
Sociaal Economische Trends 2013

Wendy Smits
Harry Bierings
Robert de Vries
7 maart 2013

Werkloosheid
2004-2011
Stromen en duren
Werkloosheidsduren op basis van de Enquête
beroepsbevolking

Sociaaleconomische trends

Linda Moonen
Jacqueline van Beuningen

Meerderheid bevolking
geeft positieve waardering
aan het leven

2015 | 06

CBS | Sociaaleconomische trends, mei 2015 | 06  2

Dit artikel gaat in op subjectief welzijn, oftewel de mate waarin mensen tevreden zijn met
bepaalde aspecten van hun leven, zoals hun financiële situatie, hun gezondheid en hun
sociale leven. Met name jongeren en hoogopgeleiden zijn vaker tevreden met verschillende
onderdelen van hun leven in vergelijking met ouderen en lager opgeleiden.

1. Inleiding

Economische groei en welvaart nemen vaak een centrale rol in wanneer het gaat over
hoe goed het met een land gaat. Het wordt echter steeds duidelijker dat economische
vooruitgang niet altijd gepaard gaat met maatschappelijke vooruitgang. Het groeiende besef
dat maten voor economische vooruitgang alleen niet voldoende zijn om te beschrijven
hoe het met een land – of, nog belangrijker, met de bevolking van een land – gaat, zorgt
ervoor dat er steeds meer aandacht komt voor het welzijn van de bevolking. Welzijn is een
meerdimensionaal concept, dat in feite de gehele leefsituatie van mensen omvat. Naast
de materiële leefsituatie van mensen, zoals hun inkomen, spelen bijvoorbeeld ook de
gezondheid, de sociale contacten en veiligheid een rol (Diener, Suh, Lucas en Smith, 1999;
Dolan, Peasgood en White, 2008).

Vooral op internationaal gebied zijn er de laatste jaren steeds meer initiatieven om het
welzijn van de bevolking een meer prominente plek te geven op de politieke agenda. Het
Report of the commission on the Measurement of Economic Performance and Social Progress
van Stiglitz, Sen en Fitoussi1) (2009) is een van die initiatieven. Ook de OESO werkt met het
project How’s life? aan het thema welzijn (OECD, 2011; 2013), en de Verenigde Naties hebben
in een van hun resoluties de Internationale Dag van het Geluk uitgeroepen. Bij de statistische
bureaus is er de laatste jaren ook meer aandacht voor welzijn. Eurostat, het Europese
statistiekbureau, werkt aan dit thema onder de noemer Quality of Life, en heeft in 2013 voor
het eerst internationale cijfers over welzijn laten verzamelen als onderdeel van het voor EU-
landen verplichte onderzoek naar de leefsituatie van mensen (SILC, Survey on Income and
Living Conditions).

Ook het CBS heeft het thema welzijn sinds 2009 hoger op de agenda gezet. Er is een
theoretisch kader voor het meten van welzijn ontwikkeld waarbij acht dimensies van welzijn
worden onderscheiden (Coumans, Jol, Moonen en De Winden, 2012). Dit kader is gebaseerd
op de aanbevelingen van het bovenvermelde SSF-rapport (Stiglitz e.a., 2009).

In dit artikel staat het subjectief welzijn centraal. Er wordt voor elk van de acht dimensies
onderzocht hoe mensen bepaalde aspecten van hun leven waarderen. Daarnaast worden
verschillen tussen bevolkingsgroepen in kaart gebracht. Ten slotte wordt op basis van een
samengestelde index een totaalplaatje van het subjectief welzijn getoond, waarin de acht
dimensies uit het theoretisch kader worden gecombineerd. De uitkomsten in dit artikel zijn
gebaseerd op het onderzoek Sociale samenhang en Welzijn (zie Technische toelichting).

1)	 Dit rapport wordt in het vervolg van dit artikel het SSF-rapport genoemd.

CBS | Sociaaleconomische trends, mei 2015 | 06  3

2. Dimensies van welzijn

In het theoretisch kader dat is ontwikkeld om het welzijn van de bevolking in kaart te
brengen, worden zoals gezegd acht dimensies onderscheiden. Deze dimensies zijn:
1) materiële levensstandaard, 2) economische risico’s, 3) opleiding en arbeid, 4) gezondheid,
5) sociale relaties, 6) maatschappelijke participatie en vertrouwen, 7) veiligheid, en ten slotte
8) milieu en leefomgeving (zie voor meer details Coumans, Jol, Moonen en De Winden, 2012).
Voor elke dimensie worden een of meerdere indicatoren onderscheiden, die beschreven
worden in de paragrafen 3 tot en met 10. In tabel 2.1 wordt een overzicht gegeven van
de indicatoren per dimensie. Daarnaast wordt ook ingegaan op het algemene subjectieve
welzijn, in de vorm van de mate van tevredenheid met het leven in het algemeen en de score
op de overkoepelende index voor subjectief welzijn (paragraaf 11).

De vragen naar subjectief welzijn konden steeds beantwoord worden op een schaal
van 1 (volledig ontevreden) tot en met 10 (volledig tevreden). Deze schaalscores zijn als
volgt gegroepeerd in drie klassen: ontevreden (scores 1 tot en met 4), niet tevreden, niet
ontevreden (scores 5 en 6) en tevreden (scores 7 tot en met 10). Ook de vragen naar de mate
waarin mensen zich zorgen maken konden op een schaal van 1 tot en met 10 beantwoord
worden, waarbij de interpretatie van de schaal omgekeerd is in vergelijking met de vragen
over tevredenheid. Dat houdt in dat de score 1 betekent dat iemand zich nooit zorgen maakt
(of nooit onveilig voelt) en 10 betekent dat iemand zich voortdurend zorgen maakt (of
onveilig voelt). Ook bij deze variabelen zijn de scores gegroepeerd: geen zorgen/niet onveilig
(scores 1 tot en met 4), weinig zorgen/soms onveilig (scores 5 en 6) en veel zorgen/vaak
onveilig (scores 7 tot en met 10). De vragen over institutioneel vertrouwen zijn gemeten met
een vierpuntsschaal, lopend van helemaal geen vertrouwen tot heel veel vertrouwen. Zie de
technische toelichting voor meer details.

