de EU. Dit gegeven is van
belang omdat nog steeds ruim de helft van de EU-onder
danen uit de oude lidstaten afkomstig is. Hoewel dit aandeel
na de toetreding van nieuwe lidstaten in 2004 en 2007 aan-
zienlijk is afgenomen, is het sinds 2007 stabiel op een niveau
van iets boven de 50 procent (grafiek 11).

8. Retourimmigratie van immigranten uit mediterrane landen en Polen
naar verblijfsduur in Nederland (cumulatief)

1) 2)

< 1
jaar

80
%

1)

2)
Geïmmigreerd in de periode 1964–1973.
Geïmmigreerd in de periode 2000–2009.

< 2
jaar

< 3
jaar

< 4
jaar

< 5
jaar

< 6
jaar

< 7
jaar

< 8
jaar

< 9
jaar

< 10
jaar

verblijfsduur

70

60

50

30

40

20

0

10

Spanjaarden

Italianen

Polen

Turken

Marokkanen

9. Retourimmigratie van Polen binnen 7 jaar na jaar van immigratie
naar huishoudenspositie op 1 januari van het jaar volgend
op het jaar van immigratie

%

1996–2002

70

60

40

20

0

Alleenstaand In paar zonder kind

Totaal

50

30

10

2003–2009

In paar met kind Overig

jaar van immigratie

36 Centraal Bureau voor de Statistiek

5.  Samenvatting en conclusies

In dit artikel is een beeld geschetst van de immigratie en
retourmigratie van enerzijds de ‘gastarbeiders’ uit de Medi-
terrane landen die in de jaren zestig en zeventig van de

vorige eeuw naar Nederland kwamen en anderzijds de
nieuwe arbeidsmigranten uit Midden- en Oost-Europese
landen die zich in het eerste decennium van deze eeuw in
Nederland hebben gevestigd. Samenvattend zijn op grond
van de beschikbare data de volgende bevindingen gedaan:
–	 De samenstelling van de groep immigranten uit Mediter-

rane landen die in de vorige eeuw naar Nederland
kwam, is duidelijk anders dan die van de huidige groep
immigranten uit Midden- en Oost-Europa;

–	 De arbeiders uit Turkije en Marokko genereerden op ter-
mijn een andere groep immigranten, de gezinshereni-
gers. Een stijgend aandeel vrouwen en kinderen in de
immigratiestromen maakt dit zichtbaar. Dit patroon is
(vooralsnog) niet zichtbaar bij de huidige immigranten
uit Midden- en Oost-Europa;

–	 De percentages retourmigratie van de huidige groep
Midden- en Oost-Europese immigranten zijn veel hoger
dan die van Turken en Marokkanen destijds en komen
dicht in de buurt van die van de Italianen en Spanjaar-
den die in meerderheid terugkeerden naar het herkomst
land;

–	 De hoogste percentages retourmigratie gelden voor die
typen migranten die wat betreft hun aantal het meeste
gewicht in de schaal leggen, te weten alleenstaanden
en ‘overigen’;

–	 Hoge percentages retourmigratie gelden verder voor de
EU-landen waarvandaan de meeste immigranten ko-
men: de oude lidstaten van de EU.

Op grond van bovenstaande bevindingen kunnen de vol-
gende conclusies worden getrokken:
–	 Van een nieuwe fase van gezinshereniging uit Midden-

en Oost-Europese landen is (vooralsnog) geen sprake;
–	 Gezien de hoge percentages retourmigratie, in het bij-

zonder onder alleenstaanden en ‘overigen’, mag wor-
den verwacht dat een groot aantal immigranten uit de
(oude en nieuwe) EU-lidstaten op termijn eveneens tot
een hoog aantal emigranten zal leiden.

Literatuur

Gottlieb, S., 2007, Oost-Europese ‘gastarbeiders’ blijven in
Nederland. (www.wereldomroep.nl, 21 september 2007).

Risbo, 2009, Arbeidsmigranten uit Midden- en Oost-Euro-
pa. Een profielschets van recente arbeidsmigranten uit de
MOE-landen. Risbo, Rotterdam.

10. Retourimmigratie van EU–onderdanen binnen 7 jaar na jaar
van immigratie

%

EU–14

70

60

40

20

0

50

30

10

1996–2002 2003–2009

Periode van immigratie

EU–10 Bulgarije/Roemenië

11. Immigratie van EU–onderdanen naar herkomst, 1996–2009

%
90

60

40

20

0

50

30

10

’96

70

80

’97 ’98 ’99 ’00 ’01 ’02 ’03 ’04 ’05 ’06 ’07 ’08 ’09

EU–10

EU–14

EU–2

37Bevolkingstrends, 1e kwartaal 2011

Mannen en vrouwen in Nederland

Elma Wobma  1)

Ondanks de voortdurend veranderende samenstelling van
de Nederlandse bevolking en huishoudens zijn vrouwen in
de hoogste leeftijdsgroepen nog steeds fors oververtegen-
woordigd. Voorts maken vrouwen vaker dan mannen deel
uit van een eenoudergezin en wonen ze op hogere leef
tijden vaker alleen. Dit artikel geeft een overzicht van de
belangrijkste demografische ontwikkelingen in de afgelopen
jaren, waarbij de nadruk ligt op de verschillen tussen man-
nen en vrouwen.

1.  Bevolkingssamenstelling

Op 1 januari 2010 woonden er in ons land 16,6 miljoen
mensen, 0,7 miljoen meer dan een decennium eerder
(staat 1). Deze bevolkingsgroei was de afgelopen twee jaar
sterker dan in de voorgaande jaren. Daarbij speelden zowel
migratie als natuurlijke aanwas een rol. Na een bevolkings-
groei van ruim 81 duizend in 2008 kreeg Nederland er een
jaar later per saldo 92 duizend inwoners bij. Sinds 2002 is
de bevolkingsgroei niet meer zo sterk geweest. Dit komt
voor een groot deel door de omslag, in 2008, van een nega-
tief naar een positief migratiesaldo: sinds dat jaar komen er
meer mensen naar Nederland dan er vertrekken. In 2009
was het migratiesaldo opgelopen tot 36,5 duizend. Naast
het positieve saldo van vestiging en vertrek heeft ook het
saldo van geboorte en sterfte bijgedragen aan de bevol-

kingsgroei. In 2009 werden 185 duizend kinderen geboren
en zijn 134 duizend mensen overleden. Ondanks de daling
van het aantal vrouwen in de vruchtbare leeftijd is het aantal
geboorten de afgelopen twee jaar toegenomen. Sinds het
begin van deze eeuw is het jaarlijks aantal sterfgevallen
ongeveer gelijk gebleven, terwijl het aantal ouderen in de
bevolking beduidend steeg. Een snelle daling van de sterf-
terisico’s speelde hierbij een belangrijke rol (Van Duin en
Garssen, 2011).

De samenstelling van de bevolking naar leeftijd en geslacht
is de afgelopen jaren veranderd, en deze verandering zal
zich de komende decennia nog versterkt doorzetten. De
belangrijkste ontwikkeling is de toename van het aantal
ouderen in Nederland. Tussen 2000 en 2010 is het aantal
mensen van 65 jaar of ouder aanzienlijk gestegen. Dit geldt
vooral voor de mannen: ten opzichte van tien jaar geleden
zijn er nu 22 procent meer mannen in de leeftijdsgroep
65–79 jaar en 44 procent meer mannelijke 80-plussers. Bij
de vrouwen was de groei minder spectaculair: het aantal
65–79-jarige vrouwen nam met 8 procent toe en het aantal
vrouwelijke 80-plussers met 23 procent. Dat het aantal
oudere mannen relatief sterker is gegroeid, komt doordat de
levensverwachting van mannen de afgelopen jaren meer is
toegenomen dan die van vrouwen (Garssen en Van der
Togt, 2008). Vrouwen worden echter nog steeds ouder dan
mannen: momenteel is twee derde van alle 80-plussers
vrouw. In de groep 65–79-jarigen zijn vrouwen met 53 pro-
cent echter nog maar in geringe mate oververtegenwoordigd.

Ook de potentiële beroepsbevolking (15–64-jarigen) is ver-
ouderd. In 2000 werd 47 procent van deze groep gevormd
door 25–44-jarigen, en 36 procent door 45–64-jarigen.
Begin 2010 was het aandeel 25–44-jarigen gedaald tot
40 procent en dat van de 45–64-jarigen gestegen tot 42 pro-
cent.

Staat 1
Bevolking naar geslacht en leeftijd op 1 januari

1990 1995 2000 2008 2009 2010 2015 1) 2025 1)

x 1 000
Mannen

  0–14 jaar 1 387 1 451 1 506 1 502 1 496 1 490 1 456 1 425
15–24 jaar 1 210 1 052   958 1 008 1 021 1 031 1 054 1 028
25–44 jaar 2 465 2 543 2 550 2 310 2 279 2 251 2 140 2 155
45–64 jaar 1 536 1 766 1 952 2 254 2 289 2 322 2 383 2 284
65–79 jaar   628   671   728   837   862   890 1 093 1 368
80 jaar of ouder   132   144   151   202   210   218   266   396

Totaal 7 358 7 627 7 846 8 112 8 156 8 203 8 392 8 656

Vrouwen

  0–14 jaar 1 327 1 387 1 439 1 434 1 427 1 423 1 390 1 359
15–24 jaar 1 161 1 015   925   974   987   997 1 017   995
25–44 jaar 2 359 2 439 2 470 2 283 2 253 2 226 2 127 2 140
45–64 jaar 1 541 1 737 1 911 2 226 2 262 2 296 2 368 2 303
65–79 jaar   850   886   924   962   978 1 000 1 177 1 455
80 jaar of ouder   296   332   349   414   421   430   470   579

Totaal 7 534 7 797 8 018 8 293 8 329 8 372 8 549 8 832

1)	 CBS Bevolkingsprognose 2010–2060.

1)	 Dit artikel is een bewerking van Wobma, E. en W. Porte
gijs, 2011, Bevolking. In: [Merens, A., M. van den Brakel,
M. Hartgers, B. Hermans (red.)] Emancipatiemonitor 2010
SCP/CBS Den Haag.

38 Centraal Bureau voor de Statistiek

In 2011 bereikt de eerste lichting babyboomers uit 1946 de
pensioengerechtigde leeftijd. Vanaf dat jaar gaat het aantal
ouderen nog sterker toenemen dan het de laatste jaren al
deed. Ook nemen de sterfterisico’s op hogere leeftijden
naar verwachting verder af. Het aantal oudere mannen stijgt
nog sterker dan het aantal oudere vrouwen. Wederom spe-
len de ontwikkelingen in de levensverwachting hierbij een
rol: het verschil tussen mannen en vrouwen zal nog verder
afnemen (Van der Meulen et al., 2009). In 2025 zullen er
naar verwachting 396 duizend mannen van 80 jaar of ouder
zijn, ruim driekwart meer dan nu. Het aantal vrouwen in die
leeftijdsgroep zal dan met 579 duizend ruim 30 procent
hoger zijn dan in 2010. De oververtegenwoordiging van
vrouwen ten opzichte van mannen onder de 80-plussers zal
dan zijn gedaald naar 59 procent.

In 2009 was de levensverwachting van pasgeboren meisjes
82,7 jaar, 4,2 jaar hoger dan die van jongens. Sinds 1980 is
het verschil in levensverwachting tussen de seksen kleiner
geworden. Mannen boekten vanaf 1980 een winst van
6,1 jaar, vrouwen werden gemiddeld 3,5 jaar ouder. Vooral
sinds 2002 is bij mannen sprake van een gunstige ontwik-
keling (Garssen en Van der Togt 2008). Een belangrijke ver-
klaring voor het afgenomen verschil in levensverwachting
tussen mannen en vrouwen ligt in het rookgedrag en de
daaraan gerelateerde sterfte: in de afgelopen decennia zijn
mannen minder en vrouwen meer gaan roken. Het aandeel
rokende mannen daalde van 90 procent in de jaren vijftig
naar 31 procent in 2007. Het aandeel rokende vrouwen
steeg van 29 naar 40 procent tussen 1958 en 1970, en
daalde daarna weer naar 25 procent in 2007.

Hoewel vrouwen meer levensjaren mogen verwachten dan
mannen, brengen ze relatief meer jaren door in minder goe-
de gezondheid. De levensverwachting in als goed ervaren
gezondheid stagneert bij vrouwen sinds de jaren tachtig,

terwijl deze bij mannen even sterk is toegenomen als de
totale levensverwachting (Bruggink et al., 2009).

2.  Herkomstgroepen

Niet-westerse vrouwen vormen een belangrijke doelgroep
voor beleid. Momenteel behoort één op de vijf inwoners van
Nederland tot de allochtone bevolking: ten minste één van
hun ouders is in het buitenland geboren (staat 2). De helft
van hen is in Nederland geboren en wordt daarmee tot de
tweede generatie gerekend. Het aantal personen van niet-
westerse herkomst is de afgelopen tien jaar sterker toege-
nomen dan het aantal autochtonen of westerse allochtonen.
Het aandeel niet-westerse allochtonen in de totale bevol-
king is de afgelopen tien jaar dan ook gestegen, van 9 naar
11 procent. Het aandeel westerse allochtonen bleef met
circa 9 procent vrijwel gelijk.

Van de 1,9 miljoen niet-westerse allochtonen behoort twee
derde tot een van de vier ‘klassieke’ herkomstgroepen. De
grootste groep is van Turkse herkomst, met 384 duizend
personen. Daarna volgen Marokko met 349 duizend en
Suriname met 342 duizend personen. Een kleiner aantal
van 138 duizend is afkomstig van de Nederlandse Antillen
of Aruba.

Bijna de helft van de Turkse en iets meer dan de helft van
de Marokkaanse herkomstgroep is inmiddels van de twee-
de generatie. Mede hierdoor zijn deze herkomstgroepen
relatief jong. De gemiddelde leeftijd van de groep van Ma-
rokkaanse herkomst is 27,1 jaar, die van de Turkse her-
komstgroep 29,1 jaar. Dit is aanzienlijk jonger dan het ge-
middelde van 40,9 jaar bij autochtonen. Ook de Antilliaanse
herkomstgroep is met 29,4 jaar jong. De Surinaamse her-
komstgroep is met 33,7 jaar de oudste van de vier klassieke
herkomstgroepen. Onder de 65-plussers bevinden zich nog
relatief weinig niet-westerse allochtonen: momenteel is dat
nog geen 3 procent. Over tien jaar zal dit aandeel zijn ver-
dubbeld, en ook in de decennia daarna zal de niet-westerse
bevolking verder vergrijzen. In 2050 zal 17,5 procent van
hen 65 jaar of ouder zijn, waarmee de vergrijzing dan verge-
lijkbaar is met die van de huidige autochtone bevolking
(Garssen en Van Duin, 2009).
Allochtonen zijn jonger dan autochtonen en zullen dus in de
toekomst een steeds groter deel van de potentiële beroeps-
bevolking uitmaken. In 2050 zal volgens de CBS-bevol-
kingsprognose 21 procent van de 15–64-jarigen van niet-
westerse en 13 procent van westerse herkomst zijn. Nu zijn
deze aandelen nog respectievelijk 12 en 10 procent.

3.  Huishoudens en relaties

Ondanks de groei van het aantal alleenstaanden maken de
meeste mensen nog steeds deel uit van een gezin. Iets
meer dan de helft van de bevolking behoort tot een gezin
met kinderen, als ouder of als kind. Een kwart van de men-
sen vormt een huishouden dat bestaat uit een paar zonder
kinderen. Op 1 januari 2010 woonde een op de vijf twintig-
plussers alleen.

Staat 2
Bevolking naar geslacht, herkomst en generatie, 1 januari 2010

Herkomstgroep Eerste

generatie
Tweede
generatie

Totaal

x 1 000
Mannen

Autochtoon 6 547
Westers 290 429   718
Niet-westers 528 410   938
waarvan
	 Marokko   88   92   180
	 Turkije 101   97   198
	 Suriname   83   80   163
	 Antillen/Aruba   40   29     69
	 Overig niet-westers 216 112   328

Totaal 818 838 8 203

Vrouwen

Autochtoon 6 668
Westers 355 428   783
Niet-westers 527 393   920
waarvan
	 Marokko   79   90   169
	 Turkije   95   91   186
	 Suriname 102   78   179
	 Antillen/Aruba   41   28     70
	 Overig niet-westers 210 107   317

Totaal 881 822 8 372

39Bevolkingstrends, 1e kwartaal 2011

In de verdeling van de bevolking over de verschillende huis-
houdenstypen (grafiek 1) vallen enkele verschillen tussen
mannen en vrouwen op: het meest in het oog springt het feit
dat meer mannen dan vrouwen ‘thuiswonend kind’ zijn. Dit
komt doordat meisjes gemiddeld jonger zijn als ze uit huis
gaan dan jongens. Verder valt op dat meer vrouwen dan
mannen deel uitmaken van een eenoudergezin. Dit komt
voor een deel doordat kinderen na een echtscheiding veel
vaker bij de moeder dan bij de vader blijven wonen. Ten
slotte zijn er meer alleenwonende vrouwen dan mannen. Dit
komt vooral doordat meer vrouwen dan mannen alleen
blijven na het overlijden van hun partner. Vrouwen hebben
immers een hogere levensverwachting.

Op 1 januari 2010 telde Nederland 7,4 miljoen particuliere
huishoudens, 585 duizend meer dan in 2000. Het aantal
huishoudens is de afgelopen jaren relatief veel sterker toe-
genomen dan het aantal personen. Dit komt vooral doordat
er steeds meer eenpersoonshuishoudens zijn bijgekomen.
Een gemiddeld huishouden in Nederland telt nu 2,24 perso-
nen; in 2000 waren het er nog 2,33. Deze ontwikkeling zal
de komende decennia nog doorzetten. In 2050 zijn er naar
verwachting 8,2 miljoen huishoudens in Nederland, waar-
van 44 procent uit één persoon bestaat. Nu is dit aandeel
nog 36 procent. De gemiddelde huishoudensgrootte is dan
naar verwachting 2,06 personen.

Een belangrijke verklaring voor de groei van het aantal een-
persoonshuishoudens is de veranderende leeftijdssamen-
stelling van de bevolking: er komen meer 65-plussers die
relatief vaak alleenwonen, bijvoorbeeld na het overlijden
van hun partner. Daarnaast is er ook bij de jongere leeftijds-
groepen een verdere toename van het aantal eenpersoons
huishoudens te verwachten. Mensen wonen vaker een tijdje
alleen, onder meer na verbreking van een samenwoonrela-
tie of huwelijk (Van Duin en Loozen, 2009).

Het aantal alleenstaanden ouder dan 40 jaar is het afgelo-
pen decennium fors toegenomen, vooral bij mannen. Voor
een groot deel komt dit door de groei van de bevolking in
deze leeftijdsgroep. Bij vrouwen is het aandeel alleenstaan-

den van 40 jaar of ouder tussen 2000 en 2010 gelijk geble-
ven (23 procent). Bij mannen is het aandeel alleenstaanden
in deze periode toegenomen: van 14 naar 17 procent, voor-
al door de toegenomen levensverwachting.
Per leeftijdsgroep lopen de aandelen alleenstaanden sterk
uiteen en zijn er grote verschillen tussen de seksen te zien
(grafiek 2). Tussen de 30 en 50 jaar is het aandeel alleen-
wonende mannen veel hoger dan dat van vrouwen; boven
de 60 is dit andersom en is het aandeel alleenwonende
vrouwen juist hoog. Zo is momenteel in de leeftijdsklasse
van 35–39 jaar een op de tien vrouwen en twee op de tien
mannen alleenstaand. Van de 75–89-jarigen wonen bijna
zes op de tien vrouwen en twee op de tien mannen alleen.

Begin 2010 waren er 486 duizend eenoudergezinnen in
Nederland, een kwart meer dan tien jaar eerder. Het aan-
deel eenoudergezinnen in het (toegenomen) totaal aantal
huishoudens is met 6 procent gelijk gebleven. Van de huis-
houdens met thuiswonende kinderen – ongeacht de leeftijd
van de kinderen – is bijna een op de vijf een eenoudergezin;
tien jaar geleden was dat nog een op de zeven. De meeste
alleenstaande ouders zijn vrouwen, die na een scheiding
veelal de kinderen toegewezen krijgen. Wel is het aandeel
eenoudergezinnen waar een man aan het hoofd staat
enigszins toegenomen, van 15 procent van het totaal aantal
eenouderhuishoudens in 2000 tot 17 procent in 2010. In de
meeste gevallen woont een alleenstaande moeder of vader
samen met één kind: dat is het geval in zes op de tien een-
oudergezinnen. In één op de tien gezinnen wonen drie of
meer kinderen met één ouder.
Het jaarlijks aantal echtscheidingen in Nederland is sinds
2003 vrij stabiel. Wel zijn er bij steeds meer echtscheidin-
gen kinderen betrokken, waardoor de kans op het ontstaan
van een eenoudergezin is toegenomen (Van Agtmaal-Wob-
ma en De Graaf, 2009).

Van alle autochtone moeders met thuiswonende kinderen is
14 procent alleenstaand (grafiek 3). Onder vrouwen van
niet-westerse herkomst ligt dit aandeel met 30 procent aan-
zienlijk hoger. Wel zijn er verschillen tussen de herkomst-
groepen. Zo is ruim de helft van de Antilliaanse en bijna de

1. Personen in particuliere huishoudens naar positie in het huis-
houden, 1 januari 2010

Vrouwen

Mannen

Parter in paar met kinderen

0

Parter in paar
zonder kinderen

Eenpersoonshuishouden

Kind

Ouder in
eenouderhuishouden

Overig lid in een
huishouden

500 1 000 1 500 2 000 2 500

x 1 000

2. Aandeel vrouwen en mannen dat alleen woont per leeftijdsgroep,
1 januari 2010

Vrouwen Mannen

70

15–
19

%

60

50

40

30

20

10

0
95
jaar
of

ouder

20–
24

25–
29

30–
34

35–
39

40–
44

45–
49

50–
54

55–
59

60–
64

65–
69

70–
74

75–
79

80–
84

85–
89

90–
94

40 Centraal Bureau voor de Statistiek

helft van de Surinaamse moeders alleenstaand. In deze
aandelen is de afgelopen jaren weinig verandering geko-
men. Daarentegen is het percentage alleenstaande moe-
ders in de Turkse en Marokkaanse herkomstgroepen toe
genomen. Tien jaar geleden was dit percentage nog
vergelijkbaar met dat voor autochtone vrouwen, begin 2010
was het met 19 procent duidelijk hoger. Dit komt voor een
deel doordat er nu meer moeders van de tweede generatie
zijn, waarbij het aandeel alleenstaande ouders hoger is dan
bij de eerste generatie. In de eerste generatie zijn er nu
meer oudere vrouwen met een thuiswonend kind.

Van alle samenwonende paren zonder thuiswonende kin-
deren was op 1 januari 2010 de helft niet gehuwd. Bij paren
met thuiswonende kinderen lag dit aandeel met 15 procent
veel lager, omdat de komst van een kind vaak aanleiding
vormt om te trouwen. Deze stap wordt echter steeds minder
vanzelfsprekend: tien jaar geleden was nog maar 9 procent
van de paren met kinderen niet gehuwd. Sinds 2008 wordt
meer dan de helft van de eerste kinderen bij ongehuwde
ouders geboren, in 2000 was dat nog een derde. Daarnaast
is ook het aandeel volgende kinderen dat bij niet-gehuwden
wordt geboren sterk toegenomen.

Buiten het huwelijk geboren kinderen komen het vaakst
voor bij jonge moeders. In 2009 waren negen op de tien
moeders die voor hun 20e hun eerste kind kregen, niet ge-
huwd. Begin jaren negentig waren dat er vier op de tien. Bij
vrouwen die pas na hun 35e voor het eerst moeder worden,
is ruim de helft niet gehuwd (De Graaf, 2008). Ongehuwd
samenwonenden zien steeds vaker geen reden om te trou-
wen. In 2008 gaven zes op de zeven samenwonenden
ouder dan 35 jaar aan dat ze niet van plan waren om te
gaan trouwen. Ongeacht hun leeftijd vindt twee derde van
de mannen dat een huwelijk niets aan de relatie toevoegt.
Vrouwen tot 35 jaar geven dit vaker dan 35-plussers als
reden om niet te trouwen. Jongere vrouwen noemen verder
als belangrijke reden dat hun partner niets in een huwelijk
ziet (Loozen en Nicolaas 2009).

De laatste jaren schommelt het aantal huwelijksluitingen
rond de 72 duizend per jaar. Na een kleine opleving in het
aantal huwelijkssluitingen tot ruim 75 duizend in 2008 is
in 2009 het aantal op ruim 73 duizend blijven steken. Hoe-
wel het huwelijk daarmee nog niet uit de gratie is, daalt het
aantal vrouwen dat gehuwd is (geweest) met de generaties.
Van de vrouwen die eind jaren veertig zijn geboren is bijna
95 procent (ooit) getrouwd, van de mannen uit dit geboor-
tecohort een iets lager aandeel. In de latere generaties is dit
aandeel aanzienlijk lager. Zo is van de vrouwen geboren in
de jaren zestig iets minder dan driekwart (ooit) getrouwd.
Onder jongeren is het huwelijk niettemin nog steeds in trek:
hoewel er nog maar weinigen getrouwd zijn, denkt bijna
80 procent van de vrouwen en 70 procent van de mannen
uiteindelijk te zullen trouwen (Loozen en Nicolaas, 2009).

Jaarlijks gaat ongeveer één procent van de circa 3,5 mil-
joen echtparen in Nederland uit elkaar. In 2009 eindigden
bijna 31 duizend huwelijken in een echtscheiding, ongeveer
duizend minder dan in de jaren ervoor. Vooral in het begin
van deze eeuw is het aantal echtscheidingen snel afgeno-
men. Deze daling werd vrijwel volledig gecompenseerd
door de flitsscheidingen die tussen april 2001 en maart 2009
een belangrijk alternatief voor echtscheiding werden (gra-
fiek 4). In deze periode bood de wet aan gehuwde paren de
mogelijkheid om hun huwelijk om te zetten in een geregis-
treerd partnerschap, dat vervolgens zonder tussenkomst
van de rechter kon worden beëindigd. Van deze mogelijk-
heid hebben tussen 2001 en 2009 in totaal ruim 30 duizend
echtparen gebruik gemaakt.

Op 1 maart 2009 is de mogelijkheid om een huwelijk om te
zetten in een partnerschap weer afgeschaft met de Wet be-
vordering voortgezet ouderschap en zorgvuldige scheiding.
Huwelijken zonder minderjarige kinderen die vóór die da-
tum zijn omgezet, kunnen nog wel zonder rechter worden
beëindigd.

Bij flitsscheidingen waren relatief minder kinderen in het
spel dan bij echtscheidingen. Zo had ruim de helft van de

3. Aandeel alleenstaande moeders naar herkomst, 2000 en 20101)

2000

%

1) Als percentage van alle moeders met thuiswonende kinderen.

2010

Autoch-
toon

60

Niet-
westers
totaal

Turkije Marokko Suriname Antillen/
Aruba

50

40

30

20

10

0

4. Aantal echtscheidingen en flitsscheidingen

Flitsscheiding

x 1 000

Echtscheiding

40

35

30

25

0
2001 2002 2003 2004 2005 2006 2007 2008 2009

41Bevolkingstrends, 1e kwartaal 2011

vrouwen die in 2008 hun relatie met een flitsscheiding be-
ëindigden, een of meer thuiswonende kinderen. Van de
vrouwen die dat door middel van een echtscheiding deden,
had 70 procent kinderen. In 2008 maakten ruim 2,5 duizend
thuiswonende kinderen een flitsscheiding mee, en 42 dui-
zend een echtscheiding (Van Huis en Loozen, 2009).

Voor het totale beeld van relatieontbindingen worden naast
echt- en flitsscheidingen ook de verbreking van ongehuwde
samenwoonrelaties steeds belangrijker. Niet alleen is het
aantal ongehuwd samenwonenden toegenomen, ook is de
kans dat een dergelijke relatie strandt groter dan de kans op
echtscheiding. Zo is 3 procent van het aantal huwelijken dat
in de eerste helft van de jaren negentig werd gesloten bin-
nen vier jaar gestrand. Bij de samenwoonrelaties uit die
periode was dat 20 procent (Wobma en De Graaf, 2009).

Vier jaar na een echtscheiding woont de helft van de ge-
scheiden mannen opnieuw samen. Vrouwen zijn dan nog
beduidend vaker alleenstaand. Van de vrouwen die tussen
2000 en 2004 zijn gescheiden, woonde een derde binnen
vier jaar opnieuw samen. Ook de animo om in de toekomst
weer te gaan samenwonen is onder vrouwen kleiner dan
onder mannen (Wobma en De Graaf, 2009). Vier op de tien
vrouwen verwachten alleen te blijven wonen. Vrouwen wil-
len vaker een latrelatie of geven er de voorkeur aan voor
lopig geen relatie aan te gaan. Daarentegen wensen vrijwel
alle mannen een nieuwe samenwoonrelatie, al dan niet
gehuwd. Deze verschillen hangen deels samen met het
eerder genoemde feit dat kinderen na een echtscheiding
vaak bij de moeder blijven wonen. Dat verkleint de kans op
het vinden van een nieuwe partner. Bovendien stellen vrou-
wen het samenwonen vaak uit tot de kinderen uit huis zijn.
Bij het verbreken van een ongehuwde samenwoonrelatie
is er geen verschil zichtbaar tussen mannen en vrouwen in
de kans om opnieuw met een partner te gaan samenwonen.
Dit komt doordat er minder vaak kinderen bij een dergelijke
relatieontbinding betrokken zijn en ongehuwd samenwonen-
de personen gemiddeld jonger zijn dan gehuwden (Wobma,
2010).

4.  Kinderen krijgen

In 2009 werden in Nederland bijna 185 duizend kinderen
geboren. Dat waren er evenveel als in 2008, toen na een

aantal jaren van daling het geboortecijfer weer toenam. In
het begin van deze eeuw werden er jaarlijks nog meer dan
200 duizend kinderen geboren. Sindsdien is het aantal
vrouwen tussen 20 en 35 jaar, de periode waarin de meeste
vrouwen kinderen krijgen, echter afgenomen. Desondanks
worden er tegenwoordig weer wat meer kinderen geboren.
Het totaal leeftijdsspecifiek vruchtbaarheidscijfer – de TFR,
bij benadering het gemiddeld kindertal per vrouw – is geste-
gen. In 2008 en 2009 was dat met 1,77 en 1,79 iets hoger
dan in de jaren ervoor. Vrouwen hebben het krijgen van kin-
deren in de loop der tijd steeds verder uitgesteld. Dit uitstel
lijkt nu wel een grens te hebben bereikt: de gemiddelde leef-
tijd waarop vrouwen hun eerste kind krijgen, ligt al enkele
jaren op 29,4 jaar (staat 3).

Het uitstel van moederschap heeft vooral plaatsgevonden
bij vrouwen met een hoger opleidingsniveau. De generatie
hoogopgeleide vrouwen geboren tussen 1945 en 1949
werd op gemiddeld 27,6-jarige leeftijd moeder, de generatie
1960–1964 pas op 31,0-jarige leeftijd. Dit is 5,5 jaar later
dan de laagopgeleide vrouwen van deze generatie. Zij
waren gemiddeld 25,5 jaar oud toen hun eerste kind werd
geboren, 1,7 jaar ouder dan de laagopgeleiden van de ge-
neratie uit de tweede helft van de jaren veertig (grafiek 5).
Voor bijna een op de vijf hoger opgeleide vrouwen was car-
rière of het opdoen van werkervaring een belangrijke reden

Staat 3
Kindertal van vrouwen naar geboorteperiode vrouw, waarnemingen en prognose 1)

Geboorteperiode
vrouw

Gemiddeld
kindertal
per vrouw

Vrouwen met Leeftijd vrouw
 bij geboorte

1e kind0 kinderen 1 kind 2 kinderen 3 of meer kinderen

%

1940–1949 2,0 11,7 13,5 47,7 27,2 24,7
1950–1959 1,9 16,5 15,2 43,9 24,5 26,2
1960–1969 1,8 17,9 16,7 42,3 23,0 28,3
1970–1979 1,8 18,3 17,8 41,9 22,0 29,0
1980–1989 1,8 19,2 16,5 42,7 21,6 28,8
1990–1999 1,8 19,9 15,3 44,5 20,3 29,0
2000–2009 1,8 20,0 15,0 45,0 20,0 29,0
2010–2019 1,8 20,0 15,0 45,0 20,0 29,0

1)	 CBS Bevolkingsprognose 2010–2060.

5. Gemiddelde leeftijd van de moeder bij de geboorte van haar eerste
kind naar opleidingsniveau

Laag

leeftijd
32

1945–1949

Bron: Van Agtmaal-Wobma en Van Huis, 2008.

31

30

29

28

27

26

25

24

23

0

Middelbaar Hoog Totaal

1950–1954 1955–1959 1960–1964 1965–1969

geboorteperiode moeder

X

X

X

X

X

X

42 Centraal Bureau voor de Statistiek

om pas na hun dertigste moeder te worden. Voor middel-
baar of lager opgeleiden is dit minder van belang. Over het
algemeen is het willen genieten van de vrijheid, voordat er
kinderen komen, een veel genoemde reden voor uitstel,
evenals het ontbreken van een (geschikte) partner (Van
Huis, 2009).

Hoger opgeleide vrouwen hebben het moederschap dus
steeds verder uitgesteld. Dit uitstel heeft echter niet tot
meer afstel geleid: het aandeel kinderloze hoogopgeleide
vrouwen is over de verschillende generaties met een kwart
vrij constant gebleven. Van de lager opgeleide vrouwen van
de generatie 1960–1964 is een veel kleiner aandeel
(14,5 procent) kinderloos. Dit is overigens wel hoger dan de
ruim 9 procent kinderloze lager opgeleide vrouwen geboren
tussen 1945 en 1949. Hoogopgeleide vrouwen die moeder
worden, krijgen gemiddeld wel vrijwel evenveel kinderen als
lager opgeleide vrouwen. Na het uitstel van het krijgen van
het eerste kind is er bij hoger opgeleide moeders dus spra-
ke van een inhaaleffect op hogere leeftijden (Van Agtmaal-
Wobma en Van Huis, 2008).

De TFR is de afgelopen jaren licht toegenomen, van 1,72
in 2000 naar 1,79 in 2009. Deze stijging komt geheel voor
rekening van autochtone vrouwen. Onder niet-westerse
herkomstgroepen daalde het kindertal in deze periode juist.
Zo was de TFR van Marokkaanse vrouwen van de eerste
generatie in 2008 3,0, tegen 3,5 in 2000. Bij eerste genera-
tie Turkse vrouwen daalde de TFR in dezelfde periode van
2,5 naar 2,0. Het kindertal van de totale eerste generatie
niet-westerse vrouwen was in 2008 met 2,1 beduidend
hoger dan de 1,8 voor autochtone vrouwen. Het kindertal
van de tweede generatie niet-westerse vrouwen was met
1,7 juist iets lager (Van Agtmaal-Wobma en Nicolaas, 2009).

Het uitstel van moederschap heeft zich niet alleen bij au-
tochtone vrouwen voorgedaan. Ook vrouwen van niet-wes-
terse herkomst kregen op gemiddeld steeds latere leeftijd
hun eerste kind. In 2008 lag deze leeftijd voor niet-westerse
vrouwen van de eerste generatie op 27,5 jaar, ruim een jaar
hoger dan in 2001. Bij de tweede generatie nam de leeftijd
slechts licht toe, van 28,9 in 2001 naar 29,2 in 2008. Gemid-
deld genomen krijgen tweede generatie niet-westerse vrou-
wen hun eerste kind dus op vrijwel dezelfde leeftijd als
autochtone vrouwen (Van Agtmaal-Wobma en Nicolaas,
2009).

Meisjes uit niet-westerse herkomstgroepen hebben een
veel grotere kans om voor hun twintigste moeder te worden
dan westerse of autochtone meisjes. Het aantal tienermoe-
ders is sinds 2001 echter beduidend afgenomen, en dan
vooral in de niet-westerse groepen. Werden in 2001 nog
3,6 duizend baby’s geboren bij meisjes onder de twintig,
in 2007 waren dat er duizend minder. Een van de verklarin-
gen voor de afname bij vooral de Marokkaanse en Turkse
herkomstgroepen ligt in de in 2004 aangescherpte regels
voor huwelijksmigratie, waarbij onder meer een minimum-
leeftijd van 21 jaar bij immigratie is ingevoerd. Onder tieners
van Turkse en Marokkaanse herkomst is het geboortecijfer
in de afgelopen tien jaar fors gedaald, terwijl de cijfers voor
Antilliaanse en Marokkaanse meisjes relatief zeer hoog zijn
gebleven. De laatsten vormen een belangrijke doelgroep
voor preventie (Garssen, 2008).

