

Miljonairs in cijfers: update en uitbreiding

Onderzoek naar miljonairshuishoudens 2006-2011

op verzoek van Van Lanschot Bankiers B.V.

Koos Arts en Wim Kessels (CBS)

Juni, 2013

1

Inhoudsopgave

Miljonairs in cijfers: update en uitbreiding 2

1. Inleiding 2

2. Miljonairshuishoudens in 2011 3

3. Waar wonen miljonairshuishoudens? 5

4. Vermogen en inkomen van miljonairshuishoudens in 2011 8

5. Vermogensverdeling en ongelijkheid 12

6. Vermogen en miljonairs in de periode 2006-2011 14

7. Verkrijgingen van netto 1 miljoen euro of meer uit nalatenschappen 18

Bijlage 1. Beschrijving van het onderzoek 19

1. Bronnen 19

2. Kwaliteit van de uitkomsten 20

Bijlage 2. Begrippen en Afkortingen 22

1. Begrippen 22

2. Afkortingen 24

Bijlage 3. Tabellen 26

2

Miljonairs in cijfers: update en uitbreiding

1. Inleiding

Dit rapport is een vervolg op het onderzoek “Miljonairs in cijfers” (CBS, 2012
1
) dat op

verzoek van Van Lanschot Bankiers B.V. is uitgevoerd. In dit vervolgonderzoek worden

cijfers over miljonairshuishoudens geactualiseerd en uitgebreid. De actualisering betreft

de stand van het aantal miljonairs en hun vermogen op 1 januari 2010 en 2011 en de

vermogens- en inkomensverdeling van de bevolking (vermogen 2011 en inkomen 2010).

De uitbreiding heeft vooral betrekking op het verder uitsplitsen van

achtergrondkenmerken en vermogensonderdelen naar een aantal grootteklassen van het

vermogen van miljonairs. Verder zijn cijfers samengesteld over het aandeel

miljonairshuishoudens per gemeente. Deze uitbreidingen zijn onder andere te vinden in

de tabellen in deze publicatie (bijlage 3). Voor het samenstellen van deze gegevens is de

bestaande CBS-publicatiebron voor vermogen, het Inkomenspanelonderzoek (IPO), niet

toereikend vanwege de relatief kleine steekproefaantallen die ontstaan bij het uitsplitsen

van miljonairs naar vermogensgrootteklassen of gemeente. Daarom is besloten deze

gegevens samen te stellen met behulp van de zogenaamde integrale vermogens- en

inkomensbestanden. Deze bestanden bevatten voor alle huishoudens in Nederland

gegevens over vermogen en inkomen. Alle uitkomsten in dit rapport zijn gebaseerd op

deze integrale bestanden. Er is bovendien een korte paragraaf opgenomen over de

verkrijgingen van 1 miljoen euro of meer uit nalatenschappen.

“Miljonairs” zijn in dit rapport huishoudens woonachtig in Nederland met een vermogen

van minstens 1 miljoen euro, exclusief de waarde van de eigen woning (hoofdverblijf) en

de daarop rustende hypotheekschuld. Deze definitie wijkt af van andere CBS-publicaties,

waarin de waarde van de eigen woning en de hypotheekschuld wel worden meegeteld in

het vermogen. Vermogen is het saldo van bezittingen en schulden.

Persoonskenmerken zoals geslacht, leeftijd, herkomst en opleiding zijn kenmerken van

de hoofdkostwinner van het huishouden. In deze publicatie worden de termen “miljonair”

en “miljonairshuishouden” gebruikt. Daarmee wordt dezelfde entiteit aangeduid, namelijk

een huishouden met een vermogen van 1 miljoen of meer.

Gegevens over vermogens van huishoudens zijn bepaald op 1 januari van een

verslagjaar. Wanneer in dit rapport wordt gesproken over vermogen 2011, dan gaat het

feitelijk over de stand van het vermogen op 1 januari 2011. De gegevens hebben

betrekking op alle huishoudens met een bekend inkomen in het voorgaande jaar. Het

betreft zowel particuliere als institutionele huishoudens.

Zie bijlage 1 voor een korte beschrijving van de onderzoeksmethode en bijlage 2 voor

een omschrijving van de gebruikte begrippen.

De inhoud van dit rapport is als volgt. In paragraaf 2 worden persoonskenmerken

beschreven van miljonairs in Nederland. In deze paragraaf wordt onder andere ingegaan

1
 CBS (2012), Miljonairs in cijfers.

http://www.cbs.nl/NR/rdonlyres/D5C02A0D-B4E1-4575-A55D-96DCB8DFADF2/0/120605rapportmiljonairs.pdf

3

op het geslacht, de leeftijd en het opleidingsniveau van de hoofdkostwinner en de

samenstelling van het huishouden. In paragraaf 3 wordt beschreven waar en in welk

soort woningen miljonairs wonen. In paragraaf 4 wordt ingegaan op de hoogte en

samenstelling van het vermogen van miljonairs. Ook komt daar het inkomen van

miljonairs aan bod. Paragraaf 5 gaat over de vermogensverdeling in Nederland.

Vervolgens wordt in paragraaf 6 de ontwikkeling van het vermogen in de periode 2006 tot

en met 2011 beschreven, waarna wordt gekeken naar de ontwikkelingen van het aantal

miljonairs en hun vermogen. Tot slot wordt in paragraaf 7 kort ingegaan op verkrijgingen

van netto 1 miljoen euro of meer uit nalatenschappen.

2. Miljonairshuishoudens in 2011

In 2011 had van alle huishoudens in Nederland 1,2 procent een vermogen van 1 miljoen

euro of meer. Dat komt overeen met ruim 92 duizend huishoudens. Miljonairs hebben

een vermogen van meer dan 1 miljoen euro, waarbij de waarde van de eigen woning en

de eventueel daarbij behorende hypotheek niet in het vermogen zijn meegerekend
2
.

Miljonairs zijn ouder

De hoofdkostwinners van miljonairshuishoudens zijn gemiddeld ouder dan de

hoofdkostwinners van niet-miljonairshuishoudens. In 2011 waren miljonairs gemiddeld

59 jaar en daarmee 8 jaar ouder dan niet-miljonairs. Nog geen 6 procent van de

miljonairs is jonger dan 40 jaar. Bijna driekwart van de miljonairs is 50 jaar of ouder; bij

de niet-miljonairs is dat iets meer dan de helft.

1. Miljonairs en niet-miljonairs naar leeftijd van de hoofdkostwinner, 1 januari 2011

Tussen de verschillende vermogensklassen van miljonairs is weinig verschil in de

leeftijdsverdeling (tabel 2). De gemiddelde leeftijd schommelt in alle vermogensklassen

rond 59 jaar.

Hoofdkostwinner meestal een man

In de meeste Nederlandse huishoudens is de hoofdkostwinner een man. Van de

huishoudens met paren is bij 85 procent de hoofdkostwinner een man, zowel bij

miljonairs als bij niet-miljonairs.

2
 Wanneer de waarde van de eigen woning en de daarbij horende hypotheek wel in het vermogen worden

meegeteld, dan was in 2011 ruim 2% van de huishoudens miljonair.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niet-miljonairs

Miljonairs

 tot 30 jaar 30 tot 40 jaar 40 tot 50 jaar 50 tot 60 jaar 60 tot 70 jaar 70 en ouder
Bron: CBS, Vermogensstatistiek / SSB

4

Miljonairs wonen minder vaak alleen

Het vermogen is in dit onderzoek vastgesteld op huishoudensniveau door de vermogens

van individuele leden te sommeren. Het is daarom logisch dat een meerpersoons-

huishouden gemiddeld meer vermogen heeft dan een eenpersoonshuishouden.

Bovendien zijn er onder eenpersoonshuishoudens relatief veel jongeren, die over het

algemeen minder vermogen hebben dan ouderen. Dit komt tot uiting in de samenstelling

van miljonairshuishoudens: 17 procent bestond in 2011 uit eenpersoonshuishoudens. Bij

de niet-miljonairshuishoudens was dat 35 procent (figuur 2).

2. Miljonairs en niet-miljonairs naar huishoudsamenstelling, 1 januari 2011

Miljonairs grotendeels autochtoon en hoogopgeleid

Bij ruim 80 procent van de huishoudens in Nederland is de hoofdkostwinner autochtoon,

rond 10 procent is westers allochtoon en 10 procent is van niet-westerse herkomst. Bij de

miljonairshuishoudens zijn de niet-westerse allochtonen sterk ondervertegenwoordigd:

slechts 1 procent van de hoofdkostwinners is een van niet-westerse herkomst. Bijna

9 procent is van westerse herkomst.

Hoofdkostwinners van miljonairshuishoudens zijn doorgaans hoog opgeleid: bijna de helft

heeft hoger onderwijs genoten tegen ruim een kwart bij de niet-miljonairs. Bijna

30 procent van de miljonairs heeft een academische graad tegenover 10 procent onder

de niet-miljonairs (figuur 3).

3. Miljonairs en niet-miljonairs naar hoogst behaalde opleidingsniveau van de hoofdkostwinner,

1 januari 2011

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Eenpersoonshuishouden Eenouderhuishouden Paar zonder thuiswonende
kinderen

Paar met thuiswonende
kinderen

Overig
meerpersoonshuishouden

(incl. institutionele
huishoudens)

Miljonairs Niet-miljonairsBron: CBS, Vermogensstatistiek / SSB

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niet-miljonairs

Miljonairs

Basisonderwijs, vmbo, mbo1, avo onderbouw Havo, vwo, mbo Hbo, wo bachelor Wo master, doctor
Bron: CBS, Vermogensstatistiek / SSB

5

Hoofdkostwinners van miljonairshuishoudens in de hoogste vermogensklassen (3 miljoen

euro vermogen of meer) hebben nog iets vaker een academische opleiding dan de lagere

vermogensklassen, maar de verschillen zijn niet groot (tabel 3).

Conclusie

Miljonairs zijn gemiddeld ouder dan niet-miljonairs. Driekwart van de hoofdkostwinners

van miljonairshuishoudens is 50 jaar of ouder. Miljonairshuishoudens bestaan vooral uit

paren. Niet-westerse allochtonen zijn sterk ondervertegenwoordigd bij de miljonairs.

Miljonairs zijn hoger opgeleid dan niet-miljonairs.

3. Waar wonen miljonairshuishoudens?

In deze paragraaf wordt beschreven waar miljonairs wonen. Het gaat daarbij enerzijds

om de woongemeente en regio, anderzijds om het type woning en de stedelijkheid van

de directe woonomgeving.

Blaricum relatief de meeste miljonairshuishoudens

In 2011 waren er 27 gemeenten met 3 procent of meer miljonairs (zie figuur 4 en tabel 6).

De lijst wordt aangevoerd door Blaricum met 10 procent miljonairs, gevolgd door

Bloemendaal, Laren (N.H.) en Wassenaar.

In Spijkenisse wonen relatief de minste miljonairshuishoudens (0,2 procent) gevolgd door

de Zuid-Limburgse gemeenten Landgraaf, Kerkrade en Brunssum met 0,3 procent.

De COROP-gebieden “Het Gooi en Vechtstreek” en de “Agglomeratie Haarlem”, waar de

gemeenten met relatief de meeste miljonairs liggen, voeren de lijst aan van COROP-

gebieden met de meeste miljonairs met respectievelijk 3,1 en 2,3 procent miljonairs (zie

ook tabel 5). “Zuid-Limburg” is hekkensluiter met 0,7 procent miljonairs.

In de provincies Utrecht, Zeeland en Noord-Holland wonen relatief de meeste miljonairs:

1,5 procent van alle huishoudens. In de provincies Flevoland, Limburg en Groningen

wonen relatief de minste miljonairs: minder dan 1 procent.

6

4. Percentage miljonairs per gemeente (gemeentelijke indeling 2013), 1 januari 2011

Woonbuurt van miljonairs vaker niet of weinig stedelijk

Miljonairshuishoudens wonen vaker in buurten die minder dicht zijn bebouwd (figuur 5).

Ruim de helft van de miljonairs woont in niet of weinig stedelijke buurten tegen een derde

van de niet-miljonairs. Bij niet stedelijke buurten gaat het om buurten met minder dan 500

adressen per vierkante kilometer; bij “weinig stedelijk” om 500 tot 1000 adressen. Zeer

sterk stedelijke buurten hebben meer dan 2500 adressen per vierkante kilometer.

Legend a

M in der d an 1%

1 tot 1 ,5%

1,5 to t 3%

3% en m eer

G een gegevens b esch ikbaar

Bron: CBS, Vermogensstatistiek / SSB

7

5. Stedelijkheid van de woonbuurt van miljonairs en niet-miljonairs, 1 januari 2011

Miljonairs wonen in duurdere koopwoningen

Miljonairshuishoudens wonen meestal in een koopwoning (figuur 6). Bijna de helft

(46 procent) woont in een koopwoning met een waarde van een half miljoen euro of

meer. Van de niet-miljonairshuishoudens woont 45 procent in een huurwoning en slechts

3 procent in een koopwoning van een half miljoen euro of meer. Het is overigens niet zo

dat dure koopwoningen alleen worden bewoond door miljonairs: in 2011 was ruim

60 procent van de huishoudens, die woonden in een woning met een waarde van

1 miljoen euro of meer, geen miljonair (zie tabel 4).

6. Miljonairs en niet-miljonairs naar huur- of koopwoning en woningwaarde koopwoning, 1 januari 2011

Een miljonairskoopwoning had in 2011 een waarde van gemiddeld 591 duizend euro,

ruim twee keer zoveel als een koopwoning van niet-miljonairs die een gemiddelde

waarde had van 269 duizend euro. De waarde van de woning loopt op met de

vermogensklasse van miljonairs. De gemiddelde waarde van de koopwoning van

huishoudens met een vermogen van 1 tot 2 miljoen bedraagt iets meer dan een half

miljoen euro; van huishoudens met een vermogen van 10 miljoen of meer is de

gemiddelde waarde van de koopwoning ruim 1 miljoen euro.

Vooral oudere miljonairs kiezen nog wel eens voor een huurwoning. Mogelijk is een

aantal hiervan miljonair vanwege de verkoop van de eigen woning.

Conclusie

Miljonairshuishoudens wonen relatief vaak in Utrecht, Zeeland en Noord-Holland.

Blaricum heeft relatief de meeste miljonairs. Ruim de helft van de miljonairs woont in een

buurt met relatief weinig bebouwing. Miljonairs wonen vooral in duurdere koopwoningen.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niet-miljonairs

Miljonairs

 Zeer sterk stedelijk Sterk stedelijk Matig stedelijk Weinig stedelijk Niet stedelijkBron: CBS, Vermogensstatistiek / SSB

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Huurwoning Koopwoning tot 250
duizend euro

Koopwoning 250 tot
500 duizend euro

Koopwoning 500 tot
750 duizend euro

Koopwoning 750 tot
1 miljoen euro

Koopwoning 1 miljoen
euro of meer

Miljonairs Niet-miljonairsBron: CBS, Vermogensstatistiek / SSB

8

4. Vermogen en inkomen van miljonairshuishoudens in 2011

In deze paragraaf wordt ingegaan op de omvang en de samenstelling van het vermogen

en het inkomen van miljonairs. Daarbij worden miljonairs en niet-miljonairs vergeleken.

Miljonairs ruim 50 keer zoveel vermogen als niet-miljonairs

Miljonairshuishoudens hadden in 2011 gemiddeld bijna 3 miljoen euro aan vermogen,

tegenover een vermogen van 56 duizend euro onder niet-miljonairs (staat 1). Het

vermogen van miljonairs is hiermee ruim 50 keer zo hoog als dat van niet-miljonairs.

Miljonairs hebben relatief iets minder schulden dan niet-miljonairs: 10 procent tegen

13 procent (schuld als percentage van het bezit). Dit zijn bijvoorbeeld consumptieve

kredieten en hypotheken voor de tweede woning of ander onroerend goed.

Staat 1. Vermogen
1
, bezittingen en schulden van miljonairs en niet-miljonairs,

gemiddeld
2
 per huishouden en totale sommen, 1 januari 2011

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1
 Bezittingen, schulden en vermogen zijn exclusief de waarde van de eigen woning en de hypotheekschuld

2
 De gemiddelde bedragen zijn bepaald op basis van alle huishoudens

Van de 92 duizend miljonairs in 2011 had 61 procent een vermogen tussen de

1 en 2 miljoen euro (figuur 7)
3
. Rond 28 procent van de miljonairs heeft een vermogen

tussen de 2 en 5 miljoen euro. Een klein deel van de miljonairs, 3 procent, heeft een

vermogen van 10 miljoen euro of meer.

