

Fit en Gezond in Overijssel 2012

Foto: www.fietsvriendin.nl

Provinciaal onderzoek naar sport, bewegen en leefstijl

Colofon

Fit en Gezond in Overijssel 2012

Provinciaal onderzoek naar sport, bewegen en leefstijl

November 2012

In opdracht van de provincie Overijssel en de deelnemende gemeenten

Marieke van Vilsteren

Sportservice Overijssel

Jacob Catsstraat 25

8023 AE Zwolle

www.sportserviceoverijssel.nl

Overname van dit rapport of gedeelten daaruit is toegestaan, mits de bron wordt vermeld.

Inhoudsopgave

Voorwoord	pagina 5
Samenvatting, conclusies en aanbevelingen	pagina 7
1. Inleiding	pagina 13
1.1 Achtergrond	
1.2 Doel- en vraagstelling	
1.3 Indeling rapport	
2. Onderzoeksopzet	pagina 15
2.1 Onderzoeksgroep	
2.2 Procedure	
2.3 Vragenlijst	
2.4 Analyse	
2.5 Kanttekening	
3. Respons en achtergrondkenmerken	pagina 17
3.1 Respons	
3.2 Achtergrondkenmerken	
4. Sportbeoefening	pagina 19
4.1 Sportdeelname	
4.2 Populaire sporten	
4.3 Lidmaatschap	
4.4 Zelfbeeld	
4.5 Sportmotivatie	
4.6 Motivatie van niet-sporters	
5. Lichaamsbeweging	pagina 25
5.1 Beweegnormen	
5.2 Lichamelijke activiteiten	
5.3 Bereidheid tot meer bewegen	
6. Leefstijl	pagina 33
6.1 Roken	
6.2 Alcohol	
6.3 Voeding	
7. Landelijke campagnes	pagina 39
7.1 Bekendheid met campagne '30minutenbewegen' en NNGB	
7.2 Olympische Spelen 2028	
Bijlagen	pagina 43

Voorwoord

Geachte lezer,

Het onderzoek 'Fit en Gezond in Overijssel' is in opdracht van de provincie Overijssel ontwikkeld in 2010 en in 2012 voor de tweede keer uitgevoerd door Sportservice Overijssel. Dit onderzoek biedt relevante informatie over sport, bewegen en leefstijl in Overijssel.

Dankzij de medewerking van 17 Overijsselse gemeenten zijn in totaal ruim 25.000 inwoners van Overijssel benaderd voor deelname aan het onderzoek. De respons van 32% levert een betrouwbaar beeld op van de onderzoeksthema's. Met deze cijfers is het mogelijk een benchmark te bieden aan gemeenten in Overijssel. Voor Sportservice Overijssel is dit onderzoek een waardevol instrument om beleidsdoelstellingen te kunnen meten en eventueel bij te stellen. Bij een tweejaarlijkse herhaling van dit onderzoek kunnen trends worden waargenomen die van belang zijn voor provinciaal en lokaal beleid.

Met het onderzoek 'Fit en Gezond in Overijssel 2012' heeft een vervolgmeting plaatsgevonden en kunnen de eerste trends worden waargenomen. Op basis van de resultaten van het onderzoek 'Fit en Gezond in Overijssel 2012' mag Overijssel zich met recht een sportieve provincie noemen, waar een groot deel van de bevolking zich bewust is van het belang van sport en bewegen. Dit betekent echter niet dat het doel is bereikt. Om het beleidsdoel '75 % van de inwoners van Overijssel sporten en bewegen regelmatig' te halen, moet er nog veel inspanning worden verricht. Uit dit onderzoek blijkt namelijk ook dat een aantal gemeenten (nog) achterloopt op het gebied van sport, bewegen en leefstijl en dat specifieke doelgroepen (nog) niet aan de normen voldoen.

Er is veel informatie uit het onderzoek te halen, waar veel partijen hun voordeel mee kunnen doen.

Onze dank gaat uit naar de Overijsselse inwoners voor hun deelname aan het onderzoek, de deelnemende gemeenten voor hun medewerking en de provincie Overijssel voor de financiering van het onderzoek.

H.B. Goettsch
Directeur Sportservice Overijssel

Samenvatting, conclusies en aanbevelingen

Sportservice Overijssel is het provinciale kenniscentrum voor sport en bewegen in de provincie Overijssel. Wij willen met onze kennis de verschillende maatschappelijke partijen handvatten aanreiken zodat investeringen in sport en bewegen efficiënt en effectief worden ingezet. Daarbij maken we gebruik van bestaande kennis, maar ontwikkelen we ook monitoren voor ontbrekende gegevens. Sportservice Overijssel zorgt voor regelmatig herhaling van onderzoek, een vereiste om ontwikkelingen te kunnen volgen en trends te kunnen waarnemen.

Sportservice Overijssel heeft als doel om zoveel mogelijk inwoners de kans te geven om (blijvend) te sporten en te bewegen. In opdracht van de provincie Overijssel is in 2010 een onderzoek ontwikkeld naar sport, bewegen en leefstijl van de volwassen Overijsselse bevolking, genaamd 'Fit en Gezond in Overijssel'. In 2012 heeft de herhaalmeting van het tweejaarlijkse onderzoek plaatsgevonden. Hieronder worden de belangrijkste resultaten, conclusies en aanbevelingen besproken.

In samenwerking met 17 Overijsselse gemeenten heeft Sportservice Overijssel een bevolkingsonderzoek onder 25.500 inwoners (18-75 jaar) uitgevoerd, deels schriftelijk en deels via internet. De vragenlijst bestond uit vier thema's: sportbeoefening, lichaamsbeweging, leefstijl en bekendheid met landelijke campagnes op het gebied van bewegen. Er is zoveel mogelijk gebruik gemaakt van vragen en formuleringen die landelijk zijn vastgesteld. De totale respons bedroeg 32%. In totaal hebben ruim 8000 Overijsselaars aan het onderzoek meegedaan.

Resultaten

Sportbeoefening

Volgens de definitie van de Richtlijn Sportdeelname-Onderzoek (RSO) kunnen personen als 'sporter' worden beschouwd wanneer zij in de afgelopen twaalf maanden twaalf keer of meer hebben gesport. Uit de onderzoeksresultaten blijkt dat 77% van de volwassen Overijsselaars geclassificeerd kan worden als sporter. Ten opzichte van 2010 is de sportdeelname gelijk gebleven. Sportservice Overijssel is van mening dat de drempel om als sporter 'mee te tellen' volgens de RSO-norm laag is. Als de drempel verhoogd wordt en regelmatige sportdeelname, minimaal één keer per week, wordt verlangd, dan is de sportdeelname iets verbeterd; in 2012 sport 61% van de Overijsselse bevolking (59% in 2010). De meest beoefende sporten zijn gelijk gebleven tussen 2010 en 2012. Fitness is de meest beoefende sport in Overijssel (32% in 2012; 27% in 2010). Hardlopen (30% in 2012; 23% in 2010) staat op een tweede plaats en wandelen en fietsen op een derde en vierde plaats (26% en 25% in 2012; 20% in 2010). Het lidmaatschap is redelijk stabiel gebleven. Van de Overijsselaars is 43% lid van een sportvereniging (42% in 2010). Gezondheid, fitheid en het sociale aspect zijn de belangrijkste redenen waarom men een sport beoefent. De meest genoemde redenen voor non-participatie zijn vooral 'ik heb voldoende lichaamsbeweging', 'ik heb geen tijd vanwege werk en/of gezin' en 'andere vrijetijdsbezigheden vind ik leuker'.

Lichaamsbeweging

In Overijssel voldoet 41% aan de Nederlandse Norm Gezond Bewegen (NNGB). Dit cijfer ligt ruim onder het landelijk gemiddelde (59%), maar ongeveer gelijk aan 2010 (40%). Een mogelijke verklaring voor dit grote verschil zou kunnen liggen in de aangepaste referentieperiode. Het onderzoek 'Fit en Gezond in Overijssel' heeft de vraag naar de beweegnormen gericht op 'de afgelopen maand', terwijl TNO de vraag richt op 'de zomer' en 'de winter'. Aangezien het onderzoek 'Fit en Gezond in Overijssel' begin april heeft plaatsgevonden, is de referentiemaand maart geworden. In de winter voldoet men minder aan de norm dan in de zomer. Overijssel scoort met de fitnorm hoger dan landelijk. In Overijssel voldoet (net als in 2010) 35% van de volwassenen aan de fitnorm. Landelijk ligt dit percentage op 22% (18 jaar en ouder). Het aantal inactieven in Overijssel is stabiel sinds 2010 en ligt gelijk aan Nederland; 5% van de Overijsselse inwoners tussen 18 en 65 jaar blijkt inactief te zijn.

Fietsen en wandelen zijn dé dagelijkse lichamelijke activiteiten die het meest worden gedaan in Overijssel. Er is ook onderzoek gedaan naar de bereidheid van mensen om meer te gaan bewegen; 29% van de Overijsselaars is van plan om meer te gaan bewegen (29% in 2010).