2.1 Overzicht van de indicatoren per dimensie

Dimensie Indicator

Materiële levensstandaard Tevredenheid met financiële situatie

Economische risico's Zorgen over financiële toekomst

Zorgen over baanverlies

Opleiding en arbeid Tevredenheid met opleidingskansen

Tevredenheid met werk

Tevredenheid met reistijd van/naar werk

Gezondheid Tevredenheid met lichamelijke gezondheid

Tevredenheid met psychische gezondheid

Tevredenheid met gewicht

Sociale relaties Tevredenheid met sociaal leven

Tevredenheid met relatie met partner

Maatschappelijke participatie en vertrouwen Vertrouwen in Tweede Kamer

Vertrouwen in rechters

Vertrouwen in de politie

Veiligheid Onveiligheidsgevoelens

Milieu en leefomgeving Tevredenheid met woning

Tevredenheid met woonomgeving

CBS | Sociaaleconomische trends, mei 2015 | 06  4

3. Tevredenheid met de materiële
levensstandaard

3.1 Hoe hoger op de inkomensladder, hoe tevredener over de financiële
situatie

Ruim twee derde van de mensen geeft aan tevreden te zijn met hun financiële situatie,
22 procent is hier tevreden noch ontevreden mee, en een kleine 10 procent is ontevreden
over de eigen financiën. De tevredenheid met de financiële situatie hangt in sterke mate
samen met de feitelijke financiële situatie, gemeten aan de hand van het gestandaardiseerd
besteedbaar huishoudensinkomen (zie CBS, 2014). Van degenen met een inkomen in de
hoogste 25-procentsgroep is 86 procent tevreden met de financiële situatie. Dit aandeel
daalt met het inkomen, tot 46 procent van degenen met een inkomen in de laagste
25-procentsgroep.

Naast inkomen spelen ook andere aspecten een rol. Alleenstaanden en vooral alleenstaande
ouders zijn beduidend minder tevreden met hun financiën dan (echt)paren of thuiswonende
kinderen. De eerstgenoemde groepen hebben over het algemeen weliswaar een lager
inkomen, maar dat verklaart het verschil in tevredenheid niet volledig.

Herkomst is ook van belang bij de tevredenheid over de materiële levensstandaard: minder
dan de helft van de niet-westerse allochtonen is tevreden met de financiële situatie,
tegenover 69 procent van de westerse allochtonen en 71 procent van de autochtonen. Ook is
er minder tevredenheid over de financiële situatie onder jongeren en middenleeftijden dan
onder ouderen. Mensen jonger dan 55 jaar zijn hier minder tevreden mee dan mensen die
ouder zijn. Daarbij speelt ook dat het inkomen doorgaans hoger is naarmate mensen ouder
zijn. Dat is echter niet de enige verklaring. Ouderen hebben vaak ook minder financiële lasten
omdat de hypotheek doorgaans al is afbetaald en er meestal geen thuiswonende kinderen
meer zijn (Statline, 2014a; CBS, 2014; Statline, 2013a). Hoogopgeleiden tot slot zijn vaker
tevreden dan lager opgeleiden, en vrouwen wat vaker dan mannen.

%

3.1.1 Tevredenheid met de �inanciële situatie naar inkomen, 2013

0 20 40 60 80 100

Vierde 25%-groep (hoogste inkomens)

Derde 25%-groep

Tweede 25%-groep

Eerste 25%-groep (laagste inkomens)

Totaal

Tevreden OntevredenNiet tevreden, niet ontevreden

CBS | Sociaaleconomische trends, mei 2015 | 06  5

4. Zorgen over eigen economische
toekomst

4.1 75-plussers minst bezorgd over hun financiële toekomst

Iets meer dan zes op de tien mensen maakt zich zorgen over zijn of haar financiële toekomst,
van wie ruim de helft met een score van 7 of hoger daar veel zorgen over heeft. Bezorgdheid
over de financiële toekomst hangt met verschillende factoren samen. Leeftijd speelt een
grote rol: mensen tussen de 25 en 65 jaar maken zich over het algemeen meer zorgen over de
financiële toekomst dan jongeren en ouderen. 75-plussers zien hun financiële toekomst met
het meeste vertrouwen tegemoet. Voor andere bevolkingsgroepen zijn de patronen hetzelfde
als bij de tevredenheid met de financiële situatie (paragraaf 3): mensen met hogere inkomens
en hogere opleidingsniveaus hebben minder zorgen dan mensen met lagere inkomens en
lagere opleidingsniveaus. Ook maken mannen, (echt)paren en autochtonen zich wat minder
vaak zorgen dan respectievelijk vrouwen, alleenstaanden en alleenstaande ouders, en (vooral
niet-westerse) allochtonen.

4.2 Zelfstandigen iets bezorgder over gebrek aan werk dan
werknemers

Een kwart van de werkenden geeft aan veel zorgen te hebben over het verlies van werk. Een
iets kleinere groep heeft hierover wel zorgen, maar in mindere mate (22 procent). Ruim de
helft van de werkenden maakt zich er geen zorgen over. De mate waarin mensen zich zorgen
maken om hun werk te verliezen (zie Technische toelichting) laat vergelijkbare patronen zien
als bij de mate waarin mensen bezorgd zijn over de financiële toekomst. Zo zijn vrouwen en
lager opgeleiden bijvoorbeeld wat vaker bezorgd over het verlies van werk dan mannen en
hoger opgeleiden. Ook maken zelfstandigen zich wat vaker zorgen over het verlies van werk

Geen zorgen Veel zorgenWeinig zorgen

4.1.1 Zorgen over de eigen �inanciële toekomst naar leeftijd, 2013

%

0

10

20

30

40

50

60

70

80

90

100

75 jaar
of ouder

65 tot
75 jaar

55 tot
65 jaar

45 tot
55 jaar

35 tot
45 jaar

25 tot
35 jaar

18 tot
25 jaar

Totaal

CBS | Sociaaleconomische trends, mei 2015 | 06  6

dan werknemers, al is het verschil klein: 28 procent van de zelfstandigen heeft veel zorgen
tegenover 24 procent van de werknemers.

5. Tevredenheid over opleiding
en werk

5.1 Vrijwel alle hoogopgeleiden tevreden over gekregen
opleidingskansen

Bijna 16 op de 20 mensen is tevreden met de opleidingskansen die ze hebben gehad,
tegenover 1 op de 20 die hier ontevreden over is. Tevredenheid met de gekregen
opleidingskansen hangt sterk samen met het hoogst behaalde opleidingsniveau. Van
de mensen met alleen basisonderwijs is een kleine meerderheid tevreden met de
opleidingskansen (52 procent). Onder degenen met een hbo- of universitaire opleiding is
het aandeel tevredenen met 96 procent fors groter. Naast de behaalde opleiding spelen
ook de hoogte van het inkomen, leeftijd en herkomst een rol: mensen met lagere inkomens,
65-plussers en niet-westerse allochtonen zijn minder tevreden met de kansen die zij in het
onderwijs hebben gehad dan respectievelijk mensen met hogere inkomens, mensen die
jonger dan 65 zijn en autochtonen en westerse allochtonen. Binnen de groep 65-plussers
blijken vooral vrouwen minder tevreden te zijn met de gekregen opleidingskansen. Hierbij
speelt dat zij zijn opgegroeid in een tijd waarin het voor vrouwen minder vanzelfsprekend
was om een goede opleiding te volgen, aangezien zij doorgaans thuis bleven om voor het
huishouden en de kinderen te zorgen.