Literatuur

Agtmaal-Wobma, E. van, en A. de Graaf, 2009, Uit elkaar.
In: Garssen, J., A. de Graaf en J. Apperloo (red.), Relatie en
gezin aan het begin van de 21e eeuw, blz. 55–61. CBS, Den
Haag.

Agtmaal-Wobma, E. van, en H. Nicolaas, 2009, Demogra-
fie. In: Gijsberts, M. en J. Dagevos (red.), Jaarrapport Inte-
gratie 2009, blz. 39–67. SCP, Den Haag.

Agtmaal-Wobma, E. van, en M. van Huis, 2008, De relatie
tussen vruchtbaarheid en opleidingsniveau van de vrouw.
Bevolkingstrends 56(2), blz. 32–41.

Bruggink, J.W., J. Garssen, B. Lodder en M. Kardal, 2009,
Trends in gezonde levensverwachting. Bevolkingstrends
57(1), blz. 60–66.

Duin, C. van, 2009, Bevolkingsprognose 2008–2050: naar
17,5 miljoen inwoners. Bevolkingstrends 57(1), blz. 15–22.

Duin, C. van, en J. Garssen, 2011, Bevolkingsprognose
2010–2060: sterkere vergrijzing, langere levensduur. Bevol-
kingstrends 59(1), blz. 16–23.

Duin, C. van, en S. Loozen, 2009, Huishoudensprognose
2008–2050: uitkomsten. Bevolkingstrends 57(3), blz. 14–19.

Garssen, J., 2008, Sterke daling geboortecijfer niet-westers
allochtone tieners. Bevolkingstrends 56(4), blz. 14–21.

Garssen, J. en C. van Duin, 2009, Allochtonenprognose
2008–2050: naar 5 miljoen allochtonen. Bevolkingstrends
57(2), blz. 14–17.

Garssen, J. en K. van der Togt, 2008, Levensverwachting
snel toegenomen. CBS-webmagazine 28 juli 2008.

Graaf, A. de, 2008, Helft eerstgeborenen heeft niet-getrouw-
de ouders. CBS-webmagazine 28 juli 2008.

Huis, M. van, 2009, Ouder worden. In: Garssen, J., A. de
Graaf en J. Apperloo (red.), Relatie en gezin aan het begin
van de 21e eeuw, blz. 45–52. CBS, Den Haag.

Huis, M. van, en S. Loozen, 2009, Dertigduizend flitsschei-
dingen, 2001–2009. Bevolkingstrends 57(4), blz. 33–34.

Loozen, S. en H. Nicolaas, 2009, Samenwonen. In: Gars-
sen, J., A. de Graaf en J. Apperloo (red.), Relatie en gezin
aan het begin van de 21e eeuw, blz. 31–41. CBS, Den
Haag.

Meulen, A. van, C. van Duin en J. Garssen, 2009, Bevol-
kingsprognose 2008–2050: model en veronderstellingen
betreffende de sterfte. Bevolkingstrends 57(1), blz. 41–53.

Wobma, E, 2010, Gescheiden vrouwen blijven vaker alleen.
CBS-webmagazine 11 januari 2010.

Wobma, E. en A. de Graaf, 2009, Scheiden en weer samen-
wonen. Bevolkingstrends 57(4), blz. 14–21.

43Bevolkingstrends, 1e kwartaal 2011

Levensverwachting zonder chronische ziektes

Jan-Willem Bruggink

De levensverwachting zonder chronische ziektes geeft een
indicatie van de kwaliteit van het (resterende) leven. Deze
maat is gebaseerd op het vóórkomen van een selectie van
ziektes. De ziektes in deze selectie hebben verschillende
invloeden op de gezonde levensverwachting. Ze komen
niet allemaal evenveel voor en treffen groepen met verschil-
lende sociaaleconomische en demografische kenmerken
in verschillende mate. Laagopgeleiden hebben vooral op
jongvolwassen en middelbare leeftijd vaker te kampen met
bepaalde chronische ziektes. De ziektevrije levensverwach-
ting van lager opgeleiden is hierdoor lager dan die van
hoger opgeleiden.

1.  Inleiding

Dankzij de medische vooruitgang worden veel ziektes
steeds beter behandelbaar. Mensen leven daardoor steeds
langer. Deze ontwikkeling heeft echter een keerzijde: een
steeds groter deel van het leven wordt doorgebracht met
één of meer chronische ziektes (VWS, 2007). Dit artikel be-
oogt meer inzicht te geven in de levensverwachting zonder
chronische ziektes en de verschillen daarbinnen naar so
ciaaleconomische status. Dit is niet alleen van belang om-
dat steeds meer mensen te maken hebben met chronische
ziektes, maar ook omdat deze ziektes een voorbode (kun-
nen) zijn van het krijgen van lichamelijke beperkingen en
het niet meer kunnen uitvoeren van sommige dagelijkse
levensverrichtingen (Jette en Verbrugge, 1994).

Paragraaf 2 beschrijft de manier waarop de levensverwach-
ting zonder chronische ziektes wordt bepaald. Hoe komen
de gegevens tot stand, hoe wordt de levensverwachting
zonder chronische ziektes berekend, welke ziektes worden
in deze maat betrokken en hoe kunnen de cijfers worden
uitgesplitst naar verschillende sociaaleconomische groe-
pen? Nadat in paragraaf 3 de actuele cijfers over en trends
in de levensverwachting zonder chronische ziektes zijn be-
schreven, wordt vanaf paragraaf 4 in meer detail ingegaan
op de ziektes die ten grondslag liggen aan de berekening
van de ziektevrije levensverwachting en op enkele alter
natieve benaderingen voor de bepaling van deze verwach-
ting.

2.  Levensverwachting zonder chronische ziektes

De levensverwachting in een bepaald jaar is het aantal
jaren dat een persoon van een bepaalde leeftijd naar ver-
wachting nog zou leven als de in het betreffende jaar waar-
genomen sterfterisico’s gedurende de rest van zijn of haar
leven gelijk zouden blijven. Om deze levensverwachting te
kunnen berekenen zijn leeftijdsspecifieke bevolkingsaantal-
len en sterfteaantallen nodig.

Om de stap van levensverwachting naar gezonde levens-
verwachting te maken, zijn daarnaast leeftijdsspecifieke
prevalenties van (on)gezondheid nodig. Daarmee wordt de
levensverwachting opgedeeld in een gezond en een onge-
zond gedeelte. Dit gebeurt met de methode van Sullivan
(Jagger et al., 2006). De levensverwachting zonder chroni-
sche ziektes op een bepaalde leeftijd is dan het aantal jaren
dat een persoon van die leeftijd naar verwachting (nog) zal
leven zonder chronische ziektes.

Bij (gezonde) levensverwachting geldt de aanname dat de
leeftijdsspecifieke sterftekansen en gezondheidsprevalen-
ties onveranderd blijven ten opzichte van het betreffende
meetjaar. Alleen in dat geval zal de levensverwachting
daadwerkelijk een voorspellende maat zijn. Als de kansen
en prevalenties veranderen, bijvoorbeeld door ontwikkelin-
gen in de medische wetenschap, zal het uiteindelijk behaal-
de aantal (gezonde) jaren afwijken van de verwachting.

Gegevens over chronische ziektes

Gegevens over chronische ziektes worden verzameld in
de jaarlijkse Gezondheidsenquête van het CBS. Res
pondenten worden bevraagd over een aantal chronische
ziektes. De respondent moet aangeven of hij of zij een
bepaalde aandoening heeft ten tijde van het onderzoek,
of in de laatste 12 maanden daaraan voorafgaand heeft
gehad. Geeft de respondent een bevestigend antwoord
bij minimaal één van de ziektes, dan wordt hij of zij ge-
classificeerd als ongezond. De ziektes die worden mee
genomen in de bepaling van de levensverwachting
zonder chronische ziektes zijn geselecteerd op basis van
hun invloed op de kwaliteit van leven en op sterfte.

Het gaat hierbij om de volgende twaalf (groepen van)
ziektes:
–	 Migraine of regelmatig ernstige hoofdpijn
–	 Hoge bloeddruk *
–	 Astma, chronische bronchitis, longemfyseem of

CARA
–	 Ernstige of hardnekkige darmstoornissen, langer dan

drie maanden
–	 Gewrichtsslijtage (artrose, slijtagereuma) van heu-

pen of knieën*
–	 Chronische gewrichtsontsteking (ontstekingsreuma,

chronische reuma, reumatoïde artritis)
–	 Ernstige of hardnekkige aandoening van de rug

(inclusief hernia)
–	 Suikerziekte
–	 Beroerte, hersenbloeding of herseninfarct * **
–	 Hartinfarct * **
–	 Andere ernstige hartaandoening (zoals hartfalen of

angina pectoris)
–	 Kanker (kwaadaardige aandoening) **

44 Centraal Bureau voor de Statistiek

Om de levensverwachting zonder chronische ziektes voor
groepen van verschillende sociaaleconomische status te
bepalen, is het opleidingsniveau als indicator gebruikt. Op-
leidingsniveau heeft als groot voordeel dat het voor elk in
dividu kan worden bepaald. Ook verandert het opleidings
niveau vanaf jongvolwassen leeftijd doorgaans nog maar
weinig. Hierdoor is opleidingsniveau vanaf die leeftijd
nauwelijks gevoelig voor veranderingen in gezondheid, in
tegenstelling tot indicatoren als inkomen en beroep (Stam
et al., 2008). Evenals inkomen wordt opleidingsniveau aan-
bevolen als indicator voor sociaaleconomische gezond-
heidsverschillen in CBS-onderzoek (Kunst et al., 2005). Het
CBS maakt ook cijfers over gezonde levensverwachting
naar inkomen. Deze zijn echter niet in dit artikel opge
nomen.

Voor de berekening van de (gezonde) levensverwachting
per opleidingsniveau moeten zowel de leeftijdsspecifieke
sterftecijfers als de leeftijdsspecifieke prevalentiecijfers van
ziektes voor ieder opleidingsniveau worden bepaald. Voor
de prevalentiecijfers is dat gebeurd op basis van de Ge-
zondheidsenquête. In dit onderzoek wordt niet alleen naar
gezondheid gevraagd, maar ook naar opleiding. Voor de
sterftecijfers is een koppeling gemaakt tussen de Enquête
Beroepsbevolking (EBB), waarin ook gegevens over oplei-
dingsniveau worden verzameld, en de sterftegegevens uit
de Gemeentelijke Basisadministratie persoonsgegevens.
Zo konden, met behulp van het opleidingsniveau van de
tussen 1997 en 2008 overleden respondenten van de EBB,
de leeftijdsspecifieke sterftekansen naar opleidingsniveau
worden bepaald.

Vier opleidingsniveaus zijn onderscheiden: laag (maximaal
basisschool), lager middelbaar (vmbo), hoger middelbaar
(mbo, havo, vwo) en hoog (hbo, wo). Respondenten zijn
ingedeeld op basis van het hoogste door hen behaalde
opleidingsniveau.
Het bepalen van het opleidingsniveau van kinderen en jon-

geren is lastig. Vaak is nog niet bekend wat het uiteindelijke
opleidingsniveau zal zijn. Daarom worden in dit artikel, daar
waar het gaat om sociaaleconomische verschillen, alleen
cijfers gepresenteerd over personen van 25 jaar en ouder.

Omdat de cijfers over (gezonde) levensverwachting voor
een groot deel zijn gebaseerd op enquêtegegevens, zijn de
uitkomsten omgeven door betrouwbaarheidsmarges. Bij de
cijfers over levensverwachting zonder chronische ziektes
naar opleidingsniveau zijn deze marges verkleind door
meerdere enquêtejaren te combineren.

De Gezondheidsenquête richt zich op de Nederlandse be-
volking woonachting in particuliere huishoudens. Dit bete-
kent dat mensen in institutionele huishoudens niet worden
benaderd. In deze institutionele huishoudens woonden op
1 januari 2010 bijna 209 duizend mensen, van wie 57 pro-
cent in verzorgings- of verpleeghuizen. Het is aannemelijk
dat mensen in institutionele huishoudens hogere leeftijds-
specifieke prevalenties van ongezondheid hebben dan de
overige bevolking. Door deze mensen niet mee te nemen in
de enquête wordt de gezondheid dus iets overschat, en
daarmee ook de gezonde levensverwachting.

3.	 Opleidingsniveau en levensverwachting zonder
chronische ziektes

De meeste mensen hebben een groot deel van hun leven te
maken met chronische ziektes. Terwijl de levensverwach-
ting in de afgelopen decennia is blijven stijgen, daalde het
verwachte aantal jaren zonder ziektes in de jaren tachtig en
negentig (Bruggink et al., 2009). Bij die daling kunnen vroe-
gere diagnoses, verbeterde overlevingskansen en leefstijl-
factoren een rol spelen (Perenboom, 2004). Aan de daling
van het verwachte aantal ziektevrije jaren is inmiddels een
einde gekomen, maar het blijft zo dat mensen gemiddeld
gedurende vele jaren te maken hebben met een chronische
ziekte of langdurige aandoening (grafiek 1). Doordat de
totale levensverwachting de afgelopen tien jaar toenam en
de levensverwachting zonder chronische ziektes weinig
veranderde, is het verwachte aantal levensjaren met een
ziekte zelfs verder toegenomen.

In 2009 was de levensverwachting van een man bij geboor-
te 78,5 jaar. De levensverwachting zonder chronische ziek-
tes was bijna 48 jaar, en de levensverwachting met een
chronische ziekte dus bijna 31 jaar. Bij vrouwen was de
levensverwachting in 2009 met 82,7 jaar ruim 4 jaar hoger
dan die van mannen. De levensverwachting zonder chro
nische ziektes was bij vrouwen echter maar een kleine
42 jaar.

Er zijn niet alleen verschillen tussen mannen en vrouwen,
maar ook tussen groepen van verschillend opleidingsni-
veau. De levensverwachting zonder chronische ziektes is
voor laagopgeleiden lager dan voor hoogopgeleiden. Op de
leeftijd van 25 jaar (als de meeste mensen hun uiteindelijke
opleidingsniveau hebben behaald) kunnen laagopgeleide
mannen verwachten nog 50,3 jaar te leven, waarvan
22,9 jaar zonder chronische ziektes (grafiek 2). Hoogop
geleide mannen van 25 jaar oud kunnen gemiddeld nog

De keuze voor deze twaalf ziektes is gebaseerd op een
keuze van het RIVM (Dotinga en Picavet, 2006). De met
* gemarkeerde ziektes worden niet gevraagd aan per-
sonen jonger dan 12 jaar, vanwege de lage prevalenties
in deze leeftijdscategorie. Bij de verwerking van de ge-
gevens wordt aangenomen dat deze aandoeningen bij
hen niet aanwezig zijn. Pas bij een verwachte minimale
prevalentie van 1 procent bij kinderen onder de 12 jaar,
wordt een vraag naar een specifieke aandoening ook
voor deze kinderen gesteld (Van den Berg en Van der
Wulp, 2003). Bij de met ** gemarkeerde ziektes gaat het
erom of men deze aandoening ooit heeft gehad. Er is
daar dus geen referentieperiode van 12 maanden. Bij
suikerziekte wordt geen referentieperiode gehanteerd.

Uiteraard zijn er naast de hier gehanteerde lijst nog
andere chronische ziektes en aandoeningen die invloed
hebben op de kwaliteit en kwantiteit van het leven. De
analyses in dit artikel beperken zich echter tot de ziektes
die worden meegenomen in de bepaling van de levens-
verwachting zonder chronische ziektes.

45Bevolkingstrends, 1e kwartaal 2011

1. Levensverwachting en levensverwachting zonder chronische ziektes, bij geboorte

90
jaren

Levensverwachting zonder chronische ziektes, mannen

’81

80

70

60

50

40

30

0

Levensverwachting, mannen

Levensverwachting zonder chronische ziektes, vrouwen

Levensverwachting, vrouwen

’83 ’85 ’87 ’89 ’91 ’93 ’95 ’97 ’99 ’01 ’03 ’05 ’07 ’09

2. Levensverwachting en levensverwachting zonder chronische ziektes van mannen en vrouwen naar opleidingsniveau, op leeftijd 25 jaar, 2005/2008

jaren

VrouwenMannen

Levensverwachting zonder
minimaal twee ziektes

Levensverwachting zonder
minimaal één ziekte

Laag

Levensverwachting

70

60

50

40

30

20

10

0

Lager middelbaar Hoger middelbaar Hoog

Levensverwachting

3. Levensverwachting en levensverwachting zonder chronische ziektes van mannen en vrouwen naar opleidingsniveau, op leeftijd 65 jaar, 2005/2008

jaren

VrouwenMannen

Levensverwachting zonder
minimaal twee ziektes

Levensverwachting zonder
minimaal één ziekte

Laag

Levensverwachting

70

60

50

40

30

20

10

0

Lager middelbaar Hoger middelbaar Hoog

Levensverwachting

46 Centraal Bureau voor de Statistiek

57 jaren tegemoet zien, waarvan 31 zonder chronische
ziektes. Deze hoogopgeleide mannen leven in vergelijking
met hun laagopgeleide leeftijdsgenoten naar verwachting
dus 7 jaar langer, en zelfs 8 jaar langer zonder chronische
ziektes.

Op de leeftijd van 65 jaar zijn de verschillen tussen laag- en
hoogopgeleide mannen anders (grafiek 3). Laagopgeleide
mannen hebben dan nog een levensverwachting van
15,4 jaar, waarvan nog maar 3,5 jaar zonder chronische
ziektes. De hoogopgeleide mannen van dezelfde leeftijd
hebben nog een levensverwachting van 19,5 jaar, waarvan
5,9 jaar zonder chronische ziektes. Het verschil tussen
laag- en hoogopgeleid is dan dus nog 4 jaar in levensver-
wachting en ruim 2 jaar in ziektevrije levensverwachting.

Waar op de leeftijd van 25 jaar het verschil in totale levens-
verwachting tussen de opleidingsniveaus dus kleiner is dan
het verschil in ziektevrije levensverwachting, is dit op 65-ja-
rige leeftijd andersom. Bij vrouwen is hetzelfde zichtbaar.
Het verschil in totale levensverwachting tussen laag- en
hoogopgeleiden is op 25-jarige leeftijd kleiner dan het ver-
schil in ziektevrije levensverwachting. Op de leeftijd van
65 jaar is dit andersom.

4.  Vrijwel niemand ontkomt aan chronische ziekte

Verschillen in het vóórkomen van chronische ziektes naar
opleidingsniveau zijn dus het grootst op lagere leeftijden.
Dit wordt geïllustreerd door de prevalentie, per leeftijds-
groep, van een chronische ziekte (minimaal één van de
twaalf ziektes die gebruikt worden voor de berekening van
de levensverwachting zonder chronische ziektes; grafiek 4).

Van de vrouwen van 25–44 jaar met een laag opleidings
niveau heeft de helft minimaal één van de twaalf chronische
ziektes. Bij hoogopgeleide vrouwen van dezelfde leeftijden
is dit maar een derde. Bij de vrouwen van 65 jaar en ouder
verschilt het aandeel met minimaal één ziekte nauwelijks
tussen laag- en hoogopgeleiden.
Bij mannen is hetzelfde patroon zichtbaar. Ook hier is de
ziekteprevalentie van 25–44-jarige laagopgeleiden aanmer-
kelijk hoger dan die van hoogopgeleide leeftijdsgenoten. In
de leeftijdsgroep van 65 jaar en ouder zijn de verschillen
tussen de opleidingsniveaus veel minder duidelijk.

Op hogere leeftijd ontkomen dus maar weinig mensen aan
het hebben van één of meer chronische ziektes. Opleidings
niveau speelt hierbij maar een kleine rol. Van alle vrouwen
van 65 jaar en ouder hebben ongeveer vier op de vijf een
chronische ziekte. Bij mannen van diezelfde leeftijd is dit
aandeel iets lager.
Op lagere leeftijd speelt opleidingsniveau wel een rol. Ieder-
een loopt dus een grote kans chronisch ziek te raken, maar
voor laagopgeleiden is de kans dat dat al op lage leeftijd
gebeurt veel groter dan voor hoogopgeleiden.

Migraine speelt een grote rol bij dit verschil in prevalenties
op lagere leeftijden. Bij zowel mannen als vrouwen is mi-
graine de meest voorkomende aandoening in de leeftijds-
categorie van 25–44 jaar. Deze ziekte komt bij laag en lager

middelbaar opgeleiden van deze leeftijd duidelijk vaker voor
dan bij hoger middelbaar en hoger opgeleiden.

Ook bij de 45–64-jarigen is nog duidelijk sprake van een
hogere prevalentie van chronische ziektes onder lager op-
geleiden (grafiek 5). Dat komt bij mannen vooral door hoge
bloeddruk, rugaandoeningen en gewrichtsslijtage. Deze
ziektes komen op deze leeftijd relatief veel voor en treffen
laagopgeleide mannen vaker dan hoger opgeleide mannen.

Bij vrouwen in de leeftijdsgroep 45–64 jaar zijn vooral hoge
bloeddruk en gewrichtsslijtage de oorzaak van de verschil-
len tussen de opleidingsniveaus. Migraine komt op deze
leeftijd ook nog veel voor bij vrouwen, maar treft laag- en
hoogopgeleiden dan in even grote mate.

Op leeftijden vanaf 65 jaar zijn de prevalenties van veel
ziektes relatief hoog. De verschillen tussen de opleidings
niveaus zijn echter vrijwel verdwenen. Dit geldt voor zowel
mannen als vrouwen. Suikerziekte is hier een uitzondering.
Hoewel deze ziekte niet de hoogste prevalenties onder
ouderen kent, geldt wel dat zij lager opgeleide ouderen
vaker treft dan hoger opgeleiden.
Er zijn ook ziektes die ongeacht leeftijd even vaak voor
komen onder lager en hoger opgeleiden. Kanker is daarvan
een voorbeeld.

4. Aandeel mannen en vrouwen met minimaal één chronische ziekte1

naar opleidingsniveau, 2005/2009
Mannen

0 10 20 30 40 50

1) Inclusief 95%-betrouwbaarheidsinterval.

Laag
Lager middelbaar
Hoger middelbaar

Hoog

25–44 jaar

Laag
Lager middelbaar
Hoger middelbaar

Hoog

45–64 jaar

Laag
Lager middelbaar
Hoger middelbaar

Hoog

65 jaar of ouder

60 70 80 90 100
%

Vrouwen

0 10 20 30 40 50

Laag
Lager middelbaar
Hoger middelbaar

Hoog

25–44 jaar

Laag
Lager middelbaar
Hoger middelbaar

Hoog

45–64 jaar

Laag
Lager middelbaar
Hoger middelbaar

Hoog

65 jaar of ouder

60 70 80 90 100
%

47Bevolkingstrends, 1e kwartaal 2011

Van de twaalf chronische aandoeningen die meegenomen
worden in de berekening van levensverwachting zonder
chronische ziektes is er geen enkele die onder hoger opge-
leiden vaker voorkomt dan onder lager opgeleiden.

5.  Hoe lang leven we zonder bepaalde ziektes?

Er kan ook een levensverwachting zonder specifieke ziek-
tes worden bepaald. Zo kan worden nagegaan hoe lang ie-
mand gemiddeld leeft zonder gewrichtsslijtage, of zonder
suikerziekte. Een voordeel van deze benadering is de be-
leidrelevantie, aangezien gezondheidsbeleid vaak gericht is
op specifieke ziektes (Crimmins, 2002).
De levensverwachting zonder specifieke ziektes varieert
van rond de 70 jaar bij hoge bloeddruk, gewrichtsslijtage en
migraine, tot rond de 80 jaar bij ziektes als beroerte en hart-
aandoeningen (grafiek 6). Deze levensverwachting is aan-

zienlijk hoger dan die zonder minimaal één van de twaalf
chronische ziektes. Dit komt doordat iemand die bijvoor-
beeld geen suikerziekte heeft, wel te kampen kan hebben
met een andere chronische ziekte.

Opvallend is dat de levensverwachting zonder specifieke
ziektes voor vrouwen vaak hoger is dan voor mannen.
Daarbij moet wel worden bedacht dat de totale levensver-
wachting van vrouwen ruim 4 jaar hoger is dan die van man-
nen. Meer verwachte jaren zónder een specifieke ziekte
kan dus gepaard gaan met meer jaren mét die ziekte.

Dat de levensverwachting zonder minimaal één van de
twaalf ziektes/aandoeningen bij vrouwen zo duidelijk lager
is dan bij mannen, heeft onder meer te maken met de ver-
deling van de ziektes over de leeftijden. Vooral migraine is
daarbij van belang. Deze ziekte komt bij vrouwen relatief
vaak voor, en dan op leeftijden waarop andere ziektes min-
der vaak aanwezig zijn (Bruggink, 2009).

5. Mannen van 45–64 jaar naar aandeel prevalentie chronische ziektes
en opleidingsniveau,

1

2005/2009

Hoger middelbaar of hoog

Hoge bloeddruk

0

Ernstige rugaandoening
Gewrichtsslijtage

Hartinfarct
Gewrichtsontstekking, reuma

Kanker

5 10 15 20 25
%

Laag of lager middelbaar

Migraine, chronische bronchitis

Astma, chronische bronchitis

Suikerziekte

Beroerte, hersenbloeding
Hartaandoening (niet hartinfarct)

Ernstige darmstoornis

1) Inclusief 95%-betrouwbaarheidsinterval.

6. Levensverwachting zonder de genoemde ziekte, bij geboorte, 2009

Vrouwen

Hoge bloeddruk

0

Ernstige rugaandoening

Gewrichtsslijtage

Hartinfarct

Gewrichtsontstekking, reuma

Kanker

10 50 70 90
jaren

Mannen

Migraine, ernstige hoofdpijn

Astma, chronische bronchitis

Suikerziekte

Beroerte, hersenbloeding

Ernstige darmstoornis

Andere hartaandoening

Minimaal 1 van deze 12 ziektes

20 30 40 60 80

7. Levensverwachting zonder chronische ziektes, bij geboorte, 2009

jaren

VrouwenMannen

Met uitsluiting
hoge bloeddruk

Oorspronkelijke methode

60

50

40

30

20

10

0
Met uitsluiting
hoge bloeddruk

Oorspronkelijke methode

48 Centraal Bureau voor de Statistiek

6.  Hoge bloeddruk een chronisch ziekte?

Over de samenstelling van de lijst met chronische ziektes
die gebruikt wordt in de berekening van de levensverwach-
ting zonder chronische ziektes bestaat geen volledige over-
eenstemming. Zo wordt het meenemen van hoge bloeddruk
soms bekritiseerd. Daarbij wordt als argument aangedra-
gen dat hoge bloeddruk doorgaans geen ziekte of aandoe-
ning is, maar een risicofactor. Hoge bloeddruk is vooral een
risicofactor voor hart- en vaatziekten, die op hun beurt tot de
belangrijkste doodsoorzaken in Nederland behoren.

Hoge bloeddruk komt echter veel voor en heeft daardoor
een grote invloed op de cijfers over levensverwachting zon-
der chronische ziektes (grafiek 7). Voor de levensverwach-
ting zonder chronische ziektes bij geboorte zou het weg
laten van hoge bloeddruk uit de prevalentiebepaling een
‘winst’ van ruim 3 jaar opleveren, bij zowel mannen als vrou-
wen. In 2009 zou bij mannen de levensverwachting zonder
chronische ziektes, bij geboorte, stijgen van 47,6 naar
50,9 jaar, en bij vrouwen van 41,8 naar 45,3 jaar.

7.  Levensverwachting zonder multimorbiditeit

Ziektes komen vaak niet alleen. Vaak komen ze voor in
combinatie met één of meer andere langdurige aandoenin-
gen. Dit geldt zeker op hogere leeftijd (Bruggink, 2009). Het
tegelijk voorkomen van chronische ziektes wordt multimor-
biditeit genoemd. Multimorbiditeit is hier gebaseerd op de
lijst van twaalf ziektes die gebruikt worden bij de bepaling
van de levensverwachting zonder chronische ziektes. Als
een respondent van minimaal twee ziektes uit deze lijst zegt
deze te hebben, of in de afgelopen twaalf maanden te heb-
ben gehad, geldt dat de respondent te maken heeft met
multimorbiditeit. Het eventueel hebben van een andere
ziekte die geen deel uitmaakt van de lijst van twaalf, wordt
hier dus niet meegenomen.
Multimorbiditeit maakt de zorg complex. Verschillende be-
handelingen moeten op elkaar worden afgestemd (ministe-
rie van VWS, 2007).

In 2009 had 15 procent van de mannen te kampen met
meer dan één chronische ziekte uit de lijst met twaalf ziek-
tes. Bij vrouwen was dit zelfs 22 procent. Op heel jonge
leeftijd komt multimorbiditeit nauwelijks voor, maar vanaf
middelbare leeftijd lopen de prevalenties snel op. Bij vrou-
wen in de leeftijdsgroepen vanaf 70–74 jaar heeft zelfs een
meerderheid te maken met meerdere ziektes.
In 2009 was de levensverwachting zonder multimorbiditeit
voor 0-jarige mannen 66 jaar (grafiek 8). Dit was 3 jaar ho-
ger dan voor vrouwen. Op 65-jarige leeftijd was deze ver-
wachting voor mannen 10 jaar en voor vrouwen 9 jaar.

Ook bij multimorbiditeit zijn er naast verschillen tussen man-
nen en vrouwen verschillen naar opleidingsniveau. In de
leeftijdsgroep van 25–44 jaar komt multimorbiditeit onder
laag en lager middelbaar opgeleiden twee keer zoveel voor
als onder hoger middelbaar en hoger opgeleiden (grafiek 9).
In de leeftijdscategorie 45–64 jaar komt multimorbiditeit
onder de lager opgeleiden nog ongeveer anderhalf keer
vaker voor. Bij de 65-plussers is het verschil verder terug-
gelopen en is er bij vrouwen zelfs niet langer sprake van
een statistisch significant verschil in het vóórkomen van
multimorbiditeit.

8.  Discussie en conclusie

In 2009 was de levensverwachting zonder chronische ziek-
tes 42 jaar voor vrouwen en 48 jaar voor mannen. Aange-
zien vrouwen langer leven dan mannen is het aantal jaren
dat vrouwen doorbrengen met één of meer chronische ziek-
tes aanzienlijk hoger dan bij mannen.

Mensen met een lager opleidingsniveau hebben een lagere
levensverwachting zonder chronische ziektes dan mensen
met een hoger opleidingsniveau. Dit komt vooral doordat
lager opgeleiden al op vroegere leeftijd te maken krijgen
met dergelijke ziektes. Op latere leeftijd ontkomt maar een
kleine minderheid aan één of meer chronische ziektes, on-
geacht het opleidingsniveau. Dit geldt ook voor de levens-
verwachting zonder multimorbiditeit en het vóórkomen van

8. Levensverwachting zonder multimorbiditeit, 2009

90
jaren

Vrouwen

Mannen

Levensverwachting zonder minimaal twee ziektes

Vrouwen

Mannen

Levensverwachting zonder minimaal één ziekte

Vrouwen

Mannen

Levensverwachting

0 1 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80

80

70

60

50

40

30

20

10

0

leeftijd

49Bevolkingstrends, 1e kwartaal 2011

multimorbiditeit. De waarden voor vrouwen en lager opge-
leiden zijn ongunstiger dan die voor mannen en hoger op-
geleiden. En ook hier geldt dat vooral het verschil tussen de
opleidingsniveaus afneemt met het oplopen van de leeftijd.

In dit artikel wordt bij verschillende leeftijdsgroepen geke-
ken naar de gezondheidsverschillen tussen hoger en lager
opgeleiden. In dergelijke vergelijkingen moet er rekening
mee worden gehouden dat de betreffende leeftijdsgroepen
hun opleidingsniveau (voor het grootste deel) in verschil-
lende periodes hebben behaald. De tijden waarin mensen
die nu 65 jaar of ouder zijn hun opleidingsniveau behaal-
den, verschillen van die van jongere generaties. Zo volgden
oudere vrouwen minder vaak een voortgezette opleiding
dan jongere vrouwen met een vergelijkbaar leervermogen.
Er is derhalve sprake van een cohorteffect (Galobardes et
al., 2006). Dit kan er voor zorgen dat de verbanden tussen
gezondheid en opleidingsniveau voor de verschillende leef-
tijdsgroepen niet helemaal vergelijkbaar zijn.

In een studie over de toepassing van sociaaleconomische
indicatoren binnen CBS-onderzoek naar gezondheid is een
vergelijking gemaakt tussen de indicatoren opleiding en in-
komen. Daarbij wordt geconcludeerd dat opleiding voor de
meeste leeftijdscategorieën een sterkere voorspeller van
gezondheid is dan inkomen. Een uitzondering wordt ge-
maakt voor de leeftijdsgroep jonger dan 20 jaar (Kunst et
al., 2005). Deze leeftijdsgroep is echter in de hier beschre-
ven analyse buiten beschouwing gelaten.

De hoogte van de levensverwachting zonder chronische
ziektes hangt af van de keuze van ziektes die worden mee-
genomen bij het bepalen van de prevalenties van (on)ge-
zondheid. Momenteel wordt gewerkt met een lijst van twaalf
chronische ziektes. Deze zijn geselecteerd op basis van
hun invloed op de kwaliteit van leven en op sterfte. Dat wil
echter niet zeggen dat er geen andere ziektes zijn die de
kwaliteit en kwantiteit van het leven beïnvloeden. Een an-
dere selectie van ziektes en aandoeningen zal leiden tot
een andere ziektevrije levensverwachting.

Sommige ziektes beïnvloeden de levensverwachting zon-
der chronische ziektes sterker dan andere. Migraine (of
regelmatig ernstige hoofdpijn) verklaart bijvoorbeeld deels
de lagere verwachtingen voor vrouwen. Deze aandoening
komt niet alleen veel voor bij vrouwen, maar ook nog eens
op leeftijden waarop andere ziektes zich minder openbaren.
Hoge bloeddruk is opgenomen in de huidige berekenings-
wijze. Deze aandoening wordt echter vaak gezien als risico-
factor en niet als ziekte. Als hoge bloeddruk niet langer
wordt meegenomen, ‘winnen’ zowel mannen als vrouwen
ruim 3 jaar aan gezonde levensverwachting.

Van de ziektes die worden meegenomen in de berekening
van de ziektevrije levensverwachting is alleen bekend of
een respondent ze wel of niet heeft of heeft gehad. Er is
geen informatie over de ernst van de aandoening. Ziektes
kunnen echter in meerdere gradaties voorkomen en de
mate waarin iemand er hinder van ondervindt, is ook niet
altijd gelijk. Het is mogelijk dat mensen met een chronische
ziekte vrij van lichamelijke beperkingen en in een als goed
ervaren gezondheid door het leven gaan. De aard en ernst
van de ziektes en aandoeningen zouden kunnen verschillen
tussen bijvoorbeeld mannen en vrouwen of tussen hoger en
lager opgeleiden.

Literatuur

Berg, J. van den, en C.G. van der Wulp, 2003, Rapport van
de werkgroep revisie POLS-Gezondheidsenquête 1999.
CBS, Heerlen/Voorburg.

Bruggink, J.W., 2009, Ziektes komen vaak niet alleen. In:
Hilten, O. van, en A.M.H.M. Mares (red.), Gezondheid en
zorg in cijfers, 2009. CBS, Den Haag/Heerlen.

Bruggink, J.W., M.J. Garssen, B.J.H. Lodder en M. Kar-
dal, 2009, Trends in gezonde levensverwachting. Bevol
kingstrends 57(1), blz. 60–66.

9. Mannen en vrouwen naar aandeel prevalentie multimorbiditeit en opleidingsniveau, 2005/20091

%

VrouwenMannen

60

50

40

30

20

10

0

Hoger middelbaar of hoogLaag of lager middelbaar

25–44 jaar 45–64 jaar 65 jaar
of ouder

25–44 jaar 45–64 jaar 65 jaar
of ouder

1) Inclusief 95%-betrouwbaarheidsinterval.

50 Centraal Bureau voor de Statistiek

Crimmins, E. M., 2002, Health expectancies: What can we
expect from summary indicators of population health? In:
Murray, C.J.L., J.A. Salomon, C.D. Mathers en A.D. Lopez,
Summary measures of population health. WHO, Geneve.