Leefstijl

Een onderwerp dat nauw met sport en bewegen in verband staat is leefstijl. De leefstijl van de Overijsselse bevolking wordt in dit onderzoek gemeten aan de hand van de BRAVO-thema's Bewegen, Roken, Alcohol en Voeding. In 2012 is het aantal rokers in Overijssel lager dan in 2010 (19% in 2012; 23% in 2010). Het alcoholgebruik is stabiel gebleven ten opzichte van 2010. Van de 18-64 jarigen drinkt 81% alcohol (landelijk: 81%). Gezonde voeding wordt gemeten aan de hand van de ontbijtnorm, groentenorm en fruitnorm. In Overijssel voldoet 87% aan de ontbijtnorm (85% in 2010), 12% aan de groentenorm (12% in 2010) en 25% aan de fruitnorm (29% in 2010). Landelijk onderzoek laat zien dat van de Nederlanders ongeveer 20% aan de groentenorm en ongeveer 30% aan de fruitnorm voldoet. Het aantal Overijsselaars met overgewicht is redelijk stabiel gebleven sinds 2010. Overgewicht komt voor bij 44% van de volwassenen in Overijssel (43% in 2010), dit percentage ligt iets lager dan het landelijke percentage van 46%.

Bekendheid met campagnes

In Overijssel is de bekendheid met de campagne '30minutenbewegen' iets afgenomen. In 2012 heeft 75% van de 18-64 jarigen wel eens iets gehoord, gezien of gelezen over de campagne, terwijl dit in 2010 78% was. In tegenstelling tot de campagne, is de boodschap over de Nederlandse Norm Gezond Bewegen in Overijssel wel gepromoot gebleven onder de bevolking, want het percentage mensen bekend met de norm is redelijk stabiel gebleven (48% in 2012; 49% in 2010). In Overijssel is 84% bekend met de ambitie om de Olympische Spelen in 2028 naar Nederland te halen (73% landelijk), terwijl slechts 28% deze ambitie wil ondersteunen (30% landelijk).

Conclusies en aanbevelingen

Met het onderzoek 'Fit en Gezond in Overijssel 2012' wordt beoogd een viertal onderzoeksvragen te beantwoorden, die hieronder worden weergegeven. Tevens worden per onderzoeksvraag aanbevelingen gedaan.

1. *Hoe is het gesteld met de sport- en beweegdeelname, de leefstijl en de bekendheid met relevante campagnes van de volwassenen in Overijssel?*

In Overijssel sport 77% van de volwassenen volgens de RSO-norm¹. Dit percentage ligt ruim boven het landelijk gemiddelde van 65%. De hogere sportdeelname van de Overijsselaars vertaalt zich ook in een hoge lidmaatschapsgraad van sportverenigingen. In vergelijking met Nederland, staan in Overijssel dezelfde takken van sport in de top 5 van meest beoefende sporten (met verschil in plaats), namelijk fitness, hardlopen, fietsen/wielrennen, wandelsport en zwemmen. Opvallend verschil is dat schaatsen en skiën / langlaufen / snowboarden in de Overijsselse top 10 staan. De volwassen bevolking van Overijssel kent dan wel een hogere sportdeelname maar doet in het algemeen niet vaker dan de gemiddelde Nederlander aan beweging in het algemeen. In Overijssel voldoet 41% aan de Nederlandse Norm Gezond Bewegen (NNGB). Dit cijfer ligt ruim onder het landelijk gemiddelde (59%), maar bij deze vergelijking moet rekening worden gehouden worden met het verschil in referentieperiode. Op de overige beweegnormen scoort Overijssel gunstiger. In Overijssel voldoet 35% van de volwassenen aan de fitnorm. Landelijk ligt dit percentage op 22% (18 jaar en ouder). Het aantal inactieven in Overijssel ligt gelijk aan Nederland; 5% van de Overijsselaars tussen 18 en 65 jaar blijkt inactief te zijn. De bereidheid om meer te gaan bewegen is aanwezig. Van de Overijsselaars is 29% van plan om meer te gaan bewegen.

In Overijssel voldoet 88% niet aan de landelijke groentenorm (landelijk 80%) en 75% voldoet niet aan de landelijke fruitnorm (landelijk 70%). Verder wordt in Overijssel minder gerookt dan in Nederland (19% ten opzichte van 25%) en drinkt 81% van de volwassenen alcohol (zowel in Overijssel als in Nederland). Overgewicht in Overijssel komt iets minder vaak voor als in Nederland. Van de volwassenen heeft 34% matig overgewicht (37% in Nederland) en 10% ernstig overgewicht (11% in Nederland).

De bekendheid met de campagne '30minutenbewegen' is in Overijssel groter dan in de rest van Nederland (75% ten opzichte van 65%). De Norm voor Gezond Bewegen is minder bekend (48%), maar beter ten opzichte van Nederland (40% in 2010). De ambitie voor de Olympische Spelen in 2028 is in Overijssel bekender (84%) dan in Nederland (73%) en is de steun voor deze ambitie iets lager (28% ten opzichte van 30% landelijk).

Aanbevelingen

Ten tijde van de verschijning van dit rapport is gebleken dat het kabinet in het nieuwe regeerakkoord afstand doet van de ambitie om de Olympische en Paralympische Spelen naar Nederland te halen. De ambitie om de Nederlandse sport op Olympisch niveau te brengen blijft staan. De ambitie houdt in dat minimaal 75% van alle Nederlanders, uit alle lagen van de samenleving in 2016 regelmatig aan sport doet. Deze doelstelling is overgenomen door de provincie Overijssel. In deze doelstelling zijn de nuances 'alle lagen van de bevolking' en 'regelmatig aan sport doen' van belang. Uit het onderzoek 'Fit en Gezond in Overijssel 2012' blijkt dat het percentage 'regelmatige' sporters (minimaal één keer per week) momenteel op 61% ligt.

Tevens wordt de RSO-norm (nog) niet in alle gemeenten gehaald en (nog) niet door specifieke doelgroepen bereikt. Er valt dus nog heel wat winst te behalen met sport- en beweegstimulering.

Iets minder dan de helft van de volwassenen in Overijssel (43%) is lid van een sportvereniging. De landelijke trend laat zien dat het percentage leden van een sportvereniging langzaam daalt. De invloed van het verenigingsleven op de maatschappelijke betrokkenheid en de sociale cohesie is van groot belang, vandaar dat de sportvereniging een belangrijke plek moet blijven houden in de breedtesport.

In Overijssel voldoet minder dan de helft van de volwassenen aan de Nederlandse Norm Gezond Bewegen, is 29% van plan om meer te gaan bewegen en is voor de bekendheid van deze norm ook winst te behalen.

¹ Richtlijn Sportdeelname-onderzoek (RSO), Mulier Instituut: <http://www.mulierinstituut.nl/monitoring/rso/>

Sportservice Overijssel vindt het belangrijk om naast sport, het bewegen volgens de NNGB onder de aandacht te brengen, juist om integraal beleid te stimuleren (bewegen om de gezondheid te onderhouden/bevorderen).

Er wordt vooral gesport vanuit gezondheidsmotief, maar het sociale aspect is ook een belangrijke reden om te sporten. Daarnaast zijn het lekker bezig zijn ter ontspanning en lekker buiten zijn ook belangrijke motieven om te sporten. Inspelen op de sportmotieven van de verschillende subgroepen is een belangrijke voorwaarde voor sportstimulering.

Preventie activiteiten gericht op overgewicht en het propageren van het eten van voldoende groente en fruit en het belang van ontbijten en voldoende bewegen vragen om (betere) samenwerking, zowel binnen als buiten de overheid, landelijk en lokaal, en om aansluiting bij lokale initiatieven vanuit sport, thuiszorg, eerste lijn, etc.

2. Bij welke groepen komt ongunstig gedrag op het gebied van een actieve en gezonde leefstijl voor?

In het onderzoek zijn de resultaten per thema uitgesplitst naar verschillende achtergrondkenmerken, waardoor de risicogroepen in beeld zijn gebracht. De subgroepen die risicogedrag vertonen op meerdere thema's zijn (in willekeurige volgorde):

- *50-plussers*: risicogroep voor sportdeelname, lidmaatschap en fitnorm.
- *Allochtonen**: risicogroep voor sportdeelname, NNGB, inactiviteit, roken en ontbijtnorm.
- *Mensen met (ernstig) overgewicht**: risicogroep voor sportdeelname, lidmaatschap, NNGB, fitnorm, inactiviteit en ontbijtnorm.
- *Mensen met een beperking en/of chronische aandoening**: risicogroep voor sportdeelname, lidmaatschap, fitnorm en inactiviteit.
- *Laagopgeleiden*: risicogroep voor sportdeelname, inactiviteit, roken en ontbijtnorm.
- *Werklozen**: risicogroep voor sportdeelname, lidmaatschap, NNGB, fitnorm, inactiviteit, roken en ontbijtnorm.
- *Gepensioneerden*: risicogroep voor lidmaatschap, NNGB, fitnorm en alcoholgebruik.
- *Huisvrouwen**: risicogroep voor sportdeelname, lidmaatschap, fitnorm, inactiviteit en ontbijtnorm.
- *(Eenouder)gezin met kinderen**: risicogroep voor sportdeelname, fitnorm, roken, groentenorm, fruitnorm, ontbijtnorm en bekendheid met NNGB.