7. Miljonairs naar hoogte van hun vermogen
1
, 1 januari 2011

1
 Vermogen exclusief waarde eigen woning en eventuele hypotheekschuld

3
 Voor de indeling van miljonairs naar vermogensklasse is hier uitgegaan van de exacte vermogensbedragen

van huishoudens. De klasse “1 tot 2 miljoen” bestaat uit huishoudens met een vermogen van 1 000 000 t/m

1 999 999 euro; “2 tot 3 miljoen” uit huishoudens met een vermogen van 2 000 000 t/m 2 999 999 euro etc.

Voor figuur 9 in het rapport van 2012 was de indeling van miljonairs naar vermogensklasse gebaseerd op

vermogensbedragen die waren afgerond op hele miljoenen. Dat leidt tot een andere indeling.

Miljonairs Niet- miljonairs

Gemiddeld Totale som Gemiddeld Totale som

Vermogen, bezit en schuld

1 000 euro miljard euro 1 000 euro miljard euro

Vermogen 2 988 276,2 56 418,7

Bezittingen 3 307 305,6 65 481,1

Schulden 318 29,4 8 62,4

61%16%

12%

8%
3%

 1 tot 2 miljoen euro

 2 tot 3 miljoen euro

 3 tot 5 miljoen euro

 5 tot 10 miljoen euro

10 miljoen euro of meer

Bron: CBS, Vermogensstatistiek / SSB

http://www.cbs.nl/NR/rdonlyres/D5C02A0D-B4E1-4575-A55D-96DCB8DFADF2/0/120605rapportmiljonairs.pdf

9

Bezit miljonairs bestaat vooral uit aandelen en obligaties

In 2011 bestond bijna 60 procent van de bezittingen van miljonairs uit aandelen en

obligaties terwijl 13 procent uit bank- en spaartegoeden bestond. Bij niet-miljonairs is de

verhouding juist andersom: ruim de helft van hun bezit bestaat uit bank- en

spaartegoeden en bijna 17 procent uit aandelen en obligaties. Gemiddeld hebben

miljonairshuishoudens 440 duizend euro aan spaartegoeden, tegenover 34 duizend bij

niet-miljonairs.

8. Samenstelling van bezittingen
1
 naar vermogensklassen van huishoudens, verdeling in percentages

en gemiddelde bedragen
2
 in 1000 euro, 1 januari 2011

1
 Bezittingen zijn exclusief de waarde van de eigen woning

2
 De gemiddelde bedragen zijn bepaald op basis van alle huishoudens, dus inclusief huishoudens zonder bezit

Naarmate het vermogen van miljonairshuishoudens groter is, neemt het relatieve aandeel

van beleggingen in aandelen en obligaties in het totale bezit toe. Zo bestaat het bezit van

huishoudens met 10 miljoen euro vermogen of meer voor 78 procent uit aandelen en

obligaties tegen 38 procent bij de miljonairs met 1 tot 2 miljoen vermogen. Het relatieve

aandeel van andere soorten bezit (bank- of spaartegoeden, onroerend goed buiten de

eigen woning, roerend goed en ondernemingsvermogen) neemt af naarmate het

vermogen groter is.

De bezittingen van miljonairs als niet-miljonairs bestaan uit respectievelijk 19 en 23

procent uit onroerend goed, zoals een vakantiehuis of beleggingspand. Er zijn echter

grote verschillen tussen miljonairs en niet-miljonairs in de percentages huishoudens die

onroerend goed bezitten (staat 2). Van de miljonairs bezit 61 procent onroerend goed

(naast een eigen woning) met een gemiddelde waarde van ruim 1 miljoen euro. Van de

niet-miljonairs bezit slechts 7 procent onroerend goed naast een eventuele eigen woning.

Als niet-miljonairs onroerend goed bezitten, dan heeft dit een gemiddelde waarde van

ruim 200 duizend euro.

1 644

672

536

433

326

440

34

18 888

5 415

2 529

1 315

579

1 935

11

2 661

1 202

851

596

385

616

15

991

344

202

157

94

167

3

111

121

162

188

141

148

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

10 miljoen
euro of meer

5 tot 10 miljoen
euro

3 tot 5 miljoen
euro

2 tot 3 miljoen
euro

1 tot 2 miljoen
euro

Miljonairs

Niet-miljonairs

 Bank of spaartegoeden Aandelen en/of obligaties Onroerend goed (excl eigen woning) Roerend goed Ondernemingsvermogen

Bron: CBS, Vermogensstatistiek / SSBBron: CBS, Vermogensstatistiek / SSB

10

Staat 2. Aandeel huishoudens van miljonairs en niet-miljonairs dat bezittingen heeft

naar type bezitting, 1 januari 2011

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand

Miljonairs vaker inkomen uit vermogen en eigen onderneming

Voor miljonairs is hun vermogen een belangrijke bron van inkomen. In 2011 was inkomen

uit vermogen voor 22 procent van de miljonairshuishoudens de belangrijkste

inkomensbron in het voorafgaande jaar (figuur 9). Het gaat dan bijvoorbeeld om

ontvangen rente op spaartegoeden, dividenden en inkomsten uit onroerend goed. Bij

niet-miljonairs komt inkomen uit vermogen als voornaamste inkomensbron vrijwel niet

voor.

Vooral voor oudere miljonairs is inkomen uit vermogen een belangrijke inkomensbron.

Van de miljonairshuishoudens met een hoofdkostwinner van 60 jaar of ouder is bij

28 procent inkomen uit vermogen de belangrijkste inkomensbron. Bij miljonairs jonger

dan 60 jaar is dat 16 procent.

Miljonairs hebben ook vaker inkomen uit eigen onderneming als voornaamste

inkomensbron: 27 procent tegen 10 procent van de niet-miljonairs.

Van de niet-miljonairshuishoudens is 12 procent afhankelijk van sociale zekerheid en

sociale voorzieningen. Rond 1 procent van de miljonairs heeft als voornaamste

inkomensbron een sociale zekerheidsuitkering. Het gaat daarbij meestal om

werkloosheids- of arbeidsongeschiktheidsuitkeringen. Miljonairs komen niet voor een

bijstandsuitkering in aanmerking, omdat daarvoor een vermogenstoets geldt.

9. Belangrijkste bron van inkomen van miljonairs en niet-miljonairs, 1 januari 2011
1

1
 Huishoudens naar het vermogen op 1 januari van het verslagjaar met het inkomen over het voorgaande jaar

Miljonairs Niet-

Type bezitting miljonairs

%

Bank- en spaartegoeden 100 93

Aandelen en obligaties 87 21

Onroerend goed (exclusief eigen woning) 61 7

Roerende zaken 46 4

Ondernemingsvermogen 25 10

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niet-miljonairs

Miljonairs

Inkomen uit arbeid Inkomen uit eigen onderneming

Inkomen uit vermogen Pensioen

Sociale zekerheid/voorzieningen/overigBron: CBS, Vermogensstatistiek / SSB

11

Inkomen miljonairs driemaal zo hoog als dat van niet-miljonairs

Miljonairshuishoudens hebben een besteedbaar jaarinkomen dat ongeveer driemaal zo

hoog ligt als dat van niet-miljonairs (staat 3). Het inkomen van beide groepen ligt dus veel

dichter bij elkaar dan het vermogen. Miljonairs hebben immers ruim 50 keer zoveel

vermogen als niet-miljonairs. Miljonairs met inkomen uit vermogen als belangrijkste

inkomensbron, hebben het hoogste huishoudensinkomen: gemiddeld 130 duizend euro.

Staat 3. Gemiddeld besteedbaar huishoudensinkomen naar voornaamste inkomensbron van miljonairs

en niet-miljonairs, 1 januari 2011
1

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1
 Huishoudens naar het vermogen op 1 januari van het verslagjaar met het inkomen over het voorgaande jaar

Bijna een van de drie miljonairshuishoudens in 2011 had in het voorgaande jaar een

besteedbaar jaarinkomen van honderdduizend euro of meer (figuur 10). Onder niet-

miljonairs komen inkomens boven een ton nauwelijks voor. Rond 1 procent van de niet-

miljonairshuishoudens valt in deze inkomenscategorie.

10. Besteedbaar huishoudensinkomen naar vermogensklassen van huishoudens, 1 januari 2011
1

1
 Huishoudens naar het vermogen op 1 januari van het verslagjaar met het inkomen over het voorgaande jaar

Naarmate het vermogen van miljonairs groter is, neemt ook het besteedbaar

huishoudensinkomen toe. Zo heeft een kwart van de huishoudens met 1 tot 2 miljoen

Miljonairs Niet-miljonairs

Aantal Gemiddeld Aantal Gemiddeld

huishoudens huishoudens- huishoudens huishoudens-

inkomen inkomen

Voornaamste inkomensbron

x 1000 1 000 euro x 1000 1 000 euro

Totaal 92 93 7440 32

Inkomen uit arbeid 29 95 3873 37

Inkomen uit eigen onderneming 25 90 775 43

Inkomen uit vermogen 21 130 21 28

Pensioen 18 54 1899 25

Sociale zekerheid/voorzieningen/overig 1 31 873 16

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

10 miljoen euro
of meer

5 tot 10 miljoen
euro

3 tot 5 miljoen
euro

2 tot 3 miljoen
euro

1 tot 2 miljoen
euro

Miljonairs

Niet-miljonairs

 Minder dan 25 duizend euro 25 tot 50 duizend euro 50 tot 100 duizend euro 100 tot 150 duizend euro 150 duizend euro of meer

Bron: CBS, Vermogensstatistiek / SSB

12

euro vermogen een jaarinkomen van honderdduizend euro of meer. Van de huishoudens

met een vermogen van 10 miljoen euro of meer heeft bijna 60 procent een jaarinkomen

van een ton of meer.

Conclusie

Miljonairs hebben gemiddeld 3 miljoen euro aan vermogen, ruim 50 keer zo veel als niet-

miljonairs. De samenstelling van het vermogen van miljonairs wijkt sterk af van dat van

niet-miljonairs. Bij miljonairs bestaat het bezit vooral uit aandelen en obligaties, terwijl

niet-miljonairs vooral bank- en spaartegoeden hebben. Naarmate het vermogen van

miljonairs groter is, bestaat een groter deel van het bezit uit aandelen en obligaties. Voor

miljonairs is het inkomen uit vermogen een belangrijke bron van inkomen. Het

besteedbaar jaarinkomen van miljonairshuishoudens is gemiddeld drie keer zo hoog als

dat van niet-miljonairshuishoudens. Het inkomen van miljonairs neemt toe met het

vermogen.

5. Vermogensverdeling en ongelijkheid

In 2011 bestond 1,2 procent van de huishoudens uit miljonairshuishoudens. Deze

miljonairs bezitten samen 40 procent van het totale vermogen van Nederlandse

huishoudens (staat 1). Dit geeft aan dat het vermogen van huishoudens in Nederland

scheef is verdeeld: een kleine groep huishoudens bezit een groot deel van het vermogen.

Grote ongelijkheid in vermogensverdeling

De mate van ongelijkheid tussen huishoudens wat betreft hun vermogen en inkomen kan

worden uitgedrukt in de Lorenz-curve en de Gini-coëfficiënt (Claessen, 2010
4
).

Figuur 11 geeft de Lorenz-curve van vermogens en inkomens van huishoudens. De

curve geeft de (on)gelijkheid van de vermogens- en inkomensverdeling weer als de

afwijking van de 45°-lijn, die volledige gelijkheid aangeeft. In 2011 bezat 10 procent van

de huishoudens met het meeste vermogen ruim drie kwart van het totale vermogen. De

inkomensverdeling is minder scheef: de 10 procent rijkste huishoudens in termen van

inkomen heeft rond een kwart van het totale inkomen in Nederland.

Hoewel het meer gebruikelijk is alleen positieve waarden te presenteren, zijn voor deze

Lorenz-verdeling ook de huishoudens met negatieve vermogens meegenomen. De curve

loopt hierdoor deels onder de X-as. Iets minder dan 3 procent van de huishoudens heeft

een negatief vermogen. Vervolgens heeft de volgende 47 procent van de huishoudens

geen of een zodanig laag positief vermogen dat de curve pas bij ongeveer 50 procent

van de huishoudens boven de nullijn uitkomt. Wanneer we de huishoudens dus

rangschikken van laag naar hoog vermogen, heeft de eerste 50 procent van de

huishoudens samen een vermogenssom van nul euro. Dit betekent dus niet dat 50

procent een negatief vermogen heeft, maar dat ze gezamenlijk zo weinig vermogen

hebben, dat ze het negatieve vermogen van de eerste 3 procent niet compenseren.

4
 Claessen, J. (2010). Vermogensverdeling en vermogenspositie huishoudens. Sociaaleconomische trends,

2
e
 kwartaal 2010. CBS, Den Haag/Heerlen.

http://www.cbs.nl/NR/rdonlyres/86F022F2-02B6-44DE-B852-3521B4273548/0/2010k2v4p07art.pdf
http://www.cbs.nl/NR/rdonlyres/86F022F2-02B6-44DE-B852-3521B4273548/0/2010k2v4p07art.pdf

13

11. Lorenz-curve vermogen
1
 1-1-2011 en besteedbaar inkomen 2010 van alle huishoudens

1
 Vermogen exclusief de waarde van de eigen woning en de daarop rustende hypotheekschuld

Ongelijkheid wordt ook wel samenvattend weergegeven met de Gini-coëfficiënt. De

waarde van deze coëfficiënt ligt tussen de 0 en de 1 waarbij “0” correspondeert met

volledige gelijkheid (ieder huishouden heeft hetzelfde vermogen dan wel inkomen)

en “1” met totale ongelijkheid (één huishouden bezit al het vermogen). Voor 2011 komt

de coëfficiënt voor de vermogensverdeling (excl. eigen woning en hypotheek) in

Nederland uit op 0,87, wat duidt op een grote ongelijkheid (staat 4).

De Gini-coëfficiënt voor de verdeling van de besteedbare inkomens van alle huishoudens

in 2010 bedroeg 0,34.

Staat 4. Gini-coëfficiënt voor vermogen
1
 en besteedbaar inkomen van alle huishoudens, 2005-2011

Bron: CBS, Vermogens- en inkomensstatistiek van huishoudens / Sociaal Statistisch Bestand
1
 Vermogen exclusief waarde eigen woning en eventuele hypotheekschuld

z

-10

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

Bij volledige gelijkheid Vermogen Inkomen

aandeel huishoudens (%)

Bron: CBS, Vermogens- / Inkomensstatistiek / SSB

cumulatieve bedragen (%)

Vermogen 1-1-2006 1-1-2007 1-1-2008 1-1-2009 1-1-2010 1-1-2011

Gini-coëfficiënt 0,873 0,867 0,863 0,864 0,877 0,874

Inkomen 2005 2006 2007 2008 2009 2010

Gini-coëfficiënt 0,330 0,335 0,352 0,347 0,344 0,340

14

Conclusie

Het vermogen is scheef verdeeld over de Nederlandse huishoudens. Zo bezitten de

10 procent rijkste huishoudens in termen van vermogen (excl. eigen woning) drie kwart

van het totale vermogen in Nederland. Miljonairs (1,2% van alle huishoudens) bezitten

40 procent van het totale vermogen. De inkomensongelijkheid in Nederland is aanzienlijk

kleiner dan de vermogensongelijkheid.

6. Vermogen en miljonairs in de periode 2006-2011

In deze paragraaf wordt eerst de ontwikkeling van het totale vermogen (exclusief de

eigen woning) in Nederland in de periode 2006-2011 beschreven. Daarna wordt specifiek

gekeken naar miljonairshuishoudens, waarbij vergelijkingen worden gemaakt met niet-

miljonairs.

Vermogen in de periode 2006-2011

De economische ontwikkelingen van de laatste jaren hebben hun weerslag gehad op het

vermogen van Nederlanders. Tussen 2006 en 2007 steeg het gezamenlijke vermogen

(exclusief de eigen woning) van alle huishoudens met bijna 8 procent en tussen 2007 en

2008 kwam daar nog eens 3 procent stijging bij. Het totale vermogen daalde tussen 2008

en 2009 met 4,5 procent, maar nam tussen 2009 en 2010 weer toe met 9,2 procent.

In 2011 lag de waarde van het vermogen weer 2,5 procent lager dan een jaar eerder. De

daling in het vermogen tussen 2008 en 2009 wordt vooral veroorzaakt door een daling

van de waarde van aandelen en obligaties. De totale waarde aan aandelen en obligaties

in bezit van alle Nederlanders samen daalde van 2008 op 2009 met bijna 19 procent.