Dotinga, A. en H.S.J. Picavet, 2006, Prevalentie van 2 of
meer chronische aandoeningen. Monitor Gezondheids
achterstanden. RIVM, Bilthoven.

Galobardes, B., M. Shaw, D.A. Lawlor, J.W. Lynch en G.D.
Smith, 2006, Indicators of socioeconomic position (part 1).
Journal of Epidemiology and Community Health 60,
blz. 7–12.

Jagger, C., B. Cox, S. Le Roy en EHEMU, 2006, Health
expectancy calculation by the Sullivan method: A practical
guide. Third edition. EHEMU Technical report.

Kunst, A.E., J.A. Dalstra, V. Bos, J. Mackenbach, F.W.J.

Otten en J.J. Geurts, 2005, Ontwikkeling en toepassing van
indicatoren van sociaal-economische status binnen het Ge-
zondheidsstatistisch Bestand. CBS/Erasmus MC, Heerlen/
Voorburg/Rotterdam.

Ministerie van Volksgezondheid, Welzijn en Sport, 2007,
Multimorbiditeit en ouderenzorg. Brief aan de Tweede Ka
mer, 12 november 2007.

Perenboom, R.J.M., 2004, Health expectancies in the Nether
lands. Academisch proefschrift, Universiteit van Amsterdam.

Stam, S., M.J. Garssen, M. Kardal en B.J.H. Lodder, 2008,
Hoogopgeleiden leven lang en gezond. In: Hilten, O. van,
en A.M.H.M. Mares (red.), Gezondheid en zorg in cijfers,
2008. CBS, Den Haag/Heerlen.

Verbrugge, L.M. en A.M. Jette, 1994, The disablement
process. Social Science and Medicine 38(1), blz. 1–14.

Tabel 1
Mannen en vrouwen naar prevalenties 1) chronische ziektes naar leeftijd, geslacht en opleidingsniveau, 2005/2009

Hartaan-
doening
(niet
hartinfarct)

Migraine,
ernstige
hoofdpijn

Hoge
bloeddruk

Astma,
chronische
bronchtis

Ernstige
darm-
stoornis

Ernstige
rugaan-
doening

Gewrichts-
slijtage

Gewrichts-
ontsteking,
reuma

Suiker-
ziekte

Beroerte,
hersen-
bloeding

Hartinfarct Kanker

Mannen %

25–44 jaar
Laag of lager middelbaar 0,3 (0,2) 15,3 (0,1)   5,9 (0,7)   6,3 (0,7) 2,2 (0,4) 10,9 (0,9)   4,8 (0,6)   2,2 (0,4)   2,0 (0,4)   0,9 (0,3)   0,7 (0,2)   1,0 (0,3)
Hoger middelbaar of hoog 0,3 (0,1)   9,5 (0,5)   4,4 (0,3)   4,7 (0,3) 1,7 (0,2)   7,7 (0,4)   2,1 (0,2)   1,0 (0,2)   1,1 (0,2)   0,5 (0,1)   0,1 (0,1)   1,3 (0,2)

45–64 jaar
Laag of lager middelbaar 3,7 (0,4) 11,4 (0,7) 21,3 (0,9)   9,8 (0,7) 3,3 (0,4) 18,7 (0,9) 15,3 (0,8)   5,2 (0,5)   8,1 (0,6)   4,1 (0,4)   5,7 (0,5)   4,3 (0,5)
Hoger middelbaar of hoog 1,7 (0,2)   8,2 (0,5) 17,0 (0,6)   5,2 (0,4) 2,1 (0,2) 11,8 (0,5)   9,7 (0,5)   2,9 (0,3)   5,3 (0,4)   2,2 (0,2)   2,9 (0,3)   4,4 (0,3)

65 jaar of ouder
Laag of lager middelbaar 8,5 (0,8)   5,1 (0,6) 30,7 (1,3) 13,3 (1,0) 4,3 (0,6) 10,8 (0,9) 23,5 (1,2)   7,7 (0,8) 15,3 (1,0) 11,8 (0,9) 17,0 (1,1) 18,1 (1,1)
Hoger middelbaar of hoog 7,6 (0,8)   3,8 (0,5) 31,2 (1,3)   9,4 (0,8) 2,2 (0,4) 10,6 (0,9) 21,0 (1,1)   6,6 (0,7) 11,0 (0,9)   7,7 (0,7) 13,4 (1,0) 18,2 (1,1)

Vrouwen

25–44 jaar
Laag of lager middelbaar 0,5 (0,2) 31,7 (1,3)   8,4 (0,8)   7,7 (0,7) 5,1 (0,6) 10,1 (0,8)   5,4 (0,6)   3,7 (0,5)   1,1 (0,3)   1,3 (0,3)   0,9 (0,3)   3,0 (0,5)
Hoger middelbaar of hoog 0,3 (0,1) 22,3 (0,6)   4,2 (0,3)   5,8 (0,4) 3,2 (0,3)   7,8 (0,4)   2,0 (0,2)   2,5 (0,2)   0,6 (0,1)   0,3 (0,1)   0,1 (0,1)   1,9 (0,2)

45–64 jaar
Laag of lager middelbaar 1,9 (0,3) 18,9 (0,8) 25,0 (0,8)   9,6 (0,6) 3,9 (0,4) 15,4 (0,7) 23,7 (0,8) 11,7 (0,6)   6,7 (0,5)   2,5 (0,3)   1,7 (0,3)   8,9 (0,6)
Hoger middelbaar of hoog 1,3 (0,2) 17,8 (0,7) 17,0 (0,7)   7,4 (0,5) 3,7 (0,3) 11,8 (0,6) 16,3 (0,7)   6,7 (0,5)   2,8 (0,3)   1,4 (0,2)   0,7 (0,2)   9,2 (0,5)

65 jaar of ouder
Laag of lager middelbaar 6,5 (0,5)   9,7 (0,6) 41,9 (1,0) 11,7 (0,7) 5,6 (0,5) 18,0 (0,8) 42,2 (1,0) 14,3 (0,7) 15,5 (0,8)   6,7 (0,5)   6,2 (0,5) 14,9 (0,8)
Hoger middelbaar of hoog 7,0 (0,9)   7,9 (0,9) 36,4 (1,7) 10,9 (1,1) 6,6 (0,9) 18,1 (1,3) 44,1 (1,7) 11,0 (1,1)   7,7 (0,9)   4,7 (0,7)   3,9 (0,7) 16,8 (1,3)

1) Het cijfer tussen haakjes is de standaardfout.

51Bevolkingstrends, 1e kwartaal 2011

Een op de vijf jongeren heeft ongezonde leefstijl

Doreen Ewalds en Francis van der Mooren

In de periode 2007/2009 hield één op de vijf jongeren er een
ongezonde leefstijl op na. Onvoldoende bewegen, overge-
wicht en het gebruik van tabak, alcohol en cannabis maken
daar deel van uit. In de periode 2007/2009 rookte een op de
vijf jongeren dagelijks, was een op de vijf een zware drinker
en had een op de tien in de maand voorafgaand aan het
onderzoek cannabis gebruikt. De helft van de jongeren be-
woog onvoldoende en een op de zes kampte met overge-
wicht. Het zijn vooral de jongens die meerdere genotmid-
delen gebruiken en te weinig bewegen. De leefstijl van
jongeren met overgewicht verschilt weinig van die van jon-
geren zonder overgewicht.

1.  Inleiding

Grenzen opzoeken en experimenteren horen bij de over-
gang van jeugd naar volwassenheid. Gedurende deze fase
beginnen jongeren met allerlei vormen van ongezond ge-
drag. Denk aan roken, het drinken van grote hoeveelheden
alcohol en het gebruik van cannabis, of aan onvoldoende
bewegen, wat – al dan niet in combinatie met een ongezond
voedingspatroon – kan leiden tot overgewicht. In de litera-
tuur wordt ervan uitgegaan dat het gebruik van tabak, alco-
hol en drugs, onvoldoende bewegen en het hebben van
overgewicht deel uitmaken van een ongezonde leefstijl
(Dietz, 1998; Crosnoe, 2007; Monshouwer, 2008; Schrijvers
en Schoemaker, 2008). Het structureel vertonen van dit
ongezonde gedrag kan gevolgen hebben op de korte en de
lange termijn. Zo blijkt uit onderzoek dat een ongezonde
leefstijl op jonge leeftijd een verhoogde kans geeft op
bepaalde ziekten, zoals diabetes mellitus en kanker (Reilly
et al., 2003; Dom en Bogaerts, 2004; Anderson en Baum-
berg, 2006). Daarnaast heeft een ongezonde leefstijl in-
vloed op de psychische en fysieke gesteldheid van jonge-
ren (Brook et al., 2002; Agrawal et al., 2004; Couwenbergh,
2009).

Ongezond gedrag heeft niet alleen gevolgen voor de ge-
zondheid op latere leeftijd, maar ook voor de onderwijsloop-
baan en de arbeidsmarktsituatie. Uit onderzoek van Cros-
noe (2007) blijkt bijvoorbeeld dat er een relatie is tussen
alcoholgebruik, drugsgebruik en overgewicht, en een lagere
doorstroom naar het hoger onderwijs na de middelbare
school. Het behaalde opleidingsniveau is weer van invloed
op het succes op de arbeidsmarkt, zie onder andere het
onderzoek van Traag et al. (2004). Ook kan ongezond ge-
drag invloed hebben op de gezinsvorming. Zo kunnen alco-
hol- en drugsgebruik leiden tot ongeremder seksueel ge-
drag, wat tienerzwangerschappen tot gevolg kan hebben
(Van Hasselt, 2010).

Dit artikel gaat in op verschillende aspecten van een onge-
zonde leefstijl en op de vraag welke groepen jongeren er
een ongezonde leefstijl op nahouden. De uitkomsten vor-

men de basis voor vervolgonderzoek naar de effecten van
een ongezonde leefstijl op de latere levensloop van jonge-
ren.

2.  Methode

2.1  Gegevens

De gegevens die in dit artikel zijn gebruikt zijn afkomstig uit
de Gezondheidsenquête, die onderdeel is van het Perma-
nent Onderzoek LeefSituatie (POLS). POLS is een jaarlijk-
se steekproef uit de Nederlandse bevolking, met uitzonde-
ring van personen in instituten en instellingen, die voorziet
in gegevens over onder andere gezondheid. Gegevens zijn
beschikbaar vanaf 1997; voor dit onderzoek zijn alleen de
onderzoeksjaren 2007, 2008 en 2009 gebruikt. Omdat dit
onderzoek zich richt op jongeren zijn alleen de personen
van 15 tot 25 jaar geselecteerd. Het gebruikte bestand had
door deze selecties een steekproefomvang van 3 300 per-
sonen.

2.2  Aspecten van een ongezonde leefstijl

Om na te gaan of jongeren een ongezonde leefstijl hadden,
wordt rekening gehouden met vijf aspecten: roken, het drin-
ken van alcohol, het gebruik van cannabis, de mate van
bewegen en overgewicht. Als jongeren meerdere van deze
vormen van ongezond gedrag combineerden, wordt hun
leefstijl in dit artikel beschouwd als ongezond.

Voor roken is uitgegaan van degenen die dagelijks rookten.
Hieronder vallen zowel de matige rokers (minder dan 20 si-
garetten per dag) als de zware rokers (20 sigaretten of meer
per dag).
Voor het gebruik van alcohol is uitgegaan van de zware
drinkers. In dit onderzoek zijn dat jongeren die minstens
één dag per week 6 of meer glazen alcohol dronken.
Bij het gebruik van cannabis (hasj of marihuana) ging het
om het gebruik in de maand voorafgaand aan de enquête.
Als respondenten aangaven ooit cannabis te hebben ge-
bruikt, is hen vervolgens gevraagd of ze dat ook de laatste
30 dagen hebben gedaan.

Voor de mate waarin jongeren bewegen, is de Nederlandse
Norm Gezond Bewegen (NNGB) gebruikt. Jongeren tot
18 jaar voldoen aan deze norm als ze dagelijks minimaal
een uur matig intensieve activiteit verrichten. Jongeren van-
af 18 jaar dienen minimaal een half uur matig intensieve
activiteit te verrichten op ten minste vijf dagen per week en
bij voorkeur op alle dagen.

Om een indicatie te krijgen of er sprake is van overgewicht,
is de body mass index (BMI) gebruikt. De BMI-waarde wordt
verkregen door het lichaamsgewicht (in kilo’s) te delen door

52 Centraal Bureau voor de Statistiek

de lichaamslengte (in meters) in het kwadraat. Volgens de
Wereldgezondheidsorganisatie (WHO) hebben volgroeide
mensen met een BMI van 25 kg/m2 en hoger overgewicht.
Boven de 30 kg/m2 is sprake van ernstig overgewicht, ofwel
obesitas. Omdat kinderen nog groeien zijn vaste waarden
voor overgewicht en obesitas, zoals die bij volwassenen
worden gebruikt, niet bruikbaar. Bovendien is bij meisjes de
waarde gemiddeld iets hoger dan bij jongens. In 2000 heeft
de WHO criteria vastgesteld voor overgewicht en obesitas
bij kinderen. Deze criteria zijn dusdanig gekozen dat ze
vanaf 18-jarige leeftijd corresponderen met de geaccep-
teerde waarden voor overgewicht (25 kg/m2) en obesitas
(30 kg/m2). Voor jongeren onder de 18 jaar zijn per leeftijd
en geslacht grenswaarden bepaald voor overgewicht en
obesitas.

2.3  Analyse

In dit onderzoek zijn de verschillende aspecten van een on-
gezonde leefstijl eerst afzonderlijk geanalyseerd. Daarbij is
telkens uitgesplitst naar de persoonskenmerken geslacht,
leeftijd en herkomst. Voor leeftijd zijn twee groepen onder-
scheiden: de 15- tot 20-jarigen en de 20- tot 25-jarigen. Ook
voor herkomst zijn twee groepen onderscheiden, namelijk
autochtonen en allochtonen. Bij de allochtone jongeren
gaat het daarbij om zowel de westers allochtone als de niet-
westers allochtone jongeren. Vervolgens zijn de aspecten
van een ongezonde leefstijl gecombineerd en is onderzocht
of jongeren op meerdere fronten ongezond gedrag vertoon-
den. Voor deze analyses zijn univariate en bivariate model-
len gebruikt. Om te bepalen of de verschillen tussen groe-
pen statistisch significant zijn, is een p-waarde kleiner dan
of gelijk aan 0,05 als grens gehanteerd.

3.  Resultaten

3.1  Middelengebruik

In de periode 2007–2009 gaf bijna 30 procent van de
jongeren van 15 tot 25 jaar aan dat ze wel eens roken. Van
de rokers stak twee derde dagelijks een sigaretje op. Of-
wel: een op de vijf 15- tot 25-jarigen rookte dagelijks (gra-
fiek 1). Jongeren die 20 of meer sigaretten per dag roken,
worden gerekend tot de zware rokers. Van alle jongeren
van 15 tot 25 jaar was 4 procent een zware roker. Wordt dit
gerelateerd aan de jongeren die wel eens hebben gerookt,
dan was bijna een op de acht jeugdige rokers een zware
roker.

Er zijn iets meer jongens dan meisjes die dagelijks rookten.
Bijna twee keer zo veel jongvolwassenen (20 tot 25 jaar) als
tieners (15 tot 20 jaar) staken dagelijks een sigaret op, res-
pectievelijk 27 en 14 procent. Het verschil tussen jongens
en meisjes is vooral toe te schrijven aan de jongvolwasse-
nen. Onder de jongvolwassenen rookte 29 procent van de
jongens en 24 procent van de meisjes, terwijl onder de tie-
ners ongeveer evenveel jongens als meisjes rookten. Waar-
schijnlijk is het voor jongens dus gebruikelijker dan voor
meisjes om na hun tienertijd te blijven roken.

Naast geslacht en leeftijd hangt ook de herkomst van jongeren
samen met hun rookgedrag. Van de autochtone jongeren
rookte 22 procent, van de allochtone jongeren 16 procent.
Vooral de autochtone meisjes en tieners roken beduidend
meer dan hun allochtone leeftijdsgenoten.

Het overmatig drinken van alcohol komt onder jongeren van
15 tot 25 jaar ongeveer even vaak voor als het dagelijks
roken van tabak. Zo dronk ruim 19 procent van de jongeren
minstens een keer per week zes glazen alcohol of meer op
een dag. Zij worden beschouwd als zware drinkers. Van de
jongens behoorde een beduidend groter deel tot de zware
drinkers dan van de meisjes, respectievelijk 28 en 11 pro-
cent (grafiek 2). Jongens dronken vooral bier, terwijl meisjes
daarnaast ook wel voor wijn kozen.

Ook tieners en jongvolwassenen verschilden in hun drink-
gedrag. Zo was het aandeel zware drinkers onder tieners
15 procent en onder jongvolwassenen 23 procent. Onder
zowel tieners als jongvolwassenen behoorden vooral de
jongens tot de groep zware drinkers.

Het verschil tussen autochtone en allochtone jongeren met
betrekking tot alcoholgebruik is groot. Van de autochtone
jongeren was ruim 20 procent een zware drinker, tegen
12 procent van de allochtonen. Hierbij kan meespelen dat
allochtone jongeren er vanwege hun geloof voor kiezen
geen alcohol te drinken.

Bijna 9 procent van de 15- tot 25-jarigen gaf aan dat ze in
de maand voorafgaand aan de enquête cannabis hadden
gebruikt (grafiek 3). Meestal gebeurde dat in de vorm van
een joint, waarbij cannabis (hasj of marihuana) wordt ver-
mengd met tabak. Net als bij roken en drinken waren er
meer jongens dan meisjes die de afgelopen maand canna-
bis hadden gebruikt, met respectievelijk 12 procent en
5 procent. Het maandelijks gebruik van cannabis onder tie-
ners lag lager dan onder jongvolwassenen, met 7 procent
tegen 10 procent.

1. Aandeel jongeren van 15–24 jaar dat dagelijks rookt, 2007/2009

%
30

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

25

20

15

10

5

0
Jongens Meisjes 15–19

jaar
20–24

jaar
Autoch-
tonen

Alloch-
tonen

53Bevolkingstrends, 1e kwartaal 2011

Het waren vooral de jongvolwassen jongens die met can-
nabis experimenteerden of dit regelmatig gebruikten. Van
hen gaf 15 procent aan deze drug in de afgelopen maand te
hebben gebruikt. Van de jongvolwassen meisjes waren dat
er met 5 procent drie keer zo weinig.
Het gebruik van cannabis was onder autochtonen en alloch-
tonen ongeveer gelijk. De allochtone jongeren verschilden
onderling wel sterk als het gaat om het gebruik van canna-
bis. Zo was het aandeel cannabisgebruikers onder westers
allochtone jongeren vergelijkbaar met dat onder autochtone
jongeren, terwijl dat onder Surinaamse en Antilliaanse jon-
geren juist groter was en onder Turkse en Marokkaanse
jongeren en jongeren met een overig niet-westerse her-
komst beduidend kleiner.

3.2  Bewegen en overgewicht

Naast het (overdadig) gebruik van genotmiddelen maken
ook onvoldoende bewegen en overgewicht deel uit van een

ongezonde leefstijl (Wendel-Vos et al., 2005). Om te be
palen of iemand voldoende beweegt, wordt in Nederland
onder andere de Nederlandse Norm Gezond Bewegen
(NNGB) gebruikt. Deze norm houdt in dat jongeren tot
18 jaar dagelijks minimaal een uur matig intensieve activiteit
moeten verrichten. Voor jongeren ouder dan 18 jaar geldt
dat ze minimaal een half uur matig intensieve activiteit die-
nen te verrichten op ten minste vijf dagen per week en bij
voorkeur op alle dagen.

De helft van de Nederlandse 15- tot 25-jarigen voldeed aan
de NNGB (grafiek 4). Ongeveer evenveel jongens als meis-
jes waren volgens deze norm voldoende actief. Wel zijn er
verschillen tussen tieners en jongvolwassenen. Zo’n 40 pro-
cent van de tieners bewoog voldoende, terwijl dat voor on-
geveer 60 procent van de jongvolwassenen het geval was.
Dit gold voor zowel jongens als meisjes. Dat meer jongvol-
wassenen voldeden aan de NNGB betekent niet dat ze ook
daadwerkelijk veel meer bewogen. Het heeft ook te maken
met de hogere mate waarin tieners moeten bewegen om
aan de norm te voldoen. Ook autochtone en allochtone jon-
geren verschilden in hun mate van bewegen: respectievelijk
52 procent en 39 procent voldeed aan de norm.

Bijna 17 procent van de jongeren van 15 tot 25 jaar had
overgewicht (grafiek 5). Bij ruim 13 procent van de jongeren
ging het om matig overgewicht; de rest had ernstig overge-
wicht, ofwel obesitas. Van de 15- tot 25-jarigen had bijna
18 procent van de jongens en ruim 15 procent van de meis-
jes overgewicht. Overgewicht komt onder jongvolwassenen
meer voor dan onder tieners. Zo was één op de acht tieners
te zwaar, tegen een op de vijf jongvolwassenen. Vooral jon-
ge mannen hadden wat te veel kilo’s. Onder allochtonen is
het aandeel jongeren met overgewicht hoger dan onder
autochtonen. Dit komt vooral door de allochtone jongvol-
wassen mannen.

Overgewicht kan negatieve gevolgen hebben voor de ge-
zondheid. Dit geldt niet alleen voor de lange termijn. Ook op

2. Aandeel jongeren van 15–24 jaar dat zwaar drinkt, 2007/2009

%
30

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

25

20

15

10

5

0
Jongens Meisjes 15–19

jaar
20–24

jaar
Autoch-
tonen

Alloch-
tonen

3. Aandeel jongeren van 15–24 jaar dat cannabis gebruikt, 2007/2009

%
30

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

25

20

15

10

5

0
Jongens Meisjes 15–19

jaar
20–24

jaar
Autoch-
tonen

Alloch-
tonen

4. Aandeel jongeren van 15–24 jaar dat voldoet aan de Nederlandse
Norm Gezond bewegen (NNGB), 2007/2009

%
70

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

60

50

40

30

20

0
Jongens Meisjes 15–19

jaar
20–24

jaar
Autoch-
tonen

Alloch-
tonen

10

54 Centraal Bureau voor de Statistiek

jonge leeftijd kunnen al gezondheidsproblemen optreden,
zoals orthopedische problemen en problemen met de
ademhaling (apneus). Ook kunnen jongeren met overge-
wicht last krijgen van sociale problemen (HiraSing et
al., 2009). Verder hebben jongeren die als kind overgewicht
hebben vaak ook als volwassene overgewicht. Of kinderen
overgewicht hebben, hangt samen met het gewicht van de
ouders. Eén op de drie jongeren van wie beide ouders over-
gewicht hebben, is zelf ook te zwaar (Frenken, 2004).

3.3  Een ongezonde leefstijl

Niet alle jongeren in Nederland hielden er dus even gezon-
de gedragingen op na. Vraag is vervolgens of ze op meer-
dere fronten ongezond gedrag vertoonden. Is dat het geval,
dan wordt hun leefstijl in dit artikel beschouwd als onge-
zond. Overigens wordt overgewicht daarbij in eerste instan-
tie buiten beschouwing gelaten omdat dat vaak het gevolg
is van ongezond gedrag. Volgens dit criterium hield een op
de vijf jongeren er een ongezonde leefstijl op na. Van alle
jongeren gebruikte 14 procent één of meerdere middelen
en voldeed daarnaast niet aan de NNGB (grafiek 6). Ruim
5 procent gebruikte meerdere middelen, maar kreeg wel
voldoende lichaamsbeweging.

Als jongeren meerdere middelen gebruikten, ging het vaak
om tabak en cannabis. Dit is op zich logisch, omdat cannabis
meestal met tabak wordt vermengd en als joint gerookt. Het
kwam weinig voor dat jongeren naast gebruiker van tabak en
cannabis ook zware drinker waren. Dat betekent overigens
niet dat ze helemaal niet dronken. Bijna al deze jongeren ga-
ven namelijk aan dat ze wel eens alcohol gebruikten.
Iets minder dan de helft van de jongeren gebruikte een ge-
notmiddel of kreeg onvoldoende beweging, maar combi-
neerde deze vormen van ongezond gedrag niet. Een derde
was geen overmatige gebruiker van tabak, alcohol of can-
nabis en kreeg voldoende beweging.

Gezien de eerdere bevindingen in dit artikel is het niet ver-
wonderlijk dat de leefstijl van jongens minder gezond was

dan die van meisjes. Van de jongens hield 25 procent er
een ongezonde leefstijl op na, tegen 15 procent van de
meisjes. Verder was de leefstijl van jongvolwassenen en
autochtonen iets minder gezond dan die van tieners en al-
lochtonen. Deze verschillen zijn echter klein en vooral toe te
schrijven aan het gebruik van tabak, alcohol en drugs. Het
gebruik van deze middelen ligt onder tieners en allochtone
jongeren lager dan onder jongvolwassenen en autochtone
jongeren. Daarentegen is het aandeel dat voldeed aan de
NNGB onder deze groepen juist veel kleiner.

De leefstijl van jongeren met overgewicht verschilt weinig
van die van jongeren zonder overgewicht. Worden het ge-
bruik van tabak, alcohol en drugs en het voldoen aan de
NNGB afzonderlijk onderzocht, dan is alleen sprake van
een samenhang tussen overgewicht en roken: onder jonge-
ren met overgewicht zijn meer dagelijkse rokers dan onder
jongeren zonder overgewicht.

4.  Conclusies

In dit onderzoek stond het in kaart brengen van verschil-
lende aspecten van een ongezonde leefstijl centraal. Daar-
naast is onderzocht welke groepen jongeren er een derge-
lijke leefstijl op nahouden. Middelengebruik draagt bij aan
een ongezonde leefstijl. In 2007–2009 rookte een op de vijf
jongeren dagelijks, was een op de vijf een zware drinker en
had een op de tien in de maand voorafgaand aan het onder-
zoek cannabis gebruikt. Jongeren hebben met deze onge-
zonde gewoonten een verhoogde kans op zowel fysieke als
psychische problemen (Brook et al., 2002; Agrawal et al.,
2004; Couwenbergh, 2009).

Het gebruik van middelen is vooral onder jongens en jongvol-
wassenen hoog, wat ook blijkt uit andere onderzoeken
(Monshouwer et al, 2007; Van Hasselt, 2010). In dit eerste
onderzoek is echter ook vastgesteld dat er, als het gaat om
kennismaking met de verschillende middelen, maar weinig
verschillen zijn tussen jongens en meisjes. Onder de autoch-

5. Aandeel jongeren van 15–24 jaar met overgewicht, 2007/2009

%
30

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

25

20

15

10

5

0
Jongens Meisjes 15–19

jaar
20–24

jaar
Autoch-
tonen

Alloch-
tonen

6. Jongeren van 15–24 jaar naar middelengebruik en lichamelijke
activiteit, 2007/2009

%
100

Totaal

Bron: CBS, POLS-Gezondheidsenquête.

Jongens Meisjes 15–19
jaar

20–24
jaar

Autoch-
tonen

Alloch-
tonen

Geen middelen, onvoldoende beweging

Meerdere middelen, voldoende beweging

Een of meerdere middelen, onvoldoende beweging

90
80
70
60
50
40
30
20
10

0

Geen middelen, voldoende beweging

Een middel, voldoende beweging

55Bevolkingstrends, 1e kwartaal 2011

tone jongeren was het aandeel dagelijkse rokers en zware
drinkers groter dan onder allochtone jongeren. Dit geldt niet
voor het gebruik van cannabis: dat was voor beide groepen
ongeveer gelijk.

Naast middelengebruik dragen ook onvoldoende bewegen
en overgewicht bij aan een ongezonde leefstijl. Vooral tie-
ners en allochtone jongeren bewegen te weinig. Ook kam-
pen allochtone jongeren vaker met overgewicht, net als de
jongvolwassen mannen. Uit onderzoek van Frederiks et al.
(2005) komt naar voren dat de verschillen tussen autochto-
ne en allochtone jongeren mogelijk genetisch bepaald zijn.
Daarnaast kan het zijn dat allochtonen overgewicht door
een verschil in eetpatroon en culturele normen minder als
een probleem zien.

Het zijn vooral de jongens die het gebruik van middelen
combineren, te weinig bewegen en er daarmee een on
gezonde leefstijl op nahouden. Tussen overgewicht en de
andere aspecten van een ongezonde leefstijl blijkt uit dit
onderzoek weinig samenhang. Omdat het drinken van
alcohol meestal een verhoging van het aantal ingenomen
calorieën betekent en omdat alcohol vaak de eetlust op-
wekt, zou verwacht mogen worden dat er een positieve
samenhang is tussen het gebruik van alcohol en overge-
wicht. Door Lahti-Koski et al. (2002) is deze verwachting
deels bevestigd. Uit hun onderzoek blijkt dat het aandeel
mannen en vrouwen met overgewicht onder matige drin-
kers kleiner is dan onder geheelonthouders en zware drin-
kers. Zij, en ook andere onderzoekers, merken echter wel
op dat de samenhang tussen alcohol en overgewicht niet
eenvoudig is, onder andere omdat het niet zozeer gaat om
het al dan niet drinken van alcohol, maar meer om de mate
waarin dat gebeurt. Dat heeft er mogelijk ook mee te maken
dat in dit artikel geen samenhang is gevonden tussen alco-
hol en overgewicht. Hoewel voor alcohol wordt gekeken
naar de groep zware drinkers, gaat het om een consumptie
van zes glazen of meer op minimaal één dag per week.
Daarmee is voor noch de zware noch de niet-zware drin-
kers bekend om hoeveel glazen per dag het dan gaat. Voor
het bepalen van de samenhang tussen alcohol en over
gewicht is het voor vervolgonderzoek aan te raden om ook
naar het aantal glazen per dag te kijken.

Literatuur

Agrawal, A., M.C. Neale, C.A. Prescott en K.S. Kendler,
2004, A twin study of early cannabis use and subsequent
use and abuse/dependence of other illicit drugs. Psycho
logical Medicine 34(7), blz. 1227–1237.

Anderson, P. en B. Baumberg 2006, Alcohol in Europe.
A public health perspective. Institute of Alcohol Studies,
London.

Brook, D.W., J.S. Brook, C. Zhang, P. Cohen en M. Whiteman,
2002, Drug use and the risk of major depressive disorder,
alcohol dependence, and substance use disorders. Archives
of General Psychiatry 59(11), blz. 1039–1044.

Couwenbergh, C.P.G., 2009, Substance abuse and its

co-occurrence with other mental health problems in adoles-
cents. Academisch proefschrift. PrintPartners Ipskamp,
Enschede.

Crosnoe, R., 2007, Gender, obesity, and education. Sociology
of Education 80(3), blz. 241–260.

Dietz, W.H., 1998, Health consequences of obesity in youth:
childhood predictors of adult disease. Pediatrics 101(3),
blz. 518–525.

Dom, G. en J. Bogaerts, 2004, Middelengebruik en misbruik
bij adolescenten. In: Recht, C.B. (red.), Jongeren en drugs,
blz. 35–58. Intersentia, Antwerpen.

Frederiks, A.M., S. van Buuren, R.A. HiraSing, J.M. Wit en
S.A. Verloove-Vanhorick, 2005, Alarming prevalences of
overweight and obesity for children of Turkish, Moroccan
and Dutch origin in The Netherlands according to inter
national standards. Acta Paediatrics 94(4), blz. 496–498.

Frenken, F., 2004, Een op de negen jongeren is te dik. CBS
Webmagazine, 6 december 2004.

Hasselt, N. van (red.), 2010, Preventie van schadelijk alco-
holgebruik en drugsgebruik onder jongeren. Trimbos-insti-
tuut, Utrecht.

HiraSing, R.A., A.M.W. Bulk-Bunschoten, J. Van Dijke en
C.M. Renders, 2009, Kinderen en overgewicht. In: Keeman,
J.N., J.A. Mazel en F.G. Zitman (red). Het medisch
jaar 2008–2009, blz. 52–87. Bohn-Stafleu van Loghum,
Houten.

Lahti-Koski, M., P. Pietinen, M. Heliövaara en E. Vartiainen,
2002, Associations of body mass index and obesity with
physical activity, food choices, alcohol intake, and smoking
in the 1982–1997 FINRISK Studies. American Journal of
Clinical Nutrition 75, blz. 809–817.

Monshouwer, K., 2008, Welcome to the house of fun.
Trimbos-instituut, Utrecht.

Reilly, J.J., E. Methven, Z.C. McDowell, B. Hacking, D. Alex-
ander, L. Stewart en C.J.H. Kelnar, 2003, Health conse-
quences of obesity. Archives of Disease in Childhood 88(9),
blz. 748–752.

Schrijvers, C.T.M. en C.G. Schoemaker, 2008, Spelen met
gezondheid. Leefstijl en psychische gezondheid van de
Nederlandse jeugd. RIVM, Bilthoven.

Traag, T., J. van der Valk, R. van der Velden, R. de Vries en
M. Wolbers, 2004, Een verklaring voor het effect van op
leiding op de arbeidsmarktpositie van schoolverlaters. So-
ciaaleconomische trends 3/2004, blz. 26–33.

Wendel-Vos, G.C.W., W.T.M. Ooijendijk, P.H.M. Van Baal, I.
Storm, S.M.C. Vijgen, M. Jans, M. Hopman-Rock et al.,
2005, Kosteneffectiviteit en gezondheidswinst van behalen
beleidsdoelen bewegen en overgewicht. Onderbouwing
Nationaal Actieplan Sport en Bewegen. RIVM rapport
260701001. RIVM, Bilthoven.

56 Centraal Bureau voor de Statistiek

John de Winter, Arie Eilbracht en Arno Sprangers

Sinds de invoering van de adoptiewet in 1956 zijn in Neder-
land ruim 55 duizend kinderen geadopteerd. Tot midden ja-
ren zeventig waren dit vooral Nederlandse kinderen, daarna
hoofdzakelijk buitenlandse. Het totaal aantal geadopteerde
buitenlandse kinderen is met 39 duizend meer dan twee
keer zo groot als het aantal geadopteerde Nederlandse kin-
deren. Het aantal geadopteerde meisjes is iets groter dan
het aantal geadopteerde jongens. De laatste jaren is China
het belangrijkste herkomstland van adoptiekinderen.

1.  Gewone adopties

In Nederland is adoptie sinds 1956 wettelijk geregeld
(Sprangers et al., 2006). Vóór de invoering van de adoptie-
wet konden kinderen wel in een pleeggezin worden opge-
nomen, maar niet in juridische zin worden geadopteerd. De
eerste formele adopties dateren van 1957.
Er zijn twee categorieën adopties: ‘gewone’ adopties en
stiefouderadopties. Bij een gewone adoptie is geen van de
adoptieouders de biologische ouder van het te adopteren
kind. Bij een stiefouderadoptie adopteert de (nieuwe) part-
ner van één van de biologische ouders het kind. Het gaat
hierbij dus om adoptie door één persoon, waarbij de juridi-
sche band met de andere ouder – als die er is – wordt ver-
broken.
Dit artikel beschrijft alleen gewone adopties; stiefouder-
adopties blijven buiten beschouwing. Strikt genomen kan
het bij een adoptie om meerdere kinderen gaan. Waar in dit
artikel wordt gesproken over adopties, gaat het om aantal-
len adoptiekinderen.

2.	 Eerst vooral uit Nederland, later vooral uit
buitenland

In de jaren vijftig en zestig van de vorige eeuw werden voor-
al Nederlandse kinderen geadopteerd. Vanaf de jaren zes-
tig nam dit aantal sterk toe, mede door de stijging van het
aantal tienermoeders (Sprangers et al., 2006). Door de in-
voering van de Algemene bijstandswet in de jaren zestig
werden de mogelijkheden voor jonge alleenstaande moe-
ders om hun kind te behouden steeds beter. Ook werd het
meer en meer als onwenselijk beschouwd dat moeders af-
stand moesten doen van hun kinderen. Mede door deze
ontwikkeling en de introductie van de anticonceptiepil nam
het aantal Nederlandse adoptiekinderen medio jaren ze-
ventig sterk af. Tegelijkertijd steeg het aantal buitenlandse
adoptiekinderen explosief (grafiek 1).