* deze risicogroepen zijn meer dan gemiddeld van plan om meer te gaan bewegen.

Aanbevelingen

Aanbevolen wordt om voor bovenstaande risicogroepen interventies te ontwikkelen in samenwerking met organisaties die ervaring hebben met deze specifieke groepen (ontwikkeling *op maat*).

3. Zijn er in Overijssel significante verschillen op gemeentelijk niveau?

Op het gebied van sport (sportdeelname en lidmaatschap) lopen de gemeenten Dinkelland, Haaksbergen, Hellendoorn, en Oldenzaal voorop. De gemeenten Rijssen-Holten en Steenwijkerland blijken achter te lopen op het gebied van sport ten opzichte van de andere gemeenten.

Volgens de norm (NNGB) wordt het meest bewogen in de gemeenten Hardenberg, Hellendoorn, Losser en Raalte. In Dinkelland, Oldenzaal en Rijssen-Holten wordt het minst aan deze norm voldaan. De minste inactieven zijn te vinden in de gemeenten Steenwijkerland en Tubbergen, terwijl in de gemeenten Almelo, Oldenzaal en Rijssen-Holten relatief veel inactieven wonen.

Roken gebeurt relatief meer in de gemeente Kampen, terwijl er in de gemeenten Haaksbergen en Ommen relatief minder rokers zijn. Alcohol wordt door meer inwoners van de gemeenten Borne, Dinkelland, Haaksbergen, Hof van Twente, Oldenzaal en Raalte gedronken, terwijl in de gemeenten Almelo en Hardenberg het percentage alcoholgebruikers lager ligt dan gemiddeld.

De gemeenten die minder dan gemiddeld voldoen aan de groente- én fruitnorm zijn Hardenberg, Hellendoorn, Kampen en Twenterand. In de gemeenten Kampen en Twenterand wordt ook relatief minder vaak aan de ontbijtnorm gedaan.

In de gemeenten Hardenberg, Kampen, Rijssen-Holten, Steenwijkerland en Twenterand ligt het percentage mensen met overgewicht (matig en ernstig overgewicht) het hoogst. In de gemeenten Ommen, Tubbergen en Zwolle zijn de meeste inwoners met een gezond gewicht.

De campagne '30minutenbewegen' en de NNGB heeft in de gemeenten Borne, Haaksbergen, Hellendoorn, Losser en Ommen de meeste bekendheid. Minst bekend met beide termen zijn de inwoners van de gemeenten Kampen en Tubbergen.

Aanbevelingen

Uit bovenstaande blijkt er een groot verschil te zijn tussen gemeenten op het gebied van sport en bewegen. De gemeenten die boven gemiddeld scoren is aan te bevelen om het huidige sportstimuleringsbeleid met dezelfde intensiteit voort te zetten. De 'achterblijvers' wordt aanbevolen om het sportstimuleringsbeleid voor specifieke doelgroepen te intensiveren om in 2016 aan de norm te voldoen. Sport, bewegen en leefstijl zijn nauw met elkaar verbonden, maar uit bovenstaande blijkt dat het voorkomt dat een gemeente voorloopt op het gebied van sport en bewegen maar juist achterloopt met leefstijl (bijvoorbeeld Helledoorn). De aanbeveling is om dit probleem integraal aan te pakken door samenwerking te stimuleren tussen sport en gezondheid/zorg.

4. Is er een trend waarneembaar in vergelijking met het onderzoek in 2010?

Met het onderzoek 'Fit en Gezond in Overijssel' wordt een benchmark aangeboden aan gemeenten in Overijssel. Daarnaast is het onderzoek een waardevol instrument om beleidsdoelstellingen te kunnen meten en eventueel bij te stellen. Bij een tweejaarlijkse herhaling van dit onderzoek kunnen trends worden waargenomen die van belang zijn voor provinciaal en lokaal beleid. In 2012 heeft de eerste herhaalmeting van plaatsgevonden. In het algemeen kan gesteld worden dat gedrag van mensen niet zodanig snel verandert, dat er een daadwerkelijk verschil met 2010 heeft plaatsgevonden binnen de vastgestelde betrouwbaarheidsmarges. Bij de volgende meting in 2014 is te zien of de kleine verschillen tussen 2010 en 2012 zich doorzetten en is er meer kans op een trenddetectie. Uit het onderzoek 'Fit en Gezond in Overijssel 2012' is gebleken dat de resultaten redelijk stabiel zijn gebleven in vergelijking met 2010 (zie tabel 1.) Twee opvallende verschillen met 2010 zijn gevonden binnen het thema leefstijl. Het percentage rokers is gedaald van 23% in 2010 naar 19% in 2012 en er wordt in 2012 minder voldaan aan de fruitnorm dan in 2010 (29% in 2010; 25% in 2012).

Tabel 1. Resultaten 2010 en 2012

Onderzoeksthema	2010	2012	Vershil
Sportdeelname RSO (SSO)	77% (59%)	77% (61%)	Gelijk (Lichte verbetering)
Lidmaatschap %inwoners	42%	43%	Lichte verbetering
NNGB	40%	41%	Lichte verbetering
Fitnorm	35%	35%	Gelijk
Inactief	5%	5%	Gelijk
Roken	23%	19%	Verbetering
Alcohol	81%	81%	Gelijk
Ontbijtnorm	85%	87%	Lichte verbetering
Groentenorm	12%	12%	Gelijk
Fruitnorm	29%	25%	Verslechtering
Overgewicht	43%	44%	Lichte verslechtering
Bekendheid NNGB	49%	48%	Lichte verslechtering

1. Inleiding

1.1 Achtergrond

In 2010 is het onderzoek 'Fit en Gezond in Overijssel' voor de eerste keer afgenomen onder de inwoners van de provincie Overijssel. In 2012 is dit onderzoek herhaald, waardoor de eerste trends zichtbaar zullen worden. Opnieuw zijn de thema's sport, bewegen en leefstijl onderzocht door middel van een vragenlijstonderzoek onder 25.500 inwoners van Overijssel. Het onderzoek is in samenwerking met en in opdracht van zeventien Overijsselse gemeenten uitgevoerd. De onderzoeksresultaten beschreven in dit rapport leveren een provinciaal beeld op van de sport- en beweegdeelname en de leefstijl van 18-75 jarigen. Daarnaast fungeert dit onderzoek als een benchmark voor gemeenten op het gebied van sport, bewegen en leefstijl.

1.2 Doel- en vraagstelling

Het onderzoek 'Fit en Gezond in Overijssel' heeft als doel om inzicht te krijgen in de sport- en beweegdeelname en leefstijl van 18-75 jarigen in Overijssel, om:

- Cijfermateriaal op het gebied van sport, bewegen en leefstijl voor de provincie Overijssel en haar gemeenten te verzamelen.
- De provincie Overijssel en haar gemeenten te ondersteunen bij de beleidsvorming.
- Ondersteuning te bieden aan de Overijsselse gemeenten door middel van een benchmark.

In het onderzoek staan vier vragen centraal:

1. Hoe is het gesteld met de sport- en beweegdeelname, de leefstijl en de bekendheid met relevante campagnes van de volwassenen in Overijssel?
2. Bij welke groepen komt ongunstig gedrag op het gebied van een actieve en gezonde leefstijl voor?
3. Zijn er in Overijssel significante verschillen op gemeentelijk niveau?
4. Is er een trend waarneembaar in vergelijking met het onderzoek in 2010?

1.3 Indeling rapport

In het begin van het rapport staat de samenvatting inclusief de conclusies en aanbevelingen beschreven. Hoofdstuk 2 beschrijft de onderzoeksopzet, hoofdstuk 3 de respons en achtergrondkenmerken van de onderzoeksgroep. Vervolgens worden de resultaten voor sportbeoefening (hoofdstuk 4), lichaamsbeweging (hoofdstuk 5), leefstijl (hoofdstuk 6) en de bekendheid met landelijke campagnes (hoofdstuk 7) beschreven. In de bijlagen zijn per onderwerp gedetailleerde resultaten te vinden. Hiernaar wordt verwezen in de desbetreffende hoofdstukken.

2. Onderzoeksopzet

2.1 Onderzoeksgroep

In 2012 hebben zeventien van de 25 Overijsselse gemeenten deelgenomen aan dit onderzoek. Drie gemeenten hebben niet meegedaan vanwege eigen sportdeelname onderzoek. De resultaten van deze drie gemeentelijke onderzoeken worden, waar mogelijk, meegenomen in de gemeentelijke vergelijkingen. De overige vijf gemeenten hebben vanwege andere prioriteiten niet meegedaan aan het onderzoek. In vergelijking met 2010 zijn drie nieuwe gemeenten bij het onderzoek betrokken geweest, van deze gemeenten is dus geen vergelijking 2010-2012 mogelijk.

Per gemeente is een op leeftijd aselechte steekproef (n=1500) getrokken uit de bevolkingsregisters van inwoners van 18 tot en met 75 jaar. Er worden hierbij vier leeftijdscategorieën onderscheiden: 18 t/m 34 jaar, 35 t/m 49 jaar, 50 t/m 64 jaar en 65 t/m 75 jaar. In 2010 bestond de doelgroep uit 18 t/m 64-jarigen. In de vergelijking tussen 2010 en 2012 wordt de leeftijdscategorie 65 t/m 75 jaar dan ook niet meegenomen.