Van 2009 op 2010 wordt dit waardeverlies voor een groot deel goedgemaakt (figuur 12).

Ook de daling van het vermogen van 2010 op 2011 wordt vooral veroorzaakt door de

daling van de waarde van het bezit van aandelen en obligaties.

Hoewel in dit rapport de eigen woning in het vermogen buiten beschouwing wordt laten,

is de eigen woning wel degelijk onderdeel van het vermogen van veel Nederlanders: ruim

de helft van de huishoudens in Nederland bezit een eigen woning, terwijl iets minder dan

de helft van de Nederlanders een hypotheekschuld op de eigen woning heeft. De totale

waarde van eigen woningen daalde van 2009 op 2010 met bijna 5 procent, terwijl de

totale hypotheekschuld juist toenam met 4 procent. Ook van 2010 op 2011 daalde de

totale waarde van eigen woningen (1 procent) en nam de hypotheekschuld ook weer toe

(2 procent).

De waarde van het totale vermogen (exclusief de eigen woning) was op 1 januari 2011

iets hoger dan op 1 januari 2008, vóór aanvang van de economische crisis. Wanneer de

eigen woning en de hypotheekschuld in het vermogen wordt meegenomen, dan is het

totale vermogen in 2011 bijna 9 procent lager dan in 2008.

15

12. Waarde van het totale vermogen, bezittingen
1
 en schulden, 1 januari 2006-2011

1
 Totaal bezittingen is inclusief de waarde van de eigen woning; totaal schulden is inclusief hypotheekschuld

Daling aantal miljonairs in 2009 tijdens economische crisis

De ontwikkeling van het aantal miljonairs volgt globaal de ontwikkeling van het vermogen

in Nederland. Zo steeg tussen 2006 en 2007 het totale vermogen met 8 procent (staat 5).

Het aantal miljonairshuishoudens nam in deze periode ook met 8 procent toe. Tussen

2008 en 2009 daalde het totale vermogen in Nederland met bijna 5 procent, terwijl het

aantal miljonairs met 6 procent is afgenomen. Uiteindelijk herstelt het aantal miljonairs

zich weer in 2010 met een stijging van 12 procent tegen een stijging van het totale

vermogen van 9 procent. Tot slot is er van 2010 op 2011 weer een daling van 6 procent

van het aantal miljonairshuishoudens tegen een daling van 3 procent van de totale

vermogenssom.

Staat 5. Miljonairs in Nederland en hun vermogen
1
 en ontwikkeling vermogenssom van alle

huishoudens, 1 januari 2006-2011

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1
 Vermogen exclusief waarde eigen woning en eventuele hypotheekschuld

Vermogen van miljonairs 2011 op niveau van miljonairs van 2008

Miljonairs verloren van 2008 op 2009 gemiddeld relatief meer vermogen dan niet-

miljonairs. Op 1 januari 2009 hadden miljonairshuishoudens gemiddeld ruim 5 procent

0 500 1000 1500 2000 2500

Schulden, overig

Hypotheekschuld eigen woning

SCHULDEN

Bezittingen, overig

Eigen woning

Aandelen en obligaties

Bank- en spaartegoeden

BEZITTINGEN

VERMOGEN exclusief eigen woning

VERMOGEN inclusief eigen woning

miljard euro

2011 2010 2009 2008 2007 2006
Bron: CBS, Vermogensstatistiek / SSB

2006 2007 2008 2009 2010 2011

Aantal miljonairs (x 1 000) 82,3 88,6 93,4 87,7 98,4 92,4

Aandeel miljonairs van alle huishoudens (%) 1,1 1,2 1,3 1,2 1,3 1,2

Mutatie aantal miljonairs t.o.v. voorgaande jaar (%) . 8 5 -6 12 -6

Mutatie vermogenssom alle huishoudens t.o.v. voorgaande jaar (%) . 8 3 -5 9 -3

Vermogenssom alle miljonairs (miljard euro) 249 268 275 245 289 276

16

minder vermogen (exclusief de eigen woning) dan miljonairs een jaar eerder, terwijl niet-

miljonairs er ruim 1 procent op achter gingen. Hoewel beide groepen last hebben van

dalende aandelenkoersen in 2008, heeft dit meer effect op het vermogen van miljonairs,

omdat een veel groter deel van hun bezittingen bestaat uit aandelen en obligaties (zie

paragraaf 4). In 2010 en 2011 is het gemiddelde vermogen van miljonairs respectievelijk

5 en 2 procent hoger dan het gemiddelde vermogen van miljonairs een jaar eerder.

Overigens ligt het gemiddelde vermogen van miljonairs in 2011 iets hoger dan dat van de

miljonairs in 2008 (figuur 13) en het vermogen van niet-miljonairs is in 2011 ongeveer

gelijk aan dat in 2008 (tabel 8).

13. Gemiddelde
1
 vermogen, bezittingen

2
 en schulden per miljonair, 1 januari 2006-2011

1
Het gemiddelde is bepaald op basis van alle miljonairs

2
 Totaal bezittingen is inclusief de waarde van de eigen woning; totaal schulden is inclusief hypotheekschuld

Bij de vergelijking van de gemiddelde vermogensbestanddelen van miljonairs uit

verschillende jaren moet worden bedacht dat de samenstelling van de groep miljonairs in

de tijd wijzigt. Enerzijds heeft dit te maken met de waarde van het vermogen, anderzijds

met wijzigingen in de samenstelling van huishoudens. Door verandering van de waarde

van het vermogen kunnen huishoudens in het ene jaar meer dan 1 miljoen vermogen

bezitten, maar in een ander jaar minder, waardoor zij niet meer tot de populatie miljonairs

behoren. Ook wijzigingen in de samenstelling van huishoudens, bijvoorbeeld door

scheiding, kunnen consequenties hebben voor de hoogte van het vermogen van

huishoudens. Dit betekent dat de groep miljonairshuishoudens in een bepaald jaar voor

een deel andere huishoudens zijn dan in een ander jaar.

De samenstelling van het vermogen kan niet alleen wijzigen als gevolg van verandering

van de waarde van vermogensonderdelen, maar ook doordat vermogen wordt

overgeheveld van bijvoorbeeld aandelen naar bank- en spaartegoeden of onroerend

goed en vice versa.

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

Schulden, overig

Hypotheekschuld eigen woning

SCHULDEN

Bezittingen, overig

Eigen woning

Aandelen en obligaties

Bank- en spaartegoeden

BEZITTINGEN

VERMOGEN exclusief eigen woning

VERMOGEN inclusief eigen woning

miljoen euro

2011 2010 2009 2008 2007 2006
Bron: CBS, Vermogensstatistiek / SSB

17

Het vergelijken van de gemiddelden per miljonair tussen jaren kan dus slechts dienen als

een globale indicatie voor de ontwikkeling van het vermogen en vermogensonderdelen

van miljonairs.

Om de dynamiek te illustreren zijn in staat 6 de stromen van miljonairshuishoudens

tussen 1 januari 2008 en 1 januari 2009 weergegeven. Van de miljonairshuishoudens

in 2008 kon circa 94 procent (87,7 duizend) als huishouden in 2009 worden terug

gevonden. De overige huishoudens zijn niet als entiteit terug te vinden, als gevolg van

bijvoorbeeld echtscheiding, sterfte of emigratie. In 2009 waren er overigens 4,8 duizend

miljonairshuishoudens, die in 2008 nog niet als huishouden bestonden.

Van bijna een van de vijf miljonairshuishoudens uit 2008 kon worden vastgesteld dat zij

in 2009 geen miljonair meer waren (18,2 duizend). Tegen deze uitstroom uit de categorie

“miljonair” stond een instroom van 13,4 duizend huishoudens, die in 2008 nog geen

miljonair waren, maar in 2009 wel. Van 69,5 duizend huishoudens kon worden

vastgesteld dat zij zowel in 2008 als in 2009 miljonair waren.

De mutatie van het aantal miljonairshuishoudens tussen 1 januari 2008 en 1 januari 2009

van -5,7 duizend bestond dus uit een uitstroom van 18,2 duizend miljonairs en een

instroom van 13,4 duizend (plus het saldo van -0,9 duizend van de “onbekenden”).

Geconcludeerd kan worden dat achter de mutaties van het aantal miljonairs van jaar op

jaar een grote dynamiek schuilt.

Staat 6. Dynamiek van miljonairshuishoudens, 1 januari 2008- 1 januari 2009

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand

Huishoudens

Groepen miljonairs

x 1000 % (2008)

Miljonairshuishoudens 2008 93,4 100

 Miljonair in 2008, huishouden bekend in 2009 87,7 94

 w.v.

 Miljonair in 2008, miljonair in 2009 69,5 74

 Miljonair in 2008, geen miljonair in 2009 18,2 19

 Miljonair in 2008, huishouden onbekend in 2009 5,7 6

 -

x 1000 % (2009)

 Miljonair in 2009, huishouden onbekend in 2008 4,8 6

 Miljonair in 2009, huishouden bekend in 2008 82,8 94

 w.v.

 Miljonair in 2009, miljonair in 2008 69,5 79

 Miljonair in 2009, geen miljonair in 2008 13,4 15

Miljonairshuishoudens 2009 87,7 100

18

Conclusie

Het vermogen in Nederland fluctueert flink in de periode 2006-2011. Vóór 2008 zijn er

stijgingen gevolgd door een daling tussen 2008 en 2009. In 2009-2010 volgt weer een

stijging en in 2010-2011 is er wederom een daling. De ontwikkeling van het aantal

miljonairs volgt deze lijn. Tussen 2008 en 2009 werkt de economische crisis door in het

aantal miljonairs en het gemiddelde vermogen van miljonairs. Het gemiddelde vermogen

daalt in deze periode bij miljonairs harder dan het vermogen van niet-miljonairs, omdat

miljonairs doorgaans een groter deel van hun vermogen beleggen. In 2011 ligt zowel het

aantal miljonairs als hun gemiddelde vermogen weer op het niveau van de miljonairs van

2008. In de periode 2008-2009 was sprake van een flinke dynamiek. Zo was bijna een

van de vijf miljonairshuishoudens uit 2008 in 2009 geen miljonair meer.

7. Verkrijgingen van netto 1 miljoen euro of meer uit nalatenschappen

In 2009 waren er bijna 200 duizend verkrijgers van een nalatenschap van een overledene

(staat 7). Bij 370 daarvan (0,2%) bedroeg het netto ontvangen bedrag 1 miljoen euro of

meer.

Bij ongeveer een derde van verkrijgers van netto 1 miljoen of meer ging het in 2009 om

de partner en bij ruim de helft van de gevallen om kinderen van de overledene. Ruim

10 procent van de verkrijgers was in 2009 een zogenaamde rechtspersoon algemeen

belang, zoals kerkelijke, levensbeschouwelijke, charitatieve, culturele, wetenschappelijke

of het algemeen nut beogende instellingen.

Staat 7. Verkrijgingen uit nalatenschappen, 2009
*

Bron: CBS, Statistiek personele vermogensoverdrachten
*
 Voorlopige cijfers

In 2009 werd bruto 11,2 miljard euro verkregen uit nalatenschappen. Daarvan werd

1,4 miljard euro aan successierechten afgedragen (12,5%). Van de netto verkrijgingen ter

waarde van 9,8 miljard euro ging ruim 7 procent naar verkrijgers met netto 1 miljoen euro

of meer.

In 2009 bedroeg de gemiddelde netto verkrijging uit een nalatenschap 49 duizend euro.

Degenen die netto 1 miljoen of meer ontvingen, erfden gemiddeld bijna 2 miljoen euro

netto.

Aantal Netto Bruto

verkrijgers Verkrijging Verkrijging

Totale som Gemiddeld Totale som Gemiddeld

x 1 milj euro 1000 euro milj euro 1000 euro

Totaal 199 450 9 804 49 11 200 56

W.o.

 Netto 1 miljoen euro of meer 370 717 1 960 860 2 350

 Soort verkrijger

 Partners 120 205 1 690 236 1 952

 Kinderen 200 390 1 971 481 2 427

 Overige personen 10

 Rechtspersonen algemeen belang 40

19

Bijlage 1. Beschrijving van het onderzoek

1. Bronnen

Integraal vermogensbestand

De belangrijkste bron voor dit onderzoek is het jaarlijkse, integrale, definitieve

vermogensbestand. Het bevat de vermogensgegevens van alle huishoudens in

Nederland op 1 januari van het jaar. De brongegevens voor dit bestand zijn afkomstig

van onder andere de administraties van de Belastingdienst. Het betreft zowel aangifte-

als aanslaggegevens. Daarnaast wordt gebruik gemaakt van gegevens over

banktegoeden en effectenbezit die de Nederlandse banken leveren aan de

Belastingdienst. Verder zijn er gegevens gebruikt over de waarde van onroerend goed op

basis van de Wet Onroerende Zaakbelasting (WOZ). Voor het ondernemingsvermogen

wordt gebruik gemaakt van de aangiftegegevens van ondernemers.

Momenteel publiceert het CBS op basis van het Inkomenspanelonderzoek (IPO) op

steekproefbasis over het vermogen van huishoudens. In de toekomst zal de

Vermogensstatistiek worden gebaseerd op het jaarlijkse, integrale vermogensbestand.

Een belangrijke stap die hiervoor is gezet is een gecoördineerde afleiding van de

huishoudenssamenstelling, die voor zowel IPO als het integrale vermogensbestand (en

andere statistieken) is toegepast.

Met het IPO is het niet mogelijk om gegevens over miljonairshuishoudens naar

grootteklassen van het vermogen verder uit te splitsen naar kenmerken van het

huishouden of van de hoofdkostwinner, omdat het aantal waarnemingen daarvoor niet

toereikend is. Vandaar dat er voor is gekozen deze publicatie te baseren op integrale

vermogensgegevens. Er is gebruik gemaakt van de vermogensbestanden van 1 januari

2006 tot en met 1 januari 2011.

Sociaal Statistisch Bestand (SSB)

Het integrale vermogensbestand is onderdeel van het SSB en is verrijkt met andere

gegevens die daarin zijn opgenomen. Het SSB is een stelsel van koppelbare registers en

enquêtes. Per jaargang worden meer dan vijftig registers gebruikt. Deze registers hebben

betrekking op verschillende sociaaleconomische onderwerpen, zoals demografische

achtergronden, arbeidsmarktpositie, wonen, opleidingsniveau en inkomen. Het SSB

bevat voorlopige en definitieve gegevens. Bij definitieve gegevens zijn registers en

enquêtes onderling op elkaar afgestemd en consistent gemaakt.

Uit het SSB zijn voor dit rapport allereerst demografische en ruimtelijke gegevens

gebruikt. Zo zijn voor de hoofdkostwinners van de huishoudens geslacht, leeftijd en

herkomstgroepering toegevoegd. Ook is de woongemeente, COROP-gebied en de

stedelijkheid van de buurt waarin de huishoudens wonen, toegevoegd. Daarnaast zijn

gegevens over de huishoudenssamenstelling, het inkomen en de voornaamste

inkomensbron van het huishouden over het voorgaande jaar uit het SSB gebruikt.

20

In het SSB zijn ook gegevens bekend over het hoogst behaalde opleidingsniveau van

personen. De gegevens hiervoor zijn afkomstig uit onderwijsregistraties en uit enquêtes.

Zo zijn van het mbo vanaf 2006 alle geslaagden bekend, van hbo en universiteit vanaf

1990. Gegevens over het opleidingsniveau van personen die niet in de beschikbare

onderwijsregistraties voorkomen zijn afkomstig uit enquêtes, vooral de Enquête

Beroepsbevolking (1996-2010, 15 jaargangen). Het gaat daarbij voornamelijk om

personen die ouder zijn dan veertig jaar. Daarvoor is een steekproef van circa 15 procent

beschikbaar. De gegevens over het opleidingsniveau van de bevolking van Nederland

worden elk jaar vastgesteld en herwogen naar populatietotalen van (combinaties van)

geslacht, leeftijd, herkomstgroepering, generatie, regio, burgerlijke staat, voornaamste

inkomensbron, persoonlijk fiscaal maandinkomen en het opleidingsniveau volgens UWV.

Voor ieder verslagjaar is het hoogst behaalde opleidingsniveau van het voorgaande jaar,

afkomstig uit het SSB, aan de hoofdkostwinners van de huishoudens in het

vermogensbestand toegekend. Voor het vermogensbestand van 1 januari 2011 was voor

39 procent van de hoofdkostwinners een opleidingsniveau in het SSB van 2010

beschikbaar. Het jaarlijkse aantal waarnemingen met een opleidingsniveau staat vermeld

in tabel 3.