5.2 Hoogopgeleiden minder content met zowel werk als reistijd dan
laagopgeleiden

Met 84 procent is de meerderheid van de werkenden tevreden met zijn of haar werk. Slechts
een kleine groep van 3 procent is met een score van 4 of lager ontevreden met het werk.
Of mensen tevreden zijn met hun werk hangt met verschillende factoren samen. Zo zijn
jongeren ontevredener over hun werk dan ouderen en zijn mensen met lagere inkomens iets
minder vaak tevreden dan mensen met hogere inkomens. Lager opgeleiden zijn gemiddeld
iets vaker tevreden met het werk dan hoogopgeleiden2). Mannen en vrouwen verschillen
niet van elkaar in de mate waarin zij tevreden zijn met hun werk, evenals de verschillende
herkomstgroepen.

Het opleidingsniveau speelt ook een rol bij de tevredenheid met de reistijd van en naar
het werk. Ook hiermee zijn lager opgeleiden vaker tevreden dan hoger opgeleiden.
Hogeropgeleiden zijn gemiddeld ook langer onderweg naar hun werk dan lager opgeleiden
(Statline, 2014b). Ook verschillen mannen en vrouwen van elkaar op gebied van tevredenheid

2)	 Het verband tussen de tevredenheid met het werk en het opleidingsniveau enerzijds en met het inkomen
anderzijds is tegengesteld: lager opgeleiden zijn vaker tevreden met het werk, terwijl mensen met een lager
inkomen juist wat minder vaak tevreden met het werk zijn. Het inkomen is echter gemeten op huishoudniveau
(gestandaardiseerd besteedbaar huishoudensinkomen), terwijl het opleidingsniveau een persoonskenmerk is.

CBS | Sociaaleconomische trends, mei 2015 | 06  7

met de reistijd: vrouwen zijn hier vaker tevreden mee dan mannen. Vrouwen hebben
gemiddeld een kortere reistijd van en naar hun werk dan mannen (Statline, 2014b).

6. Tevredenheid over de
gezondheid

6.1 Een gezonde leefstijl gaat samen met tevredenheid over de
lichamelijke gezondheid

Ruim 70 procent van de volwassen inwoners van Nederland is tevreden met zijn of haar
lichamelijke gezondheid. Ouderen zijn hier minder vaak tevreden over dan jongeren. Dit is
niet verrassend omdat ouderen vaker te maken hebben met lichamelijke klachten en ziekten
dan jongeren. De tevredenheid met de lichamelijke gezondheid hangt ook sterk samen met
de body mass index, ofwel de BMI, van mensen. Mensen met ernstig overgewicht (een BMI
van 30 kg/m2 of meer) zijn het minst tevreden met hun lichamelijke gezondheid, maar ook
mensen met matig overgewicht (een BMI van 25 tot 30 kg/m2) of ondergewicht (BMI lager
dan 18,5 kg/m2) zijn hier minder tevreden over dan degenen met een normaal gewicht
(BMI van 18,5 tot 25 kg/m2). Ook de leefstijl doet ertoe. Zo zijn regelmatige sporters vaker
tevreden over hun lichamelijk gezondheid dan mensen die dat niet doen en zijn rokers
minder tevreden dan niet-rokers. Zowel weinig bewegen als roken gaan relatief vaak samen
met een als slecht ervaren gezondheid (Houben-van Herten en Bruggink, 2014), wat de reden
kan zijn van ontevredenheid met de gezondheid.

6.2 Meer tevredenheid over psychische dan over lichamelijke
gezondheid

Het grootste deel van de bevolking is tevreden met de psychische gezondheid: 85 procent
geeft hier een score van 7 of hoger aan. Men is dus vaker tevreden met de psychische dan
met de lichamelijke gezondheid. Hoger opgeleiden zijn vaker tevreden met hun psychische
gezondheid dan laagopgeleiden. Hetzelfde geldt voor inkomen: hoe hoger het inkomen, hoe
vaker men tevreden is met de psychische gezondheid. Jongeren en ouderen zijn hier ook
wat vaker content mee dan de middenleeftijden. Verder zijn (echt)paren vaker tevreden dan
alleenstaanden en alleenstaande ouders.

De leefstijl speelt hier net als bij de lichamelijke gezondheid een rol. Zo zijn regelmatige
sporters tevredener dan mensen die niet of nauwelijks sporten. Uit ander onderzoek blijkt
eveneens dat een positief verband bestaat tussen sporten en de mentale gezondheid, zie
Penedo en Dahn (2005) voor een literatuuroverzicht. Ook de mate van overgewicht doet
ertoe: personen met overgewicht zijn minder tevreden met de psychische gezondheid dan
mensen met een normaal gewicht. De verschillen zijn echter beduidend kleiner in vergelijking
met de tevredenheid over de lichamelijke gezondheid.

CBS | Sociaaleconomische trends, mei 2015 | 06  8

6.3 Volwassenen met ernstig overgewicht beoordelen hun gewicht met
een onvoldoende

Twee op de drie mensen zijn tevreden met hun gewicht. Waren er bij de tevredenheid met
de lichamelijke en de psychische gezondheid geen verschillen tussen mannen en vrouwen,
bij de tevredenheid met het gewicht is dat wel het geval. Vrouwen zijn hier minder vaak
tevreden mee. De BMI speelt een grote rol bij de tevredenheid met het gewicht. Personen
met een normaal gewicht zijn met een gemiddelde score van 7,8 het meest tevreden met
hun gewicht. Daarna komen degenen met ondergewicht (gemiddeld 7,0), degenen met
matig overgewicht (gemiddeld 6,4) en ten slotte degenen met ernstig overgewicht. Zij geven
gemiddeld een 4,8 aan de tevredenheid met hun gewicht.

Jongvolwassenen zijn contenter over hun gewicht dan ouderen. Zij zijn doorgaans dan ook
minder zwaar dan ouderen (De Groot en Bruggink, 2012). Ook zijn autochtonen en westerse
allochtonen vaker tevreden met hun gewicht dan niet-westerse allochtonen. De leefstijl
speelt hier een beduidend kleinere rol dan bij de tevredenheid met de lichamelijke en
psychische gezondheid. Rokers en niet-rokers zijn even tevreden over hun gewicht, evenals
mensen die geen alcohol drinken, matige en zware drinkers. Sporten is opnieuw wel van
belang: regelmatig sporten gaat over het algemeen samen met meer tevredenheid over het
gewicht.

%

6.2.1 Tevredenheid met lichamelijke en psychische gezondheid naar sportfrequentie, 2013

0 10 20 30 40 50 60 70 80 90 100

Sport zelden of nooit

Sport minder dan maandelijks

Sport maandelijks

Sport wekelijks

Sport dagelijks

Totaal

Tevredenheid met psychische gezondheid

Sport zelden of nooit

Sport minder dan maandelijks

Sport maandelijks

Sport wekelijks

Sport dagelijks

Totaal

Tevredenheid met lichamelijke gezondheid

Tevreden OntevredenNiet tevreden, niet ontevreden

CBS | Sociaaleconomische trends, mei 2015 | 06  9

7. Tevredenheid over sociale
relaties

7.1 Alleenstaande ouder minst tevreden over sociale leven

Van alle volwassenen is 83 procent tevreden met hun sociale leven. Tevredenheid over
het sociale leven verschilt sterk per type huishouden. Paren zonder kinderen zijn naar
verhouding vaak tevreden met hun sociale leven (88 procent). Ook thuiswonende kinderen
en paren met kinderen zijn hier met 85 procent vaak tevreden mee. Duidelijk minder
content zijn alleenstaanden. Van hen zegt 77 procent tevreden te zijn met het sociale leven.
Alleenstaande ouders zijn het minst vaak tevreden: twee op de drie geeft een score van 7
of hoger. Vrouwen zijn iets vaker tevreden met hun sociale leven dan mannen, en zowel
jongeren als ouderen zijn hier wat vaker tevreden mee dan mensen in de middenleeftijden.