2.2 Procedure

De geselecteerde personen van zeventien gemeenten (steekproefgrootte van 25.500 personen) werden in april 2012 via een A5-kaart uitgenodigd tot deelname. Op deze kaart stond een unieke inlogcode vermeld waarmee toegang verkregen kon worden tot de website van het onderzoek. Er is maximaal twee keer een herinnering gestuurd waarop de inlogcode vermeld stond. Bij de eerste herinnering is de papieren vragenlijst meegestuurd. Door middel van het gebruik van unieke inlogcodes was het mogelijk om respondenten, die de papieren of online vragenlijst hadden ingevuld, te verwijderen uit het aanschrijfbestand, zodat aan hen geen herinnering gestuurd werd.

2.3 Vragenlijst

Er is gebruik gemaakt van dezelfde vragenlijst zoals die in 2010 is gebruikt, met een tweetal aanvullende vragen over het draagvlak voor de Olympische Spelen 2028 en deelname aan het Sportservice Overijssel Panel. De vragenlijst bestaat, naast een deel over achtergrondgegevens, zoals geslacht, leeftijd, opleiding en afkomst, uit vier thema's: sportbeoefening, lichaamsbeweging, leefstijl en landelijke campagnes:

1. Sportbeoefening:
 - Sporttak, frequentie, lidmaatschap, beeld als sporter en motieven om wel of niet te sporten.
2. Lichaamsbeweging:
 - Intensieve lichaamsbeweging: fitnorm.
 - Matig intensieve lichaamsbeweging: Nederlandse Norm Gezond Bewegen (NNGB), frequentie van wandelen, fietsen, tuinieren en klussen en bereidheid tot meer bewegen.
3. Leefstijl: roken, alcohol en voeding.
4. Landelijke campagnes: NNGB, 30 minuten bewegen en Olympische Spelen 2028.

De onderwerpen zijn zoveel mogelijk uitgevraagd met behulp van vragen en formuleringen die landelijk zijn vastgesteld, de zogenaamde standaardvraagstellingen, zoals de Richtlijn Sportdeelname Onderzoek². Op deze manier is vergelijking met landelijke cijfers mogelijk. Voor onderwerpen waarvoor geen geschikte standaardvraagstelling voorhanden was, zijn onderzoeken van andere organisaties gebruikt, zoals bij chronische aandoeningen (GGD Regio Twente), bewegevragen (TNO) en leefstijl (Mulier Instituut).

² Richtlijn Sportdeelname-onderzoek (RSO), Mulier Instituut: <http://www.mulierinstituut.nl/monitoring/rso/>

2.4 Analyse

Een data-entrybureau heeft de ingevulde vragenlijsten gescand en in een bestand aangeleverd aan Sportservice Overijssel. De gegevens zijn door Sportservice Overijssel geanalyseerd met het statistische programma SPSS. Hoewel er gebruik is gemaakt van een aselechte steekproef is dit geen garantie voor een representatief beeld van de provincie Overijssel. Sommige leeftijdsgroepen kunnen bij de respondenten ondervertegenwoordigd zijn of in sommige gemeenten juist oververtegenwoordigd. Om representatieve informatie te krijgen, is het mogelijk om de respons voor een aantal demografische kenmerken terug te wegen naar de werkelijke populatie. Voor dit onderzoek is een randtotalenweging uitgevoerd door het Mulier Instituut. Hierbij is gewogen naar geslacht, leeftijd en gemeente. Hierdoor zijn de uiteindelijke resultaten representatief voor de hele volwassen bevolking (18-75 jaar) van Overijssel.

Van de verschillen die in de tekst worden beschreven is vastgesteld op basis van tabelanalyse dat deze significant zijn, waarbij een betrouwbaarheid van 95% is gehanteerd ($p < .05$).

2.5 Kanttekening

Bij vragenlijstonderzoek gaat het om zelf gerapporteerd gedrag, waarbij de kans op sociaal-wenselijke antwoorden en een verkeerde inschatting van het eigen gedrag mogelijk is. Daarnaast bestaat de kans op selectieve non-respons; het is waarschijnlijk dat respondenten gezonder en actiever zijn dan non-respondenten. Bij het opstellen van de landelijke standaardvraagstellingen en door de data te wegen wordt zoveel mogelijk geprobeerd deze kanttekeningen te ondervangen.

3. Respons en achtergrondkenmerken

3.1 Respons

In totaal zijn 25.500 personen aangeschreven voor deelname. Van deze groep hebben 55 personen de vragenlijst niet kunnen invullen door verhuizing, handicap, ernstige ziekte of overlijden. Uiteindelijk zijn 8.118 vragenlijsten gebruikt voor de analyse, wat een respons betekent van 32% (34% in 2010). Gestreefd is naar minimaal 8000 respondenten om een beeld per gemeente te kunnen schetsen (400 respondenten per gemeente). In tabel 3.1 is de respons per gemeente weergegeven. De responspercentages lopen uiteen van 23% tot 39%.

Tabel 3.1 Respons per gemeente

Gemeente	Verzonden aantal	Respons n (%)
Almelo	1.500	352 (23)
Borne	1.500	485 (32)
Dinkelland*	1.500	519 (35)
Haaksbergen	1.500	519 (35)
Hardenberg	1.500	452 (30)
Hellendoorn	1.500	499 (33)
Hof van Twente	1.500	463 (31)
Kampen	1.500	440 (29)
Losser	1.500	440 (29)
Oldenzaal*	1.500	492 (33)
Ommen	1.500	516 (34)
Raalte*	1.500	536 (36)
Rijssen-Holten	1.500	498 (33)
Steenwijkerland	1.500	493 (33)
Tubbergen	1.500	499 (33)
Twenterand	1.500	410 (27)
Zwolle	1.500	505 (34)
Totaal	25.500	8.118 (32)

*nieuwe gemeente in 2012

Van de respondenten heeft 43% meegedaan via internet (36% in 2010). Tabel 3.2 geeft de verdeling weer van schriftelijke versus online deelname, uitgesplitst naar geslacht en leeftijd. Uit de tabel blijkt dat mannen meer via internet hebben deelgenomen aan het onderzoek dan vrouwen en dat de leeftijdscategorie 50-64 jarigen het hoogste percentage online deelname heeft (47%).

Tabel 3.2 Respondenten via schriftelijke vragenlijst en via online vragenlijst naar geslacht en leeftijd (in procenten)

	Totaal (n=8.118)	Geslacht		Leeftijdscategorie			
		Man (n=3.670)	Vrouw (n=4.448)	18-34 jr (n=1.528)	35-49 jr (n=1.427)	50-64 jr (n=3.112)	65-75 jr (n=2.051)
Schriftelijk	57	54	60	55	57	53	65
Online	43	46	40	45	43	47	35

3.2 Achtergrondkenmerken

In de vragenlijst zijn verschillende achtergrondkenmerken meegenomen. De onderzoekspopulatie staat beschreven in tabel 3.3.

Tabel 3.3 Beschrijving ongewogen onderzoekspopulatie (18 tot 76 jaar, in procenten)

Achtergrondkenmerk	Categorie	%	Achtergrondkenmerk	Categorie	%
Geslacht*	Man	45	Etniciteit	Autochtoon	95
	Vrouw	55		Allochtoon	5
Leeftijd*	18 - 34 jaar	19	Maatschappelijke positie	Scholier/student	5
	35 - 49 jaar	18		Werkzaam	52
	50 - 64 jaar	38		Huisvrouw/man	11
	65 - 75 jaar	25		Werkloos/WAO	4
Opleiding	Laag	36	Beperking en/of chr. aandoening	Pensioen/VUT	26
	Midden	33		Wel	29
	Hoog	31		Geen	71
Huishouden	Alleenstaand	12			
	Huishouden met thuiswonend(e) kind(eren)	38			
	Huishouden zonder (thuiswonende) kind(eren)	49			

*ongewogen scores

4. Sportbeoefening

4.1 Sportdeelname

De vragen over sportbeoefening zijn, net als in 2010, gebaseerd op de Richtlijn Sportdeelname Onderzoek (RSO) van het Mulier Instituut. Iemand is sporter als hij/zij minimaal twaalf keer per jaar één of meerdere sport(en) heeft beoefend.

Resultaten voor Overijssel en gemeenten

Volgens de RSO-norm mag 77,3% van de Overijsselse bevolking zich sporter noemen (76,5% in 2010). Landelijk liggen de sportdeelname-cijfers lager: totale sportdeelname van 6-79 jarigen is 64%³.