Volgens Hoksbergen (2002) kwamen in de jaren zeventig
en tachtig van de vorige eeuw veel adoptiekinderen uit
Zuid-Korea, Indonesië en India. In de jaren tachtig en ne-
gentig werden ook veel kinderen uit Sri Lanka geadopteerd.
In de CBS-statistiek zijn vanaf het verslagjaar 1995 gege-

Meer dan 55 duizend kinderen geadopteerd sinds invoering adoptiewet

Adoptiestatistiek

Gegevens over de periode 1995–heden (huidige adop-
tiestatistiek)
Met het oog op de beschrijving van het aantal adoptie
kinderen en hun kenmerken is bij het CBS een bestand
met gegevens over adoptiekinderen opgebouwd met be-
hulp van gegevens van de Immigratie- en Naturalisatie-
dienst (IND) over migratiemotieven en gegevens uit de
Gemeentelijke Basisadministratie (GBA). Dit bestand
bevat gegevens vanaf verslagjaar 1995.
Voor het bouwen van een bestand met gegevens over
adoptiekinderen is in eerste instantie – per jaar van ves-
tiging – uitgegaan van de niet-Nederlandse kinderen die
in het desbetreffende jaar naar Nederland zijn gemi-
greerd en van wie bekend is dat adoptie het doel is ge-
weest van de immigratie. De gegevens over het verblijfs-
doel (of migratiemotief) zijn afkomstig van de IND.
Aangezien niet alle adoptiekinderen een niet-Nederland-
se nationaliteit hebben (en dus niet alle adoptiekinderen

bekend zijn bij de IND) is in de tweede stap – per jaar van
vestiging – uitgegaan van kinderen jonger dan 12 jaar
voor wie geldt dat de datum van ingang van de familie-
rechtelijke betrekking met beide ouders later is dan de
geboortedatum. Een kenmerk van een adoptie is immers
dat de juridische band tussen ouder en kind pas na de
geboorte is ontstaan.
Daarnaast zijn in deze stap de kinderen geselecteerd
voor wie geldt dat er geen datum bekend is voor de ingang
van de familierechtelijke betrekking met beide ouders, en
de kinderen voor wie geldt dat de familierechtelijke be-
trekking met de ene ouder later is ingegaan dan de
geboortedatum, terwijl deze datum voor een eventuele
tweede ouder niet bekend is.
Bij de laatste stap is het resulterende bestand met infor-
matie over adoptiekinderen vergeleken met het bestand
met migratiemotieven van de IND. In deze fase is een
correctie uitgevoerd als bleek dat een kind dat in boven-
genoemde tweede stap als adoptiekind was bestempeld
met een ander motief (bijvoorbeeld asiel of gezinshereni-
ging) was binnengekomen.

Gegevens van vóór 1995
De adoptiecijfers van vóór 1995 zijn ontleend aan op
gaven van de arrondissementsrechtbanken, gerechtsho-
ven en de Hoge Raad. De totalen bevatten toegewezen
adoptieverzoeken voor zowel Nederlandse als buiten-
landse kinderen. Voor de verdeling naar binnenlandse
en buitenlandse kinderen en geslacht is gebruikt ge-
maakt van verhoudingscijfers van de Centrale Adoptie-
raad en de Raden voor de Kinderbescherming.

57Bevolkingstrends, 1e kwartaal 2011

vens per land beschikbaar. Van 1995 tot en met 1997 was
Colombia het belangrijkste herkomstland van adoptiekinde-
ren. In 1998 nam China deze positie over. In 2004 werden
ongeveer 800 Chinese kinderen geadopteerd. Daarmee
was bijna 60 procent van de buitenlandse adoptiekinderen
van Chinese herkomst. De adoptie van Chinese kinderen
hangt samen met het Chinese één-kindbeleid, dat voor-
schrijft dat ouders in principe slechts één kind mogen heb-
ben (Sprangers et al., 2010).

3.  Meer meisjes dan jongens

Over de gehele periode van 1957 tot en met 2009 gerekend

zijn in ons land meer meisjes dan jongens geadopteerd
(grafiek 3). In totaal ging het om 29,9 duizend meisjes tegen
25,7 duizend jongens.

Tot het einde van de vorige eeuw verschilde het aantal ge-
adopteerde jongens niet veel van het aantal meisjes, maar
sinds de eeuwwisseling is het meisjesoverschot groot. Dit
komt doordat het bij de adopties uit China – de laatste jaren
het belangrijkste herkomstland van adoptiekinderen – voor-
al om meisjes ging. Omdat Chinese ouders veelal de voor-
keur geven aan een zoon boven een dochter, werden pas-
geboren meisjes vaak te vondeling gelegd. De meerderheid
van de kinderen in Chinese kindertehuizen bestond daar-
door uit meisjes.

Sinds 2004 daalt het aantal adoptiekinderen uit China.
Deze afname hangt samen met de relatief gunstige econo-
mische ontwikkeling in China en de toename van het aantal
adoptieverzoeken uit andere landen. Ook worden steeds
meer Chinese kinderen in het eigen land geadopteerd. De
daling van het aantal Chinese adoptiekinderen doet zich
alleen voor bij meisjes. Het aantal jongens is juist gestegen,
waardoor het aandeel jongens onder Chinese adoptie
kinderen is toegenomen van 5 procent in 2000 naar 56 pro-
cent in 2009. Bij de jongens uit China gaat het veelal om
kinderen met een medisch probleem. China kent een speci-
ale procedure voor deze zogenoemde special needs-kinde-
ren.

Volgens de Vereniging Wereldkinderen (www.wereldkinde-
ren.nl) is er sprake van een wereldwijde daling van het aan-
tal kinderen dat met adoptie kan worden geholpen. De
verklaring hiervoor is onder meer dat in het Haags Adoptie-
verdrag (kader 2) is opgenomen dat eerst moet worden ge-
zocht naar lokale opvangmogelijkheden voordat adoptie
naar het buitenland wordt overwogen. Hierdoor neemt in de
landen die bij dit verdrag zijn aangesloten het aantal bin-
nenlandse adopties toe, terwijl het aantal buitenlandse
adopties terugloopt.

’57

1. Aantal in Nederland en in het buitenland geboren adoptiekinderen

Adoptiekinderen geboren in buitenland

1 800

’61 ’65 ’69 ’73 ’81 ’85 ’89 ’93 ’97 ’01 ’05 ’09

Adoptiekinderen geboren in Nederland

1 600

1 400

1 200

1 000

800

600

400

200

0
’77

jaar

2. Aantal adoptiekinderen naar geboorteland in de periode 1995–2009

Sri Lanka

Nigeria

Suriname
Filippijnen

Guatemala
Thailand

Polen
VS

Zuid-Korea
Zuid-Afrika

Brazilë
India

Nederland

0
aantal

1 000 2 000 3 000 4 000 5 000 6 000

Roemenië

Taiwan
Haïti

Ethiopië
Colombia

China

’57

3. Aantal adoptiekinderen naar geslacht

’61 ’65 ’69 ’73 ’81 ’85 ’89 ’93 ’97 ’01 ’05 ’09

Geadopteerde jongens

1 200

1 000

800

600

400

200

0
’77

Geadopteerde meisjes

jaar

58 Centraal Bureau voor de Statistiek

Literatuur

Hoksbergen, R.A.C., 2002, Vijftig jaar adoptie in Nederland.
Een historisch-statistische beschouwing. Adoptie Centrum
Universiteit van Utrecht.

Sprangers, A.H., J. de Jong en M. van Zee, 2006, Halve
eeuw adopties in Nederland. Demos 22(10), blz. 96–101.
NIDI, Den Haag.

Sprangers, A.H., A. Eilbracht en H. Nicolaas, 2010, Aantal
adoptiekinderen afgenomen. Bevolkingstrends 58(2), blz.
29–31.

Adoptieprocedure

De regels voor buitenlandse adopties zijn vastgelegd in
de Wet opneming buitenlandse kinderen ter adoptie
(Wobka). De adoptieprocedure begint met het indienen
van een aanvraag om beginseltoestemming te krijgen en
in aanmerking te komen voor het adopteren van een bui-
tenlands kind.
Aanvragers moeten aan verschillende voorwaarden vol-
doen. Zo mogen ze maximaal 41 jaar oud zijn en moet
het kind jonger dan 6 jaar zijn, tenzij er bijzondere om-
standigheden zijn.
Het ministerie van Justitie besluit uiteindelijk op basis
van een advies van de Raad voor de Kinderbescherming
tot het verlenen van een beginseltoestemming.
Zowel gehuwden als samenwonende en individuele aan-
vragers kunnen in aanmerking komen voor adoptie van
een kind. Dit geldt sinds 1 januari 2009 ook voor paren
van gelijk geslacht, maar voorwaarde is dan wel dat het
land van herkomst adoptie door zulke paren toestaat. Is
dit niet het geval, maar staat het land van herkomst
adoptie door één persoon wel toe, dan kan één van part-
ners het kind adopteren. Nadat de partners het kind
minimaal één jaar gezamenlijk hebben verzorgd en op-
gevoed, kan de partner van de adoptieouder het kind
vervolgens ook adopteren.
Naast de regels en voorwaarden in Nederland hebben
adoptieouders dus ook te maken met de regels van het
land waaruit ze een kind willen adopteren. Zo moeten de
autoriteiten in het land van herkomst ermee instemmen
dat het kind het land verlaat. Daarnaast staan veel lan-
den adoptie door één persoon niet toe en worden er vaak
andere leeftijdsgrenzen gehanteerd dan de bovengrens
van 6 jaar die in Nederland geldt.
In 1993 is in Den Haag een verdrag gesloten over sa-
menwerking op het gebied van de buitenlandse adoptie.
De landen die zijn aangesloten bij dit Haags Adoptiever-
drag hebben afspraken gemaakt over adoptie, waarbij
het belang van het kind voorop staat. Als Nederlandse
ouders een kind adopteren uit een land dat is aangeslo-
ten bij het Haags Adoptieverdrag, wordt de adoptie vol-
ledig erkend zonder tussenkomst van een Nederlandse
rechtbank. Adopties uit landen die niet bij het Haags
Adoptieverdrag zijn aangesloten moeten worden goed-
gekeurd door de Nederlandse rechter.

Voor meer informatie: www.rijksoverheid.nl/onderwerpen/
adoptie en Stichting Adoptievoorzieningen (www.adop-
tie.nl).

59Bevolkingstrends, 1e kwartaal 2011

Kasper Leufkens en Martijn Souren

De behaalde opleiding bepaalt in hoge mate of iemand
werkt en wat het niveau is van zijn of haar beroep. Dit artikel
gaat in op de verschillen tussen provincies in het aandeel
hoogopgeleiden en hun arbeidsparticipatie. In de Randste-
delijke provincies van Nederland blijken relatief veel hoog-
opgeleide mensen te wonen. De arbeidsparticipatie van
hoogopgeleiden is hoog en laat weinig provinciale verschil-
len zien. Zeeuwse vrouwen met een hoge opleiding maken
relatief vaak geen deel uit van de werkzame beroepsbevol-
king. Een op de drie hoogopgeleiden heeft een beroep dat
beneden zijn of haar opleidingsniveau ligt.

Inleiding

Het is bekend dat Nederlanders steeds vaker hoogopgeleid
zijn en dat deze groep vaker participeert op de arbeidsmarkt
dan middelbaar of lager opgeleiden (CBS, 2010). Over de
verschillen tussen provincies in het aandeel hoogopgelei-
den en hun arbeidsparticipatie is echter minder bekend. Dit
artikel brengt daarom de provinciale verschillen in het aan-
deel hoogopgeleide mannen en vrouwen, en hun arbeids-
participatie, in kaart. Ook wordt ingegaan op de vraag in
hoeverre deze hoogopgeleiden in staat zijn een beroep te
vinden dat aansluit bij hun opleidingsniveau. De beschik-
baarheid van passende banen kan een reden zijn om in een
bepaalde regio te gaan of blijven wonen. Om deze reden
wordt ingegaan op de provinciale verschillen die er in dit
opzicht tussen mannen en vrouwen bestaan.

Methode

De cijfers in dit artikel zijn afkomstig uit de Enquête Be-
roepsbevolking van het Centraal Bureau voor de Statistiek.
Onderwerp van dit artikel zijn de ruim 2,2 miljoen hoogop-
geleide personen die in de periode 2007–2009 tussen 25 en
65 jaar oud waren en geen opleiding (meer) volgden. Om
rekening te houden met het feit dat bepaalde provincies re-
latief veel studenten tellen die hun hoogste opleidingsni-
veau nog niet hebben behaald, blijven de 15- tot 25-jarigen
en degenen die nog een opleiding volgen buiten beschou-
wing. De 25- tot 35-jarigen zullen enkele keren afzonderlijk
worden beschreven, omdat deze groep in zekere mate be-
palend is voor de toekomstige situatie op de arbeidsmarkt.

Resultaten

Aandeel hoogopgeleiden neemt toe

Steeds meer inwoners van Nederland ronden met succes

een hbo-opleiding of universitaire studie af. In 2009 was van
de 25- tot 65-jarigen die geen opleiding (meer) volgden
30 procent hoogopgeleid. In 2001 was dat nog 22 procent.
Bij mannen is het aandeel hoogopgeleiden groter dan bij
vrouwen (grafiek 1). Het aandeel hoogopgeleide vrouwen
groeit de laatste jaren echter relatief sterk. In 2009 was het
verschil tussen het aandeel mannen en vrouwen met een
hoog opleidingsniveau hierdoor teruggelopen. Van de man-
nen was 32 procent hoogopgeleid en van de vrouwen
27 procent. In 2001 was het verschil nog 7 procentpunten.

De afgelopen jaren zijn onder de pas afgestudeerden van
hbo en universiteit de vrouwen in de meerderheid. Als dit zo
blijft, zullen de vrouwen hun achterstand over enige tijd vol-
ledig hebben ingelopen. Onder hoogopgeleiden van 25 tot
35 jaar zijn vrouwen al in de meerderheid. Van de 25- tot
35-jarige vrouwen is 38 procent hoogopgeleid, tegenover
32 procent van de mannen.

Hoogste aandeel in het westen

In de periode 2007–2009 bedroeg het landelijk gemiddelde
van het aandeel hoogopgeleide mannen en vrouwen res-
pectievelijk 31 en 26 procent (grafiek 2). Deze aandelen la-

Regionale verschillen in aandeel hoogopgeleiden en arbeidsparticipatie

1. Bevolking van 25–64 jaar naar onderwijsniveau

45
% Mannen

MiddelbaarLaag Hoog

2001 2009

% Vrouwen

MiddelbaarLaag Hoog

40

35

30

25

20

15

10

5

0

45

40

35

30

25

20

15

10

5

0

60 Centraal Bureau voor de Statistiek

ten grote provinciale verschillen zien. Het aandeel hoogop-
geleiden is het hoogst in de Randstedelijke provincies. In
Utrecht was in 2007–2009 ruim 40 procent van de mannen
en 37 procent van de vrouwen hoogopgeleid. Met 22 pro-
cent hadden Friesland en Zeeland het laagste aandeel
hoogopgeleide mannen. Bij de vrouwen had Limburg met
19 procent het laagste aandeel, gevolgd door Zeeland met
20 procent. In Limburg was het verschil tussen mannen en
vrouwen het grootst (ruim 7 procentpunten). Friesland was
de enige provincie met nauwelijks verschil tussen mannen
en vrouwen.

Arbeidsparticipatie vrouwen in Zeeland het laagst

Hoogopgeleiden behoren relatief vaak tot de werkzame be-
roepsbevolking. In 2007–2009 had landelijk ruim 88 procent
van de hoogopgeleide mannen betaald werk voor twaalf uur
of meer per week. Bij de middelbaar en lager opgeleiden
was dit respectievelijk 84 en 75 procent. Bij de vrouwen wa-
ren de verschillen naar opleidingsniveau groter. Van de
hoogopgeleide vrouwen behoorde bijna 81 procent tot de
werkzame beroepsbevolking. Bij de middelbaar opgeleide
vrouwen was dit 67 procent en bij de laagopgeleide vrou-
wen slechts 40 procent.

De netto arbeidsparticipatie van hoogopgeleiden is in alle
provincies hoog (grafiek 3). Bij mannen zijn de verschillen
tussen de provincies klein. De arbeidsparticipatie was met
91 procent het hoogst in Utrecht en met ruim 85 procent het
laagst in Limburg en Drenthe. Bij de vrouwen zijn de ver-
schillen groter. Ook bij hen was de participatie het hoogst in
Utrecht. Daar behoorde bijna 83 procent van de hoogopge-
leide vrouwen tot de werkzame beroepsbevolking. In Zee-
land was dit bij slechts 74 procent het geval. Zeeland blijft
hiermee duidelijk achter bij de overige provincies. In alle
provincies is de participatie van mannen hoger dan die van
vrouwen. Het verschil in participatie tussen hoogopgeleide
mannen en vrouwen is het kleinst in Limburg.

Bij de 25- tot 35-jarigen was in Groningen de arbeidspartici-
patie van hoogopgeleide vrouwen gelijk aan die van man-
nen. In de overige provincies participeerden de mannen
nog altijd meer. In Zeeland was ook de participatie van
jongere hoogopgeleide vrouwen het laagst. De achterstand
op de overige provincies was echter zeer klein. Landelijk
gezien had 96 procent van de hoogopgeleide mannen van
25 tot 35 jaar betaald werk, tegen 91 procent van de vrou-
wen.

Ruim een derde onder opleidingsniveau

De provinciale verschillen in arbeidsparticipatie van hoog-
opgeleiden zijn niet groot. Het is echter de vraag of deze
hoogopgeleiden een baan hebben die aansluit bij hun oplei-
dingsniveau. Om op deze vraag een antwoord te kunnen
geven, wordt hier gekeken naar eventuele regionale ver-
schillen in het aandeel hoogopgeleiden dat een beroep
heeft onder zijn of haar niveau. Het gaat daarbij om perso-
nen met een universitaire opleiding die ten minste twaalf uur
of meer per week werkzaam zijn in een beroep op hbo-,
middelbaar of lager niveau of om hbo-ers die een baan heb-
ben op middelbaar of lager beroepsniveau.

Van de hoogopgeleide werkzame beroepsbevolking werkte
in de periode 2007–2009 ruim een derde onder zijn of haar
opleidingsniveau (grafiek 4). Van de hoogopgeleide man-
nen in Noord-Holland gold dit voor 38 procent. In Drenthe
werkte slechts 30 procent van de hoogopgeleide inwoners
onder hun niveau. De verschillen tussen de provincies zijn
bij beide seksen klein. Ook bij vrouwen valt op dat de
inwoonsters van Noord-Holland relatief vaak onder hun
niveau werken. Voor hoogopgeleide vrouwen in Limburg en
Friesland geldt hetzelfde. Het aandeel hoogopgeleide vrou-
wen is in deze twee provincies al laag en van degenen die
betaald werk hebben, werken ook nog eens relatief velen
onder hun niveau. In Zeeland werken hoogopgeleide vrou-
wen het minst vaak onder hun opleidingsniveau. Dit is

2. Aandeel 25–64-jarige hoogopgeleiden, 2007/2009

MannenVrouwen

Nederland

Zeeland

Friesland

Limburg

Drenthe

Overijssel

Flevoland

Groningen

Noord-Brabant

Gelderland

Zuid-Holland

Noord-Holland

Utrecht

0
%

5 10 15 20 25 30 35 40 45 50

3. Arbeidsparticipatie van 25–64-jarige hoogopgeleiden, 2007/2009

MannenVrouwen

Nederland

Zeeland

Friesland

Limburg

Drenthe

Overijssel

Flevoland

Groningen

Noord-Brabant

Gelderland

Zuid-Holland

Noord-Holland

Utrecht

%
50 55 60 65 70 75 80 85 90 95 100

61Bevolkingstrends, 1e kwartaal 2011

echter wel de provincie waar hoogopgeleide vrouwen be-
duidend minder participeren dan in de overige provincies.

In vijf provincies kwam het bij hoogopgeleide mannen vaker
voor dat ze een beroep onder hun niveau hadden dan bij de
hoogopgeleide vrouwen. Bij de 25- tot 35-jarigen werkten
mannen in bijna alle provincies vaker onder hun niveau dan
vrouwen. De groep vrouwen tussen 25 en 35 jaar met een
hoog opleidingsniveau is relatief groot en zij werken ook
nog iets minder vaak dan mannen onder hun niveau (36 pro-
cent, tegen 39 procent voor mannen). Deze jongeren staan
aan het begin van hun carrière. Mede daardoor hebben zij
iets vaker een baan die (nog) niet overeenkomt met hun
opleidingsniveau.

Literatuur

CBS, 2010, Jaarboek Onderwijs in Cijfers. CBS, Den Haag/
Heerlen.

4. Aandeel 25–64-jarige hoogopgeleiden dat een beroep onder zijn of
haar opleidingsniveau uitoefent, 2007/2009

MannenVrouwen

Nederland

Zeeland

Friesland

Limburg

Drenthe
Overijssel

Flevoland

Groningen

Noord-Brabant

Gelderland

Zuid-Holland

Noord-Holland

Utrecht

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

Tabel 1
Arbeidsparticipatie van 25–64-jarige hoogopgeleiden, 2007/2009

Provincie Aandeel hoogopgeleiden Netto arbeidsparticipatie Aandeel met werk onder niveau opleiding

%

Groningen 27 83 35
Friesland 22 84 33
Drenthe 23 83 32
Overijssel 25 84 33
Flevoland 25 85 33
Gelderland 28 85 33
Utrecht 39 87 34
Noord-Holland 34 85 37
Zuid-Holland 29 85 33
Zeeland 21 81 33
Noord-Brabant 27 86 35
Limburg 23 84 33

Nederland 29 85 34

62 Centraal Bureau voor de Statistiek

Maakt het uit waar je woont? Sociale stijging en invloed van de buurt

Marjolijn Das  1), Sako Musterd  2), Sjoerd de Vos 2) en Jan
Latten 1) 2)

De inkomstenontwikkeling van een persoon wordt vooral be-
paald door zijn persoonlijke kenmerken en hangt veel min-
der sterk samen met de kenmerken van zijn woonbuurt. Bo-
vendien is het niet zeker dat de samenhangen tussen
buurtkenmerken en inkomstenontwikkeling echte buurt
effecten zijn. Mogelijk verschillen inwoners van verschillende
buurten van elkaar op ongemeten persoonlijke kenmerken,
en daarnaast is de vraag met wie ze daadwerkelijk omgaan.

1.  Inleiding

De sociaaleconomische tegenstellingen tussen buurten in
Nederland zijn vaak groot. Eenzijdig samengestelde buur-
ten worden als ongewenst gezien door maatschappij en
beleid. Naast zorg over afnemende sociale cohesie en ge-
brek aan integratie in de zwakkere buurten is er angst voor
gettovorming. Daarnaast wordt vaak aangenomen dat wo-
nen in sociaaleconomisch zwakke buurten de maatschap-
pelijke kansen negatief beïnvloedt. Inkomensongelijkheid
op buurtniveau gaat vaak samen met segregatie naar her-
komst. Niet-westerse allochtonen hebben een achterstand
op de Nederlandse arbeidsmarkt en zijn daardoor vaak
aangewezen op het goedkopere deel van de woningmarkt,
waardoor ze in armere buurten terechtkomen. Het gevolg is
dat in de grote steden arme buurten vaak grote aandelen
niet-westerse allochtonen hebben, terwijl de samenstelling
van rijke buurten overwegend autochtoon is.

Veel buurtbeleid in de laatste decennia – bijvoorbeeld het
recente aandachtswijkenbeleid – heeft tot doel om sterk
geconcentreerde armoede tegen te gaan en een sociale
mix te creëren van rijk en arm of van verschillende herkom-
sten. In veel West-Europese landen wordt hiertoe fysieke
herstructurering ingezet: oude, goedkope woningen worden
gesloopt en vervangen door dure (koop)woningen en
sociale huurwoningen worden verkocht. Dit om de midden-
klasse aan te trekken en te behouden voor de wijk (Murie et
al., 2003). Een andere strategie om menging te bevorderen
is de eis van sommige gemeenten om in nieuwbouwwijken
een bepaald aandeel aan sociale huurwoningen te reali
seren.

De gedachte achter dit beleid van menging is dat een
sociale mix in de buurt goed is voor alle bewoners, maar
met name voor degenen met een zwakkere maatschappe-
lijke positie. Daaraan liggen drie theorieën ten grondslag.

Ten eerste wordt aangenomen dat in buurten socialisatie
optreedt, net zoals binnen gezinnen en scholen. In buurten

 1)	 Centraal Bureau voor de Statistiek.
 2)	 Universiteit van Amsterdam.

met veel armoede zouden zich veel ‘negatieve rolmodellen’
manifesteren, zoals op straat rondhangende jongeren. In
extreme gevallen zou er zelfs een algehele negatieve hou-
ding heersen ten opzichte van werk en de maatschappij, de
zogenoemde culture of poverty. Dit heeft zijn weerslag op
de attitudes en het gedrag van de overige bewoners en
daarmee op hun maatschappelijke kansen. Het introduce-
ren van een sociale mix in achterstandsbuurten, door het
aantrekken en/of behouden van de middenklasse, zou een
gunstig effect hebben op de buurtbewoners omdat de mid-
denklasse als positief rolmodel kan fungeren (Wilson, 1987).
Inderdaad heeft wonen in buurten met een hoge werkloos-
heid een ongunstige invloed op de arbeidsmarktsituatie van
de overige bewoners (Weinberg et al., 2004; Van der
Klaauw en Van Ours, 2003).

Ten tweede kunnen maatschappelijk succesvolle mensen in
iemands sociale netwerk hem helpen stijgen op de maat-
schappelijke ladder. Omdat zij de weg in de maatschappij
en op de arbeidsmarkt beter kennen, hebben ze bijvoor-
beeld informatie over waar werk te vinden is en over oplei-
dingsmogelijkheden (Granovetter, 2005). Deze aanname is
gebaseerd op het idee dat een heterogeen samengesteld
netwerk, met een mix van mensen die over verscheidene
soorten informatie beschikken, beter zou zijn voor sociale
stijging dan een eenzijdig netwerk dat zich tot het eigen
kringetje beperkt.
Buren kunnen een belangrijk onderdeel zijn van het sociale
netwerk van personen. Vooral bij mensen met een zwakke
economische positie en weinig andere contacten, zoals
werklozen, is dit het geval omdat zij meer zijn aangewezen
op contacten in de nabije omgeving (Hamers en Middel-
koop, 2008). Buren die succesvol zijn op de arbeidsmarkt
zouden dus een gunstige invloed kunnen hebben op de
sociale stijging van (aanvankelijk) minder succesvolle per-
sonen.
Voor allochtonen zouden contacten met autochtonen een-
zelfde functie kunnen vervullen. Wonen in een buurt met
autochtonen zou daarmee kunnen leiden tot een betere
toegang tot informatie, onderwijs en de arbeidsmarkt. Niet-
westerse allochtonen geven zelf vaak een voorkeur aan
voor wonen in een gemengde buurt (Souren en Bierings,
2006).

Ten derde is het mogelijk dat het wonen in een ‘slechte
buurt’ mensen stigmatiseert. Als werkgevers bij het selecte-
ren van nieuwe werknemers het woonadres van sollicitan-
ten mee laten wegen, kan het wonen in een buurt met een
erg slechte reputatie werkzoekenden hinderen in hun kan-
sen op de arbeidsmarkt (Carpenter et al., 1994). In tegen-
stelling tot de vorige twee theorieën gaat deze stigmatise-
ringstheorie niet zozeer uit van het idee dat een sociale mix
gunstig is, maar dat de status van de buurt direct is gerela-
teerd aan sociale stijging. Hoe slechter de buurt, hoe slech-
ter de reputatie, en hoe kleiner de gemiddelde sociale stij-
ging van de (gestigmatiseerde) bewoners. En omgekeerd:
hoe rijker de buurt, hoe beter de reputatie, en dus hoe gro-
ter de sociale stijging van de bewoners.

63Bevolkingstrends, 1e kwartaal 2011

Er zijn dus duidelijke ideeën over hoe buurten en buren
invloed zouden kunnen hebben op iemands maatschappe-
lijke kansen. Die ideeën liggen ook vaak ten grondslag aan
buurtbeleid. Toch zijn de effecten – en hun eventuele om-
vang – van buurten op bewoners niet onomstreden. Ten
eerste staat ter discussie of en hoeveel contact buurtgeno-
ten in de praktijk met elkaar onderhouden, met name als ze
uit verschillende sociale lagen komen (Pinkster, 2009). Ook
tonen lang niet alle onderzoeken een duidelijk buurteffect
aan. Beperkingen in de data, met name een gebrek aan
longitudinale gegevens, vormen bij buurtonderzoeken vaak
een methodologisch probleem (overzicht in Atkinson en
Kintrea, 2001). Grote longitudinale studies naar buurteffec-
ten zijn uitgevoerd in Zweden (Andersson et al., 2007; Gal-
ster et al., 2008), Groot-Brittannië (Buck, 2001) en Neder-
land (Musterd et al., 2003), maar nog steeds schaars. De
genoemde studies vonden een invloed van de buurt, maar
die was over het algemeen klein. Zij waren gebaseerd op
een bestaande, op natuurlijke wijze tot stand gekomen situ-
atie. Enkele andere onderzoeken waren (quasi-)experimen-
teel van opzet en onderzochten het effect van huisvestings-
programma’s waarin woningen in verschillende typen
buurten min of meer aselect of random aan personen uit
achterstandsbuurten werden toegewezen. Die onderzoe-
ken vonden over het algemeen een minder duidelijk of zelfs
helemaal geen buurteffect op de sociaaleconomische situ-
atie van personen dan de niet-experimentele onderzoeken
(Van Ham en Manley, 2010; Oreopoulos, 2003).

Bij niet-experimenteel onderzoek hebben de bewoners er
meestal zelf ervoor gekozen om in een specifieke buurt te
gaan wonen. Dit maakt de interpretatie van buurteffecten las-
tig: is de geobserveerde sociale stijging een gevolg van het
wonen in een bepaalde buurt, of kiezen mensen met bepaal-
de (persoonlijkheids)kenmerken voor bepaalde woonbuurten
en bepalen die kenmerken hun sociale stijging? Ook dit on-
derzoek geeft over deze vraag geen uitsluitsel. Ook Sykes
(2011) stelt in haar dissertatie de vraag in hoeverre vermeen-
de buurteffecten wellicht zijn terug te voeren op sociale we-
relden van bewoners.

In dit artikel wordt nagegaan hoe de samenstelling van de
eigen woonbuurt in een bepaald jaar – naast de individuele
kenmerken – samenhangt met de sociale stijging van per-
sonen, uitgedrukt als de ontwikkeling van zijn/haar inkom-
sten over de zes jaar daarna.

2.  Methode

Dit onderzoek maakt gebruik van integrale data over de
gehele Nederlandse bevolking uit het Sociaal Statistisch
Bestand (kader) over een periode van zes jaar.

Individuele kenmerken van personen en buurtindicatoren
zijn onafhankelijke variabelen in een multilevelregressie
met inkomstenontwikkeling als afhankelijke variabele. De
buurtindicatoren vallen uiteen in indicatoren voor de sociale
status van de buurt en indicatoren voor de sociale mix. Bij
de variabelen voor sociale status is de onderliggende hypo-
these: hoe meer (of: hoe minder) hoe beter. Bijvoorbeeld:
een hoger gemiddeld inkomen in de buurt is beter voor de

persoonlijke sociale stijging van een bewoner dan een lager
gemiddeld inkomen. Bij variabelen voor de sociale mix is de
hypothese dat een sociaal gemixte buurt leidt tot meer indi-
viduele inkomstenstijging dan een homogeen samengestel-
de buurt. Hieronder valt ook de hypothese dat een buurt
met een mix van autochtonen en allochtonen gunstiger is
voor de (gemiddelde) inkomstenontwikkeling van individuen
dan een buurt met alleen allochtonen of alleen autochtonen.

Uit de theorie over buurtreputatie volgen geen verwachtin-
gen over een invloed van sociale mix. Wel wordt op grond
van deze theorie een gunstige invloed verwacht van een
hoge sociale status. Uit de theorieën van socialisatie en
sociale netwerken volgt de verwachting dat zowel een soci-
ale mix als een hoge sociale status in de buurt gunstig zijn
voor de inkomstenontwikkeling van bewoners.

Om individuele statistische effecten te onderscheiden van
effecten op buurtniveau werd multilevelregressie toegepast.
Daardoor konden zowel individuele kenmerken als buurt-
kenmerken in de regressie worden opgenomen.

Het Sociaal Statistisch Bestand

De cijfers in dit onderzoek zijn samengesteld uit het So-
ciaal Statistisch Bestand (SSB) van het Centraal Bureau
voor de Statistiek (Bakker, 2008). Het SSB is niet één
bestand, maar een stelsel van onderling koppelbare
registers en enquêtes, vaak op persoonsniveau, die
onderling op elkaar zijn afgestemd en zoveel mogelijk
consistent gemaakt. De meeste gegevens -waaronder
alle gegevens die in dit onderzoek zijn gebruikt – betref-
fen de gehele bevolking van Nederland. Gegevens op
buurtniveau worden verkregen door de individuele gege-
vens te aggregeren. Op het moment van onderzoek wa-
ren in het SSB de jaren 1999 tot en met 2005 beschik-
baar. Inmiddels is informatie tot en met 2008 opgenomen.
Het SSB bevat demografische gegevens uit de Gemeen-
telijke Basisadministratie zoals geslacht, geboorteda-
tum, burgerlijke staat, herkomstgroepering, adres, infor-
matie over het huishouden en verhuizingen. Daarnaast
bevat het SSB sociaaleconomische gegevens: de ar-
beidsmarktpositie van personen en hun inkomsten uit
arbeid, uitkeringen, pensioenen en studiefinanciering.
Ook is in het SSB opgenomen of een woning een huur-
of een koopwoning is.
Het opleidingsniveau van personen is ook beschikbaar,
maar (gedeeltelijk) op steekproefbasis. Elk jaar komt er
meer informatie bij, ook met terugwerkende kracht. Op
het moment van onderzoek was de celvulling voor een
buurtstudie als deze nog onvoldoende. In de nabije toe-
komst is dit wellicht wél mogelijk.
In dit onderzoek is gebruik gemaakt van standgegevens
van de laatste vrijdag van september. Dit peilmoment
heeft weinig last van dag- en seizoensinvloeden in aan-
tallen uitkeringen en banen, waardoor de sociaalecono-
mische cijfers over de jaren heen goed vergelijkbaar zijn.
Het peilmoment van de onafhankelijke variabelen is eind
september 1999.

64 Centraal Bureau voor de Statistiek

De individuele kenmerken (gemeten eind september 1999)
waren leeftijd, geslacht, herkomstgroepering, positie in het
huishouden, sociaaleconomische positie (gebaseerd op be-
langrijkste inkomstenbron), woonsituatie (huur- of koopwo-
ning) en (log-getransformeerd) de totale persoonlijke in-
komsten. Daarnaast maakten vijf buurtkenmerken (gemeten
eind september 1999) deel uit van het model. De mediaan
van de inkomsten van de bewoners en het aandeel uitke-
ringsafhankelijke bewoners (15–64 jaar) waren indicatoren
voor de sociale status van de buurt. De interkwartielafstand
– een maat voor de spreiding van inkomsten – was een in-
dicator voor de mate van sociaaleconomische mix. Ook het
aandeel bewoners met een niet-westerse achtergrond (in-
gedeeld in categorieën) vormde een indicator voor zowel
sociale status als sociale mix, net als het aandeel koopwo-
ningen, dat ook is ingedeeld in categorieën.

De theorie over sociale status voorspelt dat de inkomsten-
stijging van buurtbewoners groter zal zijn naarmate het aan-
deel koopwoningen groter is. De theorie over sociale mix
voorspelt daarentegen dat bewoners gemiddeld het meest
profiteren als er zowel koop- als huurwoningen in hun buurt
staan.
De theorieën kunnen worden getest door te kijken in welke
categorie buurten de inkomstenstijging het grootst is. Als de
socialestatustheorie opgaat, dan is de inkomstenstijging het
grootst in buurten met overwegend koopwoningen (de
hoogste categorie). Als de socialemixtheorie opgaat, dan
neemt de inkomstenstijging juist niet evenredig toe met het
aandeel koopwoningen. De inkomstenstijging is dan het
grootst in een van de middencategorieën, met buurten met
een mix van koop- en huurwoningen.