Statistiek personele vermogensoverdrachten

De statistiek personele vermogensoverdrachten is gebaseerd op integrale gegevens over

de nalatenschappen van overleden personen in Nederland. Voor ongeveer de helft van

de overledenen zijn gegevens over nalatenschappen beschikbaar uit de

belastingaangiften successierecht. De gegevens voor het overige deel van de

overledenen worden geraamd op basis van integrale vermogensgegevens die

beschikbaar zijn uit onder andere de aangiftegegevens van de inkomstenbelasting. In de

publicaties van de statistiek wordt dan ook onderscheid gemaakt tussen gegevens voor

alle nalatenschappen en gegevens voor de nalatenschappen en verkrijgingen waarvoor

aangifte successierecht is gedaan. Zowel over de nalatenschappen als de verkrijgingen

wordt door het CBS op Statline gepubliceerd.

Voor het miljonairsonderzoek is gebruik gemaakt van de verkrijgingen van

nalatenschappen. Daarbij is de categorie “(netto) verkrijgingen van 500 duizend euro of

meer” gesplitst in “verkrijgingen van 500 duizend tot 1 miljoen euro”, en “1 miljoen euro of

meer”.

Uitgebreide documentatie over de statistiek personele vermogensoverdrachten is te

vinden in: Claessen, J. (2011), Procesbeschrijving statistiek personele inkomens-

overdrachten. Nalatenschappen en verkrijgingen, CBS, Heerlen.

2. Kwaliteit van de uitkomsten

Het jaarlijkse, integrale vermogensbestand bevat geen betrouwbaarheidsmarges, want

het gaat om waarneming van de totale populatie. Dit geldt ook voor de statistiek

personele vermogensoverdrachten. Er kan wel sprake zijn van waarnemingsfouten. Zo

kunnen bedragen in bijvoorbeeld aangiften fouten bevatten. Gezien de stabiliteit van de

uitkomsten is de verwachting, dat dit geen grote invloed heeft op geaggregeerde

uitkomsten.

http://www.cbs.nl/NR/rdonlyres/11FB0BEE-4B8A-4FE2-95AE-CCB4869D593D/0/2011%20procesbeschrijvingnalatenschappenart.pdf
http://www.cbs.nl/NR/rdonlyres/11FB0BEE-4B8A-4FE2-95AE-CCB4869D593D/0/2011%20procesbeschrijvingnalatenschappenart.pdf

21

Het vermogen (incl. de eigen woning) in het integrale vermogensbestand wordt niet

volledig waargenomen:

 Voor de huishoudens die geen aangifte in box 3 hoeven te doen (vanwege

beperkte vermogensomvang), worden de schulden niet waargenomen. Dit zal

vooral betrekking hebben op kortlopende leningen.

 De betaalrekeningen worden niet waargenomen via de rentebase.

 Spaartegoeden met niet meer dan 15 euro rente en een saldo kleiner of gelijk

aan 500 euro hoeven niet te worden opgegeven door de financiële instellingen

aan de Belastingdienst.

 Er is geen informatie beschikbaar over het opgebouwde kapitaal bij bijvoorbeeld

spaar- en beleggingshypotheken en andere kapitaalverzekeringen.

Meer informatie over de vermogensstatistiek kan worden gevonden in:

Claessen, J. (2010), Procesbeschrijving vermogens huishoudens, CBS, Heerlen.

De uitkomsten van opleidingsniveau hebben een betrouwbaarheidsmarge, omdat een

deel is gebaseerd op steekproeven. Het gaat in het miljonairsonderzoek om een zeer

grote steekproef. Daarom zijn relevante verschillen tussen groepen doorgaans statistisch

significant.

http://www.cbs.nl/NR/rdonlyres/6454E2F2-073E-4301-9575-88FFF76A6BE8/0/2010%20procesbeschrijvingvermogenshuishoudensart.pdf

22

Bijlage 2. Begrippen en Afkortingen

1. Begrippen

Allochtoon – Persoon van wie ten minste één ouder in het buitenland is geboren.

Arbeidsongeschiktheidsuitkering – Een uitkering verstrekt op grond van de WAO, WIA

of WAZ.

Autochtoon – Persoon van wie de beide ouders in Nederland zijn geboren.

Bank- en spaartegoeden – Alle tegoeden op rekeningen bij (spaar)banken, inclusief

buitenlandse tegoeden.

Besteedbaar inkomen – Het bruto-inkomen verminderd met betaalde

inkomensoverdrachten, premies inkomensverzekeringen, premies ziektekostenverzeke-

ringen en belastingen op inkomen en vermogen.

Bezittingen – Bank- en spaartegoeden, obligaties, aandelen, opties,

ondernemingsvermogen, onroerend goed en overige bezittingen.

Bijstandsuitkering – Een uitkering verstrekt op grond van de Wet Werk en Bijstand

(WWB).

COROP-gebied – De COROP-indeling is op overwegend statistisch-inhoudelijke gronden

omstreeks 1970 ontworpen door de Coördinatiecommissie Regionaal Onderzoeks-

programma. Aan deze commissie ontleent de indeling haar de naam. De COROP-

indeling is een regionaal niveau tussen gemeenten en provincies in.

Eenouderhuishouden – Particulier huishouden bestaande uit één ouder met één of

meer thuiswonende kinderen (en met mogelijk ook overige leden).

Eenpersoonshuishouden – Particulier huishouden bestaande uit één persoon.

Eigen woning – De woning in eigendom die als hoofdverblijf in gebruik is.

Gini-coëfficiënt – Geeft de mate van ongelijkheid weer (van vermogen of inkomen). Als

het totale vermogen (of inkomen) gelijk is verdeeld over alle huishoudens dan is de Gini-

coëfficiënt gelijk aan 0. Als één huishouden al het vermogen (of inkomen) heeft, dan is de

Gini-coëfficiënt gelijk aan 1 (totale ongelijkheid). De betekenis van de Gini-coëfficiënt kan

worden geïllustreerd met behulp van de Lorenz-curve. De Lorenz-curve is de grafiek van

het cumulatieve vermogen (of inkomen) als functie van het cumulatief aantal eenheden

(huishoudens). De Gini-coëfficiënt is gelijk aan de verhouding van de oppervlakte tussen

de Lorenz-curve en de diagonaal en de oppervlakte van de driehoek onder de diagonaal.

Herkomstgroepering – Kenmerk dat weergeeft met welk land een persoon verbonden is

op basis van het geboorteland van de ouders of van zichzelf.

Hoofdkostwinner – De persoon in het huishouden met de belangrijkste

sociaaleconomische positie. Wie binnen een huishouden de hoofdkostwinner is, is

afhankelijk van het inkomen, de inkomensbron en van de samenstelling van het

huishouden.

23

Huishouden – Een verzameling van één of meer personen die een woonruimte bewoont

en daar zichzelf voorziet in zijn of haar dagelijkse levensbehoeften, of daarin door derden

wordt voorzien.

Inkomen uit arbeid – Loon en salaris inclusief de werknemers- en werkgeversbijdrage in

de premies voor de sociale verzekeringen, tantième, spaarloon en de beloning van arbeid

die niet in dienstbetrekking is verricht. Ook de waarde van het privégebruik van de

auto van de werkgever is hiertoe gerekend.

Inkomen uit eigen onderneming – Het fiscale resultaat uit onderneming, vermeerderd

met het bedrag van de investeringsaftrek.

Inkomen uit vermogen – Inkomen uit rente, dividend en de opbrengst van de exploitatie

van onroerend goed.

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. Het gaat om instellingen zoals verpleeg-,

verzorgings- en kindertehuizen, gezinsvervangende tehuizen, revalidatiecentra en

penitentiaire inrichtingen, waarin de personen in principe voor langere tijd (zullen)

verblijven.

Lorenz-curve – Zie Gini-coëfficiënt.

Miljonair – Een huishouden met een vermogen van minstens 1 miljoen euro, exclusief de

waarde van de eigen woning (hoofdverblijf) en de eventueel daarop rustende

hypotheekschuld.

Niet-westerse allochtoon – Allochtoon met als herkomstgroepering een van de landen

in de werelddelen Afrika, Latijns-Amerika en Azië (exclusief Indonesië en Japan) of

Turkije.

Onroerend goed (exclusief eigen woning) – Dit betreft bijvoorbeeld een tweede

woning, vakantiehuis of beleggingspand.

Particulier huishouden – Een verzameling van één of meer personen die een

woonruimte bewoont en zichzelf daar particulier, dat wil zeggen niet-bedrijfsmatig

voorziet in dagelijkse levensbehoeften.

Pensioen – Uitkeringen AOW, aanvullende pensioenen en uitkeringen van

lijfrentepolissen.

Roerende zaken – Het betreft onder andere contant geld, roerende zaken verhuurd of in

gebruik als belegging, trustvermogen en dergelijke, aandeel in onverdeelde boedel,

vermogen belast met vruchtgebruik of beperkt eigendom (waaronder blote eigendom).

Schulden (exclusief hypotheekschuld eigen woning) – Som van schulden voor

consumptiedoeleinden, financiering van aandelen, obligaties of rechten op periodieke

uitkeringen, schulden in verband met hypotheekschuld tweede woning of andere

onroerende zaken (exclusief hypotheekschuld eigen woning), schulden volgens Wet

studiefinanciering.

Sociale voorzieningen – Uitkeringen in het kader van de WWB, Wajong en overige

sociale voorzieningen.

24

Stedelijkheid buurt – Op grond van de omgevingsadressendichtheid is aan iedere buurt

een stedelijkheidsklasse toegekend. De volgende klassenindeling is gehanteerd:

1: zeer sterk stedelijk > = 2500 omgevingsadressen per km2.

2: sterk stedelijk 1500 - < 2500 omgevingsadressen per km2.

3: matig stedelijk 1000 - < 1500 omgevingsadressen per km2.

4: weinig stedelijk 500 - < 1000 omgevingsadressen per km2.

5: niet stedelijk < 500 omgevingsadressen per km2.

De omgevingsadressendichtheid beoogt de mate van concentratie van menselijke

activiteiten (wonen, werken, schoolgaan, winkelen, uitgaan etc.) weer te geven. Het CBS

gebruikt de omgevingsadressendichtheid om de stedelijkheid van een bepaald gebied

(rastervierkant, buurt, wijk, gemeente) te bepalen. Voor de berekening hiervan wordt

eerst voor ieder adres de omgevingsadressendichtheid vastgesteld. Daarna is het

gemiddelde berekend van de omgevingsadressendichtheden van alle afzonderlijke

adressen binnen het beschouwde gebied.

Vermogen – Saldo van bezittingen en schulden.

Werkloosheidsuitkering – Een uitkering verstrekt op grond van de Werkloosheidswet en

wachtgeldregelingen overheid.

Westerse allochtoon – Allochtoon met als herkomstgroepering een van de landen in de

werelddelen Europa (exclusief Turkije), Noord-Amerika en Oceanië of Indonesië of

Japan.

2. Afkortingen

AOW Algemene Ouderdomswet

avo Algemeen voortgezet onderwijs

CBS Centraal Bureau voor de Statistiek

havo

hbo

Hoger algemeen vormend onderwijs

Hoger beroepsonderwijs

IPO Inkomenspanelonderzoek

mbo Middelbaar beroepsonderwijs

SSB Sociaal Statistisch Bestand

vmbo Voorbereidend middelbaar beroepsonderwijs

vwo Voorbereidend wetenschappelijk onderwijs

25

Wajong Wet werk en arbeidsondersteuning jonggehandicapten

WAO Wet op de arbeidsongeschiktheidsverzekering

WAZ Wet arbeidsongeschiktheidsverzekering zelfstandigen

WIA Wet Werk en Inkomen naar Arbeidsvermogen

wo Wetenschappelijk onderwijs

WOZ Wet waardering Onroerende Zaken

WW Werkloosheidswet

WWB Wet Werk en Bijstand

26

Bijlage 3. Tabellen

Overzicht

Tabel 1

Huishoudens naar vermogensklasse naar geslacht en herkomstgroepering van de

hoofdkostwinner en huishoudenssamenstelling, 2006 – 2011

Tabel 2

Huishoudens naar vermogensklasse naar leeftijd van de hoofdkostwinner, 2006 - 2011

Tabel 3

Huishoudens naar vermogensklasse naar hoogst behaalde opleidingsniveau van de

hoofdkostwinner, 2006 - 2011

Tabel 4

Huishoudens naar vermogensklasse naar stedelijkheid van de buurt, woonsituatie en

waarde van de koopwoning, 2006 - 2011

Tabel 5

Aantal en aandeel huishoudens met een vermogen van 1 miljoen of meer naar

COROP, 2011

Tabel 6

Aantal en aandeel huishoudens met een vermogen van 1 miljoen of meer per

gemeente, 2011

Tabel 7

Huishoudens naar vermogensklasse naar klassen van het besteedbaar

huishoudensinkomen, 2006 - 2011

Tabel 8

Huishoudens naar vermogensklasse naar vermogensbestanddelen, sommen en

gemiddelden, 2006 - 2011

Tabel 9

Huishoudens naar vermogensklasse naar aanwezige vermogensbestanddelen en

gemiddelde per huishouden met betreffende bestanddeel, 2006 - 2011

Tabel 10

Verkrijgingen uit nalatenschappen waarvoor aangifte naar soort verkrijger en klassen van

de netto verkrijging, 2009

27

Tabel 1

Huishoudens naar vermogensklasse1 naar geslacht en herkomstgroepering van de hoofdkostwinner en huishoudenssamenstelling, 2006 - 20112

Jaar

Vermogensklasse Kenmerken 2006 2007 2008 2009 2010 2011

x 1 000

Totaal Totaal3 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3

 Mannen 4 854,7 4 869,0 4 899,0 4 929,2 4 949,9 4 972,4

 Vrouwen 2 355,8 2 392,7 2 425,9 2 464,3 2 516,1 2 559,5

 Autochtonen 5 941,8 5 969,1 5 999,5 6 024,8 6 056,7 6 073,9

 Westers allochtonen 666,5 673,9 687,3 705,7 719,8 733,8

 Niet-westers allochtonen 603,2 619,7 639,5 664,5 689,5 724,4

 Eenpersoonshuishouden 2 427,9 2 472,1 2 516,0 2 559,4 2 603,3 2 616,9

 Paar zonder kinderen 2 078,2 2 096,4 2 117,2 2 133,6 2 146,3 2 136,0

 Paar met kinderen 2 016,7 2 004,0 1 997,8 1 995,5 1 994,8 2 044,2

 Eenouderhuishouden 425,1 431,5 438,8 447,5 457,7 485,3

 Overige huishoudens4 263,8 258,9 256,8 260,7 264,2 249,9

Minder dan Totaal3 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9

1 miljoen euro Mannen 4 789,7 4 799,4 4 825,8 4 860,6 4 873,9 4 901,9

 Vrouwen 2 338,5 2 373,8 2 405,9 2 445,0 2 493,7 2 537,7

 Autochtonen 5 867,6 5 889,3 5 915,5 5 945,2 5 968,2 5 991,0

 Westers allochtonen 659,3 666,1 679,0 698,0 711,3 725,6

 Niet-westers allochtonen 602,3 618,7 638,3 663,3 688,2 723,0

 Eenpersoonshuishouden 2 414,7 2 457,6 2 500,9 2 544,3 2 587,3 2 601,5

 Paar zonder kinderen 2 043,3 2 058,6 2 076,7 2 095,5 2 104,0 2 097,0

 Paar met kinderen 1 986,5 1 972,2 1 964,6 1 963,4 1 959,9 2 010,9

 Eenouderhuishouden 422,7 428,9 436,1 444,6 454,5 482,3

 Overige huishoudens4 262,1 257,1 254,8 258,9 262,2 248,3

1 Miljoen euro Totaal3 82,3 88,6 93,4 87,7 98,4 92,4

of meer Mannen 65,0 69,6 73,3 68,5 76,0 70,5

 Vrouwen 17,3 18,9 20,1 19,2 22,4 21,9

 Autochtonen 74,2 79,8 84,0 79,0 88,5 82,9

 Westers allochtonen 7,2 7,8 8,3 7,5 8,6 8,2

 Niet-westers allochtonen 0,9 1,0 1,1 1,1 1,3 1,3

 Eenpersoonshuishouden 13,2 14,4 15,1 13,7 16,0 15,4

 Paar zonder kinderen 34,8 37,9 40,4 37,7 42,3 39,0

 Paar met kinderen 30,1 31,8 33,2 31,9 34,9 33,4

 Eenouderhuishouden 2,4 2,6 2,7 2,7 3,2 3,1

 Overige huishoudens4 1,7 1,9 1,9 1,7 2,0 1,6

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Inclusief onbekend

4 Inclusief personen in institutionele huishoudens

28

Tabel 2

Huishoudens naar vermogensklasse1 naar leeftijd van de hoofdkostwinner, 2006 - 20112

