

-

Je bent jong en je wilt wat... minder auto?

Kim Ruijs

Significance

ruijs@significance.nl

Marco Kouwenhoven

Significance

kouwenhoven@significance.nl

Eric Kroes

Significance

kroes@significance.nl

Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk

21 en 22 november 2013, Rotterdam

 2

Samenvatting

Veranderend mobiliteitsgedrag onder jongvolwassenen

Steeds minder jongvolwassenen zijn in het bezit van een auto. Het autobezit onder

jongvolwassenen neemt al 2 jaar op rij af. De verklaring voor deze dalende trend wordt

vooral gezocht in de opkomst van de internetsamenleving, waarin jongvolwassenen

minder erop uit gaan, maar internet gebruiken als hun snelweg om in contact te komen

met de buitenwereld.

Wanneer trends in mobiliteitsgedrag worden bekeken is het goed te weten waar

ontwikkelingen zich precies voordoen. Wanneer er verklaringen worden gezocht voor het

veranderende mobiliteitsgedrag is het goed eest na te gaan of de veranderingen in het

mobiliteitsgedrag kunnen worden verklaard door samenstellingeffecten. Deze paper zegt

niet dat de internetsamenleving geen invloed heeft op het mobiliteitsgedrag, maar laat

zien dat andere ontwikkelingen, zoals het feit dat jongvolwassenen vaker gaan studeren

in plaats van werken, ook een zekere invloed kunnen hebben op het mobiliteitsgedrag

van jongvolwassenen. Door de cijfers van de mobiliteitsonderzoeken OVG, MON en OViN

in de tijd uit te zetten, wordt inzicht gegeven in het veranderde mobiliteitsgedrag onder

jongvolwassenen.

 3

1. Inleiding en doel

Steeds minder jongvolwassenen zijn in het bezit van een auto. Het autobezit onder

jongvolwassenen neemt al 2 jaar op rij af. Dit afnemende autobezit van de

jongvolwassenen zou kunnen zorgen voor een algehele stabilisering of afname van de

automobiliteit. Het Kennisinstituut voor Mobiliteit besteedt hier in de Mobiliteitsbalans

2012 extra aandacht aan. Ook in de media wordt volop aandacht geschonken aan dit

fenomeen, en de verklaring wordt vooral gezocht in de opkomst van de

internetsamenleving. Daarin zouden jongvolwassenen er minder op uit gaan, maar

internet gebruiken als hun "snelweg" om in contact te komen met de buitenwereld.

Maar wordt de afnemende automobiliteit onder jongvolwassenen wel verklaard door de

opkomst van de smartphone? Of bestaan er andere oorzaken voor de afnemende

mobiliteit? Deze paper gaat in de cijfers op zoek naar de omvang van de afname van het

autobezit, en kijkt of er wellicht andere oorzaken zijn van deze trend.

 4

2. Wat zeggen de cijfers

2.1 Voornaamste bron

In deze paper worden mobiliteitsgegevens gebruikt om de diverse trends onder

jongvolwassenen te kwantificeren. De belangrijkste bronnen die hiervoor gebruikt

worden zijn de mobiliteitsonderzoeken die het Centraal Bureau voor de Statistiek (CBS)

al jarenlang uitzet. Van 1985 tot 2003 werden er mobiliteitsgegevens gemeten in het

kader van het Onderzoek Verplaatsingsgedrag (OVG), later in het kader van het

Mobiliteitsonderzoek Nederland (MON) van 2004 tot en met 2009 en vanaf 2010 in het

kader van het Onderzoek Verplaatsingen in Nederland (OViN). Uit deze datasets zijn

alleen de gegevens gebruikt van de jongvolwassenen, oftewel alle personen uit de

dataset van 18 tot en met 29 jaar oud.

2.2 Ontwikkeling van het autobezit van jongvolwassenen

Het autobezit onder jongvolwassenen is te zien in Figuur 1. De grafiek is gemaakt met

behulp van de OVG/MON/OViN data van 1985 tot en met 2011. Iedere wijziging in de

onderzoeksmethodiek is weergegeven in een kleurovergang.

In Figuur 1 is een licht dalende trend te zien vanuit de jaren 80 naar de jaren 00. Daarna

is een lichte sprong in het autobezit onder jongvolwassenen te zien, die ook samenhangt

met een wijziging in de onderzoeksmethodiek: de sprong in autobezit wordt

waarschijnlijk verklaard door een trendbreuk. Wel kan tót de laatste overgang in

onderzoeksmethodiek worden gezegd, dat er een dalende trend te zien is in het autobezit

van jongvolwassenen.