De afhankelijke variabele was de individuele ontwikkeling
van inkomsten tussen de peilmomenten eind septem-
ber 1999 en eind september 2005. Tot de inkomsten wer-
den gerekend: alle inkomsten van de persoon uit werk, uit-
keringen, pensioenen, en studiefinanciering in de maand
september. Loon was het totale loon in die maand, dus niet
gecorrigeerd voor het aantal gewerkte uren. Dit was in de
eerste plaats een praktische keus, want in het SSB is uur-
loon niet rechtstreeks beschikbaar. Uurloon is een betere
maat voor de status van een baan dan totale inkomsten in
een maand, want in theorie kan iemand aan de onderkant
van de arbeidsmarkt door veel meer uren te maken meer
verdienen dan iemand in een prestigieuze, goedbetaalde
baan. Los van de status van de baan geeft een stijging van
de totale inkomsten echter wel een vorm van sociale stijging
weer, zelfs als dat puur komt door uitbreiding van het aantal
gewerkte uren. Met een hoger loon heeft iemand immers
meer te besteden en kan hij, als de urenuitbreiding struc
tureel is, bijvoorbeeld ook groter gaan wonen. Met name via
rolmodellen die normen en waarden overbrengen zou de
buurt invloed kunnen hebben op de beslissing van een be-
woner om meer uren te gaan werken. Denk bijvoorbeeld
aan werkende moeders in de buurt.

De afhankelijke variabele was geoperationaliseerd als de
verhouding tussen de inkomsten in 2005 en de inkomsten
in 1999, plus 1, en daarna log-getransformeerd om scheef-
heid (uitschieters naar boven) te verkleinen. Om rekenkun-
dige problemen te voorkomen zijn alleen personen meege-
nomen die in 2005 geen negatief inkomen hadden (wat bij

bijvoorbeeld zelfstandigen kan voorkomen). Om dezelfde
reden moesten de inkomsten in 1999 groter zijn dan nul.
Gezien de onderzoekspopulatie (kader) was dit altijd het
geval.

Onderzoekspopulatie

De onderzoekspopulatie omvatte 2,8 miljoen mensen in
ruim 9 duizend buurten, die zijn geselecteerd aan de
hand van diverse criteria. Allereerst zijn alleen personen
van 25 tot 49 jaar meegenomen. Personen uit deze leef-
tijdsgroep hebben meestal hun opleiding afgerond en
bevinden zich aan het begin of in het midden van hun
arbeidsmarktcarrière. Onder vijftigplussers is relatief
weinig sociale mobiliteit meer.

Verder werden alleen personen meegenomen die in
1999 minstens 500 euro aan maandinkomsten hadden.
Dit gold voor 90 procent van de personen die inkomsten
hadden.
De onderzoekspopulatie is daarnaast beperkt tot die
genen die in de onderzoeksperiode niet zijn verhuisd, om
er zeker van te zijn dat ze inderdaad een significante
hoeveelheid tijd in de betreffende buurt hebben doorge-
bracht. Hoewel dat laatste ook het geval is voor perso-
nen die binnen de eigen buurt zijn verhuisd, is ook die
groep buiten beschouwing gelaten. Door administratieve
aanpassingen van buurten en buurtgrenzen waren buur-
ten niet goed vergelijkbaar tussen 1999 en 2005, waar-
door personen die binnen hun buurt zijn verhuisd niet
goed te onderscheiden waren van personen die buiten
de buurt zijn verhuisd.

In de periode 1999–2005 is 60 procent van de inwoners
van Nederland niet verhuisd. Deze personen verkeerden
waarschijnlijk vaak in een stabiele levensfase. Ze vor-
men een belangrijke groep, zowel getalsmatig als qua
doelgroep: de blijvers zijn immers degenen die het meest
profiteren van wijkbeleid. Aan de andere kant is deze
groep behoorlijk beperkt. Zo ontbreken degenen die ver-
huisden vanwege bijvoorbeeld relatievorming, scheiding,
verandering van baan of de geboorte van kinderen – ge-
beurtenissen waarvan bekend is dat ze vaak samengaan
met verhuizingen (De Groot et al., 2011). Ook sociale
stijgers verhuizen vaker (Latten et al., 2008; Das en De
Feijter, 2009). Op dit punt was de onderzoekspopulatie
dus eveneens selectief – deze bevatte minder sociale
stijgers dan de Nederlandse bevolking als geheel. De
conclusies moeten dan ook beperkt blijven tot de groep
mensen die langdurig in een bepaalde buurt bleef wo-
nen.
De samenstelling van de buurt werd bepaald op peil
moment eind september 1999. Er is geen rekening ge-
houden met eventuele veranderingen in de onderzochte
periode.

De meerderheid van de mensen die voldeden aan de
selectiecriteria was werkzaam (83 procent), getrouwd
(65 procent) en/of had kinderen (62 procent). Verder zijn
mannen oververtegenwoordigd (59 procent).

65Bevolkingstrends, 1e kwartaal 2011

3.  Resultaten

Individuele kenmerken van personen (in 1999) blijken een
belangrijk deel van de verschillen in inkomstenstijging in de
zes jaren daarna te verklaren. Hoewel in het model een flink
aantal factoren is meegenomen waaraan in sociaalweten-
schappelijk onderzoek veel verklaringskracht wordt toege-
dicht, blijkt de gevonden verklaarde variantie van het model
laag. Kennelijk zijn ook andere, ongemeten factoren verant-
woordelijk voor het leeuwendeel van de invloeden op in-
komstenstijging. In elk geval is opleidingsniveau zo’n factor.
Ook dynamische kenmerken zoals levensloopgebeurtenis-
sen, selectieve in- en uitstroom en veranderingen in de
buurt zijn niet in het model opgenomen. Een vervolgonder-
zoek zal een meer dynamische benadering kiezen en indien
mogelijk ook de rol van opleidingsniveau onderzoeken.

Los van het voorgaande blijkt in het onderhavige model het
aanvankelijke inkomstenniveau van een persoon de be-
langrijkste verklarende variabele voor inkomstenstijging te
zijn. Mensen die met een laag inkomen begonnen, maakten
een grotere stijging door dan mensen die vanaf het begin al
veel verdienden (staat 1). Dit is niet verrassend: voor ie-
mand die veel verdient, is het moeilijker om zijn inkomsten
te verdubbelen dan voor iemand die weinig verdient.
Autochtonen hadden een grotere inkomstenstijging dan
niet-westerse allochtonen, en getrouwde mensen met kin-
deren maakten een grotere stijging door dan bijna alle an-
deren. Verder steeg het inkomen van mannen sterker dan
dat van vrouwen. Dit zal onder andere te maken hebben
met de komst van kinderen, die bij vrouwen vaker tot minder
werken of een carrièreonderbreking leidt. De hierdoor opge-
lopen loonachterstand is vaak moeilijk in te halen. Mensen
met werk hadden een grotere inkomstenstijging dan uitke-
ringsafhankelijken.
Tussen leeftijd en inkomstenstijging bestaat een omgekeerd
U-vormig verband. De twintigers hadden de kleinste inkom-
stenstijging, de dertigers en begin-veertigers hadden de
grootste stijging, en bij de 45-plussers was de stijging weer
lager, maar nog steeds groter dan bij de twintigers. Mensen
in een koopwoning maakten een grotere inkomstenstijging
door dan huurders. Mogelijk is hier sprake van anticipatiege-
drag: mensen die verwachten er in inkomsten op vooruit te
gaan, zullen eerder overgaan tot het kopen van een woning
dan degenen die zo’n vooruitgang niet verwachten.

Individuele kenmerken hebben een veel grotere invloed dan
kenmerken van de woonbuurt. Vergeleken met een model
met alleen individuele kenmerken neemt de verklaarde va-
riantie slechts weinig toe als buurtkenmerken aan het re-
gressiemodel worden toegevoegd: van 6,8 procent naar
7,7 procent. De invloed van de buurt is dus klein. Toch zijn
er statistisch significante relaties tussen inkomstenstijging
en buurtkenmerken (Staat 2). In lijn met de theorieën over
buurtreputatie en sociale netwerken, socialisatie en rolmo-
dellen in de buurt, lijkt het er op dat mensen enig voordeel
hebben van het wonen in een buurt met een hoge sociale
status en enig nadeel van het wonen in een buurt met een
lage status. Hoe hoger de mediane inkomsten in de buurt,
hoe groter de stijging in inkomsten van de bewoners. Verder
gold dat deze stijging groter was naarmate de buurt meer
gemengd was qua inkomsten, dus als arm en rijk door el-
kaar heen woonden. Dit gold onafhankelijk van het absolute

welvaartsniveau in de buurt. Dit resultaat sluit aan bij het
idee dat kansarmere bewoners profiteren van het (zakelijk)
netwerk van hun succesvolle buren.

Niet alle buurtkenmerken hadden het verwachte effect. Een
groter aandeel uitkeringsafhankelijken in de buurt en een

Staat 1
Multilevelregressie op inkomstenontwikkeling met individuele en
buurtkenmerken, b-coëfficiënten van de individuele kenmerken

Individuele kenmerken 1999 b-coëfficiënt

Intercept   1,575 **

Geslacht
Man   0,082 **
Vrouw (ref.)

Herkomstgroepering
Autochtoon (ref.)
Marokko –0,053 **
Turkije –0,048 **
Suriname –0,006 **
Nederlandse Antillen en Aruba –0,002
Overig niet-westers –0,030 **
Overig westers   0,002 **

Positie in het huishouden
Woont bij ouder(s) –0,026 **
Alleenstaand –0,011 **
Samenwonend zonder kinderen –0,019 **
Getrouwd zonder kinderen –0,037 **
Getrouwd met kinderen (ref.)
Samenwonend met kinderen –0,012 **
Alleenstaande ouder   0,024 **
Referentiepersoon in overig huishouden –0,023 **
Overig lid van een huishouden –0,016 **
Lid van institutioneel huishouden –0,048 **

Sociaaleconomische positie
Werknemer (ref.)
Zelfstandige –0,017 **
Arbeidsongeschikt –0,062 **
Werkloos –0,047 **
Bijstandsontvanger –0,045 **
Overige uitkering –0,052 **
Student   0,342 **

Woonsituatie
In huurwoning (ref.)
In koopwoning   0,026 **

Leeftijd
25–29 jaar –0,003 **
30–34 jaar   0,010 **
35–39 jaar   0,022 **
40–44 jaar   0,019 **
44–49 jaar (ref.)

Maandinkomsten (natuurlijke logaritme) –0,126 **

*: p<0,05; **: p<0,01.

Staat 2
Multilevelregressie op inkomstenontwikkeling met individuele en
buurtkenmerken, b- coëfficiënten van de buurtkenmerken

Buurtkenmerken 1999 b- coëfficiënt

Percentage niet-westerse allochtonen
  0–4 (ref.)
  5–14 0,003 **
15–24 0,003 *
25–49 0,004 *
50–100 0,01 **

Percentage koopwoningen
  0–24 0,029 **
25–49 0,018 **
50–74 0,007 **
75–100 (ref.)

Mediane inkomsten van 18 jaar of ouder 0,000023 **
Interkwartielafstand inkomsten van 18 jaar of ouder 0,000047 **
Aandeel uitkeringsafhankelijken onder 15–64 jarigen 0,000232 **

*: p<0,05; **: p<0,01.

66 Centraal Bureau voor de Statistiek

groter aandeel huurwoningen gingen samen met een gro-
tere inkomstenstijging. De theorieën over buurtreputatie,
rolmodellen en culture of poverty in buurten voorspellen
juist het omgekeerde. Mensen die in een overwegend ‘witte’
buurt met minder dan 5 procent niet-westerse allochtonen
woonden hadden een gemiddeld kleinere inkomstenstijging
dan mensen die in meer gemengde buurten woonden. Ook
dit is niet in lijn met de verwachtingen. Nader onderzoek,
hier niet in cijfers gepresenteerd, geeft aan dat dit patroon
uitsluitend door autochtonen werd veroorzaakt. Voor niet-
westerse allochtonen gold juist het omgekeerde: zij hadden
een grotere inkomstenstijging als ze in witte buurten woon-
den dan als ze in meer gemengde buurten woonden. Dit
laatste resultaat spoort met het idee dat allochtonen baat
hebben bij het onderhouden van netwerken met autochto-
nen. Een (gedeelte van) de verklaring kan echter zijn dat de
allochtonen die in witte buurten wonen misschien een an-
dere uitgangspositie hebben. Zo zijn allochtonen in overwe-
gend witte buurten wellicht vaker hoogopgeleid dan alloch-
tonen in zwartere buurten.

4.  Conclusie

De rol van de woonbuurt op de inkomstenstijging van de
bewoners is op zijn best zeer bescheiden (figuur 1). Hogere
gemiddelde inkomsten in de buurt en meer sociaaleconomi-
sche menging in de buurt hangen samen met een grotere
individuele inkomstenstijging van bewoners, maar niet alle
andere buurtindicatoren voor sociale status en sociale mix
geven de verwachte resultaten. Het is bijvoorbeeld moeilijk
te verklaren waarom autochtonen in witte buurten een min-
der grote inkomstenstijging doormaken dan autochtonen in
meer gemengde buurten.

Sommige en misschien zelfs alle ‘buurteffecten’ zouden
schijneffecten kunnen zijn. Mensen kiezen zelf voor een be-
paalde woonomgeving. Misschien wonen carrièremakers
bij voorkeur naast carrièremakers? Zo kunnen bewoners

van verschillende buurten van elkaar verschillen in inkom-
stenontwikkeling omdat de bewoners verschillen in (onge-
meten) persoonskenmerken, en niet omdat de buurt daarop
invloed heeft. Het is bovendien maar de vraag of mensen
daadwerkelijk veel contacten hebben met hun buren.
Misschien communiceren mensen overwegend met colle-
ga’s op het werk en met vrienden die in andere buurten wo-
nen via sociale media, en gebruiken ze de woning vooral om
te slapen of tv te kijken. Zelfs als alle gevonden buurteffecten
reële invloeden zijn van de woonbuurt op de sociale stijging
van personen, dan nog blijft deze buurtinvloed klein. Buurt-
kenmerken verklaren maar een klein deel ten opzichte van
de individuele kenmerken en de verklaringskracht van het
totale model is laag. De belangrijkste voorspellers van soci-
ale stijging zijn hier de individuele kenmerken van personen,
niet de kenmerken van de woonomgeving. Beleid gericht op
individuele opleidings- en arbeidsmarkttrajecten is daarom
waarschijnlijk een betere route naar sociale stijging dan be-
leid gericht op grootschalige herstructurering van buurten.

Literatuur

Andersson, R., S. Musterd, G. Galster en T. Kauppinen,
2007, What mix matters? Exploring the relationships between
individual’s incomes and different measures of their neigh-
bourhood context. Housing Studies 22(5), blz. 637–660.

Atkinson, R. en K. Kintrea, 2001, Disentangling area ef-
fects: Evidence from deprived and non-deprived neighbor-
hoods. Urban Studies 38(12), blz. 2277–98.

Bakker, B.F.M., 2008, De stand van het Sociaal Statistisch
Bestand. Bevolkingstrends 56(2), blz. 14–18.

Buck, N., 2001, Identifying neighborhood effects on social
exclusion. Urban Studies 38(12), blz. 2251–2275.

Carpenter, J., Y. Chauviré en P. White, 1994, Marginali
zation, polarization and planning in Paris. Built Environment
20(3), blz. 218–230.

CBS, 2008, De Nederlandse samenleving, blz. 158–160.
CBS, Den Haag/Heerlen.

Das, M. en H. de Feijter, 2009, Wie komen en wie gaan?
In: Latten, J.J. en S. Musterd (red.), De nieuwe groei heet
krimp. Een perspectief voor Parkstad Limburg, blz. 57–69.
NICIS, Den Haag.

Galster, G., T. Kauppinen, S. Musterd en R. Andersson,
2008, Does neighborhood income mix affect earnings of
adults? A new approach using evidence from Sweden.
Journal of Urban Economics 63, blz. 858–870.

Granovetter, M., 2005, The impact of social structure on
economic outcomes. Journal of Economic Perspectives 19,
blz. 33–50.

Groot, C. de, C.H. Mulder, M. Das en D. Manting, 2011, Life
events and the gap between intentions to move and actual
mobility. Environment and Planning A (43, blz. 48–66).

1. Verklaarde variantie door buurtkenmerken en door individuele
1. kenmerken op inkomstenontwikkeling van bewoners




Individuele
kenmerken
(6,8%)

Buurt
kenmerken
(0,9%)

Inkomsten-
ontwikkeling

67Bevolkingstrends, 1e kwartaal 2011

Ham, M. van, en D. Manley, 2010, The effect of neighbor-
hood housing tenure mix on labor market outcomes: A
longitudinal investigation of neighborhood effects. Journal
of Economic Geography 10, blz. 257–282.

Hamers, B. en M. van Middelkoop, 2008, Gescheiden
werelden in wonen, werken en leren? In: Oudhof, K., R. van
der Vliet en B. Hermans (red.), Jaarrapport Integratie 2008,
blz. 163–176. CBS, Den Haag/Heerlen.

Klaauw, B. van der, en J.C. van Ours, 2003, From welfare
to work: Does neighborhood matter? Journal of Public
Economics 87, blz. 957–985.

Latten, J.J., M. Das en K. Chkalova, 2008, De stad Gronin-
gen als roltrap van Noord-Nederland. Bevolkingstrends
56(2), blz. 52–59.

Murie, A, T. Knorr-Siedow en R. van Kempen, 2003, Large
housing estates in Europe; General developments and
theoretical backgrounds. Restate, Utrecht.

Musterd, S., W. Ostendorf en S. de Vos, 2003, Environmen-
tal effects and social mobility. Housing Studies 18(3),
blz. 877–89.

Oreopoulos, P., 2003, The long-run consequences of living
in a poor neighborhood. Quarterly Journal of Econom-
ics 118, blz. 1533–1575.

Pinkster, F., 2009, Living in concentrated poverty. Proef-
schrift, Universiteit van Amsterdam.

Souren, M. en H. Bierings, 2006, Zijn autochtonen en allo-
chtonen tevreden met hun buurtbewoners? Sociaalecono-
mische trends 2/2006, blz. 46–50.

Sykes, B., 2011, Spatial order and social position: Neigh-
bourhoods, schools and educational inequality. Proefschrift,
Universiteit van Amsterdam.

Weinberg, B.A., P.B. Reagan en J.J. Yankow, 2004, Do
neighborhoods affect work behavior? Evidence from the
NLSY79, forthcoming. Journal of Labor Economics 24,
blz. 891–924.

Wilson, W.J., 1987, The truly disadvantaged. University of
Chicago Press, Chicago.

68 Centraal Bureau voor de Statistiek

Vertrouwen in en contacten met buurtgenoten

Karolijne van der Houwen en Rianne Kloosterman

Bijna 80 procent van de volwassen Nederlandse bevolking
geeft aan de meeste mensen in hun buurt te vertrouwen.
Het overgrote deel heeft contact met directe buren en ove-
rige buurtgenoten. Het contact met directe buren is vaak
hecht, het contact met overige buurtgenoten blijft eerder
wat oppervlakkig. Ouderen, mensen met een hoog inko-
men, autochtonen en degenen die al wat langer in een buurt
wonen hebben meestal veel vertrouwen en een hecht bu-
rencontact. In buurten met een groot aandeel niet-westerse
allochtonen, lage inkomens, een hoge stedelijkheidsgraad
en/of veel verhuizingen is het vertrouwen relatief laag en
hebben mensen minder (hecht) contact met elkaar.

1.  Inleiding

De belangstelling voor sociale samenhang in buurten is de
afgelopen jaren flink toegenomen. Vooral de problemen in
veel stedelijke wijken staan hoog op de politieke agenda.
Twee belangrijke verschijningsvormen van sociale samen-
hang op buurtniveau zijn het vertrouwen in en de sociale
contacten tussen buurtbewoners (Lancee en Dronkers,
2008, 2010; Putnam, 2007). Tussen vertrouwen en buren-
contacten bestaat een wederkerige relatie. Vertrouwen in
buurtgenoten bevordert sociale bindingen in de buurt. Om-
gekeerd versterken contacten tussen buurtbewoners het
wederzijdse vertrouwen (Anheier en Kendall, 2002; Brehm
en Rahn, 1997; Putnam, 2000; Schmeets, 2008). Vertrou-
wensbanden vergroten de bereidheid om te handelen in het
belang van de buurt (Fukuyama, 1995; Putnam et al., 1993),
waardoor de sociale controle en de (ervaren) veiligheid toe-
nemen.

In dit artikel wordt onderzocht of bepaalde bevolkingsgroe-
pen, onderscheiden naar geslacht, leeftijd, opleidingsniveau,
inkomen, herkomst en woonduur, meer vertrouwen hebben
in buurtbewoners en burencontact hebben. Eerder onder-
zoek is ingegaan op de frequentie waarmee mensen contact
hebben met hun buren (Coumans, 2010). In dit artikel ligt de
nadruk op de aard van het contact. Nagegaan wordt wie
voornamelijk oppervlakkige burencontacten heeft en wie
hechtere banden met de buren onderhoudt. In het eerste ge-
val gaat het contact niet verder dan groeten of een praatje
maken, terwijl mensen in het tweede geval bij hun buren op
bezoek gaan of samen leuke dingen ondernemen.

Ook de samenstelling van de buurt is belangrijk voor het
vertrouwen in buurtbewoners en de contacten tussen buurt-
bewoners. Putnam (2007) stelt dat er in etnisch diverse
buurten minder sociale contacten zijn en minder onderling
vertrouwen is. Andere onderzoekers stellen dat niet zozeer
de etnische diversiteit maar de armoede in de buurt de
sociale samenhang aantast (Letki, 2008; Tolsma et al.,
2009). Een hoge concentratie lage inkomens in de buurt

zou ervoor kunnen zorgen dat mensen minder contact zoe-
ken met elkaar en dat het onderlinge vertrouwen wordt
ondermijnd.

Ook andere buurtkenmerken zijn van invloed op het ver-
trouwen en het contact in de buurt. Een hoog verhuisper-
centage in de buurt beïnvloedt het vertrouwen en het con-
tact negatief (Putnam, 2007; Tolsma et al., 2009). Daarnaast
bestaat de gedachte dat in meer verstedelijkte buurten de
sociale relaties minder hecht zijn en dat het onderling ver-
trouwen lager is. Verstedelijking zou gepaard gaan met ge-
ïndividualiseerde gevoelens en behoeften, en die zorgen
voor minder hechte en meer oppervlakkige contacten
(Amato, 1993; Mollenhorst et al., 2005).

2.  Methode

Voor dit onderzoek is gebruik gemaakt van gegevens uit de
vervolgmodule Sociaal-Fysiek (SF) van het WoonOnder-
zoek Nederland 2009 (WoON). Het WoON is een enquête-
onderzoek dat elke drie jaar wordt uitgevoerd onder perso-
nen van 18 jaar en ouder. Het doel is het verzamelen van
statistische informatie over de huidige, vorige en gewenste
huisvestingssituatie (woning en woonomgeving) van huis-
houdens inclusief de woonuitgaven. In de vervolgmodule
SF wordt geïnformeerd naar de sociale en fysieke kwaliteit
van de woonomgeving en het voorzieningenniveau. De res-
pons op het WoON2009 bedroeg 63 procent. De respons
op de vervolgmodule SF was 59 procent (37 procent ten
opzichte van de oorspronkelijke steekproef). In totaal zijn
gegevens beschikbaar van 9060 personen van 18 jaar of
ouder.

Door middel van bivariate analyses wordt nagegaan of be-
volkingsgroepen verschillen als het gaat om vertrouwen en
contacten in de buurt, en of hierin verschillen bestaan tus-
sen buurten. Als een verschil is waargenomen, zal worden
nagegaan of dit verschil te verklaren is op basis van achter-
grondkenmerken.

Vertrouwen in buurtgenoten
Het vertrouwen in buurtgenoten is gebaseerd op de
vraag: “Vindt u dat van de mensen die in u buurt wonen,
de meesten te vertrouwen zijn, sommigen te vertrouwen
zijn, er een paar te vertrouwen zijn of dat eigenlijk nie-
mand te vertrouwen is?”. De categorieën ‘sommigen zijn
te vertrouwen’ en ‘een paar zijn te vertrouwen’ zijn sa-
mengevoegd.

Contact met buurtgenoten
In de module SF is geïnformeerd of respondenten con-
tact hebben met directe buren en overige buurtgenoten
(ja/nee) en zo ja, wat de aard van het contact is. Hierbij

69Bevolkingstrends, 1e kwartaal 2011

3.  Resultaten

3.1  Vertrouwen in en contacten tussen buurtgenoten

In 2009 geven ruim drie op de vier volwassenen aan de mees-
te mensen in hun buurt te vertrouwen. Ongeveer 18 procent
vindt dat sommige of een paar buurtgenoten te vertrouwen
zijn. Slechts 3 procent is van mening dat eigenlijk niemand in
de buurt te vertrouwen is.
Daarnaast heeft in 2009 het overgrote deel van alle volwas-
senen contact met hun directe buren (91 procent) en overi-
ge buurtgenoten (80 procent). Het contact met directe bu-
ren is over het algemeen wat hechter dan het contact met
overige buurtgenoten. Van de mensen die contact hebben
met hun directe buren, komt 45 procent bij elkaar op de kof-
fie, wisselt 40 procent sleutels uit en onderneemt 19 pro-
cent af en toe wat leuks samen. Ruim drie op de vijf perso-
nen hebben een dergelijk hecht contact met de directe
buren. Bij de anderen gaat het contact niet verder dan een
groet of het maken van een praatje. Anders liggen de ver-
houdingen als het gaat om het contact met overige buurtge-
noten. Dan geven zeven op de tien mensen aan dat het
contact oppervlakkig blijft en heeft de rest uitgebreider con-
tact.

Mensen die contact hebben met de buren hebben meer ver-
trouwen in buurtgenoten dan degenen die dit contact niet
hebben. Vertrouwen en contact hangen dus positief samen.
Dit geldt voor zowel het contact met directe buren als dat
met overige buurtgenoten. Daarnaast hebben mensen met

zijn de volgende contactvormen onderscheiden: groeten,
af en toe een praatje maken, ruzie maken, koffie bij el-
kaar drinken, onderling sleutels uitwisselen en samen
leuke dingen doen. Op grond hiervan is zowel voor di-
recte buren als voor overige buurtgenoten een variabele
aangemaakt met de volgende antwoordcategorieën:
‘geen contact’, ‘oppervlakkig contact’ en ‘hecht contact’.
Respondenten die aangaven geen of uitsluitend contact
te hebben in de vorm van ruzie met hun buren/overige
buurtgenoten zijn ingedeeld bij de categorie ‘geen’. In de
categorie ‘oppervlakkig contact’ zijn respondenten inge-
deeld waarbij het contact met buren/overige buurtgeno-
ten zich beperkt tot groeten of af en toe een praatje ma-
ken. In de categorie ‘hecht contact’ vallen de
respondenten die koffie drinken met hun buren/overige
buurtgenoten, sleutels uitwisselen en/of samen leuke
dingen ondernemen.

Achtergrondkenmerken
Het bereikte opleidingsniveau bestaat uit de volgende ca-
tegorieën: (1) lager onderwijs (lager onderwijs, lbo, mavo,
mulo of vmbo), (2) middelbaar onderwijs (havo, vwo of
mbo) en (3) hoger onderwijs (hbo of universiteit). Bij per-
sonen die nog bezig waren met het volgen van een oplei-
ding, is de opleiding die zij op dat moment volgden als
opleidingsniveau gehanteerd, mits het niveau van deze
opleiding hoger lag dan het al bereikte opleidingsniveau.
Aan de respondentgegevens zijn de inkomens (gestan-
daardiseerde besteedbare huishoudensinkomens) ge-
koppeld uit het Sociaal Statistisch Bestand van 2008. De
inkomensverdeling is gebaseerd op een indeling in kwar-
tielen. Het laagste kwartiel bevat de 25 procent personen
met de laagste inkomens, het hoogste kwartiel bevat de
25 procent personen met de hoogste inkomens.
De overige individuele kenmerken zijn geslacht (man/
vrouw), leeftijd (18 tot 25 jaar; 25 tot 45 jaar; 45 tot
65 jaar; 65 jaar en ouder), herkomst (autochtoon, niet-
westers allochtoon, westers allochtoon) en woonduur (1
tot 5 jaar; 5 tot 10 jaar; 10 tot 15 jaar; 15 jaar en langer).

Buurtkenmerken
Bij de gegevens over buurtsamenstelling is gebruik ge-
maakt van de CBS-indeling van buurten van 2008. Van
bijna iedere respondent in het bestand is bekend in wel-
ke buurt deze woont. Met behulp van een unieke buurt-
code zijn daar gegevens over de buurtsamenstelling aan
gekoppeld. Deze gegevens zijn afkomstig uit de buurt-
component september 2007 van het definitieve Sociaal
Statistisch Bestand. Het aandeel niet-westerse alloch
tonen in de buurt is berekend op basis van de totale be-
volking in de betreffende regio.
Het aandeel huishoudens met een laag inkomen is bere-
kend op basis van voorlopige, integrale huishoudensin-
komens in 2008. Basis voor de berekening is hier het
gestandaardiseerde besteedbare inkomen van het huis-
houden. Daarbij worden alle huishoudens, zowel particu-
liere huishoudens als personen in institutionele huishou-
dens meegenomen, behalve huishoudens waarvan het
inkomen (deels) onbekend is. Negatieve gestandaardi-
seerde besteedbare inkomens worden als nul meegere-
kend. Een huishouden heeft een laag inkomen als het

behoort tot het 40e percentiel of lager van de landelijke
verdeling van huishoudensinkomens.
De indeling van buurten naar stedelijkheid is gebaseerd
op de omgevingsadressendichtheid van de buurt. Aller-
eerst is voor elk adres binnen een buurt de adressen-
dichtheid vastgesteld van een gebied met een straal van
1 km rondom dat adres. De omgevingsadressendicht-
heid van een buurt is de gemiddelde waarde hiervan
voor alle adressen binnen die buurt. De vijf stedelijk-
heidsklassen zijn gebaseerd op klassegrenzen van
2 500, 1 500, 1 000 en 500 adressen per km2. De vol-
gende klassen worden onderscheiden: (1) zeer sterk ste-
delijk (omgevingsadressendichtheid van 2 500 of meer),
(2) sterk stedelijk (omgevingsadressendichtheid van
1 500 tot 2 500), (3) matig stedelijk (omgevingsadres-
sendichtheid van 1 000 tot 1 500), (4) weinig stedelijk
(omgevingsadressendichtheid van 500 tot 1 000) en (5)
niet-stedelijk (omgevingsadressendichtheid van minder
dan 500). Dit item is omgescoord zodat een hogere sco-
re een hogere mate van stedelijkheid aangeeft.
Om uitstroom uit de buurt te bepalen is de Gemeentelijke
Basisadministratie van eind september 2007 gekoppeld
aan die van eind september 2008. Vervolgens is het per-
centage personen bepaald dat de desbetreffende buurt
tussen eind september 2007 en 2008 heeft verlaten.
Sterfte is hierin niet opgenomen. De noemer is de popu-
latie eind september 2007.

70 Centraal Bureau voor de Statistiek

een hecht burencontact vaker vertrouwen in buurtgenoten
dan mensen met een oppervlakkig burencontact. Van de
mensen die een oppervlakkig contact met de directe buren
hebben geeft 73 procent aan de meeste buurtgenoten te
vertrouwen. Van de mensen met een hecht contact ver-
trouwt bijna 90 procent de buurtgenoten (grafiek 1).

3.2  Verschillen tussen bevolkingsgroepen

Geslacht
Geslacht is een weinig onderscheidend kenmerk als het
gaat om vertrouwen en contacten tussen buurtgenoten (ta-
bel 1, bijlage). Vrouwen zijn iets voorzichtiger dan mannen.
Van de mannen geeft 81 procent aan de meeste buurtgeno-
ten te vertrouwen, van de vrouwen 77 procent. Slechts
3 procent van de mannen en vrouwen vertrouwt niemand in
de woonbuurt.
Evenveel mannen als vrouwen hebben contacten met hun
directe buren en overige buurtgenoten (tabel 2, bijlage).
Evenmin verschilt de aard van deze contacten.

Leeftijd
Leeftijd onderscheidt wel. Jongeren staan beduidend scep-
tischer tegenover anderen in de buurt dan ouderen. Van de
jongeren van 18 tot 25 jaar is 57 procent van mening dat de
meeste buurtbewoners te vertrouwen zijn (grafiek 2). Van
de 65-plussers is dat 89 procent. Van de jongeren vertrouwt
38 procent relatief vaak op een paar buurtgenoten. Daar-
naast geeft 5 procent aan dat eigenlijk niemand in de buurt
te vertrouwen is. Deze percentages zijn aanmerkelijk lager
onder ouderen. Van de 65-plussers vertrouwt 9 procent
sommige of een paar buurtgenoten en vertrouwt 2 procent
niemand in de buurt. Het feit dat ouderen over het alge-
meen langer in een buurt wonen en daarmee meer tijd heb-
ben gehad om een band op te bouwen met buurtgenoten,
biedt geen verklaring voor deze leeftijdsverschillen in ver-
trouwen.

Het zijn vooral de ouderen die vaker een hecht contact met
hun directe buren hebben (grafiek 3). Voor het contact met

overige buurtgenoten ligt de situatie iets anders. Hierbij zijn
het de 18- tot 25-jarigen die met 29 procent het vaakst geen
contact hebben. Bij de oudere leeftijdsgroepen ligt dit aan-
deel rond de 18 procent. Hechte contacten met overige
buurtbewoners komen het vaakst voor onder de 25- tot
45-jarigen. Net als bij vertrouwen geldt dat woonduur geen
verklaring biedt voor de gevonden leeftijdseffecten in buren-
contacten.

Herkomst
Het vertrouwen in buurtbewoners is geringer onder niet-
westerse allochtonen dan onder westerse allochtonen en
autochtonen. Slechts de helft van de niet-westerse allochto-
nen geeft aan de meeste mensen in de buurt te vertrouwen.
Onder autochtonen is dit meer dan 80 procent (grafiek 4).
Westerse allochtonen nemen een tussenpositie in. Van
deze groep heeft ruim 75 procent vertrouwen in de meeste
buurtgenoten.

1. Bevolking van 18 jaar of ouder naar vertrouwen in en contact met
buurtgenoten, 2009

100

Meeste buurtgenoten zijn te vertrouwen

Geen
contact

 %

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen

Eigenlijk is niemand te vertrouwen

Opper-
vlakkig
contact

Hecht
contact

Geen
contact

Opper-
vlakkig
contact

Hecht
contact

Directe buren Overige buurtgenoten

80

60

40

20

0

2. Bevolking van 18 jaar of ouder naar vertrouwen in buurtgenoten,
2009

100

Meeste buurtgenoten zijn te vertrouwen

18–24
jaar

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen

Eigenlijk is niemand te vertrouwen

25–44
jaar

45–64
jaar

80

60

40

20

0
65 jaar

of ouder

3. Bevolking van 18 jaar of ouder naar contact met directe buren en
overige buurtgenoten, 2009

100

Hecht contact

18–24
jaar

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Oppervlakkig contact

Geen contact

25–44
jaar

45–64
jaar

80

60

40

20

0
65 jaar

of ouder
18–24
jaar

25–44
jaar

45–64
jaar

65 jaar
of ouder

Directe buren Overige buurtgenoten

71Bevolkingstrends, 1e kwartaal 2011

Bijna 10 procent van de niet-westerse allochtonen geeft aan
eigenlijk geen enkele buurtbewoner te vertrouwen. Dit per-
centage is duidelijk lager bij autochtonen en westerse al-
lochtonen. Het geringe vertrouwen onder niet-westerse al-
lochtonen is gedeeltelijk toe te schrijven aan het relatief
lage opleidingsniveau en het lage inkomen. Ook het feit dat
ze vaak nog niet zo lang in hun buurt wonen, speelt een rol.
Daarnaast wonen niet-westerse allochtonen vaker in buur-
ten met een groot aandeel niet-westerse allochtonen en
lage inkomens (VROM, 2005). In dit soort buurten is het
vertrouwen in buurtgenoten over het algemeen lager.

Van de westerse allochtonen heeft 12 procent geen contact
met de directe buren, tegen 14 procent van de niet-wester-
se allochtonen (grafiek 5). Dat is meer dan onder autochto-
nen (8 procent). Het contact van niet-westerse allochtonen
met hun directe buren is daarnaast veel oppervlakkiger dan
het contact van autochtonen en westerse allochtonen met
hun directe buren. Ook hebben niet-westerse allochtonen

vaker (28 procent) dan westerse allochtonen (23 procent)
en autochtonen (18 procent) geen contact met overige
buurtgenoten. De aard van het contact met overige buurtge-
noten verschilt echter niet tussen de drie herkomstgroepen:
ongeveer zeven op de tien personen onderhouden met hun
overige buurtgenoten slechts oppervlakkige contacten.