Omvang populatie Gemiddelde leeftijd

Jaar Jaar

Vermogensklasse Leeftijdsklasse 2006 2007 2008 2009 2010 2011 2006 2007 2008 2009 2010 2011

x 1 000 jaar

Totaal Totaal3 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3 50 51 51 51 51 51

 Jonger dan 30 jaar 875,5 887,5 898,9 909,9 921,5 911,1

 30 tot 40 jaar 1 358,3 1 324,7 1 295,4 1 270,7 1 238,5 1 209,0

 40 tot 49 jaar 1 473,8 1 484,7 1 496,1 1 505,5 1 521,8 1 535,5

 50 tot 59 jaar 1 338,6 1 327,9 1 326,1 1 335,3 1 353,2 1 376,8

 60 tot 69 jaar 937,3 995,0 1 049,1 1 091,1 1 126,9 1 160,8

 70 jaar of ouder 1 227,0 1 241,8 1 259,4 1 281,1 1 304,1 1 338,7

Minder dan Totaal3 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9 50 51 51 51 51 51

1 miljoen euro Jonger dan 30 jaar 874,9 887,0 898,3 909,3 920,9 910,6

 30 tot 40 jaar 1 352,1 1 318,5 1 289,3 1 265,4 1 233,2 1 204,4

 40 tot 49 jaar 1 457,4 1 467,1 1 477,3 1 487,5 1 501,9 1 517,4

 50 tot 59 jaar 1 315,4 1 304,2 1 301,8 1 312,4 1 328,1 1 353,3

 60 tot 69 jaar 918,0 972,7 1 024,5 1 066,9 1 099,3 1 135,1

 70 jaar of ouder 1 210,6 1 223,8 1 240,3 1 264,1 1 284,1 1 318,7

1 miljoen euro Totaal3 82,3 88,6 93,4 87,7 98,4 92,4 58 58 59 58 59 59

of meer Jonger dan 30 jaar 0,6 0,6 0,6 0,5 0,6 0,5

 30 tot 40 jaar 6,3 6,3 6,1 5,3 5,3 4,6

 40 tot 49 jaar 16,4 17,7 18,8 17,9 19,9 18,1

 50 tot 59 jaar 23,3 23,7 24,2 22,8 25,1 23,5

 60 tot 69 jaar 19,3 22,3 24,6 24,2 27,6 25,7

 70 jaar of ouder 16,4 18,0 19,1 17,0 20,0 20,0

1 tot 2 miljoen Totaal3 45,9 49,6 51,0 51,2 57,3 56,4 59 59 59 59 59 60

euro Jonger dan 30 jaar 0,3 0,3 0,3 0,3 0,4 0,3

 30 tot 40 jaar 3,5 3,5 3,5 3,3 3,3 3,0

 40 tot 49 jaar 8,8 9,6 9,9 10,3 11,5 11,0

 50 tot 59 jaar 12,2 12,6 12,4 12,8 14,0 13,8

 60 tot 69 jaar 10,8 12,2 13,0 13,6 15,4 15,3

 70 jaar of ouder 10,4 11,3 11,8 10,9 12,7 13,0

2 tot 3 miljoen Totaal3 15,6 16,5 17,5 15,6 17,0 14,8 57 58 58 58 59 59

euro Jonger dan 30 jaar 0,1 0,1 0,1 0,1 0,1 0,1

 30 tot 40 jaar 1,4 1,3 1,2 0,9 0,9 0,7

 40 tot 49 jaar 3,4 3,5 3,8 3,3 3,5 2,9

 50 tot 59 jaar 4,5 4,4 4,6 4,1 4,4 3,9

 60 tot 69 jaar 3,5 4,0 4,5 4,4 4,9 4,2

 70 jaar of ouder 2,7 3,1 3,3 2,8 3,3 3,2

3 tot 5 miljoen Totaal3 11,9 11,9 12,8 12,9 13,4 10,8 57 57 58 58 58 59

euro Jonger dan 30 jaar 0,1 0,1 0,1 0,1 0,1 0,1

 30 tot 40 jaar 1,0 0,9 0,8 0,7 0,7 0,6

 40 tot 49 jaar 2,5 2,5 2,7 2,7 2,7 2,2

 50 tot 59 jaar 3,8 3,4 3,5 3,7 3,6 2,9

 60 tot 69 jaar 2,8 3,1 3,5 3,8 4,1 3,1

 70 jaar of ouder 1,8 2,0 2,3 1,9 2,3 2,1

5 tot 10 miljoen Totaal3 6,1 7,7 9,6 5,7 7,8 7,1 58 57 57 58 58 59

euro Jonger dan 30 jaar 0,0 0,0 0,0 0,0 0,0 0,0

 30 tot 40 jaar 0,3 0,4 0,5 0,2 0,3 0,3

 40 tot 49 jaar 1,2 1,5 2,0 1,1 1,6 1,4

 50 tot 59 jaar 2,0 2,4 3,0 1,7 2,2 2,0

 60 tot 69 jaar 1,6 2,1 2,8 1,7 2,4 2,2

 70 jaar of ouder 1,0 1,1 1,3 0,9 1,2 1,2

10 miljoen euro Totaal3 2,8 2,9 2,5 2,3 3,0 3,2 58 58 59 59 58 59

of meer Jonger dan 30 jaar 0,0 0,0 0,0 0,0 0,0 0,0

 30 tot 40 jaar 0,2 0,2 0,1 0,1 0,1 0,1

 40 tot 49 jaar 0,5 0,5 0,5 0,5 0,6 0,6

 50 tot 59 jaar 0,9 0,9 0,7 0,6 0,8 0,9

 60 tot 69 jaar 0,7 0,8 0,7 0,7 0,9 1,0

 70 jaar of ouder 0,4 0,5 0,5 0,4 0,5 0,6

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Inclusief onbekend

29

Tabel 3

Huishoudens naar vermogensklasse1 naar hoogst behaalde opleidingsniveau van de hoofdkostwinner, 2006 - 20112

Jaar

Vermogensklasse Opleidingsniveau 2006 2007 2008 2009 2010 2011

x 1 000

Totaal Totale populatie 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3

Aantal waargenomen opleidingsniveau 1 525,3 2 358,6 2 475,1 2 594,5 2 728,9 2 902,4

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 34 35 34 33 33 32

 Havo, vwo, mbo 41 40 40 41 41 41

 Hbo, wo bachelor 16 16 16 16 17 17

 Wo master, doctor 9 9 9 10 10 10

x 1 000

Minder dan Totaal 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9

1 miljoen euro Aantal waargenomen opleidingsniveau 1 515,0 2 343,2 2 458,1 2 578,0 2 709,5 2 883,0

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 34 35 34 33 33 32

 Havo, vwo, mbo 41 40 41 41 41 41

 Hbo, wo bachelor 16 16 16 16 17 17

 Wo master, doctor 9 9 9 9 10 10

x 1 000

1 miljoen euro Totaal 82,3 88,6 93,4 87,7 98,4 92,4

of meer Aantal waargenomen opleidingsniveau 10,3 15,4 17,0 16,3 19,4 19,4

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 15 16 15 16 16 16

 Havo, vwo, mbo 37 35 35 36 36 35

 Hbo, wo bachelor 18 19 19 19 19 20

 Wo master, doctor 30 30 30 29 29 29

x 1 000

1 tot 2 miljoen euro Totaal 45,9 49,6 51,0 51,2 57,3 56,4

Aantal waargenomen opleidingsniveau 5,7 8,6 9,4 9,6 11,5 12,0

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 17 17 17 18 18 17

 Havo, vwo, mbo 37 36 36 37 36 36

 Hbo, wo bachelor 18 19 19 18 19 19

 Wo master, doctor 28 28 29 27 26 27

x 1 000

2 tot 3 miljoen euro Totaal 15,6 16,5 17,5 15,6 17,0 14,8

Aantal waargenomen opleidingsniveau 2,1 2,9 3,2 2,9 3,3 3,1

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 14 16 17 16 16 16

 Havo, vwo, mbo 36 35 34 35 35 35

 Hbo, wo bachelor 20 19 20 18 19 20

 Wo master, doctor 30 30 29 31 30 29

x 1 000

3 tot 5 miljoen euro Totaal 11,9 11,9 12,8 12,9 13,4 10,8

Aantal waargenomen opleidingsniveau 1,5 2,1 2,3 2,4 2,6 2,3

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 13 12 11 13 12 13

 Havo, vwo, mbo 34 33 36 34 34 35

 Hbo, wo bachelor 19 20 20 22 22 20

 Wo master, doctor 34 35 33 31 32 33

x 1 000

5 miljoen euro Totaal 8,9 10,6 12,1 8,0 10,8 10,3

of meer Aantal waargenomen opleidingsniveau 1,0 1,7 2,1 1,4 2,0 2,1

%

 Basisonderwijs, vmbo, mbo1, avo onderbouw 11 14 12 11 11 12

 Havo, vwo, mbo 37 34 34 35 33 32

 Hbo, wo bachelor 16 19 19 20 20 20

 Wo master, doctor 35 32 35 34 35 36

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

30

Tabel 4

Huishoudens naar vermogensklasse1 naar stedelijkheid van de buurt, woonsituatie en waarde van de koopwoning, 2006 - 20112

Jaar

Vermogensklasse Kenmerken 2006 2007 2008 2009 2010 2011

x 1 000

Totaal Totaal
3

 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3

 Zeer sterk 1 621,6 1 660,1 1 685,4 1 712,4 1 735,5 1 771,4

 Sterk 1 773,7 1 771,7 1 795,2 1 827,6 1 883,0 1 905,9

 Matig 1 329,7 1 352,1 1 359,6 1 384,5 1 382,7 1 386,8

 Weinig 1 285,7 1 278,9 1 287,7 1 272,3 1 276,7 1 269,3

 Niet 1 198,9 1 198,1 1 196,7 1 196,7 1 186,5 1 196,9

 Huurwoning 3 445,5 3 413,4 3 385,5 3 307,1 3 318,6 3 333,1

 Koopwoning 3 752,4 3 832,8 3 918,9 4 072,5 4 133,9 4 185,3

 Tot 250 duizend euro 2 116,9 1 945,8 1 837,3 1 959,0 2 253,0 2 354,8

 Van 250 duizend tot 500 duizend euro 1 373,3 1 568,4 1 707,0 1 733,1 1 565,8 1 529,7

 Van 500 duizend tot 750 duizend euro 200,2 243,6 283,5 284,9 237,8 228,6

 Van 750 duizend tot 1 miljoen euro 39,0 48,0 58,3 60,2 48,8 46,5

 1 miljoen euro of meer 23,0 26,9 32,9 35,2 28,4 25,7

Minder dan Totaal3 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9

1 miljoen euro Zeer sterk 1 610,6 1 647,9 1 672,3 1 700,1 1 721,9 1 758,3

 Sterk 1 759,6 1 756,7 1 779,0 1 812,8 1 866,2 1 890,6

 Matig 1 316,0 1 337,4 1 344,2 1 370,3 1 367,5 1 372,9

 Weinig 1 268,1 1 260,2 1 267,9 1 253,8 1 256,3 1 251,0

 Niet 1 172,9 1 170,1 1 167,8 1 167,8 1 154,1 1 165,1

 Huurwoning 3 437,4 3 404,5 3 377,7 3 299,7 3 312,8 3 327,8

 Koopwoning 3 678,3 3 753,3 3 833,5 3 990,2 4 041,4 4 098,3

 Tot 250 duizend euro 2 107,9 1 937,6 1 830,0 1 951,5 2 242,6 2 343,5

 Van 250 duizend tot 500 duizend euro 1 344,3 1 538,6 1 676,8 1 704,2 1 530,3 1 496,2

 Van 500 duizend tot 750 duizend euro 180,4 221,4 258,5 261,6 212,9 206,1

 Van 750 duizend tot 1 miljoen euro 30,7 38,1 46,7 49,2 38,1 36,7

 1 miljoen euro of meer 15,1 17,6 21,6 23,7 17,5 16,0

1 Miljoen euro Totaal3 82,3 88,6 93,4 87,7 98,4 92,4

of meer Zeer sterk 11,0 12,1 13,1 12,0 13,7 13,1

 Sterk 14,1 15,0 16,2 14,6 16,8 15,3

 Matig 13,7 14,7 15,4 13,9 15,2 13,9

 Weinig 17,5 18,7 19,8 18,3 20,3 18,3

 Niet 26,0 28,0 28,9 28,8 32,4 31,8

 Huurwoning 8,1 8,9 7,8 5,2 5,8 5,3

 Koopwoning 74,0 79,5 85,4 82,3 92,5 87,0

 Tot 250 duizend euro 9,0 8,3 7,2 7,6 10,4 11,3

 Van 250 duizend tot 500 duizend euro 28,9 29,7 30,2 28,9 35,5 33,5

 Van 500 duizend tot 750 duizend euro 19,8 22,2 25,0 23,3 24,9 22,6

 Van 750 duizend tot 1 miljoen euro 8,3 9,9 11,6 11,1 10,8 9,8

 1 miljoen euro of meer 7,9 9,3 11,3 11,5 10,9 9,7

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Inclusief onbekend

31

Tabel 5

Aantal en aandeel huishoudens met een vermogen1 van 1 miljoen of meer naar COROP, 20112

Miljonairs

COROP

x 1000 %

Nederland totaal 92,4 1,2

01 Oost-Groningen 0,2 0,9

02 Delfzijl en omgeving 1,7 1,0

03 Overig Groningen 1,5 0,9

04 Noord-Friesland 0,7 1,0

05 Zuidwest-Friesland 1,0 1,4

06 Zuidoost-Friesland 1,0 1,1

07 Noord-Drenthe 0,7 1,2

08 Zuidoost-Drenthe 0,7 0,9

09 Zuidwest-Drenthe 1,7 1,2

10 Noord-Overijssel 0,7 1,1

11 Zuidwest-Overijssel 2,9 1,0

12 Twente 3,9 1,1

13 Veluwe 2,4 1,4

14 Achterhoek 2,9 1,4

15 Arnhem/Nijmegen 1,3 0,9

16 Zuidwest-Gelderland 8,5 1,4

17 Utrecht 1,9 1,5

18 Kop van Noord-Holland 1,4 1,2

19 Alkmaar en omgeving 0,9 1,3

20 IJmond 2,4 1,0

21 Agglomeratie Haarlem 0,5 2,3

22 Zaanstreek 8,2 0,7

23 Groot-Amsterdam 3,4 1,3

24 Het Gooi en Vechtstreek 3,1 3,1

25 Agglomeratie Leiden en Bollenstreek 5,1 1,7

26 Agglomeratie 's-Gravenhage 1,6 1,3

27 Delft en Westland 1,9 1,6

28 Oost-Zuid-Holland 6,2 1,5

29 Groot-Rijnmond 1,8 0,9

30 Zuidoost-Zuid-Holland 0,8 1,1

31 Zeeuwsch-Vlaanderen 1,8 1,5

32 Overig Zeeland 3,2 1,4

33 West-Noord-Brabant 2,3 1,2

34 Midden-Noord-Brabant 3,7 1,1

35 Noordoost-Noord-Brabant 4,0 1,4

36 Zuidoost-Noord-Brabant 1,4 1,2

37 Noord-Limburg 1,1 1,2

38 Midden-Limburg 2,0 1,1

39 Zuid-Limburg 1,4 0,7

40 Flevoland 0,0 0,8

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is in 2010 met het vermogen op 1 januari van 2011

32

Tabel 6

Aantal en aandeel huishoudens met een vermogen1 van 1 miljoen of meer per gemeente, 20112

Gemeentelijke indeling 2013

Gemeente Miljonairs Gemeente Miljonairs Gemeente Miljonairs Gemeente Miljonairs Gemeente Miljonairs

x 1000 % x 1000 % x 1000 % x 1000 % x 1000 %

Nederland totaal 92,4 1,2

Aa en Hunze 0,2 1,9 Dinkelland 0,2 2,3 Hoorn 0,3 0,9 Oirschot 0,1 1,9 Texel 0,1 1,8