Figuur 1: Autobezit jongvolwassenen

2.3 Ontwikkeling mobiliteit jongvolwassenen

Na het autobezit hebben we ook de ontwikkeling in mobiliteit van jongvolwassenen uit de

verplaatsingsonderzoeken op een rij gezet. In Figuur 2 is een duidelijke dalende trend in

het aantal verplaatsingen per jongvolwassene per dag te zien. De dalende trend wordt

wel wat verstoord door de diverse overgangen in de onderzoeksmethodiek. Maar ook als

we daarmee rekening houden, is er een licht dalende trend te zien in het aantal

verplaatsingen per persoon per dag van de jongvolwassenen.

0,0%
5,0%

10,0%
15,0%
20,0%
25,0%
30,0%
35,0%
40,0%
45,0%

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

Autobezit jongvolwassenen

Totaal

 5

Figuur 2: Gemiddeld aantal verplaatsingen per persoon per dag

Figuur 3 geeft de gemiddeld afgelegde afstand per jongvolwassene per dag weer. Hier is

tot aan de eerste wisseling van onderzoeksmethodiek in 1999 een stijgende lijn te zien,

terwijl de gemiddeld afgelegde afstand na deze periode een meer constant niveau laat

zien.

Figuur 3: Gemiddelde afgelegde afstand per persoon per dag

2.4 Ontwikkeling vervoerwijzegebruik jongvolwassenen

Het gemiddeld aantal verplaatsingen en de gemiddeld afgelegde afstand zijn ook uit te

splitsen naar vervoerwijze. In Figuur 4 en Figuur 5 zijn de vervoerwijze verdelingen voor

de jongvolwassenen weergegeven. Per modaliteit is aangegeven wat het aandeel is in het

totaal aantal verplaatsingen en in de totale afgelegde afstand. In Figuur 4 is te zien dat

het relatief aantal gemaakte verplaatsingen licht stijgt voor de OV modaliteiten ten koste

van de auto. Oftewel het aandeel OV onder alle verplaatsingen neemt licht toe, terwijl

het aandeel auto afneemt.

0,00
0,50
1,00
1,50
2,00
2,50
3,00
3,50
4,00
4,50

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

#verplaatsingen/persoon/dag

Totaal

0,00

10,00

20,00

30,00

40,00

50,00

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

afgelegde afstand/persoon/dag

Totaal

 6

Figuur 4: Modal split obv het aantal verplaatsingen

In Figuur 5 wordt de trend dat er meer gereisd wordt met het OV bevestigd. Dit beeld

geeft weer dat jongvolwassenen niet alleen een lichte groei in het aantal verplaatsingen

met het OV laten zien, maar ook dat ze langere afstanden met deze modaliteiten

afleggen, ten opzichte van afstanden afgelegd met de auto. Een grote sprong is te zien in

1991, dit is het jaar waarin de OV-studentenkaart is ingevoerd. Het doel van deze kaart

was om studenten meer met het OV te laten reizen ten koste van de auto. Dat beeld

wordt bevestigd in Figuur 5. Andere sprongen in Figuur 5 kunnen worden toegeschreven

aan trendbreuken.

Figuur 5: Modal split obv de afgelegde afstand

Het feit dat jongvolwassenen meer met het OV zijn gaan reizen wordt dus mogelijk

veroorzaakt door de invoering van de OV-studentenkaart. Wellicht is dit één van de

verklaringen voor het veranderde mobiliteitsgedrag onder jongvolwassenen.

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

100%

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

modal split obv #verpl totaal

overig

trein

btm

auto

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

100%

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

modal split obv afstand totaal

overig

trein

btm

auto

 7

3. Hoe kunnen we de veranderingen verklaren?

Recentelijk zijn er diverse verklaringen voor de afname in mobiliteit onder

jongvolwassenen gegeven. De auto als statussymbool zou het afleggen tegen

bijvoorbeeld een dure smartphone of stadsfiets (artikel Volkskrant, 22 mei 2013).

