
11Transseksuelen in
Nederland

Is er sprake van ongelijkheid?

 Marleen Geerdinck
 Linda Muller

 Carlijn Verkleij
Caroline van Weert

Centraal Bureau voor de StatistiekCentraal Bureau voor de Statistiek

60185201121 X-42

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

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

Internet
www.cbs.nl

ISSN: 1877–3028

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

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.

3

Inhoud

Samenvatting 5

Summary 7

1. Inleiding 9

1.1 Aanleiding en doel van het onderzoek 9
1.2 Opzet van het onderzoek 9
1.3 Indeling van het rapport 10

2. Resultaten 11

2.1 Inleiding 11
2.2 Demografische kenmerken 12
2.3 Arbeidsmarktpositie 14
2.4 Conclusie 17

3. Aanbevelingen voor vervolgonderzoek 18

4. Beschrijving van het onderzoek 19

4.1 Populatie 19
4.2 Onderzoeksmethode 19
4.3 Bronnen 20
4.4 Ophogen van steekproeftotalen 21
4.5 Kwaliteit van de uitkomsten 21
4.6 Opmerkingen bij de tabellen 21

5. Begrippen en Afkortingen 23

5.1 Begrippen 23
5.2 Afkortingen 25

Tabellenset 27

Centrum voor Beleidsstatistiek 39

4

5

Samenvatting

In dit onderzoek is gekeken naar de omvang van de groep en de kenmerken van
transseksuelen in Nederland. Op 31 december 2009 waren er 900 personen in
Nederland, die via de rechtbank hun geslachtswijziging hebben vastgelegd in de periode
1995-2009. Hiervan waren 850 personen in de leeftijd van 15 tot 65 jaar en behoorden
daarmee tot de potentiële beroepsbevolking. Dit is minder dan 0,01 procent van de totale
potentiële beroepsbevolking in Nederland. In dit rapport gaan we uit van dit aantal om
een vergelijking te kunnen maken met de totale potentiële beroepsbevolking in
Nederland.

Van de 850 transseksuelen in Nederland is 62 procent een transvrouw (MV) en 38
procent een transman (VM). Transseksuelen zijn veelal autochtonen van middelbare
leeftijd. Opvallend is dat er meer allochtone transseksuelen zijn dan het aandeel
allochtonen in de potentiële beroepsbevolking. Dit komt mogelijk doordat de medische
voorzieningen in Nederland beter zijn, waardoor meer allochtonen naar Nederland komen
voor het wijzigen van hun geslacht.

Tweederde van de transseksuelen is ongehuwd en 16 procent is gescheiden.
Transvrouwen zijn vaker gescheiden dan transmannen. Hierdoor wonen transseksuelen,
en vooral transvrouwen, vaker in een eenpersoonshuishouden dan de potentiële
beroepsbevolking.

Transseksuelen wonen vaker in stedelijke gebieden. Een kwart van de transseksuelen
woont in één van de vier grote steden, Amsterdam, Rotterdam, Den Haag of Utrecht
(G4). Van de potentiële beroepsbevolking woont slechts 14 procent in de G4.

Hoewel ruim 40 procent van de transseksuelen een hoog opleidingsniveau heeft, heeft
bijna driekwart een laag besteedbaar huishoudinkomen. Dit komt onder meer doordat
ruim de helft alleen woont en eenderde als belangrijkste inkomensbron een uitkering
ontvangt. Ter vergelijking met de potentiële beroepsbevolking: een kwart van de
potentiële beroepsbevolking is hoog opgeleid en 40 procent heeft een laag inkomen. Dit
komt onder meer doordat slechts één op de vijf alleen woont en één op de tien een
uitkering als belangrijkste inkomensbron ontvangt.

Na de geslachtsverandering zijn transseksuelen vaker werkzaam als werknemer of
zelfstandige dan daarvoor. Zij ontvangen minder vaak een uitkering als twee jaar ervoor.
Van de werkende transseksuelen zijn transvrouwen vaker werkzaam in de industrie dan
vrouwen in de potentiële beroepsbevolking en transmannen werken vaker in de
gezondheids- en welzijnszorg dan mannen in de potentiële beroepsbevolking.

6

7

Summary

The aim of this survey was to monitor the size and characteristics of transsexuals in the
Netherlands. On 31 December 2009, there were 900 people in the Netherlands whose
gender change had been officially recognised in court in the period 1995-2009. Within
this group of 900 people, 850 were in the 15–65 age bracket, which means they belonged
to the potential labour force, i.e. less than 0.01 percent of the total potential labour force
in the Netherlands. We assume this number to be accurate to allow comparison with the
total potential labour force in the Netherlands.

In the group of 850 transsexuals in the Netherlands in the 15-65 age category, 62 percent
are trans women, i.e. male-to-female transsexuals (MTF) and 38 percent are trans men,
i.e. female-to-male transsexuals (FTM). Most transsexuals are middle-aged native Dutch.
Surprisingly, the proportion of transsexuals with a foreign ethnic background in the
population is higher than in the potential labour force. One of the reasons is possibly the
high level of health care facilities in the Netherlands, which triggers more immigrants to
come to the Netherlands to undergo gender change surgery.

Two thirds of transsexuals are single and 16 percent are divorced. Trans women are
more often divorced than trans men. As a result, transsexuals – and especially trans
women – more often live in single-person households than the potential labour force.
Transsexuals more often live in urban areas. A quarter of transsexuals live in one of the
four major cities Amsterdam, Rotterdam, The Hague or Utrecht (G4). Only 14 percent of
the potential labour force live in the G4.

Although over 40 percent of transsexuals have a high level of education, almost three
quarters have a low disposable household income. This is partly due to the fact that more
than half of them live alone and for one third a benefit is their main source of income. In
comparison to the potential labour force: one quarter of the potential labour force are
highly educated and 40 percent have low disposable incomes. One of the reasons is that
only one in five live in a single household and only one in ten live on benefits.

After the gender change procedure, transsexuals are more often employed or self-
employed than before surgery. They less often receive benefits than in the two years
prior to gender change surgery. In the category of employed transsexuals, trans women
are more often employed in manufacturing industry than women in the potential labour
force and trans men are more often employed in the health care and welfare sector than
men in the potential labour force.

8

9

1. Inleiding

1.1 Aanleiding en doel van het onderzoek

Het emancipatiebeleid van het ministerie van Onderwijs, Cultuur en Wetenschap (OCW)
is er onder meer op gericht om de sociale acceptatie van transgenders te vergroten. Er
zijn aanwijzingen die duiden op ongelijke situaties voor transgenders, zo zou de
werkloosheid onder transgenders hoger zijn dan gemiddeld in Nederland. Het ministerie
van OCW wil daarom meer informatie over transgenders en hun positie in de
maatschappij.

Hoewel niet precies bekend is welke personen transgender zijn, is het op grond van
registratiegegevens deels wel mogelijk om vast te stellen welke personen transseksueel
zijn1. De transseksuelen die een geslachtsverandering hebben, hebben dit ook vaak via
de rechtbank juridisch vastgelegd. Het hebben van aangepaste documenten is voor
transseksuelen vaak een bevestiging van hun identiteit en daarmee van essentieel
belang. De aanpassing van het geboorteaktedocument bij de rechtbank wordt doorgeven
aan de gemeente waar de persoon staat ingeschreven, waarmee deze aanpassing voor
het Centraal Bureau voor de Statistiek (CBS) zichtbaar wordt als een codewijziging in de
Gemeentelijke Basisadministratie (GBA).

Het ministerie van OCW heeft het Centrum voor Beleidsstatistiek van het Centraal
Bureau voor de Statistiek (CBS-CvB) gevraagd om te onderzoeken hoeveel personen
een geslachtsverandering hebben ondergaan en om van hen kenmerken als burgerlijke
staat, samenstelling van het huishouden, opleidingsniveau en arbeidsmarktpositie te
vergelijken met de potentiële beroepsbevolking.