Aalburg 0,1 2,0 Doesburg 0,0 0,7 Horst aan de Maas 0,3 1,5 Oisterwijk 0,3 3,1 Teylingen 0,4 2,5

Aalsmeer 0,3 2,3 Doetinchem 0,2 1,0 Houten 0,2 1,3 Oldambt 0,2 1,1 Tholen 0,1 1,4

Aalten 0,1 1,1 Dongen 0,1 0,9 Huizen 0,4 2,1 Oldebroek 0,1 1,0 Tiel 0,2 0,9

Achtkarspelen 0,1 0,6 Dongeradeel 0,1 1,3 Hulst 0,2 1,3 Oldenzaal 0,1 1,0 Tilburg 0,5 0,5

Alblasserdam 0,1 0,8 Dordrecht 0,4 0,7 IJsselstein 0,2 1,2 Olst-Wijhe 0,1 1,8 Tubbergen 0,1 1,7

Albrandswaard 0,2 1,7 Drechterland 0,1 1,7 Kaag en Braassem 0,3 2,7 Ommen 0,1 1,8 Twenterand 0,1 1,1

Alkmaar 0,3 0,6 Drimmelen 0,2 1,4 Kampen 0,2 0,9 Onderbanken 0,0 0,9 Tynaarlo 0,2 1,7

Almelo 0,2 0,7 Dronten 0,3 1,8 Kapelle 0,1 1,7 Oost Gelre 0,1 1,0 Tytsjerksteradiel 0,1 1,1

Almere 0,3 0,4 Druten 0,1 1,0 Katwijk 0,3 1,3 Oosterhout 0,3 1,3 Ubbergen 0,1 2,0

Alphen-Chaam 0,1 3,7 Duiven 0,1 0,5 Kerkrade 0,1 0,3 Ooststellingwerf 0,1 1,3 Uden 0,2 1,2

Alphen aan den Rijn 0,3 0,9 Echt-Susteren 0,1 0,9 Koggenland 0,1 1,6 Oostzaan 0,1 1,5 Uitgeest 0,1 1,0

Ameland 0,0 1,7 Edam-Volendam 0,2 2,0 Kollumerland en Nieuwkruisland 0,1 1,1 Opmeer 0,1 1,4 Uithoorn 0,2 1,4

Amersfoort 0,6 0,9 Ede 0,6 1,4 Korendijk 0,1 2,0 Opsterland 0,2 1,3 Urk 0,0 0,8

Amstelveen 0,8 2,1 Eemnes 0,1 2,9 Krimpen aan den IJssel 0,2 1,6 Oss 0,3 0,9 Utrecht 1,1 0,7

Amsterdam 4,8 1,1 Eemsmond 0,1 1,8 Laarbeek 0,1 1,5 Oud-Beijerland 0,1 1,3 Utrechtse Heuvelrug 0,6 2,8

Apeldoorn 0,8 1,1 Eersel 0,2 2,2 Landerd 0,1 1,9 Oude IJsselstreek 0,2 1,2 Vaals 0,0 0,9

Appingedam 0,0 0,6 Eijsden-Margraten 0,2 1,7 Landgraaf 0,1 0,3 Ouder-Amstel 0,2 2,7 Valkenburg aan de Geul 0,1 1,3

Arnhem 0,5 0,6 Eindhoven 0,8 0,7 Landsmeer 0,1 2,7 Ouderkerk 0,1 2,0 Valkenswaard 0,2 1,1

Assen 0,2 0,6 Elburg 0,1 1,0 Langedijk 0,2 1,5 Oudewater 0,1 2,7 Veendam 0,1 0,7

Asten 0,1 1,8 Emmen 0,3 0,7 Lansingerland 0,5 2,3 Overbetuwe 0,2 1,2 Veenendaal 0,2 0,9

Baarle-Nassau 0,1 2,3 Enkhuizen 0,1 0,8 Laren (NH.) 0,5 9,4 Papendrecht 0,1 0,9 Veere 0,2 2,5

Baarn 0,3 2,8 Enschede 0,5 0,7 Leek 0,1 0,9 Peel en Maas 0,2 1,3 Veghel 0,3 1,6

Barendrecht 0,3 1,4 Epe 0,3 1,8 Leerdam 0,1 1,0 Pekela 0,0 0,5 Veldhoven 0,2 1,1

Barneveld 0,4 2,2 Ermelo 0,2 1,4 Leeuwarden 0,3 0,6 Pijnacker-Nootdorp 0,3 1,8 Velsen 0,3 0,9

Bedum 0,1 1,1 Etten-Leur 0,2 1,0 Leeuwarderadeel 0,0 1,1 Purmerend 0,2 0,5 Venlo 0,4 0,9

Beek (L.) 0,1 0,8 Ferwerderadiel 0,1 1,7 Leiden 0,5 0,8 Putten 0,2 2,2 Venray 0,3 1,4

Beemster 0,1 3,2 Franekeradeel 0,1 1,0 Leiderdorp 0,2 1,3 Raalte 0,2 1,3 Vianen 0,1 1,1

Beesel 0,1 0,9 Gaasterlân-Sleat 0,1 1,3 Leidschendam-Voorburg 0,6 1,7 Reimerswaal 0,1 1,6 Vlaardingen 0,2 0,6

Bellingwedde 0,1 1,7 Geertruidenberg 0,1 1,1 Lelystad 0,2 0,6 Renkum 0,3 2,2 Vlagtwedde 0,1 1,2

Bergambacht 0,1 3,0 Geldermalsen 0,2 2,1 Lemsterland 0,1 1,7 Renswoude 0,1 2,9 Vlieland 0,0 .

Bergeijk 0,1 1,9 Geldrop-Mierlo 0,2 1,0 Leudal 0,2 1,5 Reusel-De Mierden 0,1 1,5 Vlissingen 0,1 0,5

Bergen (L.) 0,1 1,1 Gemert-Bakel 0,2 1,3 Leusden 0,2 1,6 Rheden 0,3 1,3 Vlist 0,1 2,8

Bergen (NH.) 0,6 3,9 Gennep 0,1 1,1 Lingewaal 0,1 2,1 Rhenen 0,1 1,8 Voerendaal 0,1 1,2

Bergen op Zoom 0,2 0,8 Giessenlanden 0,2 3,1 Lingewaard 0,2 1,0 Ridderkerk 0,2 0,9 Voorschoten 0,3 2,6

Berkelland 0,3 1,5 Gilze en Rijen 0,1 1,1 Lisse 0,2 1,5 Rijnwaarden 0,0 0,6 Voorst 0,2 2,0

Bernheze 0,2 1,7 Goeree-Overflakkee 0,3 1,5 Littenseradiel 0,1 1,7 Rijnwoude 0,2 2,1 Vught 0,3 3,1

Bernisse 0,1 1,4 Goes 0,2 1,3 Lochem 0,5 3,2 Rijssen-Holten 0,2 1,6 Waalre 0,2 3,2

Best 0,2 1,4 Goirle 0,1 1,4 Loon op Zand 0,1 1,4 Rijswijk (ZH.) 0,2 1,0 Waalwijk 0,2 1,2

Beuningen 0,1 0,9 Gorinchem 0,1 0,7 Lopik 0,1 2,5 Roerdalen 0,1 1,1 Waddinxveen 0,2 1,7

Beverwijk 0,1 0,8 Gouda 0,2 0,7 Loppersum 0,1 1,8 Roermond 0,2 0,8 Wageningen 0,2 1,0

Binnenmaas 0,3 2,1 Graft-De Rijp 0,0 1,6 Losser 0,1 1,3 Roosendaal 0,3 0,8 Wassenaar 1,0 8,9

Bladel 0,1 1,6 Grave 0,0 0,9 Maasdonk 0,1 2,0 Rotterdam 2,0 0,7 Waterland 0,2 2,3

Blaricum 0,4 10,0 Groesbeek 0,1 1,2 Maasdriel 0,1 1,5 Rozendaal 0,0 6,4 Weert 0,3 1,3

Bloemendaal 1,0 9,7 Groningen 0,5 0,5 Maasgouw 0,1 0,8 Rucphen 0,1 1,2 Weesp 0,1 1,2

Boarnsterhim 0,1 1,7 Grootegast 0,0 0,8 Maassluis 0,1 0,6 s-Gravenhage 2,6 1,1 Werkendam 0,2 1,7

Bodegraven-Reeuwijk 0,4 3,1 Gulpen-Wittem 0,1 1,5 Maastricht 0,5 0,7 s-Hertogenbosch 0,6 0,9 West Maas en Waal 0,1 1,5

Boekel 0,1 1,5 Haaksbergen 0,1 1,4 Marum 0,0 1,0 Schagen 0,3 1,5 Westerveld 0,2 1,9

Borger-Odoorn 0,1 1,3 Haaren 0,1 2,2 Medemblik 0,2 1,4 Schermer 0,1 2,6 Westervoort 0,0 0,5

Borne 0,1 1,0 Haarlem 0,6 0,9 Meerssen 0,1 1,3 Scherpenzeel 0,0 1,2 Westland 1,0 2,5

Borsele 0,2 1,8 Haarlemmerliede en Spaarnwoude 0,0 2,2 Menameradiel 0,1 1,2 Schiedam 0,2 0,6 Weststellingwerf 0,2 1,5

Boskoop 0,1 1,8 Haarlemmermeer 0,8 1,4 Menterwolde 0,1 1,2 Schiermonnikoog 0,0 . Westvoorne 0,2 3,9

Boxmeer 0,1 1,2 Halderberge 0,1 1,2 Meppel 0,1 0,9 Schijndel 0,1 1,4 Wierden 0,2 1,9

Boxtel 0,2 1,4 Hardenberg 0,3 1,2 Middelburg (Z.) 0,2 0,9 Schinnen 0,1 1,1 Wijchen 0,2 1,0

Breda 1,1 1,3 Harderwijk 0,2 0,9 Midden-Delfland 0,2 3,0 Schoonhoven 0,1 1,1 Wijdemeren 0,4 4,0

Brielle 0,1 1,3 Hardinxveld-Giessendam 0,1 1,4 Midden-Drenthe 0,2 1,2 Schouwen-Duiveland 0,4 2,4 Wijk bij Duurstede 0,1 1,5

Bronckhorst 0,3 2,2 Haren 0,3 3,6 Mill en Sint Hubert 0,1 1,6 Simpelveld 0,0 0,6 Winsum 0,1 1,5

Brummen 0,1 1,5 Harlingen 0,1 1,1 Millingen aan de Rijn 0,0 . Sint-Michielsgestel 0,2 2,1 Winterswijk 0,2 1,6

Brunssum 0,0 0,3 Hattem 0,1 2,0 Moerdijk 0,2 1,3 Sint-Oedenrode 0,1 1,9 Woensdrecht 0,1 1,2

Bunnik 0,1 2,2 Heemskerk 0,1 0,7 Molenwaard 0,3 2,5 Sint Anthonis 0,1 1,5 Woerden 0,4 2,1

Bunschoten 0,1 1,6 Heemstede 0,5 4,5 Montferland 0,2 1,2 Sittard-Geleen 0,3 0,7 Wormerland 0,1 1,4

Buren 0,2 1,9 Heerde 0,1 1,7 Montfoort 0,1 2,5 Skarsterlân 0,2 1,5 Woudenberg 0,1 1,8

Bussum 0,5 3,3 Heerenveen 0,2 1,0 Mook en Middelaar 0,1 2,3 Sliedrecht 0,1 1,0 Woudrichem 0,1 1,6

Capelle aan den IJssel 0,3 0,9 Heerhugowaard 0,2 0,7 Muiden 0,1 3,2 Slochteren 0,1 1,7 Zaanstad 0,4 0,6

Castricum 0,3 1,9 Heerlen 0,2 0,4 Naarden 0,4 5,1 Sluis 0,3 2,7 Zaltbommel 0,2 1,5

Coevorden 0,2 1,3 Heeze-Leende 0,2 2,5 Neder-Betuwe 0,1 1,2 Smallingerland 0,2 0,7 Zandvoort 0,2 2,8

Cranendonck 0,1 1,6 Heiloo 0,2 1,9 Nederlek 0,1 1,9 Soest 0,4 2,1 Zederik 0,1 2,2

Cromstrijen 0,1 2,3 Hellendoorn 0,2 1,2 Nederweert 0,1 1,7 Someren 0,1 1,6 Zeevang 0,1 2,4

Cuijk 0,1 1,0 Hellevoetsluis 0,1 0,6 Neerijnen 0,1 1,8 Son en Breugel 0,1 2,3 Zeewolde 0,2 2,2

Culemborg 0,1 0,9 Helmond 0,3 0,8 Nieuwegein 0,1 0,5 Spijkenisse 0,1 0,2 Zeist 0,8 2,8

Dalfsen 0,2 2,0 Hendrik-Ido-Ambacht 0,1 1,0 Nieuwkoop 0,3 2,4 Stadskanaal 0,1 0,7 Zevenaar 0,1 0,8

Dantumadiel 0,1 0,9 Hengelo (O.) 0,3 0,7 Nijkerk 0,3 1,7 Staphorst 0,1 2,5 Zoetermeer 0,3 0,5

De Bilt 0,7 3,7 het Bildt 0,1 1,5 Nijmegen 0,5 0,6 Stede Broec 0,1 0,7 Zoeterwoude 0,1 1,7

De Marne 0,1 2,1 Heumen 0,1 1,5 Noord-Beveland 0,1 2,7 Steenbergen 0,2 1,5 Zuidhorn 0,1 1,8

De Ronde Venen 0,6 3,3 Heusden 0,2 1,2 Noordenveld 0,2 1,4 Steenwijkerland 0,2 1,2 Zuidplas 0,4 2,1

De Wolden 0,2 1,9 Hillegom 0,1 1,2 Noordoostpolder 0,3 1,8 Stein (L.) 0,1 0,5 Zundert 0,2 2,1

Delft 0,3 0,7 Hilvarenbeek 0,1 2,5 Noordwijk 0,4 3,2 Stichtse Vecht 0,6 2,3 Zutphen 0,2 0,7

Delfzijl 0,1 0,9 Hilversum 0,7 1,7 Noordwijkerhout 0,1 1,8 Strijen 0,1 2,3 Zwartewaterland 0,1 1,8

Den Helder 0,1 0,4 Hof van Twente 0,3 2,2 Nuenen, Gerwen en Nederwetten 0,2 2,0 Súdwest-Fryslân 0,5 1,4 Zwijndrecht 0,2 1,0

Deurne 0,2 1,3 Hollands Kroon 0,4 1,8 Nunspeet 0,2 1,6 Ten Boer 0,0 0,9 Zwolle 0,4 0,7

Deventer 0,3 0,8 Hoogeveen 0,2 0,8 Nuth 0,1 1,0 Terneuzen 0,3 1,1

Diemen 0,1 0,8 Hoogezand-Sappemeer 0,1 0,7 Oegstgeest 0,3 3,4 Terschelling 0,0 1,5

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is in 2010 met het vermogen op 1 januari van 2011

33

Tabel 7

Huishoudens naar vermogensklasse1 naar klassen van het besteedbaar huishoudensinkomen, 2006 - 20112

Jaar

Vermogensklasse Besteedbaar inkomen3 2006 2007 2008 2009 2010 2011

x 1 000

Totaal Totaal 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3

 Minder dan 25 duizend euro 3 671,4 3 471,4 3 304,0 3 199,9 3 197,7 3 259,4

 25 duizend tot 50 duizend euro 2 826,0 2 944,8 2 994,7 3 053,8 3 066,2 3 087,5

 50 duizend tot 100 duizend euro 655,8 775,2 906,3 1 028,3 1 097,3 1 078,9

 100 duizend tot 150 duizend euro 40,3 49,8 69,7 76,5 73,8 74,6

 150 duizend euro of meer 18,1 21,7 51,7 38,3 31,3 32,0

Minder dan Totaal 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9

1 miljoen euro Minder dan 25 duizend euro 3 657,6 3 458,5 3 293,5 3 186,3 3 183,1 3 245,3