7.2 Hoge inkomens meest content met hun sociale leven

Personen met een inkomen in de laagste 25%-groep zijn minder vaak tevreden met hun
sociale leven dan personen met hogere inkomens. Deze laatsten hebben meer te besteden
en daardoor ook meer mogelijkheden om een actief sociaal leven te onderhouden. Het
hoogst behaalde opleidingsniveau speelt een kleinere rol. Laagopgeleiden blijken minder
vaak tevreden met hun sociale leven, maar het verschil met hogeropgeleiden verdwijnt
bijna geheel wanneer rekening gehouden wordt met ook de hoogte van het inkomen. Het
verschil tussen de opleidingsgroepen is dus voornamelijk een inkomenseffect. Niet-westerse
allochtonen zeggen minder vaak tevreden te zijn met hun sociale leven dan autochtonen en
westerse allochtonen.

%

7.1.1 Tevredenheid met sociaal leven naar positie in het huishouden, 2013

0 20 40 60 80 100

Thuiswonend kind

Alleenstaande ouder

Lid paar met kinderen

Lid paar zonder kinderen

Alleenstaande

Totaal

Tevreden OntevredenNiet tevreden, niet ontevreden

CBS | Sociaaleconomische trends, mei 2015 | 06  10

7.3 Overgrote meerderheid tevreden met hun relatie

Bijna iedereen die een partner heeft zegt tevreden te zijn over de relatie met de partner
(94 procent). Vooral tussen leeftijdsgroepen zijn verschillen: mensen van 45 tot 55 jaar zijn
het minst vaak tevreden met de relatie met hun partner. Ook mensen van 35 tot 45 jaar en
mensen van 55 tot 65 jaar zijn iets minder vaak tevreden met hun relatie dan gemiddeld.
Jongeren van 18 tot 35 jaar en 65-plussers zijn het meest te spreken over de relatie met hun
partner. Ook het opleidingsniveau speelt een rol: hogeropgeleiden zijn minder vaak tevreden
met hun partner dan lager opgeleiden.

8. Vertrouwen in instituties

8.1 Ouderen hebben het minste vertrouwen in Tweede Kamer, politie
en rechters

Een minderheid van 30 procent van de volwassen bevolking heeft vertrouwen in de Tweede
Kamer. Mensen hebben duidelijk meer vertrouwen in de politie en in rechters dan in de Tweede
Kamer: 67 procent heeft vertrouwen in de politie en 69 procent in rechters. Over het algemeen
is het institutionele vertrouwen minder naarmate men ouder is. Dat geldt zowel voor het
vertrouwen in de Tweede Kamer als in politie en rechters. Van de jongeren (18 tot 25 jaar) geeft
40 procent aan vertrouwen te hebben in de Tweede Kamer. Onder 55-plussers is dat ruim de
helft minder. Ook is er een samenhang tussen opleidingsniveau en het vertrouwen in instituties:
hoe hoger het opleidingsniveau, hoe meer vertrouwen mensen over het algemeen hebben.
Ditzelfde geldt voor het inkomen: een hoger inkomen gaat meestal gepaard met een hogere
mate van vertrouwen. Vrouwen hebben over het algemeen iets meer vertrouwen dan mannen.
Alleen bij het vertrouwen in rechters verschillen mannen en vrouwen niet van elkaar.

%

8.1.1 Vertrouwen in Tweede Kamer, politie en rechters naar opleidingsniveau, 2013

0 10 20 30 40 50 60 70 80 90 100

Hbo-, wo-master, doctor

Hbo-, wo-bachelor

Mbo 2,3,4, havo, vwo

Vmbo, avo onderbouw, mbo 1

Basisonderwijs

Totaal

Vertrouwen in Tweede Kamer Vertrouwen in rechtersVertrouwen in politie

CBS | Sociaaleconomische trends, mei 2015 | 06  11

9. Veiligheidsgevoel

9.1 Vrouwen voelen zich onveiliger dan mannen

Mensen geven op een schaal van 1 tot 10 gemiddeld een 3,5 aan de mate waarin zij zich
onveilig voelen. Een hogere score gaat in dit geval gepaard met een hogere mate van
onveiligheid en dus een lager welzijn. Vrouwen voelen zich vaker onveilig dan mannen: waar
25 procent van de mannen zich wel eens onveilig voelt, is dat onder vrouwen 37 procent.
Ook in hun eigen woonbuurt voelen vrouwen zich onveiliger dan mannen (SCP/CBS, 2014).
Leeftijd is ook van belang: jongeren van 18 tot 25 jaar hebben met een gemiddelde van 3,0
minder last van onveiligheidsgevoelens dan 75-plussers (gemiddelde score van 4,1). Ook het
hoogst behaalde opleidingsniveau hangt samen met de mate waarin mensen zich onveilig
voelen: hoger opgeleiden voelen zich vaker veilig dan lager opgeleiden. Ten slotte voelen
autochtonen zich veiliger dan allochtonen: 29 procent van de autochtonen geeft aan zich wel
eens onveilig te voelen. Onder westerse allochtonen ligt dit aandeel op 36 procent. Niet-
westerse allochtonen voelen zich met 40 procent het vaakst onveilig.

Onveilig VeiligNiet veilig, niet onveilig

9.1.1 Onveiligheidsgevoelens naar geslacht, 2013
%

0

10

20

30

40

50

60

70

80

90

100

VrouwenMannen Totaal

10. Tevredenheid over milieu en
	 leefomgeving

10.1 Hogere inkomens tevredener over hun woning dan lagere
	 inkomens

Bijna 9 op de 10 mensen zijn tevreden met de woning waarin zij wonen. Personen met
een hoger inkomen zijn hier vaker tevreden over dan personen met lagere inkomens.
Hogere inkomens kunnen dan ook meer geld uitgeven aan hun woning dan degenen met

CBS | Sociaaleconomische trends, mei 2015 | 06  12

lagere inkomens, en wonen meestal in duurdere woningen op betere locaties (Ministerie
van BZK/CBS, 2013; Statline, 2013b). Ook de samenstelling van het huishouden is van
belang: alleenstaande ouders zijn het minst vaak tevreden met de woning, gevolgd door
alleenstaanden. (Echt)paren zijn hier beduidend vaker tevreden mee. Ook zijn vrouwen,
autochtonen en westerse allochtonen en mensen in matig tot niet stedelijke buurten wat
vaker tevreden met hun woning dan respectievelijk mannen, niet-westerse allochtonen en
stadsbewoners. Bij de tevredenheid met de woonbuurt zijn dezelfde patronen te zien.