1.2 Opzet van het onderzoek

De basis van dit onderzoek wordt gevormd door de Gemeentelijke Basisadministratie
(GBA). Transseksuelen die een geslachtswijziging hebben ondergaan en dit via de
rechtbank hebben vastgelegd, kunnen we afleiden uit de GBA. Bij de rechtbank wordt
namelijk het geslacht in de geboorteakte aangepast. Deze wijziging wordt doorgegeven
aan de gemeente waar de persoon staat ingeschreven. In de GBA krijgt deze persoon
vervolgens een andere code bij geslacht. Alleen deze groep transseksuelen is
momenteel voor het CBS te herkennen. Met deze groep kunnen we ons onderzoek
vervolgen.

In het vervolg van het rapport spreken we over transseksuelen als het gaat om personen
die via de rechtbank hun geslachtswijziging hebben vastgelegd. Dit heeft als gevolg dat
de groep transseksuelen in dit onderzoek kleiner is dan in werkelijkheid. Een deel van de
personen die hun geslacht hebben gewijzigd, is toch niet meegenomen in de tabellen.
Personen jonger dan 15 jaar en ouder dan 65 jaar die hun geslacht hebben gewijzigd,

1 Zie het kader in hoofdstuk 2 voor een uitleg van deze begrippen.

10

zijn buiten beschouwing gelaten. Deze leeftijdscategorieën behoren niet tot de potentiële
beroepsbevolking. Ook personen die voor 1995 of na 2009 hun geslacht hebben
gewijzigd, kunnen we niet meenemen in ons onderzoek. Daarnaast zijn personen niet
meegenomen die wel een geslachtsverandering hebben ondergaan, maar buiten
Nederland geboren zijn en hun geboorteakte niet in Den Haag hebben ingeschreven.
Mogelijk zijn er ook personen die wel van geslacht zijn gewijzigd, maar die deze wijziging
niet juridisch hebben vastgelegd. Tot slot zijn ook personen die zijn geëmigreerd of
overleden vóór 31 december 2009 niet meegenomen. Het is op basis van gegevens van
het CBS niet mogelijk de totale omvang te bepalen van de groep transseksuelen die
buiten beschouwing is gelaten.

Van de twee groepen, de transseksuelen en de potentiële beroepsbevolking, kijken we
naar een aantal demografische kenmerken, de arbeidsmarktpositie, de sector waarin
werknemers en zelfstandigen werken en de maatschappelijke positie twee jaar voor de
geslachtswijziging en in 2008. Gegevens over de maatschappelijke positie in 2009 zijn
niet beschikbaar.

1.3 Indeling van het rapport

In hoofdstuk 2 bespreken we, geïllustreerd door een aantal figuren, de belangrijkste
kenmerken van transseksuelen in Nederland. Hierbij kijken we ook naar verschillen
tussen man-naar-vrouw en vrouw-naar-man transseksuelen. Vervolgens maken we een
vergelijking tussen transseksuelen en de potentiële beroepsbevolking.

Aanbevelingen voor vervolgonderzoek doen we in hoofdstuk 3. In hoofdstuk 4
beschrijven we de onderzoeksmethode. We bespreken onder andere de populatie, de
onderzoeksmethode, gebruikte bronbestanden en de kwaliteit van de uitkomsten.
Hoofdstuk 5 geeft vervolgens een overzicht van de belangrijkste begrippen en de
gebruikte afkortingen. Aan het einde van het rapport staan de tabellen die we hebben
samengesteld voor dit onderzoek.

11

2. Resultaten

2.1 Inleiding

Het ministerie van OCW is geïnteresseerd in cijfers over transgenders. Deze term is een
verzamelterm voor mensen die zich transgenderist, transseksueel en/of travestiet voelen
of zich op een andere manier niet thuis voelen in de tweedeling man/vrouw. Cijfers over
transgenders zijn niet bekend bij CBS-CvB, cijfers over transseksuelen echter wel. In het
vervolg van dit onderzoek beperken we ons daarom tot transseksuelen.

Transgender is een verzamelterm voor:

- Travestieten, dit zijn mensen van wie de genderidentiteit niet helemaal past bij hun
lichamelijke geslacht. Ze kleden zich soms of regelmatig als iemand van het andere
geslacht, en geven zo hun genderidentiteit een plaats in hun leven. Het zijn vaak mannen
die zich kleden als vrouw.

- Transseksuelen, dit zijn mensen die zich helemaal niet thuis voelen in het eigen
lichaam. Hun genderidentiteit is tegengesteld aan het lichamelijke geslacht. Ze voelen
zich gevangen in het verkeerde lichaam: vrouwen in een mannenlichaam of mannen in
een vrouwenlichaam. Vaak zijn transseksuelen zo ontevreden over het geslacht van hun
lichaam, dat ze een medische behandeling willen.

- Transgenderisten, dit zijn mensen die zich niet helemaal thuis voelen in hun eigen
lichaam. Ze voelen zich geen man en geen vrouw, maar voelen zich mens. Sommige
transgenderisten leven afwisselend als man of als vrouw, en voelen zich daar goed bij.
Andere transgenderisten leven tussen de twee geslachten in. Vaak zijn transgenderisten
ontevreden over (een deel van) hun lichaam, omdat dat niet past bij hun genderidentiteit.

De woorden "man-naar-vrouw transseksueel" en "vrouw-naar-man transsekueel" zijn een
hele mond vol, de begrippen "MV" of "transvrouw" respectievelijk "VM" of "transman” zijn
ook gebruikelijk. Deze zullen we in ons onderzoek ook aanhouden.

Bron: www.transman.nl

Cijfers over transseksuelen zijn bekend bij het CBS-CvB via de Gemeentelijke
Basisadministratie (GBA). De GBA is beschikbaar vanaf 1995, vanaf dat moment kunnen
we geslachtswijzigingen waarnemen. We zien dan dat jaarlijks ongeveer 80 personen
hun geslachtswijziging vastleggen via de rechtbank. Dit is een kleinere groep dan waar
we volgens de definitie in bovengenoemd kader op uit zouden komen. Op 31 december
2009 waren er 900 personen die via de rechtbank hun geslachtswijziging hebben
vastgelegd in de periode 1995-2009. Hiervan waren 850 personen in de leeftijd van 15 tot
65 jaar en zij behoorden daarmee tot de potentiële beroepsbevolking. Dit is minder dan
0,01 procent van de totale potentiële beroepsbevolking in Nederland. In dit rapport gaan

12

we uit van dit aantal om een vergelijking te kunnen maken met de totale potentiële
beroepsbevolking in Nederland, die bestaat uit ruim 11 miljoen personen.

In het vervolg van dit hoofdstuk beschrijven we eerst voor demografische kenmerken en
vervolgens voor de arbeidsmarktpositie de groep transseksuelen en de onderlinge
verschillen tussen transmannen en transvrouwen. Vervolgens vergelijken we de
transseksuelen met de potentiële beroepsbevolking. Ten slotte volgt een paragraaf met
conclusies.

2.2 Demografische kenmerken

Transseksuelen veelal autochtonen van middelbare leeftijd

Van de 850 transseksuelen in Nederland is 62 procent een transvrouw (MV) en 38
procent een transman (VM). Bijna driekwart van de transseksuelen is autochtoon en
meer dan de helft is eind 2009 tussen de 35 en 54 jaar (zie figuur 1).

1. Transseksuelen na transitie en de potentiële beroepsbevolking naar geslacht, leeftijd en herkomst, 31
december 2009.

0

10

20

30

40

50

60

70

80

90

m
an

vr
ou

w

15
-2

4

25
-3

4

35
-4

4

45
-5

4

55
-6

4

au
to

ch
to

on

al
lo

ch
to

on

geslacht leeftijd herkomst

%

transseksuelen potentiële beroepsbevolking

De potentiële beroepsbevolking is veel gelijkmatiger verdeeld dan de transseksuelen
voor de kenmerken geslacht en leeftijd. De verschillen tussen transseksuelen en de
potentiële beroepsbevolking zijn het kleinst voor het kenmerk herkomst. Het is echter wel
opvallend dat er meer allochtone transseksuelen zijn dan het aandeel allochtonen in de
potentiële beroepsbevolking. Mogelijk komen meer allochtonen naar Nederland voor het
wijzigen van hun geslacht doordat de medische voorzieningen in Nederland beter zijn
dan in andere landen. Het is logisch dat er minder transseksuelen tussen de 15 en 24
jaar zijn, omdat het hele traject tot en met het juridisch vastleggen van de
geslachtswijziging jaren kost.