Wanneer rekening wordt gehouden met verschillen tussen
de herkomstgroepen in leeftijd, inkomen en woonduur ne-
men de score-afstanden iets af. Dit geldt voor zowel het
contact met directe buren als voor het contact met overige
buurtgenoten.

Opleidingsniveau
Ook het opleidingsniveau is gerelateerd aan vertrouwen.
Van de laag- en middelbaar opgeleiden heeft ruim 75 pro-
cent vertrouwen in de meeste buurtgenoten; van de hoog-
opgeleiden ruim 85 procent (grafiek 6). Ongeveer 20 pro-
cent van de mensen die laag of middelbaar opgeleid zijn,
vindt dat slechts een paar buurtbewoners te vertrouwen
zijn. Van de hoogopgeleiden vindt één op de tien dit. Zowel
laag- als middelbaar opgeleiden staan dus wantrouwiger
tegenover anderen in de buurt dan hoogopgeleiden.

In tegenstelling tot het vertrouwen bestaat er geen relatie
tussen opleidingsniveau en de kans op contact met directe
buren en overige buurtgenoten. Wel is het zo dat laag- en
hoogopgeleiden vaker een hecht contact met hun directe
buren hebben dan middelbaar opgeleiden (grafiek 7). De
laatste groep heeft wat vaker een oppervlakkig contact.

Inkomen
Naast opleiding is ook het inkomen positief gerelateerd aan
het vertrouwen in buurtgenoten. Bijna 90 procent van de
mensen met een relatief hoog huishoudensinkomen geeft
aan de meeste buurtgenoten te vertrouwen (grafiek 8). Van
degenen met een relatief laag huishoudensinkomen is dit
nog geen 70 procent. Ruim een kwart van deze groep ver-
trouwt slechts enkele mensen in de buurt; 5 procent geeft
aan niemand in de buurt te vertrouwen.

4. Bevolking van 18 jaar of ouder naar vertrouwen in buurtgenoten,
2009

100

Meeste buurtgenoten zijn te vertrouwen

Autochtoon

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen

Eigenlijk is niemand te vertrouwen

Westerse
allochtoon

80

60

40

20

Niet-westerse
allochtoon

0

5. Bevolking van 18 jaar of ouder naar contact met directe buren en
overige buurtgenoten, 2009

100

Hecht contact

Autoch-
toon

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Oppervlakkig contact

Geen contact

Westerse
allochtoon

80

60

40

20

Niet-
westerse

allochtoon

0
Autoch-

toon
Westerse
allochtoon

Niet-
westerse

allochtoon

Directe buren Overige buurtgenoten

6. Bevolking van 18 jaar of ouder naar opleidingsniveau en vertrouwen
in buurtgenoten, 2009

100

Meeste buurtgenoten zijn te vertrouwen

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen

Eigenlijk is niemand te vertrouwen

80

60

40

20

0
Laag Midden Hoog

72 Centraal Bureau voor de Statistiek

Contact met buurtbewoners neemt eveneens toe met het
inkomen. Bovendien hebben de hogere inkomens vaker
een hecht contact met hun directe buren. Dit geldt in min-
dere mate voor het contact met overige buurgenoten: in de
hoogste inkomensgroep heeft 20 procent geen contact met
overige buurtgenoten, in de inkomensgroep daaronder is dit
15 procent (grafiek 9). Daarnaast is het aandeel personen
dat hecht contact heeft met overige buurtgenoten relatief
laag in de hoogste inkomensgroep.

Woonduur
Mensen die langer in een buurt wonen, ervaren een ster-
kere binding met hun buurt en hebben contacten met meer
mensen in hun buurt (Kasarda en Janowitz, 1974). Dit on-
derzoek laat zien dat er ook een positieve relatie bestaat
tussen woonduur en vertrouwen. Van de mensen die min-
der dan vijf jaar in hun buurt wonen, vertrouwt ruim 70 pro-
cent op de meeste buurtbewoners (grafiek 10). Bij de men-
sen die vijftien jaar of langer in hun buurt wonen, is dit bijna
90 procent.

Degenen die het langst in de buurt wonen hebben vaker
contact met directe buren en overige buurtgenoten. Van de-
genen die korter dan vijf jaar in de buurt wonen heeft 12 pro-
cent geen contact met de directe buren en heeft 29 procent
geen contact met overige buurtgenoten (grafiek 11). Van de
personen die langer dan vijftien jaar in de buurt wonen, is dit
6 respectievelijk 15 procent. De langstwonenden hebben
ook vaker een hecht contact. Personen die tussen tien en
vijftien jaar in de buurt wonen hebben het vaakst een hecht
contact met overige buurtgenoten.

3.3  Verschillen tussen buurten

Aandeel niet-westerse allochtonen in de buurt

Naast persoonskenmerken zijn ook buurtkenmerken van
belang voor het vertrouwen in en het contact met buurtge-

7. Bevolking van 18 jaar of ouder naar opleidingsniveau en contact
met directe buren en overige buurtgenoten, 2009

100

Hecht contact

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Oppervlakkig contact

Geen contact

80

60

40

20

0
Laag Midden Hoog Laag Midden Hoog

Directe buren Overige buurtgenoten

8. Bevolking van 18 jaar of ouder naar vertrouwen in buurtgenoten en
gestandaardiseerd huishoudensinkomen, 2009

100

Meeste buurtgenoten zijn te vertrouwen

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen
Eigenlijk is niemand te vertrouwen

80

60

40

20

0
Kwartiel 1 Kwartiel 2 Kwartiel 3 Kwartiel 4

9. Bevolking van 18 jaar of ouder naar contact met directe buren en
overige buurtgenoten en gestandaardiseerd huishoudensinkomen,
2009

100

Hecht contact

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Oppervlakkig contact

Geen contact

80

60

40

20

0
Kwar-
tiel 1

Kwar-
tiel 2

Kwar-
tiel 3

Kwar-
tiel 4

Kwar-
tiel 1

Kwar-
tiel 2

Kwar-
tiel 3

Kwar-
tiel 4

Directe buren Overige buurtgenoten

10. Bevolking van 18 jaar of ouder naar vertrouwen in buurtgenoten
en woonduur, 2009

100

Meeste buurtgenoten zijn te vertrouwen

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Sommige/een paar buurtgenoten zijn te vertrouwen

Eigenlijk is niemand te vertrouwen

80

60

40

20

0
0–4
jaar

5–9
jaar

10–14
jaar

15 jaar
of meer

73Bevolkingstrends, 1e kwartaal 2011

noten (tabel 2, bijlage). In overeenstemming met Putnam
(2007) hangt een groter aandeel niet-westerse allochtonen
negatief samen met vertrouwen en contacten in de buurt.
Bijna negen op de tien mensen die wonen in een buurt met
een gering aantal niet-westerse allochtonen zijn van me-
ning dat de meeste buurtgenoten te vertrouwen zijn. In
buurten met een relatief grote concentratie niet-westerse al-
lochtonen is dit nog niet de helft. In deze buurten vindt ruim
40 procent dat slechts sommige of een paar buurtbewoners
te vertrouwen zijn. Daarbij is 13 procent van mening dat
eigenlijk niemand in de buurt te vertrouwen is. In buurten
waar weinig niet-westerse allochtonen wonen, is dit onge-
veer 2 procent.
De negatieve relatie tussen het aandeel niet-westerse al-
lochtonen in de buurt en het vertrouwen in buurtgenoten
neemt iets af wanneer rekening wordt gehouden met de
herkomst van mensen.

Ook het aandeel volwassenen dat contact heeft met buurt-
bewoners is kleiner naarmate er meer niet-westerse alloch-
tonen in de buurt wonen. Bovendien is de kans op een
hecht contact met directe buren kleiner als er in de buurt
meer niet-westerse allochtonen wonen. In buurten met een
gering aandeel niet-westerse allochtonen heeft 67 procent
van de mensen die contact hebben met hun directe buren
een hecht contact. In buurten met een relatief hoog aandeel
niet-westerse allochtonen is dit 41 procent. Voor het hechte
contact met overige buurtgenoten is er eveneens een nega-
tieve relatie met het aandeel niet-westerse allochtonen in
de buurt, maar dat verband is niet zo sterk.

Aandeel lage inkomens in de buurt

Niet alleen het aandeel niet-westerse allochtonen, maar
ook het aandeel lage inkomens in de buurt heeft invloed op
het onderlinge vertrouwen. In buurten met een geringe con-
centratie lage inkomens geeft 87 procent aan vertrouwen te
hebben in de meeste buurtgenoten. In buurten waar veel
mensen met een laag huishoudensinkomen wonen, is dit
ongeveer de helft.

Een hoog aandeel lage inkomens in de buurt is eveneens
ongunstig voor de onderlinge buurtcontacten. Naarmate de
concentratie lage inkomens in de buurt groter is, is ook het
aandeel personen dat geen contact heeft met directe buren
of overige buurtgenoten groter. Ook de aard van het contact
met directe buren hangt samen met de concentratie lage
inkomens in de buurt. Hechte contacten tussen directe bu-
ren komen minder voor in buurten met veel lage inkomens.

Stedelijkheid van de buurt

Er bestaat daarnaast een negatief verband tussen de stedelijk-
heid van de woonbuurt en het vertrouwen in buurtbewoners.
Van de mensen in niet-stedelijke buurten vertrouwt 91 procent
de meeste buurtgenoten, in zeer stedelijke buurten is dit
66 procent. In zeer stedelijke buurten vindt 29 procent dat
slechts enkele of een paar buurtgenoten te vertrouwen zijn,
6 procent vertrouwt eigenlijk niemand in de buurt.

Ook contacten met buurtgenoten komen in stedelijke buur-
ten veel minder voor dan in minder verstedelijkte buurten. In
zeer sterk stedelijke buurten heeft 14 procent van de men-
sen geen contact met directe buren en heeft 30 procent
geen contact met overige buurtgenoten. In niet-stedelijke
buurten zijn deze percentages 5 en 11.

De aard van het contact met zowel directe buren als overige
buurtgenoten is eveneens gerelateerd aan de stedelijkheid
van de buurt. Naarmate de stedelijkheid van de buurt af-
neemt, neemt het aandeel personen dat hechte contacten
onderhoudt met hun buurtgenoten toe. Deze bevinding is
in overeenstemming met de gedachte dat mensen in ver-
stedelijkte gebieden meer geïndividualiseerde gevoelens
en behoeften hebben die resulteren in minder hechte en
meer oppervlakkige contacten (Amato, 1993; Mollenhorst et
al., 2005).

Uitstroom uit de buurt

Een hoog verhuispercentage maakt het moeilijker om buurt-
genoten te vertrouwen en contacten te leggen (Putnam,
2007; Tolsma et al., 2009). Dit blijkt ook uit dit onderzoek.
Het aandeel mensen dat aangeeft vertrouwen te hebben
in de meeste buurtbewoners is in buurten met een geringe
uitstroom 23 procent groter dan in buurten met een grote
uitstroom.

Ook is in buurten met een hoog verhuispercentage minder
vaak contact tussen buurtgenoten en is dit contact minder
hecht. In buurten waaruit weinig mensen vertrekken, heeft
94 procent van de inwoners contact met de directe buren en
87 procent met de overige buurtbewoners. In buurten met
veel uitstroom zijn deze percentages respectievelijk 83 en
74. Daarnaast is het contact met directe buren in buurten
met weinig uitstroom veelal hecht: twee derde van de per-
sonen wisselt sleutels uit met de buren, komt bij elkaar op
de koffie of onderneemt leuke dingen samen. In buurten
met veel uitstroom zijn contacten tussen directe buren
in 48 procent van de gevallen hecht. Het soort contact dat
personen met hun overige buurtgenoten hebben, hangt op
vergelijkbare wijze samen met uitstroom uit de buurt. Deze
relatie is echter minder sterk.

11. Bevolking van 18 jaar of ouder naar contact met directe buren en
overige buurtgenoten en woonduur, 2009

100

Hecht contact

%

Bron: CBS, Sociaal-Fysiek/WoOn.

Oppervlakkig contact

Geen contact

80

60

40

20

0
0–4
jaar

5–9
jaar

10–14
jaar

15 jaar
of meer

0–4
jaar

5–9
jaar

10–14
jaar

15 jaar
of meer

Directe buren Overige buurtgenoten

74 Centraal Bureau voor de Statistiek

4.  Conclusies

In dit artikel is gekeken naar twee belangrijke aspecten van
sociale samenhang op buurtniveau: het vertrouwen in
buurtbewoners en het contact tussen buurtbewoners. Bij
het burencontact gaat het niet zozeer om de frequentie van
het contact (zie daarvoor Coumans, 2010), maar om de
aard van het contact.

Bijna 80 procent van de Nederlandse volwassen bevolking
geeft aan de meeste mensen in hun buurt te vertrouwen. Uit
onderzoek naar sociaal vertrouwen kwam eerder naar vo-
ren dat ongeveer zes op de tien personen vertrouwen heb-
ben in de medemens (Kloosterman, 2010; Kloosterman en
Schmeets, 2010). Het vertrouwen in buurtgenoten lijkt dus
groter dan het algemene vertrouwen in de medemens.

Er is niet alleen veel vertrouwen tussen buurtgenoten. Het
overgrote deel van de volwassenen in Nederland heeft contact
met directe buren en overige buurtgenoten. Het contact met
directe buren is veelal hecht: buren wisselen sleutels uit, gaan
bij elkaar op de koffie of ondernemen samen leuke dingen.
Met de overige buurtgenoten is het contact vaak wat opper-
vlakkiger. Hier blijft het veelal bij groeten of een praatje maken.

Het vertrouwen in en contact met buurtgenoten verschilt
tussen bevolkingsgroepen. Ouderen, mensen met een
hoog inkomen, autochtonen en degenen die lang in een
buurt wonen hebben meestal veel vertrouwen en een hecht
burencontact. Geslacht onderscheidt niet als het gaat om
deze aspecten van sociale samenhang. Bij opleiding is het
patroon niet zo duidelijk. Terwijl opleiding en vertrouwen sa-
menhangen – hoogopgeleiden hebben het meeste vertrou-
wen – speelt opleiding nauwelijks een rol als het gaat om
contacten in de buurt. In lijn hiermee laat het onderzoek van
Coumans (2010) zien dat opleidingsgroepen niet verschil-
len in hun contactfrequentie met buren.
Vertrouwen en contacten houden ook verband met buurt-
kenmerken. In buurten met een groot aandeel niet-westerse
allochtonen, een groot aandeel lage inkomens, een hoge
stedelijkheidsgraad en veel uitstroom is het vertrouwen in
buren en het contact in de buurt lager. Deze negatieve ver-
banden zijn ook in ander onderzoek aangetoond (Letki,
2008; Putnam, 2007; Tolsma et al., 2009).

Vertrouwen en een hecht contact met buurtgenoten maakt
dat mensen bij hun buurtgenoten kunnen aankloppen als
dat nodig is. Voor vervolgonderzoek zou het daarom inte-
ressant zijn om de relatie tussen enerzijds het vertrouwen
en contact in de buurt en anderzijds de sociale steun en
hulp in de buurt nader te onderzoeken.

Literatuur

Amato, P., 1993, Urban-rural differences in helping friends
and family members. Social Psychological Quarterly 56,
blz. 249–262.

Anheier, H. en J. Kendall, 2002, Interpersonal trust and
voluntary associations: Examining three approaches. British
Journal of Sociology (53)3, blz. 343–362.

Brehm, J. en W. Rahn, 1997, Individual-level evidence for
the causes and consequences of social capital. American
Journal of Political Science (41)3, blz. 999–1023.

Coumans, M., 2010, Sociale contacten met familie, vrienden en
buren. In: Schmeets, H. (red.), Sociale samenhang: Participatie,
vertrouwen en integratie, blz. 17–30. CBS, Den Haag/Heerlen.

Fukuyama, F., 1995, Trust. Free Press, New York.

Kasarda, J.D. en M. Janowitz, 1974, Community attach-
ment in mass society. American Sociological Review 39,
blz. 328–339.

Kloosterman, R., 2010, Sociaal vertrouwen. In: H. Schmeets
(red.), Sociale samenhang: Participatie, vertrouwen en inte-
gratie, blz. 83–94. CBS, Den Haag/Heerlen.

Kloosterman, R. en H. Schmeets, 2010, Vertrouwen in
medemens en instituties toegenomen aan het begin van
de 21e eeuw. Bevolkingstrends (58)2, blz. 43–49.

Lancee, B. en J. Dronkers, 2008, Etnische diversiteit, sociaal
vertrouwen in de buurt en contact van allochtonen en autoch-
tonen met de buren. Migrantenstudies 4, blz. 143–167.

Lancee, B. en J. Dronkers, 2010, Ethnic, religious and eco-
nomic diversity in the neighbourhood: Explaining quality of
contact with neighbours, trust in the neighbourhood and in-
ter-ethnic trust for immigrant and native residents. Journal
of Ethnic and Migration Studies (te verschijnen).

Letki, N., 2008, Does diversity erode social cohesion?
Social capital and race in British neighbourhoods. Political
Studies (56)1, blz. 99–126.

Mollenhorst, G., R. Bekkers en B. Völker, 2005, Verschillen
tussen stads- en plattelandsbewoners in het aantal formele
helpers. Mens & Maatschappij (80)2, blz. 159–178.

Putnam, R., 2000, Bowling alone. The collapse and revival
of American community. Simon and Schuster, New York.

Putnam, R., 2007, E pluribus unum: Diversity and commu-
nity in the twenty-first century, the 2006 Johan Skytte prize
lecture. Scandinavian Political Studies 30, blz. 137–174.

Putnam, R., R. Leonardi en R.Y. Nanetti, 1993, Making
democracy work. Princeton University Press, Princeton
New Jersey.

Schmeets, H., 2008, Meer contacten, meer vertrouwen. In:
Beckers, I., R. van der Bie, W. Goede, E. Janissen en W.
van Nunspeet (red.), De Nederlandse Samenleving 2008,
blz. 71–78. CBS, Voorburg/Heerlen.

Tolsma, J., T. van der Meer en M. Gesthuizen, 2009, The
impact of neighbourhood and municipality characteristics
on social cohesion in the Netherlands. Acta Politica (44)3,
blz. 286–313.

VROM, 2005, Een gekleurd beeld van wonen. VROM, Den
Haag.

75Bevolkingstrends, 1e kwartaal 2011

Tabel 1
Bevolking van 18 jaar of ouder naar vertrouwen in buurtgenoten, 2009

Eigenlijk is niemand
te vertrouwen

Sommige / een paar buurt-
genoten zijn te vertrouwen

Meeste buurtgenoten zijn
te vertrouwen

%

Geslacht
  Man   3 16 81
  Vrouw   3 20 77

Leeftijd
  18–24 jaar   5 38 57
  25–44 jaar   4 21 75
  45–64 jaar   2 13 85
  65 jaar of ouder   2   9 89

Herkomst
  Autochtoon   2 15 83
  Westerse allochtoon   4 19 77
  Niet-westerse allochtoon   9 39 52

Opleidingsniveau
  Laag   4 20 77
  Midden   4 20 76
  Hoog   1 12 86

Gestandaardiseerd huishoudensinkomen
  Eerste kwartiel   5 27 68
  Tweede kwartiel   3 21 76
  Derde kwartiel   2 17 80
  Vierde kwartiel   2 11 87

Woonduur
   1–  4 jaar   4 24 72
   5–  9 jaar   3 18 79
  10–14 jaar   3 14 83
  15 jaar of meer   1 11 88

Aandeel niet-westerse allochtonen in de buurt
  Eerste kwartiel   2 10 88
  Tweede kwartiel   2 20 78
  Derde kwartiel   4 30 66
  Vierde kwartiel 13 42 45

Aandeel lage inkomens in de buurt
  Eerste kwartiel   1 12 87
  Tweede kwartiel   3 18 79
  Derde kwartiel   6 27 67
  Vierde kwartiel   8 40 53

Stedelijkheid
  Niet   2   8 91
  Weinig   2 12 86
  Matig   3 17 80
  Sterk   3 23 75
  Zeer sterk   6 29 66

Aandeel uitstroom uit de buurt
  Eerste kwartiel   2 11 87
  Tweede kwartiel   3 20 77
  Derde kwartiel   6 30 64
  Vierde kwartiel   4 32 64

Totaal   3 18 79

Bron: CBS, Sociaal-Fysiek/WoOn.

Bijlage

76 Centraal Bureau voor de Statistiek

Tabel 2
Bevolking van 18 jaar of ouder naar contact met directe buren en overige buurtgenoten, 2009

Contact met directe buren Contact met overige buurtgenoten

geen oppervlakkig hecht geen oppervlakkig hecht

%

Geslacht
  Man   8 37 55 20 57 23
  Vrouw   9 35 56 19 55 26

Leeftijd
  18–24 jaar 16 44 39 29 49 21
  25–44 jaar   9 39 52 18 55 27
  45–64 jaar   7 35 59 19 58 23
  65 jaar of ouder   7 28 65 17 59 24

Herkomst
  Autochtoon   8 34 58 18 57 25
  Westerse allochtoon 12 36 52 23 53 24
  Niet-westerse allochtoon 14 49 38 28 49 23

Opleidingsniveau
  Laag   9 35 56 18 56 26
  Midden   9 38 53 20 57 23
  Hoog   8 33 59 20 55 25

Gestandaardiseerd huishoudensinkomen
  Eerste kwartiel 14 40 46 27 50 23
  Tweede kwartiel   9 39 52 19 56 25
  Derde kwartiel   8 36 57 15 58 27
  Vierde kwartiel   6 31 62 20 58 22

Woonduur
   1–  4 jaar 12 41 47 29 51 21
   5–  9 jaar   8 36 55 18 58 24
  10–14 jaar   8 33 58 16 55 29
  15 jaar of meer   6 31 64 15 59 26

Aandeel niet-westerse allochtonen in de buurt
  Eerste kwartiel   6 31 63 15 58 28
  Tweede kwartiel   9 37 53 21 57 22
  Derde kwartiel 13 44 43 28 52 20
  Vierde kwartiel 17 49 34 31 48 21

Aandeel lage inkomens in de buurt
  Eerste kwartiel   6 31 63 15 59 25
  Tweede kwartiel   8 38 54 20 56 25
  Derde kwartiel 12 44 44 27 52 22
  Vierde kwartiel 19 44 36 33 48 19

Stedelijkheid
  Niet   5 29 66 11 57 32
  Weinig   6 34 60 15 58 27
  Matig   8 35 57 17 58 25
  Sterk 10 38 52 23 56 22
  Zeer sterk 14 42 44 30 52 18

Aandeel uitstroom uit de buurt
  Eerste kwartiel   6 32 62 13 60 28
  Tweede kwartiel   8 39 54 21 55 24
  Derde kwartiel 14 40 46 28 53 20
  Vierde kwartiel 17 44 40 36 48 17

Totaal   9 36 55 20 56 24

Bron: CBS, Sociaal-Fysiek/WoOn.

77Bevolkingstrends, 1e kwartaal 2011

Langdurige werkloosheid, 2002–2009

Harry Bierings, Léander Kuijvenhoven, Jan van der Laan en
Robert de Vries

Bij een naar verhouding slechte arbeidsmarkt met een stij-
gend aantal werklozen daalde in 2009 toch de langdurige
werkloosheid. Dit is echter een naijleffect van een gunstige
periode met minder kortdurige werklozen. Daardoor is de
langdurige werkloosheid minder gevoed. In 2005, eveneens
een slecht arbeidsmarktjaar, deed zich het omgekeerde
voor. Toen steeg de langdurige werkloosheid als gevolg van
de toename van de kortdurige werkloosheid een jaar eer-
der. Jongeren waren het minst vaak langdurig werkloos. Zij
zijn ook beter in staat dan ouderen om langdurige werkloos-
heid te voorkomen, zelfs als de situatie op de arbeidmarkt
verbetert. Verder waren allochtonen relatief vaker langdurig
werkloos dan autochtonen.

1.  Inleiding

Langdurige werkloosheid is een groot maatschappelijk pro-
bleem. De beleidsinspanningen van de diverse kabinetten
die gericht waren op het terugdringen hiervan, onderstre-
pen het algemeen belang dat gehecht wordt aan een oplos-
sing van het probleem. Langdurige werkloosheid – 12 maan-
den of langer niet werken – dient zoveel mogelijk te worden
vermeden. Veroudering van kwalificaties, maar ook de af-
nemende binding met de arbeidsmarkt kunnen het gevolg
zijn (Commissie Arbeidsparticipatie, 2008).
Het Centraal Bureau voor de Statistiek heeft nieuwe, nauw-
keuriger cijfers over langdurige werkloosheid ontwikkeld,
waarbij voor afrondfouten in de zoekduur is gecorrigeerd. On-
dervraagde werklozen blijken namelijk op het moment van
waarnemen in de Enquête Beroepsbevolking (EBB) hun zoek-
duur af te ronden naar hele en halve jaren. Omdat de zoek-
duur van een langdurig werkloze bij minstens 12 maanden ligt,
wordt bij afronding de langdurige werkloosheid overschat.
In dit artikel worden cijfers over langdurige werkloosheid ge-
presenteerd die voor afronding zijn gecorrigeerd. Aan de
hand van deze cijfers is de ontwikkeling van het niveau van
langdurige werkloosheid sinds 2002 en de samenstelling
van de groep langdurige werklozen (geslacht, leeftijd en
herkomst) tot en met 2009 beschreven. De toelichting bij dit
artikel bevat een beschrijving van de correctiemethode.
Voor een beschrijving van de methoden en definities met
betrekking tot de Enquête Beroepsbevolking wordt verwe-
zen naar www.cbs.nl/NR/rdonlyres.

2.  Langdurige en kortdurige werkloosheid 2002–2009

Samenhang

In de periode 2002–2009 kent de ontwikkeling van de ar-
beidsmarkt – afgemeten aan die van de werkloosheid –

twee omslagpunten: in 2005 de omslag naar een verbete-
ring en in 2009 de omslag naar een verslechtering. Tot en
met 2005 steeg de werkloosheid tot 482 duizend personen
(grafiek 1). Het aantal langdurig werklozen is tot die tijd ie-
der jaar gestegen en kwam uit op 188 duizend personen.
De kortdurige werkloosheid daalde voor het eerst weer
in 2005 en bereikte een aantal van 277 duizend personen.
In 2009, als de werkloosheid voor het eerst sinds 2005 weer
stijgt, doet zich het omgekeerde voor. Toen nam het aantal
kortdurig werklozen juist toe, terwijl het aantal langdurige
werklozen nog daalde (tot 100 duizend).

Deze tegengestelde beweging in langdurige en kortdurige
werkloosheid bij de omslagpunten is te verklaren. Verbetert
de arbeidsmarkt, zoals in 2005, dan uit zich dat vooral in
een daling van het aantal mensen dat per saldo werkloos
wordt (na aftrek van de werklozen die een baan vonden of
om een andere reden niet meer werkloos zijn, bijvoorbeeld
omdat ze terugkeerden naar school, of vanwege zorg voor
het gezin). De kortdurige werkloosheid neemt dus af. Voor
de langdurige werkloosheid is dat veel minder vanzelfspre-
kend. Mensen die in 2005 langdurig werkloos werden, wa-
ren per definitie een jaar eerder kortdurig werkloos.

De ontwikkeling van het aantal langdurige werklozen is dus
mede afhankelijk van de ontwikkeling van het aantal kortdu-
rige werklozen een jaar eerder. Als het aantal kortdurige
werklozen dat langdurig werkloos is geworden groter is dan
het dan het aantal langdurig werklozen dat een baan heeft
gevonden of om een andere reden is uitgestroomd, dan
stijgt de langdurige werkloosheid ondanks het aantrekken
van de arbeidsmarkt. Op een arbeidsmarkt die net begint
te verbeteren, is het aannemelijk dat nog weinig langdurig
werklozen een baan zullen vinden. In 2009, toen de ar-
beidsmarkt verslechterde, nam het aantal langdurig werklo-

2002

1. Werkloze personen van 15–64 jaar

Werkloos

x 1 000

Kortdurig werkloos

600

2003 2004 2005 2006 2007 2008 2009

500

400

300

200

100

0

Langdurig werkloos

78 Centraal Bureau voor de Statistiek

zen nog steeds af als gevolg van de kortdurige werkloos-
heid in 2008 (grafiek 2).

De samenhang tussen de verandering in de langdurige
werkloosheid en de kortdurige werkloosheid een jaar eerder
doet zich overigens in de hele periode 2002–2009 voor. De
mutaties in de kortdurige werkloosheid en de langdurige
werkloosheid een jaar later houden vrijwel gelijke tred.

In de volgende paragrafen wordt onderzocht of naar leeftijd,
geslacht en herkomst afwijkingen van dit patroon voorko-
men. Op deze manier kan worden vastgesteld of specifieke
groepen bijvoorbeeld minder snel profiteren van een verbe-
tering van de arbeidsmarkt of dan juist vooraan staan. Ver-
der wordt in kaart gebracht welke groepen langdurig werk-
loos zijn.

Leeftijd

In de periode 2002–2009 is het aantal langdurig werklozen
het laagst onder jongeren van 15 tot 25 jaar (grafiek 3).
In 2009 zijn 12 duizend jongeren langdurig werkloos. Hoge
aantallen langdurig werklozen komen voor onder 45- tot
55-jarigen en 55- tot 65-jarigen. In 2009 gaat het om 26 res-
pectievelijk 27 duizend personen. Jongeren zijn veel vaker
kortdurig dan langdurig werkloos.

Waar in de jongste leeftijdsgroep de kortdurige werkloos-
heid nog domineert, verdwijnt deze dominantie als de leef-
tijd stijgt. Bij de 55- tot 65-jarigen is het aantal langdurig
werklozen in de periode 2002–2009 ieder jaar hoger dan
het aantal kortdurig werklozen. Hetzelfde geldt voor 45- tot
55-jarigen in de periode 2005–2008. In 2009 is in deze ver-
houding tussen kort- en langdurige werkloosheid wel veran-
dering gekomen vanwege een forse toename van het aan-
tal kortdurig werklozen in deze leeftijdsgroep. In grote lijnen
geldt echter wel dat met het oplopen van de leeftijd de lang-
durige werkloosheid toeneemt.

2. Mutaties langdurige werkloosheid (2004–2009) en kortdurige
werkloosheid (2003–2008) van personen 15–64 jaar

80
x 1 000

Kortdurig werkloos

’03

Langdurig werkloos

’04

60

40

20

0

–20

–40

–60

–80
’04 ’05 ’05 ’06 ’06 ’07 ’07 ’08 ’08 ’09

3. Werkloze personen van 15–64 jaar naar leeftijdsgroep

x 1 000

2002 2003 2004 2005 2006 2007 2008 2009

80

60

30

20

0

15–24 jaar
90

70

50

40

10

Kortdurig werkloos Langdurig werkloos

x 1 000

2002 2003 2004 2005 2006 2007 2008 2009

80

60

30

20

0

25–34 jaar
90

70

50

40

10

x 1 000

2002 2003 2004 2005 2006 2007 2008 2009

80

60

30

20

0

35–44 jaar
90

70

50

40

10

x 1 000

2002 2003 2004 2005 2006 2007 2008 2009

60

30

20

0

45–54 jaar

50

40

10

x 1 000

2002 2003 2004 2005 2006 2007 2008 2009

35

15

10

0

55–64 jaar
40

30

25

20

5

79Bevolkingstrends, 1e kwartaal 2011

Jongeren volgen niet het algemene patroon. Bij een ar-
beidsmarkt die nog steeds slechter wordt – zoals van 2003
op 2004 – wordt een forse toename van het aantal kortdurig
werkloze jongeren niet gevolgd door een forse toename van
het aantal langdurig werklozen een jaar later. Uit onderzoek
van Bierings et al. (2010) blijkt dat werkloze jongeren over
het algemeen snel een baan vinden. Dit is een aanwijzing
dat maar weinig kortdurige werklozen jongeren langdurig
werkloos worden.

Bij oudere werklozen (45 tot 55 jaar en 55 tot 65 jaar) volgde
op de stijging van de kortdurige werkloosheid in 2004 wel
een stijging van de langdurige werkloosheid een jaar daar-
na. Zij hebben weinig perspectief dat zij door het vinden van
een baan de werkloosheid beëindigen. Het ligt daarom voor
de hand dat een substantieel aantal kortdurig werkloze ou-
deren langdurig werkloos is geworden. Deze conclusie
wordt bevestigd voor de periode waarin de kortdurige werk-
loosheid voor het eerst weer daalde. Bij de oudere werklo-
zen volgde op een daling van de kortdurige werkloosheid
(in 2005: 45 tot 55 jaar, in 2006: 55 tot 65 jaar) een stijging
van de langdurige werkloosheid. Kortom, zelfs als de ar-
beidsmarkt aantrekt, is langdurige werkloosheid voor oude-
ren waarschijnlijk moeilijker te voorkomen dan voor jonge-
ren.

Geslacht

In 2009 waren nagenoeg evenveel mannen als vrouwen
langdurig werkloos (51 duizend en 49 duizend; grafiek 4).

Dit was in de periode 2002–2009 niet altijd het geval.
In 2005, toen het aantal langdurig werklozen het hoogst
was, waren meer mannen dan vrouwen langdurig werkloos
(100 duizend en 88 duizend). In 2007 waren juist meer
vrouwen dan mannen langdurig werkloos (64 duizend en
72 duizend). De langdurige werkloosheid liep in de perio-
de 2002–2009 onder werkloze mannen ook veel sterker uit-
een (van 32 tot en met 100 duizend) dan voor vrouwen (van
44 tot en met 88 duizend).

Voor vrouwen is langdurige werkloosheid over het alge-
meen minder overheersend dan voor mannen, vooral in de
jaren 2005–2008. In deze periode was het aantal langdurig
werkloze mannen bijna even groot als het aantal kortdurig
werklozen. Dat voor vrouwen de langdurige werkloosheid
minder dominant is, komt waarschijnlijk doordat vrouwen
die al langer op zoek zijn naar werk eerder stoppen met
actief zoeken dan mannen. Zij kiezen bijvoorbeeld vaker
voor gezins- en huishoudtaken. Het gevolg hiervan is dat
minder werkloze vrouwen langdurig werkloos worden.

Van de verbetering van de arbeidsmarkt in 2005 profiteer-
den uitsluitend de mannen: het aantal kortdurig werkloze
mannen daalde van 148 duizend in 2004 naar 128 dui-
zend in 2005. Het aantal kortdurig werkloze vrouwen nam
in 2005 nog licht toe, van 146 duizend naar 149 duizend.
Vervolgens daalde in 2006 het aantal langdurig werkloze
mannen aanzienlijk, terwijl dit aantal bij vrouwen maar
weinig afnam. Hier staat tegenover dat de verslechtering
van de arbeidsmarkt in 2009 mannen meer raakte dan
vrouwen: de groei van het aantal kortdurig werkloze man-
nen was beduidend groter dan die van het aantal kortdurig
werkloze vrouwen. Het mechanisme dat de verandering
van de kortdurige werkloosheid een jaar later doorwerkt in
de langdurige werkloosheid, doet zich voor vrouwen in
2005 dus niet voor.

Om deze verschillen in het verloop van de langdurige werk-
loosheid van mannen en vrouwen te kunnen duiden, moet
worden bedacht dat relatief veel vrouwen werken bij de
overheid en in de zorg. Mannen zijn veel vaker dan vrouwen
werkzaam in de sector techniek en de ICT-sector. Deze
sectoren reageren doorgaans veel sneller op conjuncturele
veranderingen. Bij een beginnnende verbetering van de ar-
beidsmarkt, zoals in 2005, profiteerden mannen dan ook als
eersten, zodat het aantal kortdurtig werklozen daalde, een
jaar later gevolgd door een sterke daling van het aantal
langdurig werklozen. Vrouwen volgden hierin pas later. Bij
een verslechtering, zoals in 2009, worden beduidend meer
mannen dan vrouwen werkloos. Het gevolg is dat het aantal
kortdurig werklozen onder mannen aanzienlijk toeneemt,
waarschijnlijk gevolgd door de langdurige werkloosheid een
jaar later.

Herkomst

In 2009 waren 60 duizend autochtonen en 39 duizend al-
lochtonen langdurig werkloos (grafiek 5). In de periode
2002–2009 varieerde de langdurige werkloosheid onder au-
tochtonen van 49 tot 114 duizend, onder allochtonen van 27
tot 74 duizend. Het aantal langdurige werklozen bereikte
voor zowel autochtonen als allochtonen een top in 2005.