Sportservice Overijssel is van mening dat de drempel om als sporter 'mee te tellen' volgens de RSO-norm laag is. Als de drempel wordt verhoogd en regelmatige sportdeelname van minimaal één keer per week wordt verlangd, dan sport 61% van de Overijsselse bevolking (59% in 2010). De sportdeelname verschilt per gemeente (zie bijlage 1). In de gemeenten Dinkelland, Haaksbergen, Hellendoorn, Hof van Twente, Oldenzaal, Ommen, Raalte en Tubbergen ligt de sportdeelname hoger, terwijl dit in de gemeenten Almelo, Kampen, Rijssen-Holten, Steenwijkerland en Twenterand lager ligt dan gemiddeld. De overige gemeenten liggen rond het provinciale gemiddelde. Sportdeelname van minimaal één keer per week blijkt in de gemeenten Dinkelland, Haaksbergen, Hellendoorn, Hof van Twente, Losser, Raalte en Tubbergen hoger te liggen dan het gemiddelde. Gemeenten waar minder inwoners dan gemiddeld één keer per week of meer sporten, zijn Almelo, Kampen, Rijssen-Holten en Twenterand. In vergelijking met 2010 is de sportdeelname op provinciaal en gemeentelijk niveau redelijk stabiel gebleven. Een significant verschil in sportdeelname tussen 2010 en 2012 heeft plaatsgevonden in de gemeenten Almelo (78% in 2010; 74% in 2012), Haaksbergen (76% in 2010; 84% in 2012) en Twenterand (68% in 2010; 74% in 2012).

De gemeenten Deventer, Enschede en Hengelo hebben niet deelgenomen aan 'Fit en Gezond in Overijssel', omdat zij in 2011 een eigen sportdeelname onderzoek hebben laten uitvoeren. De sportdeelname volgens de RSO-norm ligt in de gemeente Hengelo op 76% en in de gemeente Enschede op 83% (Deventer onbekend).

Resultaten naar achtergrondkenmerken

Uit onderstaande figuur blijkt dat de sportdeelname in de periode 2010-2012 en uitgesplitst naar achtergrondkenmerken redelijk stabiel is gebleven. Significante verschillen zijn gevonden bij eenoudergezinnen met kinderen, studenten, gepensioneerden en bij mensen met matig overgewicht.

Figuur 4.1 Percentage sporters (volgens RSO-norm) naar achtergrondkenmerken (2010 en 2012)

³ Sportdeelname in Nederland: 2006-2011. Mulier Instituut, oktober 2012.

In figuur 4.1 staat de 75%-lijn aangegeven. Deze lijn definieert de ambitie van het Olympisch Plan dat minimaal 75% van de Nederlanders, uit alle lagen van de samenleving, in 2016 regelmatig aan sport doet. Er zijn een aantal risicogroepen dat niet voldoet aan deze ambitie (zie kader).

Risicogroepen voor sportdeelname (RSO-norm)

Achtergrondkenmerk	Risicogroepen
Geslacht	- *
Leeftijd	50-plussers
Opleiding	Laaggeleiden
Etniciteit	Allochtonen
Huishoudensituatie	(éénouder)gezinnen met kinderen
Maatschappelijke positie	Huisvrouwen of -mannen en werklozen
BMI	Mensen met ernstig overgewicht
Beperking en/of chronische aandoening	Mensen met een beperking en/of chronische aand.

*geen significant verschil

4.2 Populaire sporten

Om inzicht te krijgen in de sporten die het meest worden beoefend is aan de respondenten gevraagd aan te geven welke sport(en) zij het afgelopen jaar beoefend hebben. Hieruit is een 'top 10' ontstaan van meest beoefende sporten door de Overijsselaars. Net als in 2010 is fitness de meest beoefende sport (32% in 2012; 27% in 2010). Hardlopen (30%) staat op een tweede plaats, gevolgd door wandelsport (26%) op een derde en wielrennen, toerfietsen en mountainbiken (25%) op een vierde plaats. De 'top 10' is redelijk gelijk voor de verschillende achtergrondkenmerken (zie figuur 4.2).

Tabel 4.2 Top 10 meest beoefende sporten naar geslacht en leeftijdscategorie (in procenten)

	Totaal	Geslacht*		Leeftijdscategorie**			
		Man	Vrouw	18-34 jr	35-49 jr	50-64 jr	65-75 jr
Fitness	32	31	32	39	28	31	23
Hardlopen, joggen, trimmen	30	32	27	47	35	15	5
Wandelsport	26	20	32	13	25	39	34
Wielrennen, mountainbiken, toerfietsen	25	35	14	21	25	29	24
Zwemsport	16	11	20	18	15	15	17
Schaatsen	14	17	12	20	15	11	8
(zaal)Voetbal	12	20	3	26	9	4	2
Skiën, langlaufen, snowboarden	10	11	9	13	11	8	3
Tennis	9	10	8	9	9	9	11
Volleybal	7	8	6	10	7	6	4

*bijart in de top 10 van mannen en aerobics (steps, spinning en groepslessen op muziek) in de top 10 van vrouwen

** bowling in de top 10 van 18-35 jarigen en bridge, gymnastiek en golf in de top 10 van 65-76 jarigen

4.3 Lidmaatschap

In Overijssel is 43% van de Overijsselaars (18-65 jaar; 41% van 18-75 jarigen) lid van een sportvereniging (42% in 2010). Van de sporters (volgens RSO-norm) is 55% lid (56% in 2010) van een sportvereniging. Dit percentage ligt ongeveer gelijk met het landelijke cijfer van 54%⁴. De gemeenten Dinkelland, Haaksbergen, Hellendoorn en Oldenzaal scoren hoger dan gemiddeld, terwijl de gemeenten Rijssen-Holten en Steenwijkerland beduidend lager scoren (zie bijlage 2). In vergelijking met 2010 is het aantal Overijsselse sporters met een lidmaatschap van een sportvereniging op provinciaal en gemeentelijk niveau redelijk stabiel gebleven. Een significant verschil in lidmaatschap tussen 2010 en 2012 heeft plaatsgevonden in de gemeenten Borne (63% in 2010; 51% in 2012), Twenterand (48% in 2010; 59% in 2012) en in Zwolle (57% in 2010; 52% in 2012).

Resultaten in vergelijking met KISS van NOC*NSF

In 2012 is NOC*NSF overgestapt op een andere manier van verzamelen van ledencijfers. Via het Kennis Informatie Systeem Sport (KISS) leveren de sportbonden specifiekere gegevens aan over hun leden. Dat levert informatie op die gedetailleerder en nauwkeuriger is en bovendien eenvoudiger te verrijken is.

De KISS-gegevens van 2010 op gemeentelijk niveau zijn interessant om naast de resultaten van Fit en Gezond in Overijssel 2012 te leggen. De vergelijking is niet heel betrouwbaar, gezien het verschil in onderzoeksjaar (2010 en 2012), de dataverzamelmethode (ledental bonden t.o.v. vraagstelling inwoners) en de definitie van inwoners (KISS: 4-80 jarigen, Fit en Gezond in Overijssel: 18-75 jarigen), maar het geeft een indicatie.

In onderstaande figuur zijn de percentages leden van een sportvereniging schematisch weergegeven per gemeente. Wat opvalt, is dat het percentage Overijsselaars dat lid is van een sportvereniging volgens Fit&Gezond 41% is en volgens KISS 30% is. Een overeenkomst tussen beide databestanden is, dat de gemeenten die onder het Overijsselse Fit&Gezond-gemiddelde (groene lijn) liggen, ook vaak dezelfde gemeenten zijn die onder het Overijsselse KISS-gemiddelde liggen (blauwe lijn; zie figuur 4.2).

Figuur 4.2 Percentage inwoners van Overijssel (18-75 jaar) dat lid is van een sportvereniging naar gemeenten (KISS en Fit&Gezond)

⁴ Factsheet Sportdeelname in Nederland. SCP, 2010

Resultaten naar achtergrondkenmerken

Interessant om te weten is welke groepen meer of minder lid zijn van een sportvereniging en of dit verschil is veranderd tussen 2010 en 2012. In figuur 4.2 is af te lezen dat meer mannen dan vrouwen lid zijn van een sportvereniging, dat het lidmaatschap afneemt met de leeftijd en dat het hebben van overgewicht en een beperking en/of chronische aandoening een negatieve invloed heeft op het lid zijn van een sportvereniging. Het lidmaatschap tussen 2010 en 2012 is redelijk stabiel gebleven, met alleen een significant verschil in lidmaatschap naar opleiding.

Figuur 4.2 Percentage sporters (volgens RSO-norm) met lidmaatschap van een sportvereniging naar achtergrondkenmerken (2010 en 2012)

Op basis van de analyse naar achtergrondkenmerken zijn een aantal risicogroepen gevonden dat minder dan gemiddeld lid is van een sportvereniging (zie kader).

Risicogroepen voor lidmaatschap

Achtergrondkenmerk	Risicogroepen
Geslacht	Vrouwen
Leeftijd	50-plussers
Opleiding	- *
Etniciteit	- *
Huishoudensituatie	Gezinnen zonder kinderen
Maatschappelijke positie	Huisvrouwen, werklozen en gepensioneerden
BMI	Mensen met ernstig overgewicht
Beperking en/of chronische aandoening	Mensen met een beperking en/of chronische aand.

*geen significant verschil

4.4 Zelfbeeld

In de vragenlijst is gevraagd of men zichzelf als sporter ziet. Van de sporters geeft de meerderheid (35%) 'enigszins' als antwoord. De antwoorden 'ja, tamelijk' en 'ja, zonder meer' worden door respectievelijk 22% en 19% van de sporters beantwoord. Er zijn ook mensen die volgens de RSO-norm als sporter worden gezien, maar zichzelf niet zo zien. Van deze sporters ziet 17% zich nauwelijks als sporter en 7% ziet zichzelf in het geheel niet als sporter. Dit beeld is niet anders dan in 2010 en wordt vooral bepaald door de sportfrequentie en de leeftijd; hoe meer men sport en hoe jonger men is, hoe meer men zichzelf als sporter ziet.