Daarnaast is de internetmaatschappij als mogelijke verklaring voor de afnemende

mobiliteit onder jongvolwassenen genoemd, door de Mobiliteitsbalans 2012, uitgebracht

door het Kennisinstituut voor Mobiliteitsbeleid. De laatst genoemde verklaring is erg

populair, terwijl het nog de vraag is of het effect volledig kan worden verklaard door deze

ontwikkelingen in de internetmaatschappij.

In dit hoofdstuk kijken wij allereerst naar een eventueel samenstellingseffect van de

populatie jongvolwassenen. Zo zou een andere samenstelling in opleiding en/of inkomen

een effect kunnen hebben op het autobezit van jongvolwassenen. Daarna wordt het

veranderend mobiliteitsgedrag onder jongvolwassenen, zoals weergegeven in hoofdstuk

1, opnieuw tegen het licht gehouden, door de jongvolwassenen op te splitsen in diverse

groepen.

3.1 Samenstellingseffect

Door de jaren heen is de samenstelling van de groep jongvolwassenen aan diverse

veranderingen onderhevig. Zo zijn de laatste jaren de jongvolwassen in verhouding

steeds meer gaan studeren. Doordat de koopkracht afgenomen is vanwege de hogere

werkloosheid gaan jongvolwassenen eerder doorleren dan werken. Deze ontwikkeling

wordt bevestigd door Figuur 6. Het aandeel studenten is sinds de jaren 80 toegenomen

en het aandeel werkende jongvolwassenen afgenomen. Ook is het zo dat het aantal

jongvolwassenen is afgenomen.

Figuur 6: Samenstelling jongvolwassenen

Wanneer er meer jongvolwassenen studeren, zullen er meerdere effecten optreden

waardoor er minder van de auto gebruikt wordt gemaakt. Ten eerste is de koopkracht

van een student lager dan van een werkende. Hierdoor is er minder geld over om een

auto te kopen. Daarnaast hebben studenten ook een OV-studentenkaart waardoor de

noodzaak om een auto te kopen verder wordt verkleind. Tenslotte wonen studenten

vaker in een stedelijke omgeving waar meer alternatieven voor de auto beschikbaar zijn.

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

#jongvolwassenen

Overig

Student

Werkend

 8

3.2 Ontwikkeling autobezit jongvolwassenen in meer detail

In Figuur 7 is de ontwikkeling in het autobezit van jongvolwassenen uitgesplitst naar drie

groepen: werkende, studerende en overige jongvolwassenen. Wanneer we het autobezit

bekijken voor de verschillende groepen jongvolwassenen, dan zien we dat het autobezit

onder werkenden een stuk hoger is dan het autobezit onder andere jongvolwassenen.

Het autobezit onder studenten is het laagst. Samen met het feit dat er relatief gezien

meer jongvolwassenen studeren en minder jongvolwassenen werken, wordt hier

bevestigd dat de geconstateerde ontwikkeling van autobezit onder jongvolwassenen

deels wordt veroorzaakt door een veranderende samenstelling van de groep

jongvolwassenen.

Figuur 7: Autobezit jongvolwassenen: uitgesplitst

3.3 Ontwikkeling mobiliteit jongvolwassenen in meer detail

Ook de ontwikkeling in mobiliteit onder jongvolwassenen kan worden uitgesplitst naar

werkende, studerende en overige jongvolwassenen. In Figuur 8 is te zien dat de

ontwikkeling van het aantal verplaatsingen per persoon per dag in de jaren 80 en 90 niet

erg verschilt voor de verschillende groepen jongvolwassenen. Na de jaren 90 is het

verschil tussen de werkenden en de studenten groter geworden. De werkende

jongvolwassenen verplaatsen zich overall net iets meer per dag dan de studerende en de

overige jongvolwassenen.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

Autobezit jongvolwassenen

Werkend

Student

Overig

 9

Figuur 8: Gemiddeld aantal verplaatsingen per persoon per dag: uitgesplitst

Wanneer we kijken naar de uitsplitsing van de gemiddeld afgelegde afstand per

jongvolwassene per dag, in Figuur 9, wordt het verschil tussen de werkenden en de

studenten enerzijds en de overige jongvolwassenen anderzijds groter. De overige

jongvolwassenen verplaatsen zich gemiddeld een stuk minder per dag. Daarnaast leggen

studenten gemiddeld iets kortere afstanden af dan werkenden.