Transvrouwen leven vaker alleen

Veel transmannen en transvrouwen zijn ongehuwd. Opvallend is dat 21 procent van de
transvrouwen gescheiden is, terwijl dit percentage bij de transmannen veel lager ligt,

13

namelijk op 8 procent. Transmannen zijn vaker getrouwd dan transvrouwen, één op de
vier transmannen is getrouwd en van de transvrouwen is dit er slechts één op de zeven.

Dit heeft als gevolg dat meer transvrouwen alleen wonen, terwijl transmannen vaker dan
transvrouwen een huishouden voeren met kinderen (zie figuur 2).

2. Transseksuelen en de potentiële beroepsbevolking naar burgerlijke staat en
huishoudenssamenstelling, 31 december 2009.

0

10

20

30

40

50

60

70

Gehuwd Ongehuwd Gescheiden Eenpersoonhuishouden Paar met kinderen Paar zonder kinderen Eenouderhuishouden

%

transman transvrouw man vrouw

Mannen en vrouwen in de potentiële beroepsbevolking leven veel vaker in een paar met
kinderen dan transseksuelen. De verschillen zijn minder groot voor de koppels zonder
kinderen. Transseksuelen leven echter veel vaker alleen dan de mannen en vrouwen in
de potentiële beroepsbevolking. Dit geldt vooral voor de transvrouwen.

Transseksuelen wonen vaker in stedelijke gebieden

Transseksuelen wonen vaker in sterk stedelijke gebieden. Bijna een kwart van de
transseksuelen woont in één van de vier grootste steden van Nederland (Amsterdam,
Utrecht, Rotterdam of Den Haag, de G4) (zie figuur 3).

3. Transseksuelen en de potentiële beroepsbevolking naar mate van stedelijkheid woongemeente, 31
december 2009.

0

10

20

30

40

50

60

70

80

sterk stedelijk matig stedelijk weinig stedelijk woonachtig in G4

%

transman transvrouw man vrouw

14

Van de potentiële beroepsbevolking woont slechts 14 procent in één van de vier grootste
steden van Nederland. Dat is 10 procentpunten minder dan transseksuelen.

2.3 Arbeidsmarktpositie

Vaker uitkering, minder vaak werk

Ruim de helft van de transseksuelen is werkzaam als werknemer of zelfstandige.
Transmannen zijn vaker werkzaam dan transvrouwen. Transvrouwen hebben vaker een
uitkering dan transmannen.

Het aandeel transseksuelen met een WW-uitkering is slechts 2 procent, terwijl het
aandeel transseksuelen met een AO- of een bijstandsuitkering nogal hoog is met 19 en 9
procent. Dit hoge aandeel uitkeringen is ook deels een verklaring voor het lagere
besteedbaar huishoudinkomen van transseksuelen (zie figuur 7).

4. Transseksuelen en de potentiële beroepsbevolking naar arbeidsmarktpositie, 31 december 2008.

0

10

20

30

40

50

60

70

80

baan uitkering scholier/student

%

transman transvrouw man vrouw

In de potentiële beroepsbevolking zien we dat het aandeel personen met een baan hoger
is dan bij transseksuelen en het aandeel personen met een uitkering lager is dan bij
transseksuelen.

Het aandeel WW-uitkeringen ligt voor de potentiële beroepsbevolking op ongeveer
hetzelfde niveau als voor transseksuelen, namelijk op 1 procent, de aandelen AO- en
bijstandsuitkeringen liggen hier echter veel lager, namelijk op 5 en 3 procent.

Sinds 2006 weten we in welk jaar transseksuelen hun geslachtswijziging via de rechtbank
hebben vastgelegd. Alleen van deze personen is de vergelijking van de
arbeidsmarktpositie twee jaar voor de geslachtsverandering en eind 2008 (na de
geslachtsverandering) gemaakt. Uit deze vergelijking blijkt dat transseksuelen na de
geslachtsverandering vaker werkzaam zijn als werknemer of zelfstandige dan twee jaar
voor de geslachtsverandering. Transmannen ontvangen vóór de geslachtsverandering
iets vaker een uitkering ontvangen dan daarna. Vóór de geslachtsverandering hebben
transseksuelen vaker een WW-uitkering dan daarna. Het aandeel AO-uitkeringen ligt
voor zowel transmannen als transvrouwen hoger na de geslachtswijziging.

15

5. Transseksuelen voor geslachtsverandering en ultimo 2008 naar arbeidsmarktpositie.

0

10

20

30

40

50

60

70

baan WW-uitkering AO-uitkering bijstandsuitkering

%

man voor geslachtsverandering vrouw voor geslachtsverandering transman transvrouw

Hoog opleidingsniveau maar laag inkomen

Opvallend is dat transseksuelen vaak een hoog opleidingsniveau hebben, terwijl hun
besteedbaar huishoudinkomen laag is (zie figuur 62 en 7). Overigens is het aantal
transseksuelen met een laag opleidingsniveau niet opgenomen in figuur 6, omdat dit niet
met voldoende betrouwbaarheid geschat kan worden. Meer transvrouwen dan
transmannen hebben een laag besteedbaar huishoudinkomen. Een oorzaak hiervan kan
zijn dat transvrouwen vaker alleen wonen dan transmannen, met als gevolg een lager
inkomen op huishoudniveau.

6. Transseksuelen en de potentiële beroepsbevolking naar opleidingsniveau, 31 december 2008.

0

5

10

15

20

25

30

35

40

45

50

transseksuelen potentiële beroepsbevolking

%

laag opleidingsniveau middelbaar opleidingsniveau hoog opleidingsniveau

2 Zie de uitleg op paragraaf 4.4.

16

7. Transseksuelen en de potentiële beroepsbevolking naar besteedbaar huishoudinkomen, 31 december
2009.

0

10

20

30

40

50

60

70

80

laag huishoudinkomen midden / hoog huishoudinkomen

%

transseksuelen potentiële beroepsbevolking

De inkomensgrenzen voor laag, midden en hoog besteedbaar huishoudinkomen zijn
bepaald aan de hand van het huishoudinkomen van de potentiële beroepsbevolking. De
huishoudens met een laag besteedbaar huishoudinkomen behoren tot de groep ‘laagste
40 procent huishoudinkomens’ van de potentiële beroepsbevolking. Deze inkomensgrens
ligt op 32 duizend euro. De huishoudens in de middelste categorie behoren tot de groep
waar 40 tot 80 procent van de inkomens van de totale beroepsbevolking invalt. Dit
besteedbaar huishoudinkomen ligt tussen de 32 duizend en 55 duizend euro. Een hoog
huishoudinkomen wordt bepaald door de groep ‘20 procent hoogste huishoudinkomens’
van de potentiële beroepsbevolking. Deze groep heeft een huishoudinkomen dat boven
de 55 duizend euro ligt3.

Het besteedbare huishoudinkomen van de potentiële beroepsbevolking verschilt nogal
met het besteedbare huishoudinkomen van de transseksuelen. Meer dan 70 procent van
de transseksuelen heeft een laag besteedbaar huishoudinkomen, terwijl in de potentiële
beroepsbevolking dit aandeel veel lager ligt, namelijk op 40 procent. Dit kan verklaard
worden door de slechtere arbeidsmarktpositie van transseksuelen: ze hebben minder
vaak een baan en vaker een uitkering dan personen in de potentiële beroepsbevolking.
Ondanks dat een groot aandeel van de transseksuelen een hoog opleidingsniveau heeft,
ligt het aandeel transseksuelen met een midden of hoog besteedbaar huishoudinkomen
een stuk lager (op bijna 30 procent), terwijl dit voor de totale potentiële beroepsbevolking
veel hoger ligt, namelijk op 60 procent.