4.5 Sportmotivatie

Interessant is om te weten wat de belangrijkste redenen zijn om te sporten. Uit het onderzoek blijkt dat, net als in 2010, gezondheid en het sociale aspect van sporten vooral belangrijk zijn voor mensen om te sporten. In figuur 4.3 staat de sportmotivatie uitgesplitst naar geslacht. Vrouwen sporten meer vanuit gezondheidsredenen ('afslanken' en 'lichaamsbeweging') en mannen meer vanuit het prestatie-oogpunt ('competitie' en 'prestatie').

Figuur 4.3 Meest genoemde redenen om te sporten uitgesplitst naar geslacht (in procenten)

In bijlage 3 staat de sportmotivatie uitgesplitst naar de achtergrondkenmerken leeftijd, opleiding, etniciteit, BMI en het hebben van een beperking en/of chronische aandoening. Opvallende resultaten uit de figuren uit deze bijlage zijn:

- Naarmate men ouder wordt, worden de redenen 'advies van de arts/fysiotherapeut', 'plezier' en 'lekker buiten zijn' belangrijker om te gaan sporten en 'afslanken', 'conditie', 'prestatie' en 'uitlaatklep' minder belangrijk.
- Voor laagopgeleiden zijn 'advies van de arts/fysiotherapeut' en 'niet duur' belangrijkere redenen om te gaan sporten dan voor hoogopgeleiden die juist vanuit het oogpunt van 'conditie', 'plezier' en 'uitlaatklep' gaan sporten.
- Naarmate men meer overgewicht heeft, zijn de redenen 'advies van de arts/fysiotherapeut' en 'afslanken' belangrijker om te gaan sporten en de redenen 'plezier' en 'gezelligheid/sociale contacten' minder belangrijk, terwijl deze redenen juist een positief effect hebben op het blijven sporten en bewegen. Dit geldt ook voor de mensen met een beperking en/of een chronische aandoening.

4.6 Motivatie van niet-sporters

In totaal heeft 17% van de Overijsselse volwassenen geen één keer een sport beoefend in de laatste 12 maanden. In de vragenlijst is aan deze mensen gevraagd waarom ze geen sport beoefenen of beoefend hebben. Uit de antwoorden (schematisch weergegeven in figuur 4.4) blijkt dat het 'hebben van voldoende lichaamsbeweging', 'geen tijd vanwege werk en/of gezin' en 'andere vrijetijdsactiviteiten' de meest gegeven redenen zijn om niet te sporten. Uit figuur 4.4 blijkt ook dat meer mannen dan vrouwen het niet nodig vinden om te sporten, sporten niet als gewoonte zien, voldoende lichaamsbeweging hebben en andere vrijetijdsactiviteiten leuker vinden. Vrouwen geven daarentegen vaker als reden om niet te sporten dat ze het te duur vinden, niet goed kunnen sporten, niet op de hoogte zijn van de sportmogelijkheden en geen mensen kennen om mee te sporten.

Figuur 4.4 Meest genoemde redenen om NIET te sporten uitgesplitst naar geslacht (in procenten)

De motivatie om niet te sporten is naast geslacht ook uitgesplitst naar andere achtergrondkenmerken (zie bijlage 4). Wat opvalt uit deze figuren is dat relatief meer jongere volwassenen (18-34 jarigen) aangeven niet te weten welke sport bij hun past, niet op de hoogte te zijn van de sportmogelijkheden en geen mensen te kennen om mee te sporten. De 50-plussers en laagopgeleiden geven vaker aan dat ze niet sporten omdat ze te oud zijn om te sporten (15% van de 65-75 jarigen) voldoende lichaamsbeweging hebben en omdat hun gezondheid dat momenteel niet toelaat. De 35-49 jarigen en hoogopgeleiden geven relatief veel vaker aan dat ze niet sporten omdat ze geen tijd hebben vanwege werk en/of gezin. Allochtonen sporten niet voornamelijk omdat hun gezondheid het niet toelaat, het te duur is en in vergelijking met autochtonen zijn allochtonen minder goed op de hoogte van de sportmogelijkheden en welke sport bij hun past. Meer mensen met ernstig overgewicht vinden sporten te duur en sporten niet omdat ze er geen tijd voor hebben en omdat hun gezondheid het niet toelaat. Mensen met een gezond gewicht geven voldoende lichaamsbeweging als voornaamste reden om niet te sporten. Het hebben van een beperking en/of een chronische aandoening hindert mensen om te gaan sporten, omdat de belangrijkste reden om niet te sporten 'laat mijn gezondheid momenteel niet toe' is.

5. Lichaamsbeweging

5.1 Beweegnormen

Kennis over de feitelijke hoeveelheid lichaamsbeweging van de bevolking gerelateerd aan de vigerende normen voor voldoende beweging is essentieel om een goed beleid te kunnen formuleren om lichaamsbeweging te bevorderen. In 2000 werd de Nederlandse Norm Gezond Bewegen gepubliceerd die aangeeft dat 30 minuten matig intensieve beweging gedurende tenminste vijf dagen per week gewenst is voor de gezondheid⁵. Daarnaast bestaat de zogenaamde fitnorm die aangeeft dat driemaal per week tenminste 20 minuten intensieve beweging gewenst is voor het onderhouden van een goede cardiovasculaire conditie⁶. Schema 5.1 geeft een beschrijving van de onderscheiden beweegnormen.

Schema 5.1 Definities beweegnormen

Nederlandse norm gezond bewegen (NNGB)

Jongeren (jonger dan 18 jaar)

Dagelijks 60 minuten matig intensieve lichamelijke activiteit (5 MET (bv. aerobics of skateboarden) tot 8 MET (bv. hardlopen)), waarbij de activiteiten minimaal tweemaal per week gericht zijn op het verbeteren of handhaven van lichamelijke fitheid (kracht, lenigheid en coördinatie).

Volwassenen (18-55 jaar)

Minstens 30 minuten matig intensieve activiteit (tussen de 4 en 6,5 MET), op minimaal 5 dagen per week. Matig intensief betekent voor volwassenen bijvoorbeeld stevig wandelen (5 km/uur) of fietsen (16 km/uur).

Oudere volwassenen (55 jaar en ouder)

Minstens 30 minuten matig intensieve activiteit (tussen de 3 en 5 MET), op minimaal 5 dagen per week. Matig intensief betekent voor 55-plussers bijvoorbeeld wandelen in een tempo van 4 km/uur of fietsen met een snelheid van 10 km/uur. Voor niet-actieven, zonder of met beperkingen, is elke extra hoeveelheid lichaamsbeweging zinvol, onafhankelijk van intensiteit, duur, frequentie en type.

Fitnorm

Ten minste drie keer per week gedurende minimaal 20 minuten zwaar intensieve activiteit.

Combinorm

Iemand voldoet aan de combinorm wanneer hij/zij voldoet aan de NNGB en/of de fitnorm.

Inactief

Geen enkele dag in zomer en winter ten minste 30 minuten matig intensief lichamenlijk actief.

⁵ Kemper HGC, Ooijendijk WTM, Stiggelbout M. Consensus over de Nederlandse Norm voor Gezond Bewegen. Tijdschr Soc Gezondheidsz 2000; 78:180-183

⁶ Haskell WL, Lee IM, Pate RR, Powell KE, Blair SN, Franklin BA, et al. Physical activity and public health: updated recommendation for adults from the American College of Sports Medicine and the American Heart Association. Medical Science in Sports and Exercise, 2007; 39(8): 1423-34.

Nederlandse Norm Gezond Bewegen (NNGB)

In de vragenlijst is gevraagd op hoeveel dagen in de week er tenminste 30 minuten matig intensief lichamelijk actief bewogen is. De vraagstelling is overgenomen uit TNO onderzoek en in overleg met het Mulier Instituut aangepast door de referentieperiode te veranderen in 'de afgelopen maand' in plaats van 'in de winter' en 'in de zomer'.

Resultaten voor Overijssel en gemeenten

In totaal voldoet 41% van de Overijsselse bevolking (18-64 jaar) aan de NNGB (40% in 2010). Landelijk ligt dit percentage op 59%⁷. Een mogelijke verklaring voor dit grote verschil zou kunnen liggen in de aangepaste referentieperiode. Het onderzoek 'Fit en Gezond in Overijssel' heeft de vraag naar de beweegnormen gericht op de afgelopen maand, terwijl TNO de vraag richt op de seizoenen zomer en winter. Aangezien het onderzoek 'Fit en Gezond in Overijssel' begin april heeft plaatsgevonden, is de referentiemaand maart geworden. In de winter voldoet men minder aan de norm dan in de zomer⁸.

Gemeenten verschillen onderling in het voldoen aan de NNGB. In de gemeenten Hardenberg (45%), Hellendoorn (44%), Losser (49%) en Raalte (46%) wordt relatief meer aan de NNGB voldaan in vergelijking met het provinciale beeld. De gemeenten Dinkelland (35%), Oldenzaal (37%) en Rijssen-Holtten (38%) scoren lager in vergelijking met de andere gemeenten (zie bijlage 5).