4. Werkloze personen van 15–64 jaar naar geslacht

x 1 000 Man

2002 2003 2004 2005 2006 2007 2008 2009

160

140

120

100

80

60

40

20

0

x 1 000 Vrouw

2002 2003 2004 2005 2006 2007 2008 2009

160

140

120

100

80

60

40

20

0

Kortdurig werkloos Langdurig werkloos

80 Centraal Bureau voor de Statistiek

Onder werkloze allochtonen is de langdurige werkloosheid
dominanter dan onder werkloze autochtonen. Voor allochto-
nen ligt het aantal langdurig werklozen juist dicht bij het
aantal kortdurig werklozen. Dit wijst erop dat onder alloch
tonen werkloosheid langer duurt.

De ontwikkeling van het aantal langdurig werklozen volgde
voor autochtonen en allochtonen het algemene patroon. Er
is echter één uitzondering: in de periode 2003–2005 is voor
allochtonen het aantal kortdurige werklozen vrijwel gelijk
gebleven (circa 90 duizend). Pas in 2006, later dus dan voor
autochtonen, begon onder allochtonen de kortdurige werk-
loosheid beduidend te dalen. In 2009 namen allochtonen
geen uitzonderingspositie in. De groei van de kortdurige
werkloosheid en de daling van de langdurige werkloosheid
deden zich voor onder allochtonen én autochtonen. Kortom,
vooral autochtonen profiteren van een verbetering van de
arbeidsmarkt. Als de arbeidsmarkt verslechtert, dan treft dat
zowel autochtonen als allochtonen.

Literatuur

Commissie Arbeidsparticipatie, 2008, Naar een toekomst die
werkt: advies Commissie Arbeidsparticipatie. Rotterdam.

Bierings, H.B.A., M. Kerkhofs en R. De Vries, 2010, Baan-
vindduren, hoe snel vinden werklozen een baan? Sociaal-
economische trends 2/2010, blz. 13–18.

Kerkhofs, M., H.B.A. Bierings en R. de Vries, 2009, Werkloos-

heidsduren op basis van de Enquête beroepsbevolking, 2002–
2007. CBS, Den Haag/Heerlen (www.cbs.nl/NR/rdonlyres).

Laan, D.J. van der, en L. Kuijvenhoven, 2011, Imputation of
rounded data. Discussion paper. CBS, Den Haag/Heerlen.

Little, R.J.A. en D.B. Rubin, 2002, Statistical analysis with
missing data. Wiley and Sons, New York.

Vries, R. de, 2006, Langdurige werkloosheid in Nederland.
Sociaaleconomische trends 4/2006, blz. 19–24.

Toelichting

Enquête Beroepsbevolking

De Enquête Beroepsbevolking (EBB) is een steekproefon-
derzoek dat maandelijks wordt gehouden onder personen
van 15 jaar of ouder in Nederland, met uitzondering van
personen in inrichtingen, instellingen en tehuizen. Hiervoor
wordt elk jaar een steekproef getrokken van ongeveer
1 procent van de Nederlandse bevolking. De in dit artikel
gepresenteerde cijfers hebben betrekking op personen die
op het moment van de enquête behoorden tot de werkloze
beroepsbevolking.

Werkloosheidsduur

Met behulp van gegevens van de EBB kan voor personen
die op het moment van de enquête werkloos zijn, de werk-
loosheidsduur worden bepaald. Van een werkloze is be-
kend (1) de datum wanneer hij/zij is gestopt in de laatste
baan en (2) de datum wanneer hij/zij is gaan zoeken naar
werk. Van deze twee data wordt de meest recente be-
schouwd als de startdatum van werkloosheid. Door deze
startdatum van werkloosheid te koppelen aan de enquête-
datum is de werkloosheidsduur (in maanden) berekend.
Eerder werd voor de bepaling van de startdatum van werk-
loosheid ook rekening gehouden met de datum van school-
verlaten (De Vries, 2006). Dit wordt niet meer gedaan. Op
deze manier wordt aangesloten bij de definitie van werk-
loosheid die het CBS hanteert. Volgens deze definitie kun-
nen scholieren van 15 jaar en ouder werkloos zijn.
Voor een klein deel van de werklozen kan de werkloos-
heidsduur niet worden bepaald. Hiervoor is nu een catego-
rie ‘onbekend’ opgenomen. In 2005, bijvoorbeeld, vallen
onder de categorie ‘duur onbekend’ 17 duizend werklozen.
De cijfers die in dit artikel worden gepresenteerd, gaan over de
werkloosheidsduur van personen die op het moment van de
enquête behoorden tot de werkloze beroepsbevolking. Hoe
lang werklozen uiteindelijk nodig hebben om een baan te vin-
den, wordt hier buiten beschouwing gelaten. Over deze baan-
vindduren is eerder verslag gedaan (Bierings et al., 2010).

Startdatum van werkloosheid

De startdatum van werkloosheid is bepaald aan de hand
van de volgende vragen in de EBB.

5. Werkloze personen van 15–64 jaar naar herkomst

x 1 000 Autochtoon

2002 2003 2004 2005 2006 2007 2008 2009

250

Kortdurig werkloos Langdurig werkloos

200

150

100

50

0

x 1 000 Allochtoon

2002 2003 2004 2005 2006 2007 2008 2009

250

200

150

100

50

0

81Bevolkingstrends, 1e kwartaal 2011

–	 Datum wanneer de werkloze is gestopt met de laatste
baan. De volgende vraag wordt gesteld aan iedereen
van 18 jaar of ouder die op het moment van de enquête
aangeeft geen werk te hebben, of werk te hebben van
minder dan 12 uur per week en aan iedereen van 18 jaar
of ouder die korter dan 1 jaar geleden is begonnen in de
huidige werkkring: “Heeft u ooit een betaalde werkkring
gehad van 12 uur of meer per week, voor langer dan
1 jaar?” Aan degenen die hier “ja” op hebben geantwoord
is vervolgens gevraagd in welk jaar en in welke maand
ze gestopt zijn met werken of minder dan 12 uur per
week zijn gaan werken.

–	 Datum wanneer de werkloze is gaan zoeken naar werk.
In de vragenlijst wordt aan iedereen die de afgelopen
vier weken heeft gezocht naar werk de volgende vraag
voorgelegd: “Hoe lang bent u op zoek naar werk?” Dit
kon worden aangegeven in jaren en in maanden.

Langdurig werkloos

Met behulp van de werkloosheidsduur kan het aantal lang-
durig werklozen in Nederland worden bepaald. Tot de lang-
durig werklozen wordt iedereen gerekend die 12 maanden
of meer werkloos is.

Correctie voor pieken in de werkloosheidsduur: methode
beschrijving

In de EBB wordt personen retrospectief naar hun werkloos-
heidsduur gevraagd. Omdat zij niet altijd exact weten hoe
lang geleden zij werkloos geworden zijn, zullen zij regelma-
tig de duur dat zij naar een baan zochten afronden. Dit is

duidelijk zichtbaar in de verdeling van werkloosheidsduren,
waar pieken optreden bij veelvouden van zes maanden. Bij
veelvouden van twaalf maanden vallen de pieken heel dui-
delijk op. Door de afronding wordt de verdeling van duren
vervormd en zullen schattingen die gebaseerd zijn op deze
verdeling vertekend zijn. Daarom zijn in dit artikel uitkom-
sten bepaald die gecorrigeerd zijn voor deze vertekening.
Hieronder is de methode toegelicht die hiervoor is gebruikt.
Van der Laan en Kuijvenhoven (2011) bevat een meer uit-
gebreide beschrijving.

Uitgangspunt bij de correctie is dat werkloosheidsduren een
zekere maar onbekende verdeling volgen die vervormd is
door afronding. Verder heeft iedere persoon een zekere
kans om naar het dichtstbijzijnde halve jaar af te ronden en
een zekere kans om naar het dichtstbijzijnde hele jaar af te
ronden. Personen hebben daarnaast ook een kans om niet
af te ronden. De drie kansen tellen op tot één. Een persoon
die bijvoorbeeld acht maanden werkloos was, heeft een ze-
kere kans om naar zes maanden af te ronden en een ze-
kere kans om naar twaalf maanden af te ronden. Deze kan-
sen hangen af van de duur. Naarmate het langer geleden is
dat iemand werkloos is geworden, zullen personen eerder
afronden. Voor de werkelijke onderliggende duurverdeling
wordt een stapsgewijze geometrische verdeling veronder-
steld die afhangt van de achtergrondkenmerken geslacht,
leeftijd, herkomst, opleidingsniveau en provincie (tabel 1).
De hoofdtekst van dit artikel bevat alleen een beschrijving
naar de achtergrondkenmerken leeftijd, geslacht en her-
komst.

Op basis van deze uitgangspunten kunnen de parameters
van deze verdeling en de kansen op afronden geschat wor-
den uit de waargenomen duren. Met deze geschatte para-

Tabel 1
Werkloze personen van 15–64 jaar naar werkloosheidsduur vóór en na correctie voor afronding, 2009

Werkloosheidsduur na correctie Werkloosheidsduur vóór correctie

0 tot 6
maanden

6 tot 12
maanden

12 tot 24
maanden

24 maanden
en meer

0 tot 6
maanden

6 tot 12
maanden

12 tot 24
maanden

24 maanden
en meer

x 1 000

Geslacht
  Man 104 (4) 34 (3) 20 (3) 31 (3) 100 (4) 33 (3) 23 (2) 33 (3)
  Vrouw   94 (4) 30 (3) 20 (2) 29 (2)   90 (4) 28 (2) 23 (2) 31 (2)

Leeftijd
  15–24 jaar   60 (3) 15 (2)   8 (2)   4 (1)   58 (3) 14 (2) 11 (1)   4 (1)
  25–34 jaar   48 (3) 15 (2)   8 (2)   7 (1)   45 (3) 15 (2)   9 (1)   9 (1)
  35–44 jaar   46 (3) 15 (2)   7 (2) 11 (2)   44 (3) 15 (2)   9 (1) 12 (2)
  45–54 jaar   33 (2) 11 (1)   9 (2) 17 (2)   31 (2) 11 (1) 10 (1) 18 (2)
  55–64 jaar   12 (2)   8 (1)   7 (1) 20 (2)   12 (1)   7 (1)   8 (1) 21 (2)

Herkomst
  Autochtoon 128 (4) 41 (3) 22 (2) 38 (3) 123 (4) 40 (3) 25 (2) 41 (3)
  Niet-westers allochtoon   47 (3) 16 (2) 12 (2) 13 (2)   45 (3) 15 (2) 14 (2) 15 (2)
  Westers allochtoon   23 (2)   8 (2)   6 (1)   8 (2)   22 (2)   7 (1)   7 (1)   9 (2)

Opleidingsniveau
  Laag   68 (3) 25 (2) 16 (2) 23 (3)   65 (3) 23 (2) 18 (2) 26 (3)
  Middelbaar   86 (4) 26 (3) 16 (2) 22 (2)   83 (4) 26 (2) 19 (2) 24 (2)
  Hoog   44 (3) 14 (2)   8 (1) 14 (2)   42 (3) 13 (2)   9 (1) 15 (2)

Landsdeel
  Noord-Nederland   20 (2)   9 (1)   5 (1)   7 (1)   19 (2)   9 (1)   6 (1)   8 (1)
  Oost-Nederland   36 (3) 13 (2)   7 (1) 13 (2)   35 (3) 13 (2)   8 (1) 13 (2)
  West-Nederland   96 (4) 29 (3) 19 (3) 27 (3)   92 (4) 28 (3) 22 (2) 30 (3)
  Zuid-Nederland   46 (3) 14 (2)   9 (2) 12 (2)   44 (3) 13 (1) 11 (1) 13 (2)

Totaal 198 (5) 65 (4) 40 (4) 60 (4) 190 (5) 62 (3) 46 (3) 64 (4)

NB. Cijfers tussen de haakjes zijn de geschatte standaardfouten.

82 Centraal Bureau voor de Statistiek

meters en de afrondkansen kan voor personen waarvan de
duur in één van de pieken ligt de kans bepaald worden dat
deze personen afgerond hebben. Afhankelijk van deze kans
wordt voor een (willekeurig) gedeelte van deze personen
besloten dat zij afgerond hebben. Voor deze personen wor-
den nieuwe duren bepaald die in de omgeving van de piek
liggen met behulp van de geschatte werkelijke duurverde-
ling. Dit wordt een aantal keren herhaald om tot een nauw-
keuriger schatting te komen. De pieken in de verdeling van
de werkloosheidsduren verdwijnen hierdoor en de schattin-
gen die op deze verdeling zijn gebaseerd, zijn niet langer
vertekend (gegeven de veronderstelde verdelingen en pa-
rameters). Van der Laan en Kuijvenhoven (2011) geven een
uitgebreidere beschrijving van de berekeningswijze.

Tabel 1 toont voor 2009 het aantal personen in de verschil-
lende duurcategorieën voor en na toepassing van de cor-

rectie. De geschatte standaardfouten staan tussen haakjes.
Deze zijn geschat met behulp van multipele imputatie (Little
en Rubin, 2002) onder aanname van een enkelvoudige,
aselecte steekproef met teruglegging met ongelijke insluit-
kansen.

Voor alle kenmerken is een duidelijk verschuiving van per-
sonen naar lagere duurcategorieën zichtbaar. Dit is goed te
verklaren door het feit dat de pieken zich bevinden op veel-
vouden van zes maanden. Aan het begin van elk van de
duurintervallen bevindt zich dus een piek. Tijdens de impu-
tatie zal een gedeelte van de personen een minder lange
duur toegewezen krijgen. Zij zullen hierdoor in een lagere
categorie belanden. Ook is te zien dat de vertekening die
wordt veroorzaakt door de afronding van dezelfde orde is
als de standaardfout. Dit is een indicatie dat toepassen van
de correctie relevant was.

83Bevolkingstrends, 1e kwartaal 2011

Technische toelichting en verklaring van termen

Toelichting 1

Bevolkingsgroei en correcties

Het CBS stelt statistieken over de bevolkingsgroei samen
op basis van informatie uit de Gemeentelijke Basisadmini
stratie persoonsgegevens (GBA) van alle Nederlandse ge-
meenten. De bevolkingsgroei bestaat uit vier componenten:
geboorte, sterfte, immigratie en emigratie. Niet alle mutaties
worden bij gemeenten gemeld. Als een gemeente vaststelt
dat een persoon niet woont op het adres waar hij of zij staat
ingeschreven, wordt een administratieve afvoering doorge-
voerd. Als later wordt vastgesteld dat de desbetreffende
persoon toch op hetzelfde adres of op een ander adres ver-
blijft, vindt een administratieve opneming plaats. Het saldo
van deze administratieve correcties betreft vooral personen
die uit Nederland zijn vertrokken zonder dit bij de gemeente
te hebben gemeld. Daarom wordt het saldo van deze cor-
recties meegeteld bij de emigratie. Daarnaast worden door
het CBS correcties uitgevoerd omdat de informatie die het
CBS ontvangt over de bevolkingsgroei inclusief administra-
tieve correcties niet exact overeenkomt met het verschil tus-
sen de inwonertallen in twee opeenvolgende jaren. Deze
overige correcties worden meegeteld in het cijfer van de be-
volkingsgroei van december.
De cijfers over immigratie en emigratie hebben betrekking
op personen die ingeschreven staan in respectievelijk uitge-
schreven worden uit de GBA. Aan het inschrijvingscriterium
wordt voldaan indien de verwachte verblijfsduur in Neder-
land in het halfjaar volgend op de vestiging ten minste vier
maanden bedraagt. Voor emigratie geldt dat de verwachte
verblijfsduur in het buitenland in het jaar volgend op het ver-
trek ten minste acht maanden bedraagt.
Tot 1 mei 2004 bestond de Europese Unie (EU) uit België,
Duitsland, Denemarken, Finland, Frankrijk, Griekenland,
Ierland, Italië, Luxemburg, Nederland, Oostenrijk, Portugal,
Spanje, Verenigd Koninkrijk en Zweden.
Op 1 mei 2004 zijn Cyprus, Estland, Hongarije, Letland,
Litouwen, Malta, Polen, Slovenië, Slowakije en Tsjechië
toegetreden tot de EU.
Per 1 januari 2007 zijn ook Bulgarije en Roemenië toege
treden.

Toelichting 2

Tabellen

De cijfers in de tabellen hebben betrekking op personen die
in de Gemeentelijke Basisadministratie (GBA; vóór 1 okto-
ber 1994: het persoonsregister) van de Nederlandse ge-
meenten als ingezetene zijn opgenomen (de ‘de jure’ bevol-
king). In principe wordt iedereen die voor onbepaalde tijd in
Nederland woonachtig is, opgenomen in de basisadmini
stratie van de gemeente waar hoofdzakelijk nachtrust wordt

genoten (de gemeente van inschrijving of woongemeente).
Een beperkt aantal personen zonder vaste gemeente van
inschrijving maar wel behorende tot de ‘de jure’ bevolking
van Nederland staan ingeschreven in de basisadministratie
van de gemeente ’s-Gravenhage.
De gegevens over de (bevolking in) huishoudens zijn af-
komstig uit de Huishoudensstatistiek en hebben betrekking
op particuliere en institutionele huishoudens. De cijfers zijn
gebaseerd op integrale gegevens afkomstig uit de GBA
aangevuld met informatie afkomstig uit de Enquête Be-
roepsbevolking (EBB), welke gegevens bevat over perso-
nen en huishoudens op adressen.
De opgenomen prognoses zijn afkomstig uit de meest re-
cente lange-termijnprognoses: Bevolkingsprognose 2010–
2050 en Allochtonenprognose 2010–2050.
De leeftijd die in de tabellen is vermeld (tenzij anders ver-
meld), is het verschil tussen het kalenderjaar van de des
betreffende demografische gebeurtenis en het kalenderjaar
van geboorte.

Verklaring van termen

Administratieve correcties
Deze correcties worden gevormd door opnemingen in res-
pectievelijk afvoeringen uit de Gemeentelijke Basisadmini
stratie anders dan door geboorte, sterfte, vestiging, vertrek
of gemeentegrenswijziging. Het grootste deel van de admi-
nistratieve correcties betreft personen waarvan de gemeen-
telijke overheid na onderzoek heeft vastgesteld dat ze niet
meer in de gemeente op een adres woonachtig zijn en veel-
al naar het buitenland zijn vertrokken. Opnemingen betreft
veelal personen die toch weer opduiken (in dezelfde of een
andere gemeente) en in de gemeentelijke bevolkingsadmi-
nistratie worden opgenomen. Het saldo van de administra-
tieve correcties betreft dus personen die worden uitge-
schreven bij een Nederlandse gemeente zonder dat daar
een inschrijving in een andere Nederlandse gemeente
tegenover staat. Om deze reden wordt het saldo opgeteld
bij de buitenlandse emigratie (en het migratiesaldo).

Adoptie (verkrijging van het Nederlanderschap door)
Niet-Nederlandse kinderen van wie de adoptie door een Ne-
derlandse, de Nederlands-Antilliaanse of Arubaanse rechter
wordt uitgesproken verkrijgen het Nederlanderschap als ten
minste één van de adoptief-ouders Nederlander is.

Allochtonen
Personen van wie ten minste één ouder in het buitenland is
geboren. Allochtonen die zelf in het buitenland zijn geboren
vormen de eerste generatie en allochtonen die in Nederland
zijn geboren de tweede generatie. Allochtonen van de eer-
ste generatie worden onderverdeeld in de herkomstgroe-
pen westers en niet-westers op grond van hun geboorte-
land. Ze worden tot de niet-westerse allochtonen gerekend
als ze zijn geboren in Turkije, Afrika, Latijns-Amerika of Azië
met uitzondering van Japan en Indonesië. Op grond van

84 Centraal Bureau voor de Statistiek

hun sociaal-economische positie worden allochtonen uit Ja-
pan en Indonesië tot de westerse allochtonen gerekend.
Wat Indonesië betreft gaat het vooral om mensen die in
voormalig Nederlands Indië zijn geboren. De tweede gene-
ratie wordt onderverdeeld in de herkomstgroepen westers
en niet-westers op grond van het geboorteland van hun
moeder. Is dat Nederland, dan is het geboorteland van de
vader bepalend. Voor de tweede generatie is het onder-
scheid tussen westers en niet-westers gebaseerd op de-
zelfde landenindeling als voor de eerste generatie.

Asielverzoek
Een schriftelijke wens om in de zin van het Verdrag van
Genève van 1951 als vluchteling te worden erkend. Inwilli-
ging van het asielverzoek leidt tot een verblijfsrechtelijke
status. Een ingewilligd verzoek kan betrekking hebben op
een aanvraag uit hetzelfde jaar of een eerder jaar. Als het
verzoek om toelating definitief is afgewezen, vindt verwijde-
ring van de asielzoeker plaats. Er zin drie soorten verwijde-
ringen, te weten uitzetting, vertrek onder toezicht en con-
trole adres na aanzegging. Het aantal asielaanvragen wordt
geregistreerd door het ministerie van Justitie, de bron voor
deze cijfers. In Nederland wordt één aanvraag per persoon
ingediend.

Asielzoekers
Personen die om uiteenlopende redenen hun land hebben
verlaten om in een ander land, in dit geval in Nederland,
bescherming of asiel te zoeken. De cijfers zijn afkomstig
van het Ministerie van Justitie. De asielzoekers in een be-
paald jaar worden niet allen ook als immigrant in dat jaar
geteld. Voor dat laatste is inschrijving in een gemeentelijke
basisadministratie vereist. Asielzoekers worden niet direct
na aankomst als immigrant ingeschreven in de gemeente-
lijke basisadministratie. Voor degenen die in de centrale op-
vang zitten, gebeurt dit pas als zij ‘statushouder’ zijn gewor-
den, of langer dan een halfjaar in een opvangcentrum
verblijven. Degenen die buiten de centrale opvang onder-
dak hebben, worden ingeschreven mits zij rechtmatig in
Nederland verblijven. De criteria voor rechtmatig verblijf zijn
vermeld in artikel 8 van de Vreemdelingenwet. Nadat het
CBS bericht van inschrijving in de GBA heeft ontvangen,
wordt de (voormalige) asielzoeker als immigrant geteld.

A-status
Een A-status werd verleend aan asielzoekers die gegronde
redenen hadden om te vrezen voor vervolging in de zin van
het Verdrag van Genève en de Vreemdelingenwet. Zij wer-
den toegelaten als politiek vluchteling en kregen de vluchte-
lingenstatus. Dit is een definitieve verblijfsvergunning. Van-
af 1 april 2001 wordt deze status niet meer verstrekt.

Autochtonen
Personen van wie beide ouders in Nederland zijn geboren.

Buitenlandse migratie
De statistiek van de buitenlandse migratie heeft betrekking
op alle personen die aangifte doen van het feit dat zij zich in
Nederland vestigen of Nederland verlaten. Voor de immi-
gratie wordt aan het inschrijvingscriterium voldaan als de
verwachte verblijfsduur in Nederland in het halfjaar volgend
op de vestiging ten minste vier maanden bedraagt. Voor de
emigratie geldt dat de verwachte verblijfsduur in het buiten-

land in het jaar volgend op het vertrek ten minste acht
maanden bedraagt.

Controle adres na aanzegging
Vertrek op eigen gelegenheid, waarbij – na controle door de
politie van het laatstbekende huisadres – zal worden gere-
gistreerd of iemand daadwerkelijk is vertrokken.

Doodgeborenen
De gegevens over doodgeborenen hebben sinds 1991 be-
trekking op de kinderen die na een zwangerschapsduur van
ten minste 24 weken ter wereld zijn gekomen en die na de
geboorte geen enkel teken van levensverrichting hebben
vertoond (ademhaling, hartactie, spieractie). Daarnaast
worden overeenkomstig de aanbeveling van de Wereld
Gezondheidsorganisatie de doodgeboren kinderen met een
zwangerschapsduur van 28 weken of meer apart onder-
scheiden.

Doodsoorzaken
Betreffen steeds primaire doodsoorzaken. Slechts één ziek-
te of gebeurtenis kan worden aangemerkt als primaire
doodsoorzaak, namelijk de ziekte of de gebeurtenis waar-
mee de keten van gebeurtenissen die tot de dood leidde,
een aanvang nam.

Echtelijk
Een geboorte wordt als echtelijk aangeduid als de moeder
op het moment van de geboorte wettig gehuwd is of als zij
weduwe is en het kind is geboren binnen 306 dagen na het
overlijden van haar (mannelijke) echtgenoot. Alle andere
geboorten worden niet-echtelijk genoemd. Het gaat bij niet-
echtelijke geboorten dus om geboorten uit vrouwen die
ongehuwd of gescheiden zijn of ten minste 306 dagen vóór
de geboorte van het kind zijn verweduwd.

Echtscheidingen
Over de periode tot en met september 1994 hebben de aan-
tallen echtscheidingen uitsluitend betrekking op de door
een Nederlandse rechter uitgesproken vonnissen die zijn
ingeschreven in de registers van de burgerlijke stand. Het
maakte daarbij niet uit of de van echt scheidenden al dan
niet tot de geregistreerde bevolking van Nederland behoor-
den. Vanaf oktober 1994 zijn alleen de echtscheidingen ge-
teld waarbij ten minste één van de betrokken partners als
ingezetene in de basisadministratie van een Nederlandse
gemeente is opgenomen. Het maakt daarbij niet uit of de
echtscheiding al dan niet door een Nederlandse rechter is
uitgesproken.

Erkenning (verkrijging van het Nederlanderschap door)
Niet-Nederlandse kinderen die voor het bereiken van de
meerderjarigheid door een Nederlandse vader worden er-
kend of door diens huwelijk worden gewettigd.

Geboorten
Betreft bevallingen, ongeacht de levensvatbaarheid van de
kinderen.

Gemeentelijke Basisadministratie persoonsgegevens
De GBA (Gemeentelijke Basisadministratie persoonsgege-
vens) is een geautomatiseerd persoonsregistratiesysteem
van de gemeenten, in werking sinds 1 oktober 1994.

85Bevolkingstrends, 1e kwartaal 2011

Gestandaardiseerde sterfte
Bij het (indirect) gestandaardiseerd sterftecijfer zijn de effec-
ten van de verschillen in de samenstelling van de bevolking
naar leeftijd en geslacht tussen de diverse jaren uitgescha-
keld. De gemiddelde bevolking naar leeftijd en geslacht van
Nederland over 1990 heeft als standaardbevolking gediend.

Huishoudens
Een verzameling van één of meer personen die een woon-
ruimte bewoont en daar zichzelf voorziet, of door derden
wordt voorzien, in dagelijkse levensbehoeften. Onderschei-
den worden particuliere en institutionele huishoudens. Een
particulier huishouden bestaat uit één of meer personen die
alleen of samen in een woonruimte gehuisvest zijn en zelf in
hun dagelijkse levensbehoeften voorzien. Institutionele
huishoudens bestaan uit twee of meer personen voor wie in
huisvesting en in dagelijkse levensbehoeften door derden
bedrijfsmatig wordt voorzien. Het betreft de bewoners van
instellingen zoals verpleeg-, bejaarden- en kindertehuizen,
revalidatiecentra en gevangenissen die daar in principe lan-
ger dan een jaar (zullen) verblijven.

Huwelijkssluiting
Over de periode tot en met september 1994 hebben de hu-
welijkssluitingen betrekking op álle in Nederland gesloten
huwelijken, ongeacht of de huwenden al dan niet tot de ge-
registreerde bevolking van Nederland behoorden. Vanaf
oktober 1994 worden alle huwelijken geteld waarvan ten
minste één van de huwelijkspartners als ingezetene in de
basisadministratie van een Nederlandse gemeente is opge-
nomen, ongeacht het land waar het huwelijk is gesloten.
Sinds 1 april 2001 is het in Nederland ook voor paren van
gelijk geslacht mogelijk in het huwelijk te treden.

Huwende personen
Alle personen die op het moment van huwelijkssluiting in de
basisadministratie van een Nederlandse gemeente als in-
gezetene staan ingeschreven.

Ingewilligde asielverzoeken
Een ingewilligd asielverzoek kan betrekking hebben op een
asielaanvraag uit hetzelfde of een vorig jaar. Personen van
wie het asielverzoek wordt ingewilligd, krijgen een verblijfs-
rechtelijke status. Het gaat om personen aan wie een A-
status werd verleend, een VTV (Vergunning tot Verblijf) of
een VVTV (Voorwaardelijke Vergunning tot Verblijf).

Legitimiteit
Binnen (echtelijk) of buiten (niet-echtelijk) het huwelijk ge-
boren.

Levendgeborenen
Geborenen die enig teken van leven hebben vertoond, on-
geacht de zwangerschapsduur.

Naturalisatie (verkrijging van het Nederlanderschap door)
Verlening van het Nederlanderschap vindt plaats door mid-
del van zelfstandige- of medenaturalisatie. Het Nederlan-
derschap kan, onder bepaalde voorwaarden, worden ver-
leend aan niet-Nederlanders die daarom verzoeken en
meerderjarig zijn (zelfstandige naturalisatie). Medenaturali-
satie betreft minderjarige kinderen die delen in de naturali-
satie van de ouder(s).

Optie (verkrijging van het Nederlanderschap door)
Onder bepaalde voorwaarden kan voor de Nederlandse na-
tionaliteit geopteerd worden.

Overlevingstafels
Deze geven aan, hoeveel van 100 duizend pasgeboren jon-
gens, respectievelijk meisjes de leeftijd van ½, 1½, 2½ jaar,
enz. zullen bereiken op basis van de sterfteverhoudingen,
die bij de bevolking gedurende een bepaalde periode zijn
waargenomen. Tevens kan worden afgelezen hoe oud deze
kinderen gemiddeld zullen worden. Bij iedere leeftijd staat in
de overlevingstafel de levensverwachting vermeld. Dit geeft
het aantal jaren aan dat de desbetreffende groep gemiddeld
nog zal leven.

Partnerschapsregistratie
De registratie (ingevoerd per 1 januari 1998) is mogelijk
voor paren van gelijk en van verschillend geslacht. In de
meeste opzichten is het geregistreerd partnerschap verge-
lijkbaar met het huwelijk. Een duidelijk onderscheid tussen
het geregistreerd partnerschap en het huwelijk betreft even-
wel de relatie tussen de partners en de eventuele kinderen.
Als een vrouw die geregistreerd partner is, een kind krijgt, is
zij weliswaar automatisch de moeder van haar kind, maar
haar mannelijke geregistreerd partner is alleen dàn de juri-
dische vader als hij, met toestemming van de moeder, het
kind erkent.

Perinatale sterfte
Dit cijfer omvat de doodgeborenen na een zwangerschap
van ten minste 28 weken (overeenkomstig de aanbeveling
van de Wereldgezondheidsorganisatie) en de overledenen
binnen 1 week na de geboorte.

Referentiepersoon
De referentiepersoon is een statistische entiteit bedoeld
om kenmerken van huishoudens aan te ontlenen. Als
sprake is van een paar dan wordt de man als referentie-
persoon aangeduid. In geval van een paar van gelijk ge-
slacht wordt de oudste van het paar als referentiepersoon
aangeduid.

Totaal echtscheidingspercentage
Geeft het percentage huwelijken aan dat tot echtscheiding
zal komen als in de toekomst dezelfde kansen op sterfte en
echtscheiding blijven gelden als in het waargenomen kalen-
derjaar.

Totaal vruchtbaarheidscijfer
Dit cijfer kan worden opgevat als het gemiddelde aantal kin-
deren dat een vrouw krijgt of nog zal krijgen als de in het
verslagjaar waargenomen leeftijdsspecifieke vruchtbaar-
heidscijfers gedurende haar hele vruchtbare levensfase
zouden gelden.

Uitzettingen
Er vindt een fysieke verwijdering uit Nederland plaats (‘ver-
wijdering met de sterke arm’).

Van echt scheidende personen
De betrokken personen die ten tijde van de inschrijving
van het bedoelde vonnis in de basisadministratie van een
Nederlandse gemeente als ingezetene zijn ingeschreven.

86 Centraal Bureau voor de Statistiek

Vergunning voor asiel bepaalde tijd
De VVA (Vergunning Voor Asiel) bepaalde tijd is ingevoerd
per 1 april 2001. De vergunning wordt voor maximaal drie
jaar afgegeven. Deze personen mogen werken op voor-
waarde dat hun werkgever beschikt over een daartoe ver-
eiste tewerkstellingsvergunning.

Vergunning voor asiel onbepaalde tijd
De VVA (Vergunning Voor Asiel) onbepaalde tijd is inge-
voerd per 1 april 2001. Deze personen zijn vrij op de ar-
beidsmarkt (tewerkstellingsvergunning is niet vereist).

Vergunning tot verblijf
Asielzoekers aan wie een VTV (Vergunning tot Verblijf) werd
verleend, werden niet erkend als politiek vluchteling maar wer-
den toegelaten op grond van humanitaire overwegingen. Deze
tijdelijke verblijfsvergunning gold voor een periode van maxi-
maal vijf jaar. Vanaf 1 april 2001 wordt zij niet meer verstrekt.

Verhuisde personen
Hieronder worden verstaan alle verhuisde personen binnen
Nederland die leiden tot verandering van gemeente van in-
schrijving (ook wel binnenlandse migratie genoemd) en ver-
huisde personen binnen een zelfde gemeente. De verande-
ringen van gemeente van inschrijving die in verband met
grenswijzigingen tussen resp. samenvoeging van gemeen-
ten in de basisadministratie worden geregistreerd, worden
niet als verhuizing beschouwd.

Vertrek onder toezicht
Vertrek van afgewezen asielzoeker op eigen gelegenheid,
waarbij – ter controle op het vertrek van de desbetreffende
persoon – de reispapieren worden gezonden aan de door-
laatpost waarlangs de persoon Nederland zal verlaten.

Verweduwende personen
Personen die ten tijde van het overlijden van hun partner in
de basisadministratie van een Nederlandse gemeente als
ingezetene staan ingeschreven.

Verwijderde asielzoekers
Verwijderingen vinden plaats als blijkt dat een asielzoeker
niet (of niet langer) in Nederland mag verblijven, aangezien
het verzoek om toelating definitief is afgewezen.

Voorwaardelijke vergunning tot verblijf
De VVTV (Voorwaardelijke Vergunning tot Verblijf) werd
toegekend aan asielzoekers die vooralsnog niet naar hun
land konden terugkeren omdat de situatie daar te gevaarlijk
werd geacht. Deze verblijfsvergunning gold voor een perio-
de van maximaal drie jaar. Vanaf 1 april 2001 wordt zij niet
meer verstrekt.

Zuigelingensterfte
Dit is de sterfte van kinderen jonger dan 1 jaar (dus voordat
zij hun eerste verjaardag hebben bereikt).

87Bevolkingstrends, 1e kwartaal 2011

StatLine

De cijfers van het CBS zijn beschikbaar via internet. Via
internet kunt u toegang verkrijgen tot StatLine, de elektroni-
sche databank van het CBS. In StatLine vindt u statistische
informatie over vele maatschappelijke en economische on-
derwerpen in de vorm van tabellen en grafieken. Deze re-
sultaten kunt u bekijken, printen of opslaan. Naast de moge-
lijkheid om te zoeken met trefwoorden, kan met behulp van
een Thema een keuze worden gemaakt uit alle tabellen die
zijn opgenomen in StatLine.

Hoe vindt u bevolkingscijfers in StatLine?

In StatLine zijn veel cijfers over bevolking te vinden. De
snelste manier om deze cijfers te vinden, is als volgt. Ga
naar de openingspagina van de CBS homepage (www.cbs.
nl) en druk op de knop ‘StatLine databank’ aan de rechter-
zijde. U krijgt dan een scherm waarin u een zoekopdracht
kunt geven (figuur 1). Als u op ‘Thema’ klikt, krijgt u een
scherm met de thema’s te zien (figuur 2).
Door op het mapje ‘Bevolking’ te klikken, komt u bij ‘Bevol-
king’ terecht. In de map ‘Bevolking’, krijgt u een lijst met
tabellen en submappen (figuur 3). In de submappen vindt u
informatie over bijvoorbeeld huishoudens, geboorte en ver-
huizingen.
Ter illustratie is in figuur 3 de tabel ‘Bevolking; kerncijfers’
geselecteerd. Vervolgens ziet u een overzicht van de onder-
werpen in deze tabel. Hier kunt u door binnen de tabbladen
‘Onderwerpen’ en ‘Perioden’ te selecteren uw eigen tabel
samenstellen. Als u uw tabel heeft samengesteld, drukt u op
‘Toon gegevens bovenaan het scherm. U krijgt nu de tabel
op het scherm te zien. Uiteraard kunt u deze tabel afdruk-
ken of downloaden. Als u op het pictogram ‘download’, krijgt
u de keuze om de tabel op te slaan in excel-formaat of
ander formaat.