3 De categorieën midden en hoog besteedbaar huishoudinkomen zijn samengevoegd in
figuur 7, zodat dit aantal met voldoende betrouwbaarheid geschat kan worden.

17

Meer transvrouwen werkzaam in industrie

De sector waarin transseksuelen werken verschilt van de potentiële beroepsbevolking.
Transvrouwen zijn vaker werkzaam in de industrie dan vrouwen in de potentiële
beroepsbevolking. Transmannen zijn vaker dan mannen werkzaam in de typische
vrouwensectoren gezondheids- en welzijnszorg.

2.4 Conclusie

Dit onderzoek geeft voor het eerst aantallen weer over transseksuelen in Nederland,
gebaseerd op registraties. Uit deze cijfers blijkt dat de groep transseksuelen in Nederland
vrij klein is. Echter, wij maken een onderschatting van het totaal aantal personen, omdat
wij alleen personen in het onderzoek meenemen die via de rechtbank hun
geslachtswijziging hebben vastgelegd in de periode 1995-2009. Toch laat deze groep
duidelijke verschillen zien met de potentiële beroepsbevolking in Nederland. De ondertitel
van dit onderzoek luidt: ‘Is er sprake van ongelijkheid?’. Het antwoord op deze vraag is
dat er inderdaad verschillen zijn als we transseksuelen en de potentiële
beroepsbevolking vergelijken op diverse kenmerken. Dit kan als ongelijk gezien worden,
maar de conclusie of transseksuelen ongelijk behandeld worden op basis van hun
transseksueel zijn, kunnen we niet trekken op basis van dit onderzoek. We zien wel dat
ondanks het hoge opleidingsniveau van transseksuelen ze toch minder vaak werkzaam
zijn en vaker een uitkering ontvangen in vergelijking met de potentiële beroepsbevolking.
Ook leven transseksuelen vaker alleen. Hierdoor, en door hun arbeidsmarktsituatie,
hebben transseksuelen vaker een laag besteedbaar huishoudinkomen.

18

3. Aanbevelingen voor vervolgonderzoek

Dit onderzoek is pas een eerste verkennend onderzoek naar transseksuelen. Graag doen
wij een aantal aanbevelingen voor vervolgonderzoek.

Ten eerste zien we dat het aantal transseksuelen in Nederland wordt onderschat doordat
we alleen kunnen zien of iemand transseksueel is als die persoon zijn/haar geslacht ook
heeft gewijzigd via een juridisch proces bij de rechtbank. Veelal doen mensen dit op een
later moment of pas als ze een nieuw document van de gemeente nodig hebben. Een
meer nauwkeurige schatting kan worden gemaakt door het aantal
geslachtsveranderende operaties in ziekenhuizen te tellen. Een onderzoek naar de
bruikbaarheid van deze informatiebron zou op zijn plaats zijn.

Het is interessant om voorliggend onderzoek uit te breiden en informatie toe te voegen
over het persoonlijk besteedbaar inkomen van personen in de potentiële
beroepsbevolking, mogelijk in combinatie met opleidingsniveau. Deze informatie is bij het
CBS aanwezig, echter gezien de tijd konden we deze informatie in dit onderzoek niet
meer meenemen.

Daarnaast kijken wij over een relatief korte periode, namelijk over de periode 1995-2009
vanwege de beschikbaarheid van onze databestanden, terwijl men al tien jaar langer,
sinds 1985 een geslachtsveranderende operatie kan ondergaan. Registraties van
ziekenhuizen over het aantal operaties dat jaarlijks wordt uitgevoerd, zouden een
nauwkeuriger beeld kunnen geven van het werkelijke aantal transseksuelen.

De vergelijking van de arbeidsmarktpositie van transseksuelen 2 jaar voor en na de
juridische geslachtswijziging wordt nu nog gedaan voor een relatief kleine groep, omdat
we pas sinds 2006 precies weten in welk jaar een persoon een juridische
geslachtswijziging heeft ondergaan. Omdat deze groep jaarlijks groeit, kunnen we over
een paar jaar een betere vergelijking maken van de arbeidsmarktpositie 2 jaar voor en na
de juridische geslachtswijziging. Het is dus goed om dit onderzoek op een later moment
te herhalen.

Verder zien we dat bijna 30 procent van de transseksuelen allochtoon is. Slechts een
klein deel hiervan is niet-westers allochtoon. In aantallen is deze groep te klein om iets
over deze personen te zeggen. Als we over een langere periode kunnen kijken, zien we
meer niet-westerse allochtonen waardoor we meer kunnen zeggen over de verschillen
met de autochtone en westers allochtone transseksuelen.

Tot slot kan een verdiepend onderzoek naar de verschillen tussen transmannen en
transvrouwen de verschillen tussen beide groepen beter verklaren.

19

4. Beschrijving van het onderzoek

4.1 Populatie

De twee populaties van dit onderzoek bestaan uit alle personen van 15 tot en met 64 jaar
die van geslacht zijn gewijzigd en dit juridisch hebben laten vastleggen in de periode
1995-2009 en uit de potentiële beroepsbevolking. De potentiële beroepsbevolking
bestaat uit alle 15 tot en met 64 jarigen die staan ingeschreven in de GBA. Beide
populaties stellen we vast op het peilmoment 31 december 2009.

4.2 Onderzoeksmethode

Voor het afbakenen van geslachtswijzigers en de potentiële beroepsbevolking is de
Gemeentelijke Basisadministratie (GBA) gebruikt. Uit de GBA zijn tevens demografische
kenmerken over geslacht, leeftijd, herkomstgroepering en –generatie, burgerlijke staat,
samenstelling van het huishouden en de stedelijkheid van de woongemeente
toegevoegd.

Personen die zijn ingeschreven in de GBA krijgen een uniek niet-identificeerbaar
nummer, het zogenaamde RIN-nummer, dat dient ter vervanging van het identificeerbare
burgerservicenummer (BSN). Alle gegevensbestanden met persoonsgegevens aanwezig
binnen het CBS worden voorzien van dit RIN-nummer, waardoor ze onderling koppelbaar
zijn.

Uit het Sociaal Statistisch Bestand (SSB) zijn met behulp van dit RIN-nummer gegevens
over het besteedbare huishoudinkomen in 2009, het opleidingsniveau in 2008, de sector
waarin werknemers en zelfstandigen werkzaam zijn in 2008 en de arbeidsmarktpositie
twee jaar voor de juridische geslachtswijziging en in 2008 vastgesteld.

Het besteedbare huishoudinkomen is verdeeld in drie categorieën: laag (laagste 40
procent), midden (tweede 40 procent) en hoog (hoogste 20 procent). Deze verdeling is
gemaakt met het besteedbare huishoudinkomen van de potentiële beroepsbevolking.

Het opleidingsniveau heeft betrekking op het hoogst behaalde opleidingsniveau tot en
met 2008. Het opleidingsniveau is deels gebaseerd op onderwijsregistraties en deels op
steekproefbasis (EBB). Het opleidingsniveau is ingedeeld in drie categorieën:

- Laag; primair onderwijs en het secundaire onderwijs, eerste fase, dat wil zeggen
vmbo en de onderbouw van havo/vwo (tot en met klas 3).

- Midden; secundair onderwijs, tweede fase, dat wil zeggen mbo opleidingen en de
bovenbouw van havo/vwo.

- Hoog; hoger onderwijs, ofwel hbo- en wo-opleidingen.

Om de sector vast te stellen waarin werknemers en zelfstandigen werkzaam zijn,
gebruiken we de Standaard Bedrijfsindeling 2008 (SBI2008). De SBI is een
systematische hiërarchische indeling van economische activiteiten. Omdat een
werknemer meerdere banen kan hebben, is voor het vaststellen van de sector gekeken

20

naar de baan waaruit het hoogste loon is verkregen in 2008. Als een persoon zowel
werknemer als zelfstandige is geweest dan is deze persoon in beide categorieën geteld.