 25 duizend tot 50 duizend euro 2 806,2 2 924,2 2 982,2 3 039,0 3 047,2 3 069,7

 50 duizend tot 100 duizend euro 625,4 741,4 884,3 999,8 1 062,6 1 048,5

 100 duizend tot 150 duizend euro 31,5 39,5 57,0 63,2 60,0 61,5

 150 duizend euro of meer 8,8 10,7 16,1 18,3 14,9 14,9

1 Miljoen euro Totaal 82,3 88,6 93,4 87,7 98,4 92,4

of meer Minder dan 25 duizend euro 13,8 12,9 10,5 11,7 14,6 14,1

 25 duizend tot 50 duizend euro 19,8 20,6 12,5 14,4 19,0 17,8

 50 duizend tot 100 duizend euro 30,4 33,8 22,0 28,4 34,7 30,3

 100 duizend tot 150 duizend euro 8,9 10,3 12,8 13,3 13,8 13,1

 150 duizend euro of meer 9,4 11,0 35,6 19,9 16,4 17,1

1 tot 2 miljoen euro Totaal 45,9 49,6 51,0 51,2 57,3 56,4

 Minder dan 25 duizend euro 7,6 7,8 6,7 6,9 8,8 8,7

 25 duizend tot 50 duizend euro 12,9 13,4 10,0 10,0 12,5 12,8

 50 duizend tot 100 duizend euro 17,9 19,8 16,4 19,3 22,2 20,6

 100 duizend tot 150 duizend euro 4,6 5,5 9,0 8,5 8,5 8,5

 150 duizend euro of meer 2,8 3,1 8,9 6,5 5,3 5,8

2 tot 3 miljoen euro Totaal 15,6 16,5 17,5 15,6 17,0 14,8

 Minder dan 25 duizend euro 2,5 2,3 1,7 1,9 2,3 2,2

 25 duizend tot 50 duizend euro 3,5 3,6 1,5 2,3 3,1 2,5

 50 duizend tot 100 duizend euro 6,0 6,6 3,3 4,7 5,9 4,7

 100 duizend tot 150 duizend euro 1,7 2,0 1,7 2,4 2,3 2,1

 150 duizend euro of meer 1,8 2,0 9,3 4,3 3,4 3,5

3 tot 5 miljoen euro Totaal 11,9 11,9 12,8 12,9 13,4 10,8

 Minder dan 25 duizend euro 1,8 1,5 1,1 1,8 1,8 1,6

 25 duizend tot 50 duizend euro 2,2 2,1 0,7 1,6 2,3 1,5

 50 duizend tot 100 duizend euro 4,4 4,5 1,6 3,3 4,2 2,9

 100 duizend tot 150 duizend euro 1,6 1,5 1,2 1,6 1,8 1,4

 150 duizend euro of meer 1,9 2,3 8,2 4,7 3,3 3,4

5 tot 10 miljoen euro Totaal 6,1 7,7 9,6 5,7 7,8 7,1

 Minder dan 25 duizend euro 1,3 0,9 0,7 0,8 1,1 1,0

 25 duizend tot 50 duizend euro 0,8 1,1 0,3 0,4 0,9 0,9

 50 duizend tot 100 duizend euro 1,6 2,4 0,5 0,9 2,0 1,7

 100 duizend tot 150 duizend euro 0,7 1,1 0,6 0,6 1,0 0,8

 150 duizend euro of meer 1,7 2,2 7,5 3,0 2,8 2,7

10 miljoen euro Totaal 2,8 2,9 2,5 2,3 3,0 3,2

of meer Minder dan 25 duizend euro 0,7 0,4 0,3 0,4 0,5 0,5

 25 duizend tot 50 duizend euro 0,3 0,3 0,1 0,1 0,2 0,3

 50 duizend tot 100 duizend euro 0,5 0,5 0,2 0,2 0,5 0,5

 100 duizend tot 150 duizend euro 0,2 0,3 0,2 0,1 0,3 0,3

 150 duizend euro of meer 1,1 1,5 1,7 1,5 1,6 1,7

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Het besteedbaar huishoudensinkomen over het jaar voorafgaand aan het verslagjaar

34

Tabel 8

Huishoudens naar vermogensklasse1 naar vermogensbestanddelen, sommen en gemiddelden, 2006 - 20112

Som Gemiddeld3

Jaar Jaar

Vermogensklasse Vermogensbestanddelen 2006 2007 2008 2009 2010 2011 2006 2007 2008 2009 2010 2011

miljard euro 1 000 euro

Totaal Totale vermogen van het huishouden 1 142,3 1 239,3 1 314,5 1 273,6 1 250,0 1 201,1 158 171 179 172 167 159

Vermogen excl. eigen woning 615,4 663,9 683,7 652,8 713,1 694,9 85 91 93 88 96 92

Totaal aan bezittingen van het huishouden 1 710,6 1 854,1 1 984,1 1 970,4 1 981,1 1 946,3 237 255 271 266 265 258

Totaal aan spaartegoeden van het huishouden 222,0 240,4 266,4 281,9 295,4 290,4 31 33 36 38 40 39

Totaal bezit aandelen en obligaties 280,0 298,6 286,7 233,4 278,4 258,5 39 41 39 32 37 34

Waarde eigen woning van het huishouden 1 034,0 1 122,7 1 224,6 1 235,0 1 174,9 1 159,5 143 155 167 167 157 154

Totaal bezittingen overig 174,6 192,4 206,4 220,2 232,4 237,9 24 26 28 30 31 32

Toaal aan schulden 568,3 614,8 669,6 696,8 731,1 745,2 79 85 91 94 98 99

Hypotheekschuld eigen woning van het huishouden 507,1 547,2 593,8 614,2 638,1 653,4 70 75 81 83 85 87

Overige schulden van het huishouden 61,1 67,6 75,9 82,6 93,0 91,8 8 9 10 11 12 12

Minder dan Totale vermogen van het huishouden 867,2 942,5 1 006,8 998,0 930,4 897,0 122 131 139 137 126 121

1 miljoen euro Vermogen excl. eigen woning 365,9 395,8 409,0 408,1 424,0 418,7 51 55 57 56 58 56

Totaal aan bezittingen van het huishouden 1 397,6 1 514,7 1 627,7 1 645,5 1 604,7 1 589,2 196 211 225 225 218 214

Totaal aan spaartegoeden van het huishouden 194,5 210,8 228,7 243,1 252,7 249,7 27 29 32 33 34 34

Totaal bezit aandelen en obligaties 93,3 99,2 93,1 74,8 83,8 79,6 13 14 13 10 11 11

Waarde eigen woning van het huishouden 990,5 1 073,9 1 168,4 1 181,5 1 118,9 1 108,0 139 150 162 162 152 149

Totaal bezittingen overig 119,4 130,8 137,5 146,1 149,3 151,8 17 18 19 20 20 20

Toaal aan schulden 530,5 572,2 620,9 647,5 674,3 692,2 74 80 86 89 92 93

Hypotheekschuld eigen woning van het huishouden 489,3 527,2 570,6 591,5 612,5 629,8 69 73 79 81 83 85

Overige schulden van het huishouden 41,2 45,0 50,3 56,0 61,8 62,4 6 6 7 8 8 8

1 miljoen euro Totale vermogen van het huishouden 275,1 296,7 307,6 275,6 319,6 304,1 3 344 3 351 3 294 3 143 3 247 3 290

of meer Vermogen excl. eigen woning 249,5 268,1 274,6 244,7 289,1 276,2 3 032 3 027 2 941 2 791 2 937 2 988

Totaal aan bezittingen van het huishouden 312,9 339,4 356,4 324,9 376,4 357,1 3 804 3 833 3 816 3 706 3 824 3 864

Totaal aan spaartegoeden van het huishouden 27,4 29,6 37,7 38,7 42,6 40,7 334 335 403 442 433 440

Totaal bezit aandelen en obligaties 186,8 199,5 193,6 158,6 194,6 178,9 2 271 2 252 2 073 1 808 1 977 1 935

Waarde eigen woning van het huishouden 43,5 48,7 56,2 53,5 56,1 51,5 529 550 601 610 570 557

Totaal bezittingen overig 55,2 61,6 68,9 74,1 83,1 86,0 671 695 738 845 844 931

Toaal aan schulden 37,8 42,7 48,7 49,3 56,8 53,0 460 482 522 562 577 573

Hypotheekschuld eigen woning van het huishouden 17,8 20,1 23,2 22,7 25,6 23,6 217 226 248 258 260 255

Overige schulden van het huishouden 20,0 22,6 25,6 26,7 31,2 29,4 243 256 274 304 317 318

1 tot 2 miljoen Totale vermogen van het huishouden 76,3 82,9 86,6 87,3 95,5 93,3 1 662 1 673 1 700 1 707 1 667 1 654

euro Vermogen excl. eigen woning 62,9 67,9 69,7 70,5 78,8 77,2 1 371 1 369 1 367 1 378 1 375 1 369

Totaal aan bezittingen van het huishouden 89,9 98,2 103,2 105,5 115,9 113,2 1 958 1 981 2 026 2 061 2 024 2 006

Totaal aan spaartegoeden van het huishouden 11,6 12,8 15,2 16,6 18,5 18,4 252 259 298 325 322 326

Totaal bezit aandelen en obligaties 34,7 36,9 35,1 32,0 36,4 32,7 757 746 689 625 635 579

Waarde eigen woning van het huishouden 21,0 23,6 26,4 26,9 28,0 27,2 457 476 518 525 489 481

Totaal bezittingen overig 22,6 24,8 26,5 30,0 33,1 35,0 493 501 521 585 577 619

Toaal aan schulden 13,6 15,3 16,6 18,1 20,4 19,8 296 308 325 354 356 351

Hypotheekschuld eigen woning van het huishouden 7,6 8,6 9,4 10,1 11,3 11,1 165 173 185 197 197 196

Overige schulden van het huishouden 6,0 6,7 7,2 8,1 9,1 8,8 131 136 141 157 159 156

2 tot 3 miljoen Totale vermogen van het huishouden 42,3 45,5 49,1 43,4 46,6 40,6 2 716 2 764 2 803 2 775 2 739 2 737

euro Vermogen excl. eigen woning 37,5 40,2 43,1 37,8 41,1 35,9 2 409 2 442 2 455 2 413 2 416 2 418

Totaal aan bezittingen van het huishouden 49,3 53,2 57,6 52,0 55,6 48,5 3 167 3 234 3 286 3 325 3 268 3 263

Totaal aan spaartegoeden van het huishouden 4,5 4,8 6,1 6,7 7,1 6,4 289 293 350 425 416 433

Totaal bezit aandelen en obligaties 27,2 29,2 30,1 23,3 25,2 19,5 1 747 1 771 1 718 1 491 1 481 1 315

Waarde eigen woning van het huishouden 8,4 9,2 10,6 9,8 9,9 8,5 538 558 603 629 583 575

Totaal bezittingen overig 9,2 10,1 10,8 12,2 13,4 14,0 592 612 616 779 788 940

Toaal aan schulden 7,0 7,7 8,5 8,6 9,0 7,8 451 471 483 549 528 526

Hypotheekschuld eigen woning van het huishouden 3,6 3,9 4,5 4,2 4,4 3,8 231 236 256 267 259 255

Overige schulden van het huishouden 3,4 3,9 4,0 4,4 4,6 4,0 220 234 228 282 269 271

3 tot 5 miljoen Totale vermogen van het huishouden 50,4 50,7 54,6 54,9 56,0 44,7 4 244 4 250 4 254 4 259 4 188 4 130

euro Vermogen excl. eigen woning 46,5 46,6 49,7 50,2 51,7 41,2 3 916 3 905 3 873 3 894 3 865 3 809

Totaal aan bezittingen van het huishouden 57,8 58,6 63,9 65,7 66,7 53,5 4 863 4 911 4 979 5 089 4 995 4 940

Totaal aan spaartegoeden van het huishouden 4,3 4,6 6,0 6,5 6,6 5,8 365 381 470 500 495 536

Totaal bezit aandelen en obligaties 37,5 36,8 37,5 37,1 37,8 27,4 3 154 3 087 2 924 2 877 2 826 2 529

Waarde eigen woning van het huishouden 7,3 7,7 9,0 9,4 8,9 7,1 616 646 705 731 669 660

Totaal bezittingen overig 8,7 9,5 11,3 12,7 13,4 13,1 728 798 881 981 1 005 1 215

Toaal aan schulden 7,4 7,9 9,3 10,7 10,8 8,8 619 661 726 831 807 810

Hypotheekschuld eigen woning van het huishouden 3,4 3,6 4,2 4,7 4,6 3,7 288 300 324 366 347 340

Overige schulden van het huishouden 3,9 4,3 5,2 6,0 6,2 5,1 332 361 402 464 460 470

5 tot 10 miljoen Totale vermogen van het huishouden 43,3 52,9 64,7 40,3 55,1 52,0 7 087 6 892 6 757 7 104 7 103 7 301

euro Vermogen excl. eigen woning 41,0 50,0 60,9 37,8 52,4 49,6 6 700 6 516 6 366 6 660 6 758 6 967

Totaal aan bezittingen van het huishouden 48,8 59,9 73,7 47,2 64,9 60,8 7 983 7 811 7 706 8 317 8 371 8 531

Totaal aan spaartegoeden van het huishouden 3,7 4,1 6,1 4,9 5,6 4,8 607 535 636 868 722 672

Totaal bezit aandelen en obligaties 33,0 41,2 48,7 27,1 40,8 38,6 5 391 5 369 5 093 4 769 5 264 5 415

Waarde eigen woning van het huishouden 4,5 5,6 7,5 4,9 6,2 5,5 729 729 787 869 793 777

Totaal bezittingen overig 7,7 9,0 11,4 10,3 12,3 11,9 1 256 1 177 1 189 1 811 1 592 1 667

Toaal aan schulden 5,5 7,1 9,1 6,9 9,8 8,8 896 919 949 1 214 1 267 1 230

Hypotheekschuld eigen woning van het huishouden 2,1 2,7 3,8 2,4 3,5 3,2 341 354 396 426 448 443

Overige schulden van het huishouden 3,4 4,3 5,3 4,5 6,4 5,6 555 565 553 788 819 787

10 miljoen euro Totale vermogen van het huishouden 62,8 64,8 52,6 49,6 66,4 73,4 22 378 22 045 21 034 21 701 22 006 22 829

of meer Vermogen excl. eigen woning 61,6 63,4 51,3 48,4 65,1 72,2 21 939 21 585 20 524 21 195 21 588 22 454

Totaal aan bezittingen van het huishouden 67,1 69,5 57,9 54,6 73,2 81,3 23 927 23 653 23 153 23 884 24 262 25 263

Totaal aan spaartegoeden van het huishouden 3,3 3,4 4,2 4,0 4,9 5,3 1 192 1 141 1 686 1 768 1 623 1 644

Totaal bezit aandelen en obligaties 54,4 55,3 42,2 39,1 54,4 60,8 19 386 18 832 16 859 17 101 18 040 18 888

Waarde eigen woning van het huishouden 2,4 2,7 2,6 2,4 3,0 3,1 848 906 1 050 1 057 1 003 966

Totaal bezittingen overig 7,0 8,1 8,9 9,0 10,8 12,1 2 501 2 773 3 558 3 957 3 596 3 764

Toaal aan schulden 4,3 4,7 5,3 5,0 6,8 7,8 1 549 1 608 2 119 2 183 2 256 2 433

Hypotheekschuld eigen woning van het huishouden 1,1 1,3 1,3 1,3 1,8 1,9 409 446 539 551 585 590

Overige schulden van het huishouden 3,2 3,4 4,0 3,7 5,0 5,9 1 140 1 162 1 580 1 632 1 671 1 843

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Het gemiddeld is bepaald op basis van alle huishoudens (dus inclusief huishoudens die het vermogensbestanddeel niet hebben)

35

Tabel 9

Huishoudens naar vermogensklasse1 naar aanwezige vermogensbestanddelen en gemiddelde per huishouden met betreffende bestanddeel, 2006 - 20112

Omvang populatie Gemiddelde3

Jaar Jaar

Vermogensklasse Vermogensbestanddelen 2006 2007 2008 2009 2010 2011 2006 2007 2008 2009 2010 2011

x 1 000 1 000 euro

Totaal Totaal 7 211,7 7 262,9 7 326,5 7 396,8 7 466,3 7 532,3

 Bank of spaartegoeden 6 267,8 6 297,3 6 433,2 6 526,1 6 954,4 7 041,3 35 38 41 43 43 41

 Aandelen en/of obligaties 1 903,7 1 842,5 1 765,0 1 689,3 1 705,7 1 615,4 147 162 163 138 163 160

 Onroerend goed (excl eigen woning) 494,3 531,3 542,2 549,1 556,4 557,8 250 260 278 287 296 299

 Roerend goed 320,7 331,6 346,2 355,4 364,7 320,5 76 80 89 93 99 112

 Ondernemingsvermogen 604,3 634,4 553,7 679,9 727,7 745,5 44 44 45 45 43 47

Minder dan Totaal 7 129,4 7 174,3 7 233,1 7 306,7 7 367,8 7 439,9

1 miljoen euro Bank of spaartegoeden 6 185,9 6 209,1 6 340,1 6 436,3 6 856,2 6 949,1 31 34 36 38 37 36