In vergelijking met 2010 is het voldoen aan NNGB op provinciaal en gemeentelijk niveau redelijk stabiel gebleven. Een significant verschil in NNGB tussen 2010 en 2012 heeft plaatsgevonden in de gemeenten Almelo (43% in 2010; 38% in 2012), Kampen (35% in 2010; 43% in 2012), in Losser (41% in 2010; 49% in 2012) en in Zwolle (36% in 2010; 40% in 2012).

⁷ Bewegen in Nederland 2000-2010. TNO, 2011.

⁸ Trendrapport Bewegen en Gezondheid 2008/2009. TNO, 2010.

Resultaten naar achtergrondkenmerken

Uit onderstaande figuur blijkt dat het voldoen aan de NNGB in de periode 2010-2012 en uitgesplitst naar achtergrondkenmerken redelijk stabiel is gebleven. Significante verschillen zijn alleen gevonden bij alleenstaanden en gezinnen zonder kinderen.

Figuur 5.1 Voldoen aan NNGB naar achtergrondkenmerken (in procenten)

Uit figuur 5.1 blijkt dat meer vrouwen dan mannen (44% t.o.v. 38%) aan de NNGB voldoen. De NNGB verschilt niet significant per leeftijdscategorie, maar wel in opleiding. Hoogopgeleiden voldoen minder aan de NNGB dan laagopgeleiden. Verder blijkt uit de figuur dat allochtonen, werklozen, gepensioneerden en mensen met ernstig overgewicht minder vaak aan de norm voldoen. Daarentegen voldoen mensen met een beperking en/of een chronische aandoening juist meer aan de NNGB dan mensen zonder beperking en/of een chronische aandoening.

Risicogroepen voor voldoen aan NNGB

Achtergrondkenmerk	Risicogroepen
Geslacht	Mannen
Leeftijd	- *
Opleiding	Hoogopgeleiden
Etniciteit	Allochtonen
Huishoudensituatie	- *
Maatschappelijke positie	Werklozen, gepensioneerden
BMI	Mensen met ernstig overgewicht
Beperking en/of chronische aandoening	Mensen zonder beperking en/of chronische aand.

*geen significant verschil

Fitnorm

In de vragenlijst is naast de NNGB ook gevraagd naar de fitnorm (zie schema 5.1 voor de definitie).

Resultaten voor Overijssel en gemeenten

In Overijssel voldoet 35% aan de fitnorm (35% in 2010). Landelijk ligt dit percentage op 22% in 2010⁹. Meer dan gemiddeld wordt aan de fitnorm voldaan in de gemeenten Dinkelland (41%), Losser (44%), Raalte (39%), Steenwijkerland (38%) en Tubbergen (40%). In de gemeenten Almelo en Zwolle ligt het percentage inwoners dat voldoet aan de fitnorm het laagste (31%) (zie bijlage 5). In vergelijking met 2010 is het voldoen aan de fitnorm op provinciaal niveau gelijk gebleven. Op gemeentelijk niveau is het percentage ook redelijk stabiel gebleven. Een significant verschil tussen 2010 en 2012 is alleen gevonden in de gemeente Haaksbergen (39% in 2010; 32% in 2012).

Resultaten naar achtergrondkenmerken

In figuur 5.2 staat de fitnorm uitgesplitst naar achtergrondkenmerken. Hieruit blijkt dat het voldoen aan de fitnorm in de periode 2010-2012 en uitgesplitst naar achtergrondkenmerken redelijk stabiel is gebleven. Een significant verschil is gevonden bij mannen, niet-sporters, alleenstaanden en werklozen.

Figuur 5.2 Voldoen aan fitnorm naar achtergrondkenmerken (in procenten)

Verder blijkt dat mannen en 18-34 jarigen, sporters, alleenstaanden en studenten vaker aan de fitnorm voldoen dan de andere groepen. Tenslotte voldoen hoogopgeleiden, gezinnen met kinderen, mensen met ernstig overgewicht en mensen met een beperking en/of chronische aandoening minder vaak aan de fitnorm.

Risicogroepen voor voldoen aan fitnorm

Achtergrondkenmerk	Risicogroepen
Geslacht	Vrouwen
Leeftijd	35-plussers
Opleiding	Hoogopgeleiden
Etniciteit	_*
Huishoudensituatie	Gezinnen met/zonder kinderen
Maatschappelijke positie	Huisvrouwen, werklozen, gepensioneerden
BMI	Mensen met ernstig overgewicht
Beperking en/of chronische aandoening	Mensen met een beperking en/of chronische aand.

*geen significant verschil

⁹ Bewegen in Nederland 2000-2010. TNO, 2011

Inactief

Naast resultaten op het gebied van de NNGB en de fitnorm, is het ook interessant om te weten hoeveel Overijsselaars inactief zijn, oftewel niet voldoende actief op geen enkele dag in de afgelopen maand.

Resultaten voor Overijssel en gemeenten

In Overijssel blijkt 5% van de inwoners tussen 18 en 65 jaar inactief te zijn (5% in 2010). Landelijk is ook 5% van de volwassen bevolking (18 jaar en ouder) inactief¹⁰. In de gemeenten Almelo (7%), Oldenzaal (7%) en Rijssen-Holten (8%) wonen relatief meer inactieven, terwijl in de gemeenten Steenwijkerland (3%) en Tubbergen (3%) de minste inactieven wonen (zie bijlage 5). In vergelijking met 2010 is het aantal inactieven op provinciaal niveau gelijk gebleven. Op gemeentelijk niveau is het percentage ook redelijk stabiel gebleven. Een significant verschil tussen 2010 en 2012 is gevonden in de gemeente Hardenberg (2% in 2010; 5% in 2012) en in de gemeente Steenwijkerland (9% in 2010; 3% in 2012).

Resultaten naar achtergrondkenmerken

Welke specifieke groepen zijn inactief? Om deze vraag te kunnen beantwoorden, is een uitsplitsing gemaakt naar achtergrondkenmerken (zie figuur 5.3). In de figuur is af te lezen dat het aantal inactieven in de periode 2010-2012 en uitgesplitst naar achtergrondkenmerken redelijk stabiel is gebleven. Een significant verschil is gevonden bij 35-49 jarigen, studenten en werklozen. Uit de figuur is ook op te maken dat vooral mannen, niet-sporters, laagopgeleiden, allochtonen, alleenstaanden en werklozen vaker inactief zijn dan gemiddeld. Overgewicht en een beperking/chronische aandoening zijn ook een risicofactor voor inactiviteit (zie kader).

Figuur 5.3 Inactieven naar achtergrondkenmerken (in procenten)

Risicogroepen voor inactiviteit

Achtergrondkenmerk	Risicogroepen
Geslacht	Mannen
Leeftijd	-*
Opleiding	Laag- en middenopgeleiden
Etniciteit	Allochtonen
Huishoudensituatie	Alleenstaanden
Maatschappelijke positie	Werklozen en huisvrouwen(-mannen)
BMI	Mensen met ernstig overgewicht
Beperking en/of chronische aandoening	Mensen met een beperking en/of chronische aand.

*geen significant verschil

¹⁰ Bewegen in Nederland 2000-2010. TNO, 2011

5.2 Lichamelijke activiteiten

Naast de beweegnormen is in het onderzoek ook geprobeerd inzicht te krijgen in de tijdsbesteding van de meest relevante dagelijkse lichamelijke activiteiten. Daarbij is gevraagd naar de frequentie (aantal keren per week of maand) en duur (aantal minuten per keer) dat besteed is aan lopen (naar school, werk, winkels of halte openbaar vervoer), wandelen als ontspanning, fietsen (naar school, werk, winkels of halte openbaar vervoer), fietsen als ontspanning, tuinieren en klussen/doe-het-zelven.

Uit onderstaande figuren (5.4 en 5.5) wordt duidelijk aan welke lichamelijke activiteiten de meeste tijd wordt besteed in Overijssel. In Overijssel wordt relatief vaak gewandeld en gefietst naar school, werk en/of winkel.

Figuur 5.4 Dagelijkse lichamelijke activiteiten naar frequentie (in procenten)

Figuur 5.5 Dagelijkse lichamelijke activiteiten naar duur (in procenten)

De lichamelijke activiteiten die het vaakst worden gedaan (fietsen en wandelen naar school, werk en/of winkel), zijn relatief minder lang van duur. Wandelen en fietsen als ontspanning worden langer beoefend. In bijlage 6 staan de lichamelijke activiteiten per gemeente weergegeven.

5.3 Bereidheid tot meer bewegen

In de vragenlijst is gevraagd naar de bereidheid tot meer bewegen.

Resultaten voor Overijssel en gemeenten

Bijna drie op de tien (29%) Overijsselaars (18-64 jaar) is van plan om meer te gaan bewegen. Dit percentage is gelijk gebleven sinds 2010. Er zijn tussen gemeenten significante verschillen gevonden in de bereidheid om meer te gaan bewegen; deze bereidheid ligt gemiddeld hoger in de gemeenten Borne (35%), Hof van Twente (30%), Oldenzaal (32%), Twenterand (34%) en Zwolle (31%). In de gemeenten Raalte en Tubbergen zijn de minste inwoners van plan om meer te gaan bewegen (respectievelijk 23% en 24%). Een verklaring voor deze relatief lage percentages is wellicht dat in deze gemeenten al veel gesport en bewogen wordt. Zie bijlage 7 voor het overzicht van de bereidheid per gemeente. In vergelijking met 2010 zijn er op gemeentelijk niveau geen significante verschillen gevonden.