Voor de arbeidsmarktpositie geldt dit niet, een persoon kan maar in één categorie
voorkomen. Hiervoor gebruiken we prioriteitsregels:

• Alle personen met inkomen uit eigen onderneming zijn zelfstandigen.

• Alle personen met studiefinanciering zijn student, ook al hebben zij een andere
bron met een hoger bedrag aan inkomsten.

• Personen zonder inkomen of met een pensioen worden niet nader ingedeeld. Zij
vallen in de categorie ‘overig’.

• Voor de andere categorieën bepalen we of de belangrijkste inkomensbron het
inkomen uit arbeid is of uit een uitkering.

We bepalen de arbeidsmarktpositie ultimo 2008 en aan het eind van het jaar dat twee
jaar voor de geslachtswijziging ligt. In tabel 2 geven we van alle transseksuelen de
arbeidsmarktpositie ultimo 2008 weer. In tabel 3 alleen van de transseksuelen waarvan
we de arbeidsmarktpositie twee jaar voor de juridische geslachtswijziging kunnen
bepalen. Omdat we pas vanaf 2006 weten in welk jaar de juridische geslachtswijziging
heeft plaatsgevonden, is het aantal transseksuelen in tabel 3 kleiner dan in tabel 2.

4.3 Bronnen

Gemeentelijke Basisadministratie (GBA)

De GBA is een geautomatiseerd persoonsregistratiesysteem van de gemeenten en in
werking sinds 1 oktober 1994. In principe staan alle inwoners van een gemeente in de
Basisadministratie ingeschreven. Informatie over leeftijd, geslacht, herkomstgroepering
en –generatie, burgerlijke staat, samenstelling huishouden en stedelijkheid
woongemeente zijn ontleend aan de GBA.

Sociaal Statistisch Bestand (SSB)

Het SSB is een stelsel van registers en enquêtes, die op persoonsniveau aan elkaar zijn
gekoppeld. Per jaargang worden meer dan 50 registers gebruikt. Deze registers hebben
betrekking op verschillende sociaaleconomische onderwerpen, zoals opleidingsniveau,
inkomen, banen, zelfstandigen en arbeidsmarktpositie. Het SSB bevat voorlopige en
definitieve gegevens. Bij definitieve gegevens zijn registers en enquêtes onderling op
elkaar afgestemd en consistent gemaakt.

De doelpopulatie van het SSB bestaat uit alle personen die in Nederland wonen, en
personen die niet in Nederland wonen maar in Nederland werken of een uitkering dan
wel pensioen vanuit Nederland ontvangen.

Voor dit onderzoek zijn gegevens uit het SSB gebruikt die betrekking hebben op:

• Opleidingsniveau. Deze gegevens zijn gebaseerd op diverse jaargangen van
registraties uit het voortgezet onderwijs, MBO en HO en uit de steekproef
Enquête Beroepsbevolking (EBB).

21

• Besteedbaar huishoudinkomen en arbeidsmarktpositie. De gegevens zijn
ontleend aan de Belastingdienst en de registratie van de studiefinanciering.

• Sector van werknemers en zelfstandigen. De gegevens zijn gebaseerd op het
Algemene Bedrijvenregister (ABR) en gegevens van de Belastingdienst.

4.4 Ophogen van steekproeftotalen

Het opleidingsniveau is voor een deel gebaseerd op een steekproef. Om uitkomsten te
berekenen die iets zeggen over de hele Nederlandse bevolking moeten de resultaten
worden opgehoogd. Dit ophogen doen we door de gegevens over opleidingsniveau te
vermenigvuldigen met een weegfactor uit het opleidingsniveaubestand dat in het SSB is
opgenomen.

Na het ophogen van de uitkomsten voor het opleidingsniveau bekijken we of deze
uitkomsten ook betrouwbaar zijn. Als de uitkomsten betrouwbaar zijn, is publicatie ervan
geen probleem. Voor publicatie moet de relatieve standaardfout kleiner zijn dan 20
procent. Dit betekent dat de schatting voor laag, middelbaar of hoger opleidingsniveau
alleen wordt weergegeven als de relatieve onnauwkeurigheid lager is dan 20 procent van
het geschatte aantal.

De relatieve onnauwkeurigheid voor de onderverdeling van transseksuelen naar
middelbaar opleidingsniveau is 13,34 procent en naar hoog opleidingsniveau 18,90
procent. De relatieve onnauwkeurigheid voor lager opgeleiden is hoger dan 20 procent,
waardoor we geen schatting geven van het aantal personen dat in deze categorie valt.

4.5 Kwaliteit van de uitkomsten

Een deel van de personen die hun geslacht hebben gewijzigd, is toch niet meegenomen
in de tabellen. Personen jonger dan 15 jaar en ouder dan 65 jaar die hun geslacht
hebben gewijzigd, zijn buiten beschouwing gelaten. Deze leeftijdscategorieën behoren
niet tot de potentiële beroepsbevolking. Ook personen die voor 1995 of na 2009 hun
geslacht hebben gewijzigd, kunnen we niet meenemen in ons onderzoek. Daarnaast zijn
personen niet meegenomen die wel een geslachtsverandering hebben ondergaan, maar
buiten Nederland geboren zijn en hun geboorteakte niet in Den Haag hebben
ingeschreven. Mogelijk zijn er ook personen die wel van geslacht zijn gewijzigd, maar die
deze wijziging niet juridisch hebben vastgelegd. Het is op basis van gegevens van het
CBS niet mogelijk de omvang van deze groep te bepalen. Tot slot zijn ook personen die
zijn geëmigreerd of overleden vóór 31 december 2009 niet meegenomen. We maken
daarom een onderschatting van het daadwerkelijke aantal transseksuelen.

4.6 Opmerkingen bij de tabellen

De cijfers in de tabellen die gaan over transseksuelen zijn afgerond op vijftallen, de cijfers
over de potentiële beroepsbevolking zijn afgerond op honderdtallen. Afzonderlijke
categorieën tellen daarom niet altijd op tot het totaal.

De percentages in de tabellen zijn afgerond op hele procentpunten. Daarom telt het totaal
niet altijd op tot 100 procent.

22

Verklaring van tekens in de tabellen:

. = gegevens niet betrouwbaar geschat

- = nihil

23

5. Begrippen en Afkortingen

5.1 Begrippen

Allochtoon – Zie Herkomstgroepering.

Autochtoon – Zie Herkomstgroepering.

AO-uitkering – Arbeidsongeschiktheidsuitkering. Deze periodieke uitkeringen worden
verstrekt op grond van de Wet Werk en Inkomen naar Arbeidsvermogen (WIA), de Wet
op de Arbeidsongeschiktheidsverzekering (WAO), de Wet Arbeidsongeschiktheids-
voorziening jonggehandicapten (Wajong) en de Wet Arbeidsongeschiktheidsverzekering
zelfstandigen (WAZ).

Besteedbaar inkomen – Het bruto-inkomen verminderd met betaalde

inkomensoverdrachten, premies inkomensverzekeringen, premies ziektekosten-

verzekeringen en belastingen op inkomen en vermogen.

Betaalde inkomensoverdrachten bestaan uit overdrachten tussen huishoudens zoals

alimentatie betaald aan de ex-echtgeno(o)t(e). Premies inkomensverzekeringen betreffen

premies betaald voor sociale verzekeringen, volksverzekeringen en particuliere

verzekeringen in verband met werkloosheid, arbeidsongeschiktheid en ouderdom en

nabestaanden.

Bijstandsuitkering –- Uitkering op basis van de Wet Werk en Bijstand.

Burgerlijke staat – Formele positie van een persoon waarbij een onderscheid wordt

gemaakt tussen gehuwd, ongehuwd en gescheiden. Personen met een geregistreerd

partnerschap worden tot de gehuwden gerekend. Verweduwden vallen in de categorie

ongehuwden.