11. Totaalbeeld van welzijn

11.1 Bijna 17 van de 20 volwassenen zijn tevreden met het leven

Volwassenen in Nederland geven op een schaal van 1 tot 10 gemiddeld een 7,5 voor de
tevredenheid met het leven. Een ruime meerderheid (84 procent) is met een score van 7 of
hoger tevreden met het leven, 3 procent is ontevreden (score van 1 tot en met 4) en 13 procent
is tevreden noch ontevreden (score van 5 of 6). Vrouwen zijn iets vaker tevreden met het leven
dan mannen. Ook leeftijd maakt uit: vooral 25- tot 55-jarigen zijn wat minder vaak tevreden
dan jongeren en ouderen. De positie in het huishouden speelt een nog grotere rol. Mensen die
deel uitmaken van een (echt)paar zijn met 88 procent het vaakst tevreden met het leven, zowel
degenen met als zonder kinderen. Van de thuiswonende kinderen is 83 procent tevreden met
het leven. Alleenstaanden en alleenstaande ouders zijn aanzienlijk minder vaak tevreden met
het leven: van de alleenstaanden is drie kwart tevreden en van de alleenstaande ouders twee
derde. Ook bij herkomstgroepen zijn er grote verschillen: van de niet-westerse allochtonen
geeft minder dan 70 procent aan tevreden met het leven te zijn. Bij autochtonen en westerse
allochtonen ligt het aandeel tevredenen beduidend hoger (86 en 83 procent). Het hoogst
behaalde opleidingsniveau en de hoogte van het inkomen spelen eveneens een rol: het aandeel
tevredenen stijgt zowel met het opleidingsniveau als met het inkomen.

%

10.1.1 Tevredenheid met de woning en de woonbuurt naar stedelijkheidsgraad van de buurt, 2013

0 10 20 30 40 50 60 70 80 90 100

Niet stedelijk

Weinig stedelijk

Matig stedelijk

Sterk stedelijk

Zeer sterk stedelijk

Totaal

Tevredenheid met de woonbuurt

Niet stedelijk

Weinig stedelijk

Matig stedelijk

Sterk stedelijk

Zeer sterk stedelijk

Totaal

Tevredenheid met de woning

Tevreden OntevredenNiet tevreden, niet ontevreden

CBS | Sociaaleconomische trends, mei 2015 | 06  13

11.2 De Persoonlijke Welzijnsindex

In de paragrafen 3 tot en met 10 zijn de afzonderlijke dimensies uit het theoretisch kader van
welzijn beschreven. De scores op deze dimensies zijn in de Persoonlijke Welzijnsindex (PWI)
samengevoegd tot één cijfer (zie Van Beuningen, Jol en Moonen, 2015). Op deze manier
wordt een totaalplaatje van het persoonlijke welzijn van mensen verkregen en kunnen
bevolkingsgroepen gemakkelijker worden vergeleken.

Het uitgangspunt bij de constructie van de PWI is, dat de dimensies uit het theoretisch kader
van welzijn allemaal in gelijke mate van belang zijn voor het persoonlijk welzijn. De PWI
omvat daarom indicatoren uit elk van de acht dimensies3). De waarden van deze indicatoren
worden bij elkaar opgeteld, zodanig dat elke dimensie een gelijk gewicht krijgt in de index. De
PWI heeft uiteindelijk een minimale waarde van 1 en een maximale waarde van 10, waarbij
een hogere waarde gepaard gaat met een hogere mate van welzijn. Voor meer informatie
over de constructie van de index, zie Van Beuningen, Jol en Moonen (2015).

3)	 Niet alle indicatoren die in dit artikel aan bod komen zijn opgenomen in de PWI. Zo is een deel van de
indicatoren slechts voor een deel van de populatie beschikbaar, zoals de mate van tevredenheid met de partner.
Zie Van Beuningen, Jol en Moonen (2015) voor meer details over de indicatoren die in de PWI zijn opgenomen,
en over de manier waarop deze indicatoren zijn gecombineerd.

%

11.1.1 Tevredenheid met het leven naar achtergrondkenmerken, 2013

Tevreden OntevredenNiet tevreden, niet ontevreden

0 10
20

30 40 50 60 70 80 90 100

Niet-westerse allochtonen

Westerse allochtonen

Autochtonen

Herkomst

Thuiswonend kind

Alleenstaande ouder

Lid van paar met kinderen

Lid van paar zonder kinderen

Alleenstaande

Plaats in huishouden

Lager onderwijs

Vmbo, mbo1, m/havo onderbouw

Havo, Vwo, Mbo

Hbo, WO bachelor

WO master, doctor

Opleidingsniveau

65 jaar of ouder

45 tot 65 jaar

25 tot 45 jaar

18 tot 25 jaar

Leeftijd

Vrouwen

Mannen

Geslacht

Totaal

CBS | Sociaaleconomische trends, mei 2015 | 06  14

11.3 Hoge mate van welzijn onder hoogopgeleiden en jongeren

Uit de PWI-scores blijkt dat een aantal bevolkingsgroepen een lager subjectief welzijn heeft
dan andere. Met name laagopgeleiden en niet-westerse allochtonen hebben gemiddeld
lagere scores op de PWI. Van beide groepen heeft een kleine 40 procent een score van
7 of hoger, terwijl dat voor de totale bevolking bijna 60 procent is. Daarentegen scoren
hoogopgeleiden en jongeren relatief hoog op de PWI. Bij hoogopgeleiden is het beeld op zo
goed als alle dimensies positiever in vergelijking met lager opgeleiden (zie ook paragrafen 4
tot en met 11). Mannen hebben gemiddeld een iets hoger welzijn dan vrouwen: 60 procent
van de mannen heeft een score van 7 of hoger, tegenover 58 procent van de vrouwen. Dit
verschil komt voornamelijk doordat vrouwen zich vaker onveilig voelen en zich meer zorgen
maken over de financiële toekomst dan mannen.