Demografie op het web

88 Centraal Bureau voor de Statistiek

	 	 Kwartaal	 Jaar	 Pag.

Bevolkingsstructuur en -ontwikkeling

–	 Daling bevolkingsgroei houdt aan	 I	 2006	 4
–	 Ruimtelijke verspreiding van bevolkingskernen in Nederland	 I	 2006	 48–53
–	 Nederland mindergrijs dan Europa	 II	 2006	 9
–	 Demografische levensloop van vijftigers	 II	 2006	 15–23
–	 Bevolking groeit nauwelijks meer	 III	 2006	 4
–	 Demografie van Nederland, 2006	 IV	 2006	 14–33
–	 Afname potentiële beroepsbevolking begint	 I	 2007	 4
–	 Bevolkingstatistieken onder het persoonskaartenstelsel en het GBA-stelstel:
	 overeenkomsten en verschillen	 I	 2007	 14–33
–	 Bevolking groeit weer sneller	 III	 2007	 4
–	 Een terugblik op het ouderlijk gezin	 III	 2007	 15–19
–	 Stad uit balans: een grotere kloof tussen arme en rijke wijken?	 III	 2007	 32–37
–	 De Nederlandse demografie in zeven tegenstellingen	 IV	 2007	 13–18
–	 Bevolking groeit met 46 duizend	 I	 2008	 4
–	 Groei en krimp in 2007	 II	 2008	 7
–	 Bevolking Europese Unie groeit vooral door migratie	 II	 2008	 9
–	 De stand van het Sociaal Statistisch bestand	 II	 2008	 14–18
–	 Sterke stijging bevolkingsgroei in 2008	 I	 2009	 4
–	 Demografische druk en vergrijzing	 IV	 2009	 6
–	 Bevolkingsgroei lager	 II	 2010	 4
–	 Bevolking groeit minder sterk	 III	 2010	 4
–	 Mannen en vrouwen in Nederland	 I	 2011	 37–42

Bevolking naar regio

–	 Populaire huwelijksgemeenten	 I	 2006	 7
–	 Gemiddeld inkomen per inwoner per buurt, Amsterdam en Rotterdam	 I	 2006	 12	
–	 De prijs van migratie: selectieve verhuisstromen van de vier grote steden	 I	 2006	 37–44
–	 Regionale verscheidenheid in bevolkingsconcentraties; Deel 1:
	 Gemiddelde leeftijd en leeftijdsopbouw	 I	 2006	 54–60
–	 Aandeel 65-plussers per gemeente	 II	 2006	 7
–	 Regionale verscheidenheid in bevolkingsconcentraties; Deel 2: Huishoudensgrootte	 II	 2006	 48–54
–	 Regionale verscheidenheid in bevolkingsconcentraties; Deel 3: Werkzame beroepsbevolking	 II	 2006	 55–62
–	 Bevolkingsdichtheid per gemeente	 III	 2006	 7
–	 Bevolkingsgroei per 1000 inwoners per COROP-gebied, 2005	 III	 2006	 8
–	 Aandeel 0–14-jarigen in Haagse en Utrechtse buurten	 III	 2006	 11
–	 Aandeel eenpersoonshuishoudens per gemeente, 2006	 IV	 2006	 7
–	 Gemiddeld inkomen per buurt, Den Haag en Utrecht	 IV	 2006	 11
–	 Aandeel Turken, Marokkanen, Surinamers en Antillianen/Arubanen in Amsterdamse buurten	 I	 2007	 11
–	 Gescheiden veertigers en vijftigers per gemeente	 II	 2007	 7
–	 Bevolkingsdichtheid per buurt, Den Haag en Amsterdam, 2006	 II	 2007	 10
–	 Geboren Amsterdammers per gemeente, 2004	 III	 2007	 9
–	 Amsterdammers in Amsterdam	 III	 2007	 12
–	 Haagse migratie	 IV	 2007	 6
–	 Aandeel potentiële beroepsbevolking per gemeente	 IV	 2007	 7
–	 Geboren Hagenaars woonachtig in Zuid-Holland, 2004	 IV	 2007	 8
–	 Wie woont waar in Den Haag?	 IV	 2007	 10
–	 Geboren Rotterdammers in Zuid-Holland, 2004	 I	 2008	 8
–	 Wie woont waar in Rotterdam	 I	 2008	 11
–	 Geboren Utrechters in de provincie Utrecht	 II	 2008	 8
–	 De stad Groningen als roltrap van Noord-Nederland	 II	 2008	 52–59
–	 Bevolkingskernen 2001–2006. Groei van dorpen, steden en agglomeraties	 II	 2008	 66–75
–	 Veel grijze buurten in Den Haag	 IV	 2008	 11

Inhoudsopgave vanaf 1e kwartaal 2006

89Bevolkingstrends, 1e kwartaal 2011

–	 Vinex-bewoners zijn geen doorsnee stedelingen	 IV	 2008	 39–41
–	 Outcomemonitor Krachtwijken brengt aandachtswijken in beeld	 IV	 2008	 42–50
–	 Gemeenten naar aandeel Duitsers, 2008	 I	 2009	 8
–	 De verborgen aantrekkingskracht van Parkstad-Limburg	 I	 2009	 73–80
–	 De achterkant van rijke gemeenten	 II	 2009	 11
–	 Aandeel 80-plussers per gemeente	 III	 2009	 7
–	 Gemeenten naar aandeel Belgen, 2009	 IV	 2009	 7
–	 Almere naar aandeel 65-plussers	 IV	 2009	 11
–	 Gemeenten naar aandeel Turken van 12 tot en met 17 jaar, 2009	 I	 2010	 7
–	 Grote regionale verschillen in bevolkingsontwikkeling in de Europese Unie tot 2030	 II	 2010	 9
–	 Top-25 grootste gemeenten, 2000 en 2010	 III	 2010	 7
–	 Heel Limburg krimpt, maar toch buurten met groei	 III	 2010	 10
–	 Gemeenten naar aandeel Antillianen en Arubanen van 12–17 jaar	 I	 2011	 8
–	 Nieuwbouwbuurten: minder jongvolwassenen	 I	 2011	 13

Bevolking naar nationaliteit en geboorteland

–	 Recente trends in de vruchtbaarheid van niet-westerse allochtone vrouwen	 I	 2006	 15–31
–	 Sociaal-economische positie van eerste generatie Antillianen en Arubanen in Nederland	 II	 2006	 45–47
–	 Naast herkomstgroepering ook nationaliteit?	 II	 2006	 63–71
–	 Determinanten van de vruchtbaarheid onder allochtone vrouwen	 III	 2006	 14–18
–	 Zelfdoding onder Nederlandse Surinamers naar etniciteit	 III	 2006	 23–28
–	 Migranten en werknemers uit de Oost-Europese lidstaten van de Europese Unie	 III	 2006	 33–39
–	 Surinamers in Nederland en Suriname	 IV	 2006	 6
–	 Aandeel niet-westerse allochtonen onder 4- tot 12-jarigen, 2006	 I	 2007	 7
–	 Aandeel Turken, Marokkanen, Surinamers en Antillianen/Arubanen in Amsterdamse buurten	 I	 2007	 11
–	 Geboorteplaats en etnische samenstelling van Surinamers in Nederland	 I	 2007	 74–78
–	 Weer minder asielzoekers in de Europese Unie	 II	 2007	 12–16
–	 Antilliaanse en Arubaanse verdachten van misdrijven	 II	 2007	 36–38
–	 Allochtonenprognose 2006–2050: belangrijkste uitkomsten	 II	 2007	 60–67
–	 Vreemdelingen	 III	 2007	 11
–	 Schatting van het aantal voormalig Joegoslaven naar huidig herkomstgebied	 III	 2007	 38–47
–	 Partnerkeuze van allochtonen	 IV	 2007	 25–31
–	 Belgen in Nederland en Nederlanders in België	 IV	 2007	 47–52
–	 Overlijdensrisico’s naar herkomstgroep: daling en afnemende verschillen	 IV	 2007	 56–72
–	 Grote verschillen in aandeel buitenlandse ingezetenen	 I	 2008	 9
–	 Vooral autochtonen verlaten de grote steden	 III	 2008	 7
–	 Locatiekeuze van immigranten in de eerste vier jaar na aankomst	 III	 2008	 39–44
–	 Gemeenten naar aandeel Marokkanen van 12 tot en met 17 jaar, 2008	 IV	 2008	 7
–	 Herkomst en kenmerken van immigranten uit de voormalige Sovjet-Unie	 IV	 2008	 22–30
–	 Tsjechen en Slowaken in Nederland	 I	 2009	 7
–	 Toename aandeel niet-westerse allochtonen	 I	 2009	 9
–	 Niet-westerse allochtonen in Utrecht en omgeving	 I	 2009	 12
–	 Thuis voelen in Nederland: stedelijke verschillen bij allochtonen	 II	 2009	 34–38
–	 Herkomst van Duitsers in Nederland	 III	 2009	 6
–	 Herkomst en vestiging van de eerste Marokkanen in Nederland	 III	 2009	 51–56
–	 Demografische kenmerken van Tsjechen en Slowaken in Nederland	 III	 2009	 57–61
–	 Herkomst van Chinezen in Nederland	 I	 2010	 6
–	 Uit Indonesië en Nederlands-Indië afkomstige personen in Nederland	 II	 2010	 6
–	 Herkomst van Britten in Nederland	 III	 2010	 6
–	 Steeds meer niet-westerse arbeidsmigranten en studenten naar Nederland	 III	 2010	 13–20
–	 Demografie van (niet-westerse) allochtonen in Nederland	 IV	 2010	 21–33
–	 Schatting van de toekomstige omvang van de tweede generatie	 IV	 2010	 38–48
–	 Nederland overzee	 IV	 2010	 7
–	 Gemeenten naar aandeel Antillianen en Arubanen van 12–17 jaar	 I	 2011	 8

Vruchtbaarheid en geboorteregeling

–	 Aandeel levendgeborenen met een moeder van 35 jaar of ouder	 I	 2006	 8
–	 Recente trends in de vruchtbaarheid van niet-westerse allochtone vrouwen	 I	 2006	 15–31
–	 Verhuizen en geboorte van het eerste kind	 II	 2006	 6

90 Centraal Bureau voor de Statistiek

–	 Aantal geboorten per duizend inwoners in de vier grote steden	 II	 2006	 11
–	 Minder bevallingen in het weekend	 III	 2006	 6
–	 Determinanten van de vruchtbaarheid onder allochtone vrouwen	 III	 2006	 14–18
–	 Aandeel niet-echtelijke geboorten per gemeente, 2005	 IV	 2006	 8
–	 Vruchtbaarheid in de twintigste eeuw	 I	 2008	 14–22
–	 De relatie tussen vruchtbaarheid en opleidingsniveau van de vrouw	 II	 2008	 32–41
–	 Intergenerationele overdracht van de leeftijd bij geboorte van het eerste kind	 II	 2008	 82–94
–	 Jonge en oude moeder, 2007	 III	 2008	 7
–	 Voor het eerst sinds 2000 meer kinderen geboren	 IV	 2008	 4
–	 Sterke daling geboortecijfer niet-westers allochtone tieners	 IV	 2008	 14–21
–	 Geboorteregeling in 2008	 I	 2009	 54–59
–	 Oudere moeders, minder kinderen	 IV	 2009	 9
–	 Regionale verschillen in vruchtbaarheid verklaard	 IV	 2009	 63–70
–	 Oudere moeders, minder kinderen (rectificatie)1	 I	 2010	 9
–	 Cohortvruchtbaarheid van mannen	 II	 2010	 19–24
–	 Geslachtsvoorkeuren bij het krijgen van kinderen: veranderingen over geboortecohorten	 II	 2010	 38–42
–	 Samenleefvorm van de moeder bij geboorte van het kind	 IV	 2010	 34–37
–	 Gemeenten naar aandeel geboorten bij alleenstaande moeders, 2009	 IV	 2010	 8
–	 Meerlinggeboorten	 I	 2011	 7

Sterfte en doodsoorzaken

–	 Gezonde en ongezonde beroepen	 I	 2006	 10–11
–	 Zelfdoding onder Nederlandse Surinamers naar etniciteit	 III	 2006	 23–28
–	 Recente ontwikkelingen rond moord en doodslag	 III	 2006	 29–32
–	 Sterfte door longkanker in de Europese Unie	 IV	 2006	 9
–	 Enkele ontwikkelingen rond de sterfte in langetermijn-perspectief	 IV	 2006	 46–57
–	 Dodelijke bedrijfsongevallen: recente ontwikkelingen	 IV	 2006	 58–61
–	 Sterfte door coronaire hartziekten in de Europese Unie	 I	 2007	 9
–	 Sociaal-economische verschillen in sterfte en gezondheid in Nederland	 I	 2007	 34–44
–	 Medische beslissingen rond het levenseinde nauwelijks van invloed op de levensverwachting	 II	 2007	 17–35
–	 Aantal verkeersdoden in Nederland relatief zeer laag	 III	 2007	 10
–	 Achtergronden en berekeningswijzen van CBS-overlevingstafels	 III	 2007	 66–77
–	 210 duizend oorlogsslachtoffers	 IV	 2007	 53–55
–	 Overlijdensrisico’s naar herkomstgroep: daling en afnemende verschillen	 IV	 2007	 56–72
–	 Zelfdoding in Nederland: een statistisch overzicht	 IV	 2007	 73–83
–	 Gemeenten naar aantal overledenen, 2006	 I	 2008	 7
–	 Zuigelingensterfte per gemeente in Nederland, 1841–1939	 I	 2008	 23–29
–	 Zelfdoding per coropgebied	 IV	 2008	 8
–	 Trends in gezonde levensverwachting	 I	 2009	 60–66
–	 Levensverwachting bij 65 jaar	 II	 2009	 9
–	 Meer jongens dan meisjes overlijden in eerste levensjaar	 III	 2009	 9
–	 Haagse weduwes	 III	 2009	 11
–	 Ontwikkelingen in (gezonde) levensverwachting naar opleidingsniveau	 IV	 2009	 71–75
–	 Aantal verkeersdoden in Nederland relatief zeer laag	 III	 2010	 9
–	 Gezonde levenverwachting korter bij de lage inkomens	 III	 2010	 29–35
–	 De verschillende dimensies van de levensverwachting zonder lichamelijke beperkingen	 III	 2010	 36–42
–	 Trends in doodsoorzaken	 IV	 2010	 11
–	 Levensverwachting zonder chronische ziektes	 I	 2011	 43–50

Migratie en verhuizingen

–	 De prijs van migratie: selectieve verhuisstromen van de vier grote steden	 I	 2006	 37–44
–	 Immigratie neemt weer toe	 II	 2006	 4
–	 Verhuizen en geboorte van het eerste kind	 II	 2006	 6
–	 Verhuisstromen, 1948–2004	 II	 2006	 10
–	 Nederland: van immigratie- naar emigratieland?	 II	 2006	 33–40
–	 Emigratie van autochtonen naar België	 II	 2006	 41–44
–	 Migranten en werknemers uit de Oost-Europese lidstaten van de Europese Unie	 III	 2006	 29–32
–	 Emigratie remt bevolkingsgroei	 IV	 2006	 4
–	 Inkomensdynamiek en achterliggende verhuisstromen	 IV	 2006	 41–45

91Bevolkingstrends, 1e kwartaal 2011

–	 Herkomst en bestemming van Groningers	 I	 2007	 6
–	 Vestigingsoverschot per gemeente, 2006	 I	 2007	 8
–	 Meer immigranten, minder emigranten	 II	 2007	 4
–	 Emigranten uit Amsterdam maken plaats voor studenten en starters	 III	 2007	 7
–	 Binnenlandse verhuismobiliteit, 2006	 III	 2007	 8
–	 Verhuiswensen uit het Woononderzoek Nederland 2006	 III	 2007	 20–31
–	 Immigratie uit nieuwe EU-lidstaten stijgt verder	 IV	 2007	 4
–	 Haagse migratie	 IV	 2007	 6
–	 Daling aantal asielzoekers in Europa lijkt voorbij	 IV	 2007	 9
–	 Buitenlandse migratie in Nederland 1795–2006: de invloed op de bevolkingssamenstelling	 IV	 2007	 32–46
–	 Migratie naar en uit Rotterdam	 I	 2008	 6
–	 Laagste aantal asielverzoeken sinds 1988	 I	 2008	 30–31
–	 Emigratie: de spiegel van Hollands ongenoegen	 I	 2008	 32–38
–	 Eerder verblijf in Nederland vergroot kans op vertrek èn terugkomst	 I	 2008	 39–43
–	 Immigratie trekt aan	 II	 2008	 4
–	 Migratie naar en uit Utrecht	 II	 2008	 6
–	 Afstand tot ouders en verhuisgedrag	 II	 2008	 42–51
–	 Immigratie overtreft nu emigratie	 III	 2008	 4
–	 Verhuizingen naar Flevoland	 III	 2008	 8
–	 Locatiekeuze van immigranten in de eerste vier jaar na aankomst	 III	 2008	 39–44
–	 Binnenlandse migratie niet eerder zo laag	 II	 2009	 4
–	 Sterke stijging immigratie lijkt voorbij	 II	 2009	 6
–	 Toename asielverzoeken in Nederland sterker dan in EU	 II	 2009	 22–25
–	 Terugkeer van ouderen naar hun geboorteregio	 II	 2009	 26–33
–	 Daling aantal verhuizingen zet door	 III	 2009	 4
–	 Verhuizen vanuit studentensteden	 III	 2009	 43–50
–	 Herkomst en vestiging van de eerste Marokkanen in Nederland	 III	 2009	 51–56
–	 Emigratie gedaald	 IV	 2009	 4
–	 Gezinshereniging en gezinsvorming na immigratie	 IV	 2009	 45–59
–	 Kwart asielzoekers is kind	 IV	 2009	 60–62
–	 Crisis remt migratie en verhuizingen	 I	 2010	 4
–	 Verhuisgedrag van jongeren	 I	 2010	 22–27
–	 Verhuisgedrag van vluchtelingen	 I	 2010	 28–31
–	 Selectieve verhuispatronen	 I	 2010	 32–38
–	 Verhuizende personen per gemeente	 II	 2010	 7
–	 Boemerangkinderen: weer terug naar het ouderlijk huis	 II	 2010	 13–18
–	 Stijging aantal asielzoekers in Nederland iets groter dan in EU	 II	 2010	 25–28
–	 Immigratie en emigratie van werknemers	 III	 2010	 21–28
–	 Vergelijking van migratiestromen tussen Nederland en Zweden	 IV	 2010	 49–53
–	 Meer immigratie	 IV	 2010	 4
–	 Recordaantal immigranten in 2010	 I	 2011	 4
–	 Ruim helft Poolse immigranten vertrekt weer	 I	 2011	 32–36

Huwelijkssluiting, relatievorming en -ontbinding

–	 Samenwoners van gelijk geslacht	 I	 2006	 6
–	 Samenwoonrelaties stabieler	 I	 2006	 32–36
–	 Trouwen vanuit het ouderlijk huis	 III	 2006	 9
–	 Aantal echtscheidingsprocedures iets toegenomen	 III	 2006	 19–22
–	 Zonder huwelijk een kind: een kwestie van geloof	 I	 2007	 10
–	 Huwelijkssluiting en -ontbinding	 II	 2007	 6
–	 Gescheiden veertigers en vijftigers per gemeente	 II	 2007	 7
–	 Partnerkeuze van allochtonen	 IV	 2007	 25–31
–	 Bijna 33 duizend echtscheidingszaken afgehandeld in 2007	 III	 2008	 14–18
–	 De geografische dimensie van partnerkeuze	 III	 2008	 19–28
–	 Incidentie en achtergronden van transitionele en duurzame latrelaties	 III	 2008	 29–38
–	 Huwelijk en geregistreerd partnerschap tussen personen van gelijk geslacht	 IV	 2008	 6
–	 Hogere leeftijd bij eerste huwelijk	 I	 2009	 10
–	 Huwelijken en echtscheidingen	 II	 2009	 8
–	 Favoriete huwelijksgemeenten	 III	 2009	 8
–	 Scheiden en weer samenwonen	 IV	 2009	 14–21
–	 Wie krijgt na echtscheiding de woning?	 IV	 2009	 22–32

92 Centraal Bureau voor de Statistiek

–	 Dertigduizend flitsscheidingen, 2001–2009	 IV	 2009	 33–34
–	 Veranderingen in burgerlijke staat en de beleving van welzijn	 III	 2009	 50–55
–	 Echtscheidingen in eeuw vertienvoudigd	 I	 2011	 11–12

Huishoudens en gezinnen

–	 Samenleven en kinderen	 II	 2006	 24–27
–	 Wonen zonder partner	 II	 2006	 28–32
–	 Passende ouderenhuisvesting	 III	 2006	 10
–	 Aandeel eenpersoonshuishoudens per gemeente	 IV	 2006	 7
–	 Uit huis gaan van jongeren	 IV	 2006	 34–40
–	 Vrouwen worden vaak alleen oud, mannen samen met een partner	 II	 2007	 8
–	 Huishoudensprognose 2006–2050: veronderstellingen over burgerlijke staat en
	 huishoudenspositie	 II	 2007	 39–52
–	 Huishoudensprognose 2006–2050: belangrijkste uitkomsten	 II	 2007	 53–59
–	 Een terugblik op het ouderlijk gezin	 III	 2007	 15–19
–	 Schatting van het aantal stiefgezinnen	 IV	 2007	 19–22
–	 De ervaring van kinderen met stiefouders	 IV	 2007	 23–24
–	 Van kwetsbaar gezin tot bewuste samenlevingsvorm	 I	 2008	 10
–	 Ontwikkelingen in de huishoudensdynamiek sinds 1971	 I	 2008	 44–54
–	 Ouders en kinderen apart	 II	 2008	 10
–	 Honkvaste Utrechters	 II	 2008	 11
–	 Zeer grote gezinnen worden schaars	 II	 2008	 60–65
–	 Weinig Nederlanders nemen moeder in huis	 III	 2008	 9
–	 Eenpersoonshuishoudens in Groningen	 III	 2008	 11
–	 Vrouwenarbeid funest voor gezinsleven	 I	 2009	 11
–	 Jonge gezinnen	 II	 2009	 7
–	 Aantal adoptiekinderen afgenomen	 II	 2010	 29–31
–	 De verdeling van arbeid en zorg tussen vaders en moeders	 II	 2010	 50–54
–	 Meer dan 55 duizend kinderen geadopteerd sinds invoering adoptiewet	 I	 2011	 56–58

Prognoses en scenario’s

–	 Bevolkingsprognose 2005–2011: stabiele lage groei	 I	 2006	 61–66
–	 PEARL: een nieuw regionaal prognosemodel	 III	 2006	 40–50
–	 PEARL: uitkomsten van de regionale bevolkings- en allochtonenprognose 2005–2025
	 voor provincies	 III	 2006	 51–59
–	 Waar wonen ouderen nu en in 2025?	 III	 2006	 60–62
–	 Bevolkingsprognose 2006–2050: model en veronderstellingen betreffende de sterfte	 IV	 2006	 62–77
–	 Bevolkingsprognose 2006–2050: veronderstellingen over de asielmigratie	 IV	 2006	 78–84
–	 Bevolkingsprognose 2006–2050: belangrijkste uitkomsten	 IV	 2006	 85–92
–	 Bevolkingsprognose 2006–2050: veronderstellingen over de geboorte	 I	 2007	 45–56
–	 Bevolkingsprognose 2006–2050: veronderstellingen over immigratie	 I	 2007	 57–64
–	 Bevolkingsprognose 2006–2050: veronderstellingen over emigratie	 I	 2007	 65–73
–	 Huishoudensprognose 2006–2050: veronderstellingen over burgerlijke staat en
	 huishoudenspositie	 II	 2007	 39–52
–	 Huishoudensprognose 2006–2050: belangrijkste uitkomsten	 II	 2007	 53–59
–	 Allochtonenprognose 2006–2050: belangrijkste uitkomsten	 II	 2007	 60–67
–	 Huishoudensprognose 2006–2050: huishoudens naar herkomstgroep	 III	 2007	 54–65
–	 Bevolkingsprognose 2007–2014: tijdelijk hogere groei	 I	 2008	 55–62
–	 Regionale bevolkings- en huishoudensprognose 2007–2025: belangrijkste uitkomsten	 III	 2008	 45–54
–	 Verbeterde schattingswijze van migratie over korte afstand in het model PEARL	 III	 2008	 55–64
–	 Analyse van processen in de levensloop ten behoeve van het model PEARL	 IV	 2008	 51–62
–	 Modelleren van huishoudens in het model PEARL	 IV	 2008	 63–71
–	 Vier scenario’s voor de zeer lange termijn	 IV	 2008	 72–81
–	 Bevolkingsprognose 2008–2050: naar 17,5 miljoen inwoners	 I	 2009	 15–22
–	 Bevolkingsprognose 2008–2050: veronderstellingen over immigratie	 I	 2009	 23–33
–	 Bevolkingsprognose 2008–2050: veronderstellingen over emigratie	 I	 2009	 34–40
–	 Bevolkingsprognose 2008–2050: model en veronderstellingen betreffende de sterfte	 I	 2009	 41–53
–	 Allochtonenprognose 2008–2050: naar 5 miljoen allochtonen	 II	 2009	 14–21
–	 Huishoudensprognose 2008–2050: uitkomsten	 III	 2009	 14–19

93Bevolkingstrends, 1e kwartaal 2011

–	 Een nieuw model voor de CBS huishoudensprognose	 III	 2009	 20–42
–	 Regionale prognose 2009–2040: vergrijzing en omslag van groei naar krimp	 IV	 2009	 35–44
–	 Bevolkingsprognose 2009–2016: omslag naar lagere groei	 I	 2010	 14–21
–	 Onzekerheidsmarges voor de sterfteprognose van het CBS	 II	 2010	 32–37
–	 Schatting van de toekomstige omvang van de tweede generatie	 IV	 2010	 38–48
–	 Bevolkingsprognose 2010–2060: sterkere vergrijzing, langere levensduur	 I	 2011	 16–23
–	 Prognose van de bevolking naar herkomst, 2010–2060	 I	 2011	 24–31

Internationaal

–	 Daling van het eerste huwelijkscijfer	 I	 2006	 9
–	 Bevolking Europese Unie groeit vooral door migratie	 I	 2006	 45–47
–	 Trouwen vanuit het ouderlijk huis	 III	 2006	 9
–	 Daling aantal asielzoekers in Europa lijkt voorbij	 IV	 2007	 9
–	 Nederland overzee	 IV	 2010	 7
–	 Bijna helft jongvolwassenen in Europese Unie woont nog thuis	 IV	 2010	 10
–	 Bevolkingsdichtheid in Europese Unie	 I	 2011	 10

Overig

–	 Enquêteonderzoek onder allochtonen: problemen, oplossingen en uitdagingen	 I	 2006	 67–73
–	 Sociaal milieu en schoolkeuze	 IV	 2006	 10
–	 Naar een nieuwe schatting van het aantal islamieten in Nederland	 III	 2007	 48–t53
–	 Trends in consultaties huisarts, specialist en fysiotherapeut door ouderen	 IV	 2007	 84–91
–	 Vertraging in lengtegroei en gewichtstoename	 IV	 2007	 92–100
–	 Nationale problemen in kaart gebracht	 I	 2008	 63–69
–	 Hoe ver woon ik van…….	 II	 2008	 19–22
–	 Jong geleerd, fout gedaan?	 II	 2008	 23–31
–	 Inkomen als sociaaleconomische indicator van medisch zorggebruik bij ouderen	 II	 2008	 76–81
–	 Roekeloze bromfietsers	 III	 2008	 10
–	 Fysieke en psychische gezondheid van ouderen naar sociaaleconomische status	 III	 2008	 65–72
–	 Ernstige overlast en verloedering in de eigen woonbuurt	 III	 2008	 73–79
–	 Sociaaleconomische verschillen in fysieke beperkingen van ouderen	 IV	 2008	 31–38
–	 Burgerlijke staat, recente verweduwing en gezondheidindicatoren van ouderen	 I	 2009	 67–72
–	 De sociaal onderscheidende functie van het bad	 II	 2009	 10
–	 Geregistreerd zorggebruik van 50-plussers naar sociaaleconomische status	 II	 2009	 39–44
–	 Toenemende onkerkelijkheid	 III	 2009	 10
–	 Gevolgen AOW-plannen	 IV	 2009	 8
–	 Door schoolverzuim naar kerker	 IV	 2009	 10
–	 Ziekenhuisopnamen gedurende de adolescentie en voortijdig schoolverlaten	 IV	 2009	 76–81
–	 Aantal nieuwbouwwoningen daalt, grote verschillen per gemeente	 I	 2010	 8
–	 Huisartsen in Amsterdam	 I	 2010	 11
–	 Verschillen in sociale en maatschappelijke participatie	 I	 2010	 39–45
–	 Gezondheid en welvaart van ouderen	 I	 2010	 46–52
–	 Religie en verschillen in vermogen en inkomen	 I	 2010	 53–57
–	 Bouwen voor leegstand?	 II	 2010	 8
–	 Vertrouwen in medemens en instituties toegenomen aan het begin van de 21e eeuw	 II	 2010	 43–49
–	 Risicofactoren voor voortijdig schoolverlaten en jeugdcriminaliteit	 II	 2010	 55–60
–	 Aantal scholen in de omgeving	 III	 2010	 8	
–	 Inkomen en vermogen als indicatoren van gezondheidsverschillen	 III	 2010	 43–49
–	 Limburg blijft in sociaal kapitaal achter bij rest van Nederland	 III	 2010	 56–61
–	 Het effect van de economische crisis op demografische ontwikkelingen	 IV	 2010	 16–20
–	 Dakloos in Nederland	 IV	 2010	 54–59
–	 Grote regionale verschillen in woningmarkt	 IV	 2010	 9
–	 Restaurants en cafés in de buurt	 IV	 2010	 12
–	 Langdurige werkloosheid	 I	 2011	 77–82
–	 Een op de vijf jongeren heeft ongezonde leefstijl	 I	 2011	 51–55
–	 Regionale verschillen in aandeel hoogopgeleiden en arbeidsparticipatie	 I	 2011	 59–61
–	 Maakt het uit waar je woont? Sociale stijging en invloed van de buurt	 I	 2011	 62–67
–	 Vertrouwen in en contacten met buurtgenoten	 I	 2011	 68–76
–	 Huisartsenpraktijken in de omgeving	 I	 2011	 9

94 Centraal Bureau voor de Statistiek

Statistisch Jaarboek 2010
Dit boek bevat cijfers over alle aspecten van de Nederlandse
samenleving: bevolking, inkomen, economie, prijzen, finan
ciële markten, milieu en vele andere onderwerpen. Het ver-
schijnt jaarlijks in januari.
Jaarlijks, 331 blz., € 19,90 excl. verzendkosten.
ISBN 978–90–357–1757–2
ISSN 0924–2686. Kengetal A-26.

Statistisch bulletin
Het Statistisch bulletin verschijnt wekelijks met de meest
recente uitkomsten van alle statistische onderzoeken van
het CBS.
www.cbs.nl
ISSN 066–9680.

De Nederlandse Economie 2009
In de reekst De Nederlandse Economie geeft het CBS elk
jaar de stand van zaken op het terrein van onder meer de
productie, investeringen, handel, consumptie, inflatie en de
arbeidsmarkt. Verder wordt door middel van thema-artike-
len nader stilgestaan bij actuele economische onderwer-
pen. De Nederlandse Economie richt zich op economische
analisten, beleidsmakers, politici, journalisten en studenten.
Jaarlijks ca. 250 blz., € 21,95.
ISBN 978–90–357–2029–9. Kengetal P–19.
ISSN 1386–1042.

Kennis en economie 2009
Kennis wordt tegenwoordig als de vierde productiefactor
gezien naast de traditionele factoren: land, arbeid en
kapitaal. In de publicatie Kennis en economie 2009 staan
de uitkomsten van de R&D-enquête centraal. Naast de ver-
gelijking met Nederlandse gegevens van voorgaande jaren,
worden de uitkomsten ook in een internationaal perspectief
geplaatst: de cijfers van andere landen binnen de EU en de
OESO worden hier ook gepresenteerd.
Jaarlijks, 240 blz., € 36,90
ISBN 978–90–357–1979–8. Kengetal K–300.

De digitale economie 2009
Deze nieuwe CBS-publicatie beschrijft de omvang en groei
van de binnenlandse ICT-sector. Voorts wordt aandacht be-
steed aan het gebruik van internet door huishoudens en
aan de activiteiten door het Nederlandse bedrijfsleven op
internet en andere elektronische netwerken. Daarnaast
worden genoemde ontwikkelingen in Nederland vergeleken
met die in de ons omringende landen.
Jaarlijks, blz., € 35,00.
ISBN 978–90–357–1580–6. Kengetal P–34.

Nationale Rekeningen 2009
Deze publicatie geeft een compleet overzicht van de stand
en de ontwikkeling van onze economie. Bevat gedetailleerde
gegevens over de bedrijfstakken, over groepen producten en
over ondernemingen, huishoudens en de overheid.
Jaarlijks ca. 300 blz., € 50,10.
ISSN 0168–3489. Kengetal P–2.
ISBN 978–90–357–1846–3

Teletekst
Conjunctuurinformatie en de meest recente CBS-pers
berichten staan op pagina 506 en 507 van NOS-Teletekst.

Internet
De CBS-website is te bereiken via http://www.cbs.nl. De site
bevat statistische kerncijfers over de Nederlandse samen
leving. Actuele statistische uitkomsten staan in persberich-
ten die kunnen worden gedownload.

StatLine
StatLine is de gratis elektronische centrale databank van
het CBS. In StatLine vindt u statistische informatie in de
vorm van tabellen, teksten en grafieken. Alle resultaten kunt
u bekijken, printen of exporteren. StatLine bevat tevens tijd-
reeksen over vele maatschappelijke en economische on-
derwerpen, over de regio en de conjunctuur. U kunt Stat
Line vinden op onze website:
http://www.cbs.nl/ of direct via: http://statline.cbs.nl/.

Andere CBS-publicaties

95Bevolkingstrends, 1e kwartaal 2011

Richtlijnen voor auteurs

Voor publicatie in Bevolkingstrends komen artikelen en kor-
te bijdragen in aanmerking die betrekking hebben op de
demografie van Nederland. Ook onderzoek naar variabelen
die de demografische ontwikkelingen en ruimtelijke ver-
schillen in bevolkingskenmerken beïnvloeden, zoals onder-
wijs en gezondheid, kunnen in Bevolkingstrends worden
opgenomen. Gezien de onafhankelijke en objectieve op
stelling van het Centraal Bureau voor de Statistiek, dienen
de bijdragen vrij te zijn van subjectieve interpretaties en
beleidsaanbevelingen.

Voor nadere informatie over de mogelijkheid tot plaatsing
van externe bijdragen en voor richtlijnen met betrekking tot
de kopij kunt u contact opnemen met de hoofdredacteur:
Joop Garssen, e-mail: Bevolkingstrends@cbs.nl

	Bevolkingstrends 2011-1
	Inhoud
	Rubrieken
	Korte berichten
	Demografiek
	Rangen en standen
	Bevolking in kaart
	Nederland en Europa
	Toen en nu
	Wijken en Buurten
	Demografie in het nieuws
	Mededelingen
	Artikelen
	Bevolkingsprognose 2010–2060: sterkere vergrijzing, langere levensduur
	Prognose van de bevolking naar herkomst, 2010–2060
	Ruim helft Poolse immigranten vertrekt weer
	Mannen en vrouwen in Nederland
	Levensverwachting zonder chronische ziektes
	Een op de vijf jongeren heeft ongezonde leefstijl
	Meer dan 55 duizend kinderen geadopteerd sinds invoering adoptiewet
	Regionale verschillen in aandeel hoogopgeleiden en arbeidsparticipatie
	Maakt het uit waar je woont? Sociale stijging en invloed van de buurt
	Vertrouwen in en contacten met buurtgenoten
	Langdurige werkloosheid, 2002–2009

	Technische toelichting en verklaring van termen
	Demografie op het web
	Inhoudsopgave vanaf 1e kwartaal 2006
	Andere CBS-publicaties
	Richtlijnen voor auteurs