Eenouderhuishouden – Particulier huishouden bestaande uit één ouder met

thuiswonend(e) kind(eren).

Eenpersoonshuishouden – Particulier huishouden bestaande uit één persoon.

G4 – De vier grootste steden in Nederland: Amsterdam, Rotterdam, Den Haag en

Utrecht.

Geslachtswijziging - Een geslachtswijziging door het ondergaan van een operatie
waarbij vervolgens de persoon naar de rechtbank gaat om deze wijziging vast te laten
leggen. Deze wijziging wordt vervolgens doorgegeven aan de woongemeente van de
persoon.

Herkomstgroepering – In de CBS-indeling naar herkomstgroepering worden personen
ingedeeld op grond van hun geboorteland en dat van hun ouders. Autochtonen zijn

24

personen van wie beide ouders in Nederland geboren zijn. Allochtonen zijn personen van
wie minstens één ouder in het buitenland geboren is.

De volgende categorieën van herkomstgroepering worden onderscheiden:

- Autochtonen;

- Niet-westerse allochtonen. Het land van herkomst is Turkije of een land in Afrika, Azië
(met uitzondering van Indonesië en Japan) of Latijns-Amerika;

- Westerse allochtonen. Het land van herkomst is gelegen in Europa (met uitzondering
van Nederland en Turkije), Noord-Amerika, Indonesië, Japan en Oceanië.

Een eerstegeneratieallochtoon heeft als herkomstgroepering het land waar hij of zij is
geboren. Een tweedegeneratieallochtoon heeft als herkomstgroepering het geboorteland
van moeder, tenzij dat ook Nederland is. In dat geval is de herkomstgroepering bepaald
door het geboorteland van de vader.

Institutioneel huishouden – Eén of meer personen die samen een woonruimte
bewonen en daar bedrijfsmatig worden voorzien in dagelijkse levensbehoeften. Ook de
huisvesting vindt bedrijfsmatig plaats.

Niet actieven – Personen met een inkomen dat niet direct gerelateerd is aan een
uitkering of arbeid, zoals alimentatie of kinderbijslag.

Niet-westerse allochtoon – Zie herkomstgroepering.

Overig huishouden – Huishouden dat uitsluitend bestaat uit overige leden, bijvoorbeeld

mensen die in één huishouden wonen maar geen relatie hebben.

Paar met kinderen – Particulier huishouden bestaande uit een paar met ten minste één

thuiswonend kind (en met mogelijk ook overige leden).

Paar zonder kinderen – Particulier huishouden bestaande uit een paar zonder

thuiswonende kinderen (en met mogelijk ook overige leden).

Particulier huishouden – Eén of meer personen die samen een woonruimte bewonen

en zichzelf daar niet-bedrijfsmatig voorzien in de dagelijkse behoeften.

Peilmoment – 31 december 2009.

Personen met baan als werknemer – Werknemers, ambtenaren, directeur-
grootaandeelhouders en overige actieven.

Personen met een overige uitkering – Personen met een andere uitkering dan een
WW-, AO-, of bijstandsuitkering. Hieronder vallen ook de personen met een
pensioenuitkering.

Potentiële beroepsbevolking – Alle personen van 15 tot en met 64 jaar ingeschreven in
de Gemeentelijke Basisadministratie.

Overig – Niet actieven en personen zonder inkomen.

Overige actieven – Personen die geen winstaangifte doen, maar wel inkomsten uit
arbeid hebben die niet onder de loonheffing vallen.

25

Standaard bedrijfsindeling 2008 – De Nederlandse hiërarchische indeling van
economische activiteiten die vanaf 2008 door het CBS wordt gebruikt om
bedrijfseenheden in te delen naar hun hoofdactiviteit.

Stedelijkheid – Een maatstaf voor de concentratie van menselijke activiteiten gebaseerd
op de gemiddelde omgevingsadressendichtheid (oad). Hierbij worden vijf categorieën
onderscheiden:

• Zeer sterk stedelijk: gemiddelde oad van 2500 of meer adressen per
km2;

• Sterk stedelijk: gemiddelde oad van 1500 tot 2500 adressen per
km2;

• Matig stedelijk: gemiddelde oad van 1000 tot 1500 adressen per
km2;

• Weinig stedelijk: gemiddelde oad van 500 tot 1000 adressen per km;

• Niet stedelijk: gemiddelde oad van minder dan 500 adressen per
km2.

Transseksuelen – Iemand die voor het gevoel tot de andere sekse behoort en die een
geslachtsverandering verlangd of ondergaan heeft. In dit onderzoek is een transseksueel
iemand die de geslachtsverandering ondergaan heeft en deze verandering van geslacht
bij de rechtbank heeft vastgelegd.

Westerse allochtoon – Zie herkomstgroepering.

WW-uitkering – Uitkering op basis van de Werkloosheidswet.

Zelfstandige – Een persoon met als (hoofd)baan het verrichten van arbeid voor eigen
rekening of risico in een eigen bedrijf of praktijk, of in het bedrijf of de praktijk van een
gezinslid, of in een zelfstandig uitgeoefend beroep.

5.2 Afkortingen

ABR Algemeen Bedrijven Register

AO Arbeidsongeschiktheid

CBS Centraal Bureau voor de Statistiek

CvB Centrum voor Beleidsstatistiek

EBB Enquête Beroepsbevolking

GBA Gemeentelijke basisadministratie

26

OCW Ministerie van Onderwijs, Cultuur en Wetenschap

SBI Standaard Bedrijfsindeling

SSB Sociaal Statistisch Bestand

WW Werkloosheidswet

27

Tabellenset

28

29

Tabellenoverzicht

Tabel 1a Transseksuelen na wijziging geslacht en potentiële beroepsbevolking
naar achtergrondkenmerken in aantallen, ultimo 2009

Tabel 1b Transseksuelen na wijziging geslacht en potentiële beroepsbevolking
naar achtergrondkenmerken in procenten, ultimo 2009

Tabel 2a Arbeidsmarktpositie van transseksuelen en de potentiële
beroepsbevolking in aantallen naar demografische
achtergrondkenmerken, ultimo 2009

Tabel 2b Arbeidsmarktpositie van transseksuelen en de potentiële
beroepsbevolking in procenten naar demografische
achtergrondkenmerken, ultimo 2009

Tabel 3a Arbeidsmarktpositie van transseksuelen 2 jaar voor wijziging geslacht
en ultimo 2008 en de potentiële beroepsbevolking naar geslacht in
aantallen, ultimo 2008

Tabel 3b Arbeidsmarktpositie van transseksuelen 2 jaar voor wijziging geslacht
en ultimo 2008 en de potentiële beroepsbevolking naar geslacht in
procenten, ultimo 2008

Tabel 4a Werkzame transseksuelen na wijziging geslacht en werkzame
potentiële beroepsbevolking naar sector in aantallen, 2008

Tabel 4b Werkzame transseksuelen na wijziging geslacht en werkzame
potentiële beroepsbevolking naar sector in procenten, 2008

30

31

Tabel 1a
Transseksuelen na wijziging geslacht en potentiële beroepsbevolking naar achtergrondkenmerken, ultimo 2009

Transseksuelen1) Potentiële beroepsbevolking
Totaal Mannen2) Vrouwen2) Totaal Mannen Vrouwen

Totaal w.v. allochtoon Totaal w.v. allochtoon Totaal w.v. allochtoon Totaal w.v. allochtoon

x 1000

Totaal 850 325 90 525 150 11 112 5 599 1 169 5 513 1 201

Herkomstgeneratie
Eerste generatie 140 35 35 105 105 1 443 698 698 746 746
Tweede generatie 95 50 50 45 45 926 471 471 456 456

Burgerlijke staat
Gehuwd 155 80 25 70 25 5 388 2 610 462 2 778 526
Ongehuwd 555 215 55 345 100 4 793 2 581 607 2 212 532
Gescheiden 135 25 10 110 25 930 408 99 523 143
Onbekend - - - - - 1 0 0 0 0