De PWI geeft in tegenstelling tot de algemene vraag over de tevredenheid met het leven
(paragraaf 11.1) meer inzicht in de reden waarom bepaalde groepen een lager welzijn
hebben, omdat naar onderliggende dimensies kan worden gekeken. Zo scoren vrouwen
hoger dan mannen op de vraag over tevredenheid met het leven (zie paragraaf 11.1), maar
juist lager op de welzijnsindex vanwege een verminderd veiligheidsgevoel ten opzichte
van mannen. De verschillende welzijnsindicatoren zijn door middel van regressieanalyse
gerelateerd aan de algemene tevredenheid met het leven. Daaruit blijkt dat acht van de
zeventien indicatoren significant gerelateerd zijn aan de tevredenheid met het leven,
namelijk: tevredenheid met de opleidingskansen, met het werk of de dagelijkse bezigheden,

%

11.3.1 Tevredenheid volgens de PWI naar achtergrondkenmerken, 2013

Score 1–4 Score 7–10Score 5–6

0 10 20 30 40 50 60 70 80 90 100

Niet-westerse allochtonen
Westerse allochtonen

Autochtonen
Herkomst

Thuiswonend kind
Alleenstaande ouder

Lid van paar met kinderen
Lid van paar zonder kinderen

Alleenstaande
Plaats in huishouden

Lager onderwijs
Vmbo, mbo1, m/havo onderbouw

Havo, Vwo, Mbo
Hbo, WO bachelor

WO master, doctor
Opleidingsniveau

65 jaar of ouder
45 tot 65 jaar
25 tot 45 jaar
18 tot 25 jaar

Leeftijd
Vrouwen
Mannen

Geslacht
Totaal

CBS | Sociaaleconomische trends, mei 2015 | 06  15

met de eigen financiële situatie, met de psychische gezondheid, met de partner, met het
sociale leven, met de woning en de mate van zorgen over de financiële toekomst. De
tevredenheid met de financiële situatie hangt het sterkst samen met de tevredenheid
met het leven. De indicatoren samen (en dus de PWI) bestrijken een breder spectrum aan
welzijnsaspecten dan de enkele vraag over tevredenheid met het leven.

12. Conclusie

In dit artikel staat het subjectief welzijn van de volwassen bevolking in Nederland centraal.
Er is gekeken naar de waardering van een breed scala aan welzijnsaspecten van het leven,
zoals tevredenheid met de eigen financiën en met de gezondheid. De meeste mensen blijken
tevreden te zijn over hun financiële situatie. Het aandeel dat zich zorgen maakt over hun
financiële toekomst is echter groter dan het aandeel dat ontevreden is over hun huidige
financiële situatie. Blijkbaar maken mensen zich zorgen over de toekomst ondanks dat het
hen op dit moment financieel goed gaat. Een groot deel van de mensen dat zich zorgen
maakt over hun financiële toekomst heeft ook zorgen over baanverlies. Deze twee aspecten
hangen uiteraard met elkaar samen. Zorgen over het verlies van het werk komen met name
voor bij zelfstandigen. Naast baanverlies kunnen zorgen over de financiële toekomst ook
betrekking hebben op onzekerheden over het pensioen.

Gezondheid is misschien wel de meest fundamentele component van het menselijk
vermogen om dingen te doen en te laten. Gezondheid beïnvloedt zowel de kwantiteit
(de levensduur) als de kwaliteit van leven, en is een van de belangrijkste factoren die
iemands welzijn beïnvloeden (Diener, Suh, Lucas en Smith, 1999; Van Beuningen en
Kloosterman, 2011). Mensen zijn over het algemeen tevreden met hun gezondheid, zowel
met de lichamelijke als met de psychische gezondheid. Regelmatig sporten blijkt positief
samen te hangen met beide gezondheidsaspecten.

De Persoonlijke Welzijnsindex (PWI) geeft een totaalbeeld van het subjectief welzijn van
mensen, doordat de acht dimensies uit het theoretisch kader voor welzijn hierin worden
gecombineerd. Waar subjectief welzijn voorheen vaak alleen aan de hand van enkelvoudige
indicatoren zoals geluk en tevredenheid met het leven werd gemeten, wordt dit met de index
gedaan aan de hand van meerdere indicatoren die de belangrijkste aspecten van welzijn
omvatten. Op die manier kan beter inzichtelijk worden gemaakt op welke gebieden bepaalde
groepen een lager welzijn ervaren dan anderen. Vooral hoogopgeleiden scoren relatief
hoog op de PWI; zij ervaren op nagenoeg alle dimensies een hogere mate van welzijn in
vergelijking met lager opgeleiden.

CBS | Sociaaleconomische trends, mei 2015 | 06  16

Technische toelichting

Onderzoek Sociale samenhang & Welzijn
Voor het onderzoek in dit artikel zijn gegevens gebruikt uit de enquête Sociale samenhang
& Welzijn 2013. In deze enquête worden onder andere vragen gesteld over subjectief
welzijn, sociale, maatschappelijke en politieke participatie en vertrouwen. Het onderzoek
is uitgevoerd middels een sequentieel mixed-mode design. Respondenten zijn in eerste
instantie gevraagd om via internet (CAWI, Computer Assisted Web Interview) mee te doen
aan het onderzoek. In geval van non-respons zijn degenen van wie het telefoonnummer
bekend was telefonisch alsnog benaderd (CATI, Computer Assisted Telephone Interview) om
mee te doen. Degenen zonder bekend telefoonnummer zijn nogmaals persoonlijk benaderd
(CAPI, Computer Assisted Personal Interview) om mee te doen. De respons bedroeg
69,2 procent. De in dit artikel gepresenteerde uitkomsten hebben betrekking op personen
van 18 jaar en ouder. In totaal zijn 7 080 respondenten meegenomen in het onderzoek van
dit artikel.

Subjectief welzijn en vertrouwen
In het onderzoek Sociale samenhang & Welzijn 2013 zijn verschillende vragen gesteld
op het gebied van subjectief welzijn. De indicatoren (zie paragraaf 3) komen aan bod in
specifieke vragen van de enquête. De vraag naar de mate waarin men zich zorgen maken
over baanverlies in de dimensie economische risico’s is alleen gesteld aan degenen met een
substantiële baan van minimaal 12 uur per week. Voor zelfstandigen is de vraag iets anders
geformuleerd, namelijk of zij zich zorgen maken om zonder opdrachten te komen zitten. Voor
de dimensie opleiding en arbeid zijn de vragen naar de tevredenheid met het werk en de
reistijd alleen gesteld aan degenen die minimaal 12 uur per week werken. De vraag naar de
tevredenheid met de relatie met de partner, in de dimensie sociale relaties, is alleen gesteld
aan mensen die een partner hebben.

De vragen naar subjectief welzijn hadden steeds dezelfde antwoordschaal, namelijk een
schaal van 1 tot en met 10, waarbij 1 staat voor volledig ontevreden en 10 voor volledig
tevreden. De schaalscores zijn als volgt gegroepeerd in drie klassen: ontevreden (scores 1
tot en met 4), niet ontevreden, niet tevreden (scores 5 en 6) en tevreden (scores 7 tot en
met 10)4). Tevens is een aantal vragen gesteld over de mate waarin mensen zich zorgen
maken over bepaalde persoonlijke en maatschappelijke kwesties, en over de mate waarin
mensen zich onveilig voelen. Ook deze vragen konden op een schaal van 1 tot en met 10
beantwoord worden, waarbij de interpretatie van de schaal omgekeerd is in vergelijking met
de vragen over tevredenheid. Dat houdt in dat de score 1 betekent dat iemand zich nooit
zorgen maakt (of nooit onveilig voelt) en 10 betekent dat iemand zich voortdurend zorgen
maakt (of onveilig voelt). Ook bij deze variabelen zijn de scores gegroepeerd: geen zorgen/
niet onveilig (scores 1 tot en met 4), weinig zorgen/soms onveilig (scores 5 en 6) en veel
zorgen/vaak onveilig (scores 7 tot en met 10).