 Aandelen en/of obligaties 1 827,3 1 760,9 1 679,6 1 608,8 1 617,7 1 534,7 51 56 56 47 52 52

 Onroerend goed (excl eigen woning) 446,7 479,6 487,0 492,2 496,4 501,1 190 197 208 214 217 219

 Roerend goed 284,4 292,7 302,8 311,8 318,3 278,4 51 53 57 62 65 73

 Ondernemingsvermogen 586,3 615,9 538,3 658,7 705,6 722,1 35 34 35 33 30 30

1 miljoen euro Totaal 82,3 88,6 93,4 87,7 98,4 92,4

of meer Bank of spaartegoeden 82,0 88,2 93,1 87,4 98,2 92,2 335 336 405 443 434 441

 Aandelen en/of obligaties 76,4 81,6 85,4 78,1 88,0 80,7 2 445 2 444 2 267 2 031 2 211 2 217

 Onroerend goed (excl eigen woning) 47,6 51,7 55,3 54,5 60,1 56,7 815 842 890 953 948 1 004

 Roerend goed 36,3 39,0 43,4 41,2 46,4 42,1 278 278 311 333 331 367

 Ondernemingsvermogen 18,1 18,5 15,4 18,8 22,1 23,4 351 390 406 452 489 584

1 tot 2 miljoen Totaal 45,9 49,6 51,0 51,2 57,3 56,4

euro Bank of spaartegoeden 45,7 49,3 50,8 51,0 57,1 56,3 253 260 299 327 323 327

 Aandelen en/of obligaties 41,1 43,9 44,5 43,4 48,8 47,1 845 841 789 737 744 694

 Onroerend goed (excl eigen woning) 25,7 27,7 28,7 30,2 32,9 32,5 588 595 632 660 650 668

 Roerend goed 19,1 20,5 22,0 22,2 24,9 23,6 174 177 195 210 208 223

 Ondernemingsvermogen 12,1 12,8 10,9 13,6 15,7 16,7 349 367 375 397 416 475

2 tot 3 miljoen Totaal 15,6 16,5 17,5 15,6 17,0 14,8

euro Bank of spaartegoeden 15,5 16,4 17,5 15,6 17,0 14,8 290 295 351 427 417 434

 Aandelen en/of obligaties 14,9 15,7 16,6 14,5 15,8 13,4 1 823 1 863 1 814 1 610 1 599 1 460

 Onroerend goed (excl eigen woning) 8,7 9,3 10,0 9,8 10,5 9,4 765 773 786 881 859 938

 Roerend goed 6,7 7,1 7,9 7,6 8,3 7,2 235 237 246 278 284 323

 Ondernemingsvermogen 2,7 2,7 2,2 2,7 3,3 3,5 365 427 454 537 623 797

3 tot 5 miljoen Totaal 11,9 11,9 12,8 12,9 13,4 10,8

euro Bank of spaartegoeden 11,9 11,9 12,8 12,9 13,3 10,8 366 383 472 502 496 537

 Aandelen en/of obligaties 11,6 11,6 12,4 12,4 12,9 10,2 3 232 3 178 3 023 2 986 2 937 2 690

 Onroerend goed (excl eigen woning) 7,1 7,3 8,0 8,5 8,7 7,1 916 987 1 059 1 105 1 114 1 288

 Roerend goed 5,5 5,5 6,5 6,5 6,8 5,4 292 303 347 368 366 409

 Ondernemingsvermogen 1,9 1,7 1,3 1,6 1,9 1,9 320 407 458 522 652 899

5 tot 10 miljoen Totaal 6,1 7,7 9,6 5,7 7,8 7,1

euro Bank of spaartegoeden 6,1 7,7 9,6 5,7 7,7 7,1 608 537 637 869 722 673

 Aandelen en/of obligaties 6,0 7,5 9,4 5,5 7,6 6,9 5 495 5 462 5 163 4 920 5 382 5 594

 Onroerend goed (excl eigen woning) 4,2 5,3 6,7 4,2 5,7 5,1 1 344 1 272 1 275 1 783 1 614 1 676

 Roerend goed 3,3 4,1 5,3 3,4 4,5 3,9 513 469 470 646 574 628

 Ondernemingsvermogen 1,0 1,0 0,8 0,7 1,0 0,9 347 417 394 772 689 915

10 miljoen euro Totaal 2,8 2,9 2,5 2,3 3,0 3,2

of meer Bank of spaartegoeden 2,8 2,9 2,5 2,3 3,0 3,2 1 195 1 145 1 692 1 775 1 627 1 647

 Aandelen en/of obligaties 2,8 2,9 2,5 2,2 3,0 3,2 19 660 19 086 17 113 17 484 18 338 19 266

 Onroerend goed (excl eigen woning) 1,9 2,1 1,9 1,7 2,3 2,5 2 545 2 834 3 303 3 715 3 333 3 430

 Roerend goed 1,6 1,7 1,6 1,5 2,0 2,0 1 152 1 125 1 510 1 618 1 418 1 577

 Ondernemingsvermogen 0,4 0,3 0,2 0,2 0,3 0,3 501 816 1 361 1 326 1 185 1 039

Bron: CBS, Vermogensstatistiek van huishoudens / Sociaal Statistisch Bestand
1 Vermogen exclusief eigen w oning en eventuele hypotheekschuld

2 Huishoudens w aarvan het inkomen bekend is over het voorgaande jaar met het vermogen op 1 januari van het verslagjaar

3 Het gemiddeld is bepaald op basis van de huishoudens die het betreffende vermogensbestanddeel hebben

36

Tabel 10

Verkrijgingen uit nalatenschappen waarvoor aangifte naar soort verkrijger en klassen van de netto verkrijging, 2009*

aantal Bruto verkrijging Verschuldigde belasting Netto verkrijging

verkrijgers Totale som Gemiddeld Totale som Gemiddeld Totale som Gemiddeld

Soort verkrijger Klassen van de netto

verkrijging

x 1 1000 euro

Totaal Totaal 199 450 11 199 925 56 1 395 655 7 9 804 269 49

 0 euro of minder 4 630 - 40 592 - 9 0 0 - 40 592 - 9

 1 tot 5 000 euro 25 410 84 299 3 11 673 0 72 626 3

 5 000 tot 10 000 euro 21 070 185 802 9 31 644 2 154 158 7

 10 000 tot 25 000 euro 54 350 1 006 649 19 100 921 2 905 728 17

 25 000 tot 50 000 euro 42 180 1 682 014 40 185 152 4 1 496 862 35

 50 000 tot 100 000 euro 29 910 2 365 518 79 271 586 9 2 093 932 70

 100 000 tot 200 000 euro 14 640 2 279 365 156 278 874 19 2 000 491 137

 200 000 tot 500 000 euro 5 860 1 962 507 335 252 508 43 1 710 000 292

 500 000 tot 1 000 000 euro 1 050 814 198 778 120 515 115 693 682 663

 1 000 000 euro of meer 370 860 166 2 350 142 783 390 717 383 1 960

Weduwen Totaal 19 060 1 947 744 102 29 128 2 1 918 617 101

 0 euro of minder 760 - 6 737 - 9 0 0 - 6 737 - 9

 1 tot 5 000 euro 620 1 438 2 0 0 1 438 2

 5 000 tot 10 000 euro 590 4 481 8 0 0 4 481 8

 10 000 tot 25 000 euro 1 810 32 249 18 0 0 32 249 18

 25 000 tot 50 000 euro 3 790 143 551 38 0 0 143 551 38

 50 000 tot 100 000 euro 5 780 415 266 72 3 0 415 263 72

 100 000 tot 200 000 euro 3 660 504 257 138 6 0 504 251 138

 200 000 tot 500 000 euro 1 640 491 253 299 668 0 490 584 299

 500 000 tot 1 000 000 euro 320 215 765 668 7 349 23 208 416 645

 1 000 000 euro of meer 70 146 221 2 119 21 100 306 125 120 1 813

Weduwnaars Totaal 8 090 793 653 98 8 651 1 785 002 97

 0 euro of minder 310 - 1 855 - 6 0 0 - 1 855 - 6

 1 tot 5 000 euro 290 673 2 0 0 673 2

 5 000 tot 10 000 euro 280 2 076 8 0 0 2 076 8

 10 000 tot 25 000 euro 840 15 154 18 0 0 15 154 18

 25 000 tot 50 000 euro 1 690 63 516 38 0 0 63 516 38

 50 000 tot 100 000 euro 2 400 173 563 72 0 0 173 563 72

 100 000 tot 200 000 euro 1 480 202 189 137 1 0 202 188 137

 200 000 tot 500 000 euro 650 191 523 296 193 0 191 329 295

 500 000 tot 1 000 000 euro 140 92 254 664 2 305 17 89 949 647

 1 000 000 euro of meer 30

Samenwonenden Totaal 2 640 340 595 129 8 240 3 332 355 126

 0 euro of minder 90 - 562 - 6 0 0 - 562 - 6

 1 tot 5 000 euro 100 220 2 0 0 220 2

 5 000 tot 10 000 euro 120 905 8 0 0 905 8

 10 000 tot 25 000 euro 430 7 426 17 0 0 7 426 17

 25 000 tot 50 000 euro 450 16 635 37 1 0 16 634 37

 50 000 tot 100 000 euro 490 35 783 72 6 0 35 778 72

 100 000 tot 200 000 euro 490 70 797 144 255 1 70 542 144

 200 000 tot 500 000 euro 370 114 015 309 1 184 3 112 831 306

 500 000 tot 1 000 000 euro 90 59 917 705 2 349 28 57 568 677

 1 000 000 euro of meer 20

Kinderen van Totaal 106 690 5 716 575 54 587 653 6 5 128 922 48

23 jaar of ouder 0 euro of minder 2 410 - 25 598 - 11 0 0 - 25 598 - 11

 1 tot 5 000 euro 4 990 13 230 3 1 0 13 229 3

 5 000 tot 10 000 euro 7 460 57 209 8 6 0 57 203 8

 10 000 tot 25 000 euro 36 400 631 290 17 12 710 0 618 580 17

 25 000 tot 50 000 euro 28 570 1 067 940 37 64 202 2 1 003 739 35

 50 000 tot 100 000 euro 16 770 1 270 198 76 110 589 7 1 159 609 69

 100 000 tot 200 000 euro 7 090 1 086 208 153 125 814 18 960 394 135

 200 000 tot 500 000 euro 2 420 824 363 340 126 573 52 697 789 288

 500 000 tot 1 000 000 euro 380 318 348 836 59 123 155 259 226 680

 1 000 000 euro of meer 200 473 388 2 428 88 636 455 384 752 1 973

Kinderen jonger Totaal 3 270 114 198 35 7 760 2 106 438 33

 dan 23 jaar 0 euro of minder 190 - 1 154 - 6 0 0 - 1 154 - 6

 1 tot 5 000 euro 450 1 282 3 0 0 1 282 3

 5 000 tot 10 000 euro 600 4 431 7 0 0 4 431 7

 10 000 tot 25 000 euro 930 15 162 16 81 0 15 081 16

 25 000 tot 50 000 euro 550 19 853 36 348 1 19 505 35

 50 000 tot 100 000 euro 340 25 323 74 1 090 3 24 233 71

 100 000 tot 200 000 euro 150 21 164 144 1 630 11 19 534 133

 200 000 tot 500 000 euro 50

 500 000 tot 1 000 000 euro 10

 1 000 000 euro of meer 0

37

Vervolg 1 Tabel 10

Verkrijgingen uit nalatenschappen waarvoor aangifte naar soort verkrijger en klassen van de netto verkrijging, 2009*

aantal Bruto verkrijging Verschuldigde belasting Netto verkrijging

verkrijgers Totale som Gemiddeld Totale som Gemiddeld Totale som Gemiddeld

Soort verkrijger Klassen van de netto

verkrijging

x 1 x 1000 euro

Kleinkinderen Totaal 6 410 197 969 31 24 213 4 173 756 27

 0 euro of minder 100 - 1 062 - 11 0 0 - 1 062 - 11

 1 tot 5 000 euro 840 2 304 3 0 0 2 304 3

 5 000 tot 10 000 euro 1 150 8 220 7 1 0 8 219 7

 10 000 tot 25 000 euro 2 740 42 126 15 2 747 1 39 380 14

 25 000 tot 50 000 euro 910 36 206 40 3 688 4 32 517 36

 50 000 tot 100 000 euro 440 34 526 79 4 844 11 29 683 68

 100 000 tot 200 000 euro 200 33 585 171 6 476 33 27 109 138

 200 000 tot 500 000 euro 40

 500 000 tot 1 000 000 euro 0

 1 000 000 euro of meer 0

Broers en zusters Totaal 15 100 690 751 46 230 313 15 460 437 30

 0 euro of minder 200 - 1 667 - 8 0 0 - 1 667 - 8

 1 tot 5 000 euro 3 750 14 029 4 1 793 0 12 236 3

 5 000 tot 10 000 euro 2 960 26 475 9 5 369 2 21 106 7

 10 000 tot 25 000 euro 3 540 75 127 21 17 909 5 57 218 16

 25 000 tot 50 000 euro 2 220 108 098 49 29 606 13 78 493 35

 50 000 tot 100 000 euro 1 470 149 837 102 47 636 32 102 201 70

 100 000 tot 200 000 euro 670 142 104 211 51 302 76 90 802 135

 200 000 tot 500 000 euro 270 125 555 474 51 800 195 73 755 278

 500 000 tot 1 000 000 euro 20

 1 000 000 euro of meer 10

Ouders Totaal 1 040 39 615 38 7 076 7 32 540 31

 0 euro of minder 90 - 949 - 10 0 0 - 949 - 10

 1 tot 5 000 euro 130 367 3 0 0 367 3

 5 000 tot 10 000 euro 170 1 316 8 8 0 1 307 8

 10 000 tot 25 000 euro 230 3 775 16 3 0 3 772 16

 25 000 tot 50 000 euro 230 8 283 37 316 1 7 967 35

 50 000 tot 100 000 euro 130 10 804 81 1 601 12 9 203 69

 100 000 tot 200 000 euro 40

 200 000 tot 500 000 euro 10

 500 000 tot 1 000 000 euro 0

 1 000 000 euro of meer 0

Niet- of ver Totaal 34 300 1 080 932 32 492 437 14 588 495 17

verwanten 0 euro of minder 330 - 850 - 3 0 0 - 850 - 3

 1 tot 5 000 euro 13 850 49 839 4 9 879 1 39 960 3

 5 000 tot 10 000 euro 7 470 78 786 11 26 259 4 52 527 7

 10 000 tot 25 000 euro 6 870 175 572 26 67 470 10 108 102 16

 25 000 tot 50 000 euro 3 300 201 665 61 86 990 26 114 675 35

 50 000 tot 100 000 euro 1 660 220 050 133 105 783 64 114 268 69

 100 000 tot 200 000 euro 600 173 902 288 91 541 152 82 360 136

 200 000 tot 500 000 euro 180 114 913 646 65 098 366 49 816 280

 500 000 tot 1 000 000 euro 40

 1 000 000 euro of meer 0

Rechtspersonen Totaal 2 670 258 734 97 0 0 258 734 97

algemeen belang 0 euro of minder 110 - 114 - 1 0 0 - 114 - 1

 1 tot 5 000 euro 400 909 2 0 0 909 2

 5 000 tot 10 000 euro 280 1 881 7 0 0 1 881 7

 10 000 tot 25 000 euro 540 8 476 16 0 0 8 476 16

 25 000 tot 50 000 euro 430 15 315 35 0 0 15 315 35

 50 000 tot 100 000 euro 390 27 630 71 0 0 27 630 71

 100 000 tot 200 000 euro 240 34 841 144 0 0 34 841 144

 200 000 tot 500 000 euro 200 59 113 296 0 0 59 113 296

 500 000 tot 1 000 000 euro 40

 1 000 000 euro of meer 40

Onbekend Totaal 190 19 158 102 185 1 18 973 101

 0 euro of minder 50

 1 tot 5 000 euro 10

 5 000 tot 10 000 euro 0

 10 000 tot 25 000 euro 20

 25 000 tot 50 000 euro 20

 50 000 tot 100 000 euro 30

 100 000 tot 200 000 euro 30

 200 000 tot 500 000 euro 30

 500 000 tot 1 000 000 euro 10

 1 000 000 euro of meer 0

Bron : CBS, Statistiek van nalatenschappen en verkrijgingen
* Voorlopige cijfers