Samenstelling huishouden
Eenpersoonhuishouden 450 145 30 305 75 1 849 1 037 302 812 211
Paar met kinderen 95 55 20 40 10 5 381 2 775 514 2 606 519
Paar zonder kinderen 240 95 30 145 55 2 862 1 368 214 1 495 250
Eenouderhuishouden 45 20 5 25 5 822 299 89 522 190
Overig huishouden 10 5 5 5 5 119 71 38 49 26
Institutioneel huishouden 10 5 0 5 - 78 48 12 30 6
Onbekend - - - - - 1 0 0 0 0

Besteedbaar huishoudinkomen3)

Laag 610 220 . 390 . 4 436 2 158 631 2 278 658
Midden/hoog 235 6 654 3 427 526 3 228 537
Onbekend - - - - - 22 14 12 8 6

Stedelijkheid woongemeente
Zeer sterk stedelijk 280 90 30 185 75 2 277 1 141 459 1 137 467
Sterk stedelijk 295 120 35 170 40 3 132 1 568 367 1 564 377
Matig stedelijk 125 45 10 80 10 2 118 1 064 173 1 054 179
Weinig stedelijk 95 40 5 55 10 2 311 1 173 121 1 137 126
Niet stedelijk 60 20 5 35 5 1 273 652 48 621 52
Onbekend - - - - - 1 0 0 0 0

Opleidingsniveau4)

Laag 3 709
Midden 260 4 752
Hoog 365 2 541

1) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2009.
2) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.
3) De categorieën midden en hoog besteedbaar huishoudinkomen zijn samengevoegd, zodat dit aantal met voldoende betrouwbaarheid geschat kan worden voor de transseksuelen.
4) Het opleidingsniveau is bij de transseksuelen betrouwbaar geschat voor de midden en hoger opgeleiden.

32

Tabel 1b
Transseksuelen na wijziging geslacht en potentiële beroepsbevolking naar achtergrondkenmerken, ultimo 2009

Transseksuelen1) Potentiële beroepsbevolking
Totaal Mannen2) Vrouwen2) Totaal Mannen Vrouwen

Totaal w.v. allochtoon Totaal w.v. allochtoon Totaal w.v. allochtoon Totaal w.v. allochtoon

% %

Herkomstgeneratie
Eerste generatie 17 11 100 20 100 13 12 100 14 100
Tweede generatie 11 16 100 8 100 8 8 100 8 100

Burgerlijke staat
Gehuwd 18 25 30 14 16 48 47 40 50 44
Ongehuwd 66 66 25 65 68 43 46 52 40 44
Gescheiden 16 8 33 21 16 8 7 8 9 12
Onbekend 0 0 0 0 0 0 0 0 0

Samenstelling huishouden
Eenpersoonhuishouden 53 45 22 58 51 17 19 26 15 18
Paar met kinderen 11 17 33 8 7 48 50 44 47 43
Paar zonder kinderen 28 30 29 27 37 26 24 18 27 21
Eenouderhuishouden 5 6 28 5 2 7 5 8 9 16
Overig huishouden 1 1 75 1 3 1 1 3 1 2
Institutioneel huishouden 1 1 33 1 0 1 1 1 1 1
Onbekend 0 0 - 0 0 0 0 0 0 0

Besteedbaar huishoudinkomen3)

Laag 72 69 . 74 . 40 39 54 41 55
Midden/hoog 28 60 61 45 59 45
Onbekend 0 0 1 0 1

Stedelijkheid woongemeente
Zeer sterk stedelijk 33 29 35 35 52 20 20 39 21 39
Sterk stedelijk 35 38 30 33 28 28 28 31 28 31
Matig stedelijk 15 15 21 15 8 19 19 15 19 15
Weinig stedelijk 11 12 10 10 7 21 21 10 21 11
Niet stedelijk 7 7 18 7 5 11 12 4 11 4
Onbekend 0 0 - 0 0 0 0 0 0 0

Opleidingsniveau4)

Laag . 34
Midden 31 43
Hoog 43 23

1) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2009.
2) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.
3) De categorieën midden en hoog besteedbaar huishoudinkomen zijn samengevoegd, zodat dit aantal met voldoende betrouwbaarheid geschat kan worden voor de transseksuelen.
4) Het opleidingsniveau is bij de transseksuelen betrouwbaar geschat voor de midden en hoger opgeleiden.

33

Tabel 2a

Transseksuelen2) Potentiële beroepsbevolking
Totaal Geslacht3) Leeftijd Herkomst Totaal Geslacht Leeftijd Herkomst

Mannen Vrouwen 15-27 jaar 28-64 jaar Autochtonen Niet-westerse
allochtonen

Westerse
allochtonen

Mannen Vrouwen 15-27 jaar 28-64 jaar Autochtonen Niet-westerse
allochtonen

Westerse
allochtonen

x 1000

Totaal 770 290 475 60 710 565 95 110 11 050 5 568 5 481 2 585 8 464 8 734 1 266 1 050

Personen met baan als werknemer 380 165 215 25 355 285 45 55 6 553 3 540 3 013 1 080 5 473 5 401 569 583
Personen werkzaam als zelfstandige 40 15 25 0 40 35 5 0 693 456 237 37 656 584 49 60
Personen met WW-uitkering 15 5 10 0 15 15 0 0 116 64 52 7 109 84 19 14
Personen met AO-uitkering 145 50 95 10 135 115 10 20 573 288 285 51 521 452 68 53
Personen met bijstandsuitkering 70 20 50 0 65 45 5 15 294 116 178 28 266 132 128 34
Personen met een overige uitkering 30 10 15 0 25 20 5 0 140 62 78 17 124 102 23 15
Scholieren/studenten 30 10 20 20 10 25 5 5 1 239 600 638 1 210 28 927 211 101
Overig 60 10 45 5 55 25 25 10 1 440 442 998 154 1 286 1 051 199 190
Onbekend 0 0 0 0 0 0 0 0 2 1 1 1 1 1 1 1

NB De aantallen over de groep transseksuelen zijn in de tabel afgerond op vijftallen en die over de potentiële beroepsbevolking op 1000-tallen.
1) Een persoon wordt maar in één categorie ingedeeld.
2) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2009.
3) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

Arbeidsmarktpositie1) van transseksuelen en de potentiële beroepsbevolking in aantallen naar demografische achtergrondkenmerken, ultimo 2008

34

Tabel 2b

Transseksuelen2) Potentiële beroepsbevolking
Totaal Geslacht3) Leeftijd Herkomst Totaal Geslacht Leeftijd Herkomst

Mannen Vrouwen 15-27 jaar 28-64 jaar Autochtonen Niet-westerse
allochtonen

Westerse
allochtonen

Mannen Vrouwen 15-27 jaar 28-64 jaar Autochtonen Niet-westerse
allochtonen

Westerse
allochtonen

%

Totaal 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Personen met baan als werknemer 50 57 45 40 50 50 45 50 59 64 55 42 65 62 45 56
Personen werkzaam als zelfstandige 5 5 5 2 6 6 5 2 6 8 4 1 8 7 4 6
Personen met WW-uitkering 2 2 3 0 2 3 0 2 1 1 1 0 1 1 1 1
Personen met AO-uitkering 19 17 19 13 19 21 8 17 5 5 5 2 6 5 5 5
Personen met bijstandsuitkering 9 7 10 2 9 8 4 16 3 2 3 1 3 2 10 3
Personen met een overige uitkering 4 4 4 3 4 4 5 2 1 1 1 1 1 1 2 1
Scholieren/studenten 4 4 4 35 2 4 5 4 11 11 12 47 0 11 17 10
Overig 8 4 10 5 8 4 27 8 13 8 18 6 15 12 16 18
Onbekend - - - - - - - - 0 0 0 0 0 0 0 0

1) Een persoon wordt maar in één categorie ingedeeld.
2) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2009.
3) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