Ook zijn vragen gesteld over institutioneel vertrouwen, bijvoorbeeld in de Tweede
Kamer. Vertrouwen wordt met een vierpuntsschaal gemeten, met de volgende

4)	 Deze classificatie is gebaseerd op de verbale antwoordcategorieën (‘Volledig ontevreden’ – ‘Volledig tevreden’)
die respondenten in een experiment zelf aan hun numerieke score hebben gegeven (Van Beuningen, van der
Houwen en Moonen, 2014).

CBS | Sociaaleconomische trends, mei 2015 | 06  17

antwoordmogelijkheden: 1) helemaal geen vertrouwen, 2) niet zo veel vertrouwen,
3) tamelijk veel vertrouwen, en 4) heel veel vertrouwen. Bij de indicatoren voor vertrouwen
zijn de scores samengevoegd in vertrouwen (antwoordcategorieën 3 en 4) en weinig of geen
vertrouwen (antwoordmogelijkheden 1 en 2).

Onderzoeksmethode
Om verschillen in subjectief welzijn tussen bevolkingsgroepen te onderzoeken zijn eerst
bivariate analyses uitgevoerd. Om te onderzoeken of de gevonden verschillen in welzijn
tussen bevolkingsgroepen blijven bestaan wanneer rekening wordt gehouden met verschillen
in andere kenmerken zijn daarnaast multivariate analyses gedaan. Dit is telkens gedaan
met behulp van regressieanalyses. In de regressieanalyses zijn in een eerste stap telkens
dezelfde kenmerken opgenomen, namelijk geslacht, leeftijd, positie in het huishouden,
hoogst behaalde opleidingsniveau, herkomst en gestandaardiseerd huishoudensinkomen.
In sommige analyses zijn in een tweede stap van de regressieanalyse additionele variabelen
toegevoegd, indien die voor die specifieke analyse relevant zijn. Zo zijn er bijvoorbeeld
verschillende leefstijlindicatoren meegenomen bij de analyses van de dimensie gezondheid.

Literatuur

Beuningen, J. van, K. van der Houwen en L. Moonen (2014). Measuring well-being. An
analysis of different response scales, Discussion Paper 2014-04, Centraal Bureau voor de
Statistiek, Den Haag/Heerlen.

Beuningen, J. van, C. Jol en L. Moonen (2015). De Persoonlijke Welzijnsindex. De ontwikkeling
van een index voor subjectief welzijn. Centraal Bureau voor de Statistiek, Den Haag/Heerlen.

Beuningen, J. van, R. Kloosterman (2011). Subjectief welzijn: welke factoren spelen een rol?
Bevolkingstrends, 59 (4e kwartaal), 85–92.

CBS (2014). Welvaart in Nederland. Inkomen, vermogen en bestedingen van huishoudens en
personen. Den Haag/Heerlen: Centraal Bureau voor de Statistiek.

Coumans, M., C. Jol, L. Moonen en P. de Winden (2012). Het meten van welzijn. Centraal
Bureau voor de Statistiek, Den Haag/Heerlen.

Diener, E., E. M. Suh, R. E. Lucas en H. L. Smith (1999). Subjective Well-Being: Three Decades
of Progress. Psychological Bulletin, 125 (2), 276–302.

Dolan, P., T. Peasgood en M. White (2008). Do we really know what makes us happy? A review
of the economic literature on the factors associated with subjective well-being. Journal of
Economic Psychology, 29, 94–122.

Groot, I. de en J.W. Bruggink (2012). Steeds meer overgewicht. CBS-webmagazine, 3 juli 2012.

Houben-van Herten M. en J.-W. Bruggink (2014). Mensen voelen zich ongezonder bij
aandoeningen en bij roken en weinig bewegen. CBS-webmagazine, 30 juni 2014.

CBS | Sociaaleconomische trends, mei 2015 | 06  18

Kloosterman, R. en H. Schmeets (2014). Meningen over pensioenkwesties.
Sociaaleconomische trends, mei 2014/02. Centraal Bureau voor de Statistiek, Den Haag/
Heerlen.

Moonen, L. (2014). Managers zijn de meest tevreden werknemers. Sociaaleconomische
Trends, februari 2014/2.

Ministerie van BZK/CBS (2013). Wonen in ongewone tijden. De resultaten van het
Woononderzoek Nederland 2012. Den Haag: Ministerie van Binnenlandse Zaken en
Koninkrijkrelaties/Centraal Bureau voor de Statistiek.

OECD (2011), How’s Life?: Measuring well-being, OECD Publishing.

OECD (2013), How’s Life? 2013: Measuring Well-being, OECD Publishing.

Penedo, F.R. en J.R. Dahn (2005). Exercise and well-being: a review of mental and physical
health benefits associated with physical activity, Current Opinion in Psychiatry, 18(2), 189–
193.

SCP/CBS (2014). Emancipatiemonitor 2014. Den Haag: Sociaal en Cultureel Planbureau/
Centraal Bureau voor de Statistiek.

Statline (2013a). Particuliere huishoudens naar samenstelling en grootte, 1 januari. Centraal
Bureau voor de Statistiek, Den Haag/Heerlen. Geraadpleegd op 9 oktober 2014. http://www.
cbs.nl/statline.

Statline (2013b). Bewoonde woningen; inkomen bewoners, WOZ-waarde, regio, 1 januari.
Centraal Bureau voor de Statistiek, Den Haag/Heerlen. Geraadpleegd op 9 oktober 2014.
http://www.cbs.nl/statline.

Statline (2014a). Samenstelling vermogen; particuliere huishoudens naar kenmerken.
Centraal Bureau voor de Statistiek, Den Haag/Heerlen. Geraadpleegd op 9 oktober 2014.
http://www.cbs.nl/statline.

Statline (2014b). Mobiliteit in Nederland; persoonskenmerken en motieven, regio’s. Centraal
Bureau voor de Statistiek, Den Haag/Heerlen. Geraadpleegd op 9 oktober 2014. http://www.
cbs.nl/statline.