Figuur 9: Gemiddeld afgelegde afstand per persoon per dag: uitgesplitst

Nog duidelijker zijn de verschillen te zien wanneer de modal splits voor werkenden en

studenten naast elkaar worden gelegd in Figuur 10 tot en met Figuur 13. In deze figuren

is duidelijk te zien dat studenten een heel ander mobiliteitsgedrag vertonen dan

werkenden. Dit bevestigt de eerdere veronderstelling dat een groot gedeelte van het

veranderende mobiliteitsgedrag van jongvolwassenen wordt veroorzaakt door een

veranderde samenstelling van de groep jongvolwassenen.

0,00
0,50
1,00
1,50
2,00
2,50
3,00
3,50
4,00
4,50

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

#verplaatsingen/persoon/dag

Werkend

Student

Overig

0,00

10,00

20,00

30,00

40,00

50,00

o
v
g
1
9
8
5

o
v
g
1
9
8
6

o
v
g
1
9
8
7

o
v
g
1
9
8
8

o
v
g
1
9
8
9

o
v
g
1
9
9
0

o
v
g
1
9
9
1

o
v
g
1
9
9
2

o
v
g
1
9
9
3

o
v
g
1
9
9
4

o
v
g
1
9
9
5

o
v
g
1
9
9
6

o
v
g
1
9
9
7

o
v
g
1
9
9
8

o
v
g
1
9
9
9

o
v
g
2
0
0
0

o
v
g
2
0
0
1

o
v
g
2
0
0
2

o
v
g
2
0
0
3

m
o
n
2
0
0
4

m
o
n
2
0
0
5

m
o
n
2
0
0
6

m
o
n
2
0
0
7

m
o
n
2
0
0
8

m
o
n
2
0
0
9

o
v
in

2
0
1
0

o
v
in

2
0
1
1

afgelegde afstanden/persoon/dag

Werkend

Student

Overig

 1
0

Figuur 10: Modal split obv aantal verplaatsingen:
werkend

Figuur 11: Modal split obv afgelegde afstand:
werkend

Figuur 12: Modal split obv aantal
verplaatsingen: student

Figuur 13: Modal split obv afgelegde afstand:
student

 1
1

4. Conclusie

Wanneer trends in mobiliteitsgedrag worden bekeken is het goed te weten waar

ontwikkelingen zich precies voordoen. Wanneer er verklaringen worden gezocht voor het

veranderende mobiliteitsgedrag is het goed eerst na te gaan of de veranderingen in het

mobiliteitsgedrag kunnen worden verklaard door samenstellingseffecten. Deze paper zegt

niet dat de veranderende samenleving geen invloed heeft op het mobiliteitsgedrag, maar

laat zien dat andere ontwikkelingen, zoals het feit dat jongvolwassenen vaker gaan

studeren in plaats van werken, ook een zekere invloed hebben op het mobiliteitsgedrag

van jongvolwassenen.

De verandering in autobezit wordt vooral verklaard door een veranderde samenstelling

van de groep jongvolwassenen. Doordat een groter gedeelte van de jongvolwassenen

studeert en een kleiner gedeelte van hen werkt, is het autobezit afgenomen. Daarnaast

is ook duidelijk in de cijfers uit de mobiliteitsonderzoeken van 1985 tot nu naar voren

gekomen dat vooral de afgelegde afstanden met de auto zijn afgenomen ten opzichte

van de afgelegde afstanden met het OV.

Voor verder onderzoek naar het mobiliteitsgedrag onder jongvolwassenen is aan te raden

om samenstellingseffecten mee te nemen in analyses naar gemaakte verplaatsingen en

afgelegde afstanden.

 1
2

Referenties

Mobiliteitsbalans 2012 (2012) Kennisinstituur voor Mobiliteitsbeleid, Ministerie van

Infrastructuur en Milieu.

Steeds minder autobezitters onder jongeren (22 mei 2013) Volkskrant:

http://www.volkskrant.nl/vk/nl/2664/Nieuws/article/detail/3442234/2013/05/16/Steeds-

minder-autobezitters-onder-jongeren.dhtml

Gebruikte data

OVG 1985-2003

MON 2004-2009

OViN 2010-2011

http://www.volkskrant.nl/vk/nl/2664/Nieuws/article/detail/3442234/2013/05/16/Steeds-minder-autobezitters-onder-jongeren.dhtml
http://www.volkskrant.nl/vk/nl/2664/Nieuws/article/detail/3442234/2013/05/16/Steeds-minder-autobezitters-onder-jongeren.dhtml