Arbeidsmarktpositie1) van transseksuelen en de potentiële beroepsbevolking in procenten naar demografische achtergrondkenmerken, ultimo 2008

35

Tabel 3a

Transseksuelen2) Potentiële beroepsbevolking

Geslacht Geslacht
2 jaar voor geslachtsverandering ultimo 20083) ultimo 2008
Totaal Mannen Vrouwen Totaal Mannen Vrouwen Totaal Mannen Vrouwen

x 1000

Totaal 215 75 140 215 75 140 11.050 5.568 5.481

Personen met baan als werknemer 95 35 60 110 40 70 6.553 3.540 3.013
Personen werkzaam als zelfstandige 5 0 5 10 0 10 693 456 237
Personen met WW-uitkering 10 0 10 5 0 0 116 64 52
Personen met AO-uitkering 30 10 25 35 10 25 573 288 285
Personen met bijstandsuitkering 25 10 15 20 5 15 294 116 178
Overige uitkeringen 15 5 10 10 5 5 140 62 78
Scholieren/studenten 20 10 10 15 5 5 1.239 600 638
Overig 10 5 5 15 5 10 1.440 442 998
Onbekend 0 0 0 0 0 0 2 1 1

1) Een persoon wordt maar in één categorie ingedeeld.
2) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 2006-2008.
3) De arbeidsmarktpositie heeft hier betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

Arbeidsmartkpositie1) van transseksuelen 2 jaar voor wijziging geslacht en ultimo 2008 en de potentiële beroepsbevolking naar geslacht, ultimo 2008

36

Tabel 3b

Transseksuelen2) Potentiële beroepsbevolking

Geslacht Geslacht
2 jaar voor geslachtsverandering ultimo 20083) ultimo 2008
Totaal Mannen Vrouwen Totaal Mannen Vrouwen Totaal Mannen Vrouwen

% %

Totaal 100 100 100 100 100 100 100 100 100

Personen met baan als werknemer 45 49 43 52 58 49 59 64 55
Personen werkzaam als zelfstandige 3 1 4 4 1 6 6 8 4
Personen met WW-uitkering 5 3 6 1 1 1 1 1 1
Personen met AO-uitkering 15 11 17 17 14 19 5 5 5
Personen met bijstandsuitkering 11 12 11 9 7 10 3 2 3
Overige uitkeringen 6 4 7 4 4 4 1 1 1
Scholieren/studenten 9 14 6 6 10 4 11 11 12
Overig 5 5 4 7 5 7 13 8 18
Onbekend 1 0 1 0 0 0 0 0 0

1) Een persoon wordt maar in één categorie ingedeeld.
2) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 2006-2008.
3) De arbeidsmarktpositie heeft hier betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

Arbeidsmartkpositie1) van transseksuelen 2 jaar voor wijziging geslacht en ultimo 2008 en de potentiële beroepsbevolking naar geslacht, ultimo 2008

37

Tabel 4a
Transseksuelen na wijziging geslacht en potentiële beroepsbevolking werkzaam als werknemer of zelfstandige naar de sector waarin zij werkzaam zijn in aantallen, 2008

Transseksuelen1) Potentiële beroepsbevolking
Werknemers Zelfstandigen Werknemers Zelfstandigen

Totaal Totaal
Mannen2) Vrouwen2) Mannen2) Vrouwen2)

x 1000

Totaal 475 200 275 55 8 005 4 286 3 719 869

Sector
Landbouw en visserij 0 0 0 0 127 86 41 100
Delfstoffenwinning 0 0 0 0 8 7 1 0
Industrie 60 30 30 0 856 662 194 39
Energie- en waterleidingbedrijven 0 0 0 0 25 20 6 0
Bouwnijverheid 5 0 5 5 389 353 36 109
Handel 60 20 40 10 1 382 719 663 159
Horeca 25 10 15 5 342 159 183 48
Vervoer en communicatie 40 10 30 0 449 324 125 31
Financiële instellingen 20 10 10 0 336 196 141 8
Zakelijke dienstverlening 110 45 65 20 1 596 919 677 183
Openbaar bestuur 30 15 15 0 498 309 189 0
Onderwijs 25 15 10 0 485 187 298 17
Gezondheids- en welzijnszorg 70 35 35 5 1 171 195 976 57
Cultuur en overige dienstverlening 20 5 15 15 328 149 179 104
Onbekend 0 0 0 0 15 4 11 14

1) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2008.
2) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

38

Tabel 4b
Transseksuelen na wijziging geslacht en potentiële beroepsbevolking werkzaam als werknemer of zelfstandige naar de sector waarin zij werkzaam zijn in procenten, 2008

Transseksuelen1) Potentiële beroepsbevolking
Werknemers Zelfstandigen Werknemers Zelfstandigen

Totaal Totaal
Mannen2) Vrouwen2) Mannen2) Vrouwen2)

% %

Totaal 100 100 100 100 100 100 100 100

Sector
Landbouw en visserij 0 0 0 0 2 2 1 12
Delfstoffenwinning 0 0 0 0 0 0 0 0
Industrie 13 14 10 0 11 15 5 4
Energie- en waterleidingbedrijven 0 1 1 0 0 0 0 0
Bouwnijverheid 1 0 1 5 5 8 1 13
Handel 13 11 15 14 17 17 18 18
Horeca 5 4 5 5 4 4 5 5
Vervoer en communicatie 8 5 10 0 6 8 3 4
Financiële instellingen 4 4 4 0 4 5 4 1
Zakelijke dienstverlening 23 23 24 34 20 21 18 21
Openbaar bestuur 6 8 5 0 6 7 5 0
Onderwijs 5 7 4 4 6 4 8 2
Gezondheids- en welzijnszorg 15 17 14 9 15 5 26 7
Cultuur en overige dienstverlening 4 3 6 27 4 3 5 12
Onbekend 0 0 0 2 0 0 0 2

1) Bij transseksuelen gaat het om personen die juridisch hun geslacht hebben laten wijzigen in de periode 1995-2008.
2) Bij de transseksuelen heeft het geslacht betrekking op het geslacht nádat de geslachtsverandering heeft plaatsgevonden.

39

Centrum voor Beleidsstatistiek

Het CBS verzamelt gegevens bij personen, bedrijven en instellingen om deze daarna te
verwerken tot statistische informatie over groepen mensen, bedrijven en hun omgeving.
De resultaten stelt het CBS voor iedereen beschikbaar. Voor sommige vragen is deze
informatie, die beschikbaar wordt gesteld via de CBS-website www.cbs.nl, echter niet
toereikend. In dat geval kunnen externe partijen zich wenden tot het Centrum voor
Beleidsstatistiek (CBS-CvB).

Het CBS-CvB bepaalt in nauw overleg met de klant welke informatie in welke vorm
beschikbaar en nuttig is voor het beantwoorden van de vraag. Daarna voert het CBS-CvB
het onderzoek uit en beschrijft de resultaten in een rapport of maatwerkpublicatie. Alle
uitkomsten en publicaties worden openbaar gemaakt en zijn te vinden op de website van
het CBS-CvB (www.cbs.nl/cvb).

	Samenvatting
	Summary
	1. Inleiding
	1.1 Aanleiding en doel van het onderzoek
	1.2 Opzet van het onderzoek
	1.3 Indeling van het rapport

	2. Resultaten
	2.1 Inleiding
	2.2 Demografische kenmerken
	2.3 Arbeidsmarktpositie
	2.4 Conclusie

	3. Aanbevelingen voor vervolgonderzoek
	4. Beschrijving van het onderzoek
	4.1 Populatie
	4.2 Onderzoeksmethode
	4.3 Bronnen
	4.4 Ophogen van steekproeftotalen
	4.5 Kwaliteit van de uitkomsten
	4.6 Opmerkingen bij de tabellen

	5. Begrippen en Afkortingen
	5.1 Begrippen
	5.2 Afkortingen

	Tabellenset
	Centrum voor Beleidsstatistiek