Stiglitz, J. E., A. Sen en J. P. Fitoussi (2009). Report by the Commission on the Measurement
of Economic Performance and Social Progress. the Commission on the Measurement of
Economic Performance and Social Progress. www.stiglitz-sen-fitoussi.fr.

http://www.cbs.nl/statline
http://www.cbs.nl/statline
http://www.cbs.nl/statline
http://www.cbs.nl/statline
http://www.cbs.nl/statline
http://www.cbs.nl/statline
http://www.stiglitz-sen-fitoussi.fr

CBS | Sociaaleconomische trends, mei 2015 | 06  19

K
er

nc
ijf

er
ta

be
l i

nd
ic

at
or

en
 s

ub
je

ct
ie

f w
el

zi
jn

, 2
01

3

Te
-

vr
ed

en
-

he
id

 m

et

fin
an

-
ci

ël
e

si
tu

at
ie

Zo
r-

ge

n
ov

er

fin
an

-
ci

ël
e

to
e-

ko

m
st

Zo
r-

ge

n
 o

ve
r

ba
an

-
ve

rl
ie

s 1)

Te
-

vr
ed

en
-

he
id

m

et

op
le

i-
di

ng
s

ka
ns

en

Te
-

vr
ed

en
-

he
id

 m

et

w
er

k 1)

Te
-

vr
ed

en
-

he
id

 m

et

re
is

ti
jd

va

n/

 n
aa

r
w

er
k 1)

Te
-

vr
ed

en
-

he
id

 m

et

lic
ha

m
e-

lij

ke
 g

e-

zo
nd

-
he

id

Te
-

vr
ed

en
-

he
id

 m

et

ps
yc

hi
-

sc
he

 g
e-

zo

nd
-

he
id

Te
-

vr
ed

en
-

he
id

m

et

ge
w

ic
ht

Te
-

vr
ed

en
-

he
id

 m

et

so
ci

aa
l

le
ve

n

Te
-

vr
ed

en
-

he
id

 m

et

re
la

ti
e

m
et

pa

rt
-

ne
r 2)

Ve
r-

tr

ou
-

w
en

 in

Tw
ee

de

Ka
m

er

Ve
r-

tr

ou
w

en

in

re
ch

-
te

rs

Ve
r-

tr

ou
-

w
en

 in

 d
e

po
lit

ie

O
n-

ve

ili
g

he
id

s-

ge
-

vo
el

en
s

Te
-

vr
ed

en
-

he
id

 m

et

w
on

in
g

Te
-

vr
e-

de

n-

he
id

 m

et

 w
oo

n-

om
-

ge
vi

ng

 %
 A

an
de

el
 d

at
 t

ev
re

de
n

is
3)

To
ta

al
68

40

54

79

84

84

70

85

66

83

94

31

69

67

69

88

86

G
es

la
ch

t
M

an
ne

n
67

43

55

79

85

82

72

86

71

82

94

30

68

65

75

87

85

Vr
ou

w
en

70

37

52

79

84

87

69

84

61

85

94

32

69

70

63

89

87

Le
ef

tij
d

18
–2

5
66

43

63

83

80

85

81

87

68

87

97

40

82

69

79

85

83

25
–3

5
64

40

58

81

81

82

77

84

65

83

95

37

80

70

76

78

82

35
–4

5
68

38

54

81

85

86

72

85

65

81

93

33

74

69

75

86

86

45
–5

5
65

34

48

80

84

84

72

84

62

81

91

30

70

67

69

89

87

55
–6

5
71

37

53

79

89

87

66

84

64

85

93

27

64

67

64

92

87

65
–7

5
72

43

.

75

.
.

63
86

65

87

95

22

53

62

60

95

90

75
 o

f
ou

de
r

75

52

.
70

.

.
57

87

74

83

96

26

50

68

57

95

88

O
pl

ei
di

ng
sn

iv
ea

u
Ba

si
so

nd
er

w
ijs

59

31

45

52

89

84

58

77

64

78

93

22

46

59

53

85

84

Vm
bo

, a
vo

 o
nd

er
bo

uw
, m

bo
1

65

37

48

69

85

89

64

82

65

84

94

22

56

61

61

89

86

M
bo

 2
, 3

, 4
, h

av
o,

 v
w

o
67

37

52

80

83

86

71

85

66

84

94

29

70

68

70

88

86

H
bo

-,
w

o-
ba

ch
el

or
74

47

58

92

85

82

77

89

65

86

93

39

79

73

78

88

88

H
bo

-,
w

o-
m

as
te

r,
do

ct
or

82

54

64

96

85

81

81

90

70

85

93

49

85

76

83

90

89

Br
on

:
CB

S,
 S

oc
ia

le
 s

am
en

ha
ng

 e
n

w
el

zi
jn

, 2
01

3.
1)

	
Bi

j z
or

ge
n

ov
er

 b
aa

nv
er

lie
s,

 t
ev

re
de

nh
ei

d
m

et
 h

et
 w

er
k

en
 t

ev
re

de
nh

ei
d

m
et

 d
e

re
is

ti
jd

 v
an

 e
n

na
ar

 h
et

 w
er

k
is

 g
ep

er
ce

nt
ee

rd
 o

p
de

 w
er

ke
nd

en
 (

be
ta

al
d

w
er

k
vo

or
 m

in
im

aa
l 1

2
uu

r
of

 m
ee

r
pe

r
w

ee
k)

.
2)

	
Bi

j t
ev

re
de

nh
ei

d
m

et
 d

e
pa

rt
ne

r
is

 g
ep

er
ce

nt
ee

rd
 o

p
de

 p
er

so
ne

n
m

et
 v

as
te

 p
ar

tn
er

.
3)

	
H

et
 g

aa
t

hi
er

 o
m

 h
et

 a
an

de
el

 p
er

so
ne

n
da

t
ee

n
7

of
 h

og
er

 s
co

or
t

op
 e

en
 s

ch
aa

l v
an

 1
 t

ot
 e

n
m

et
 1

0,
 b

ij
zo

rg
en

 o
m

 d
e

fi
na

nc
ië

le
 t

oe
ko

m
st

, b
aa

nv
er

lie
s

of
 v

ei
lig

he
id

sg
ev

oe
le

ns
 g

el
dt

 e
en

 s
co

re
 v

an
 1

 t
ot

 e
n

m
et

 4
 (

ge
en

 z
or

ge
n

of

ni
et

 o
nv

ei
lig

),
bi

j v
er

tr
ou

w
en

 w
or

de
n

de
 e

er
st

e
tw

ee
 c

at
eg

or
ie

ën
 v

an
 d

e
vi

er
 g

ek
oz

en
 (

w
el

 v
er

tr
ou

w
en

).

CBS | Sociaaleconomische trends, mei 2015 | 06  20

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312, 2492 JP Den Haag
www.cbs.nl

Prepress
Studio BCO, Den Haag

Inlichtingen
Tel. 088 570 70 70, fax 070 337 59 94
Via contactformulier: www.cbs.nl/infoservice

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2015.
Verveelvoudigen is toegestaan, mits het CBS als bron wordt vermeld.

Verklaring van tekens

 . Gegevens ontbreken
 * Voorlopig cijfer
 ** Nader voorlopig cijfer
 x Geheim
 – Nihil
 – (Indien voorkomend tussen twee getallen) tot en met
 0 (0,0) Het getal is kleiner dan de helft van de gekozen eenheid
 Niets (blank) Een cijfer kan op logische gronden niet voorkomen
 2014–2015 2014 tot en met 2015
 2014/2015 Het gemiddelde over de jaren 2014 tot en met 2015
 2014/’15 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2014 en eindigend in 2015
 2012/’13–2014/’15 Oogstjaar, boekjaar, enz., 2012/’13 tot en met 2014/’15

 In geval van afronding kan het voorkomen dat het weergegeven

totaal niet overeenstemt met de som van de getallen.