Resultaten naar achtergrondkenmerken

Interessant om te weten is welke groepen van plan zijn meer te gaan bewegen en of dit verschil is veranderd tussen 2010 en 2012. Hiervoor zijn de resultaten uitgesplitst naar de achtergrondkenmerken (zie figuur 5.6). Wat in deze figuur opvalt, is dat vrouwen, volwassenen tot 50 jaar, niet-sporters, hoogopgeleiden, (een)oudergezinnen met kinderen, studenten en mensen met ernstig overgewicht significant vaker van plan zijn om meer te gaan bewegen. De bereidheid om meer te gaan bewegen is tussen 2010 en 2012 redelijk stabiel gebleven, met alleen een significant verschil bij de gepensioneerden.

Figuur 5.6 Bereidheid om meer te gaan bewegen naar achtergrondkenmerken (in procenten)

6. Leefstijl

6.1 Roken

De leefstijl van de Overijsselse bevolking wordt in dit onderzoek gemeten aan de hand van de BRAVO-thema's: Bewegen, Roken, Alcohol en Voeding. Voor het thema roken is in de vragenlijst gevraagd of men rookt en zo ja, hoeveel men dan rookt.

Resultaten voor Overijssel en gemeenten

Uit de analyse van de resultaten blijkt dat 19% van de respondenten (18 t/m 64 jaar) rookt. Dit is gunstiger dan landelijk onderzoek in 2011 laat zien, namelijk dat van alle Nederlanders van 15 jaar en ouder 25% rookt. De laatste jaren lag het aantal rokers stabiel rond de 28 procent, in 2011 daalde dat naar 25 procent¹¹. Deze dalende trend is ook te zien in het onderzoek 'Fit en Gezond in Overijssel'. In 2010 rookte 23% van de volwassen Overijsselaars. Van de rokers rookt de meerderheid (62%) dagelijks drie keer of meer (65% in 2010) en rookt 23% af en toe (19% in 2010). In de gemeente Kampen wordt relatief meer dan gemiddeld gerookt (25%) en in de gemeenten Haaksbergen (13%) en Ommen (16%) relatief minder dan gemiddeld. Het aantal rokers is provinciaal gezien significant verminderd ten opzichte van 2010. Op gemeentelijk niveau is deze significante daling ook te zien in de gemeenten Almelo (26% in 2010; 20% in 2012), Haaksbergen (19% in 2010; 13% in 2012), Hardenberg (24% in 2010; 18% in 2012), Hellendoorn (26% in 2010; 19% in 2012), Steenwijkerland (23% in 2010; 18% in 2012), Twenterand (25% in 2010; 17% in 2012) en Zwolle (24% in 2010; 17% in 2012) (zie bijlage 8).

Resultaten naar achtergrondkenmerken

De rokers zijn uitgesplitst naar achtergrondkenmerken (zie figuur 6.1).

Figuur 6.1 Rokers naar achtergrondkenmerken (in procenten)

Uit bovenstaande figuur is af te lezen dat meer mannen dan vrouwen roken en dat het aantal rokers daalt met de leeftijd; 23% rokers onder 18-34 jarigen en 13% rokers onder 75-75 jarigen. Andere groepen die minder roken zijn sporters, hoogopgeleiden, autochtonen, gezinnen met/zonder kinderen en huisvrouwen en gepensioneerden. In vergelijking met 2010 zijn er veel significante verschillen naar achtergrondkenmerken te zien (zie figuur 6.1).

¹¹ Continu Onderzoek Rookgewoonten 2011, TNS/NIPO in opdracht van STIVORO

6.2 Alcohol

Naast roken is alcohol een leefstijlfactor die in dit onderzoek is meegenomen. In de vragenlijst is gevraagd of men alcohol drinkt en zo ja, hoeveel glazen men dan drinkt. De Gezondheidsraad adviseert gezonde volwassen mannen niet meer dan twee standaardglazen alcohol per dag te drinken en gezonde volwassen vrouwen niet meer dan één standaardglas alcohol per dag¹².

Resultaten voor Overijssel en gemeenten

In Overijssel drinkt 81% van de volwassenen (18-64 jaar) wel eens alcohol (81% in 2010). Dit percentage komt overeen met het landelijke percentage van 81%¹³. De meerderheid van de mensen die alcohol drinken, drinkt af en toe (36% in 2010; 36% in 2012) of drinkt wekelijks vier of vijf glazen alcohol (27% in 2010 en 2012), 16% drinkt wekelijks minder dan vier glazen (14% in 2010) en 16% drinkt dagelijks één of twee glazen (17% in 2010). Aan het advies van de Gezondheidsraad voor aanvaardbaar alcoholgebruik wordt door 5% (6% in 2010) niet voldaan, zij drinken namelijk dagelijks meer dan twee glazen alcohol. In de gemeenten Borne, Dinkelland, Haaksbergen, Hof van Twente, Oldenzaal en Raalte wordt vaker alcohol gedronken dan gemiddeld (respectievelijk 86%, 85%, 86%, 89%, 86% en 85%). Minder alcoholdrinkers bevinden zich in de gemeenten Almelo (72%) en Hardenberg (73%). Op gemeentelijk niveau is het aantal alcoholdrinkers redelijk stabiel gebleven. Significante verschillen zijn gevonden in Hardenberg (81% in 2010; 73% in 2012), Hof van Twente (84% in 2012; 89% in 2012) en Zwolle (81% in 2010; 84% in 2012). Zie bijlage 9 voor een overzicht per gemeente.

Resultaten naar achtergrondkenmerken

In figuur 6.2 is af te lezen dat mannen, sporters, hoogopgeleiden, autochtonen, gezinnen zonder kinderen, studenten en gepensioneerden vaker alcohol drinken dan de andere groepen. Mensen met ernstig overgewicht en mensen met een beperking en/of chronische aandoening drinken juist minder vaak alcohol. Uit de figuur is ook op te maken dat het aantal alcoholdrinkers in 2012 significant verschilt van 2010 bij 18-34 jarigen (83% in 2010; 86% in 2012), laagopgeleiden (76% in 2010; 72% in 2012) en gezin met kinderen (79% in 2010; 81% in 2012).

Uit een extra analyse (niet uit de figuur op te maken) van de 'zware drinkers' (4% drinkt dagelijks meer dan twee glazen) blijkt dat de 'zware drinkers' vooral bestaan uit mannen (7%), 50-plussers (7%), werklozen (8%) en gepensioneerden (10%)

Figuur 6.2 Alcoholdrinkers naar achtergrondkenmerken (in procenten)

¹² www.alcoholinfo.nl

¹³ Volksgezondheid Toekomst Verkenning, Nationaal Kompas Volksgezondheid. Alcoholgebruik. Bilthoven, RIVM, 2009.

6.3 Voeding

Een gezond voedingspatroon houdt onder meer in dat men voldoende vaak ontbijt en voldoende fruit en groenten eet. Het Voedingscentrum hanteert hiervoor de volgende normen:

- tenminste op vijf dagen in de week ontbijten;
- tenminste 200 gram groente per dag;
- tenminste twee stuks fruit per dag.

In de vragenlijst is gevraagd naar het aantal dagen in een gewone week dat men ontbijt, 200 gram groenten eet, twee stuks fruit eet en andere producten eet/drinkt: bruin brood, (light) frisdrank, vruchtensap, vlees, vis, zoete en hartige tussendoortjes en snacks.

Resultaten voor Overijssel en gemeenten

In Overijssel voldoet 87% aan de ontbijtnorm (85% in 2010), 12% aan de groentenorm (12% in 2010) en 25% aan de fruitnorm (29% in 2010). Landelijk onderzoek laat zien dat van de Nederlanders ongeveer 20% aan de groentenorm en ongeveer 30% aan de fruitnorm voldoet. Onbekend is hoeveel Nederlanders aan de ontbijtnorm voldoen¹⁴. De overige producten die in de voedingsvraag aan de orde komen, worden in onderstaande figuur weergegeven.

Figuur 6.3 Procentuele verdeling in voedingsproducten naar dagen per week

Wat opvalt in figuur 6.3 is dat meer dan zeven van de tien Overijsselaars (18-64 jaar) op vijf of meer dagen per week brood eet, een ontbijt nuttigt en vlees eet (respectievelijk 86%, 87% en 74%). Meer dan de helft van de Overijsselaars drinkt nooit light dranken (56%) en eet geen friet/gefrituurde snacks (54%). Vis wordt door 35% van de Overijsselaars nooit gegeten, ondanks het advies van het Voedingscentrum om twee keer per week vis te eten. Uit de analyse blijkt dat de consumptie van de voedingsproducten niet significant verschilt van de consumptie in 2010.

Bij de gemeentelijke verschillen is alleen gekeken naar de groente-, fruit- en ontbijtnorm (zie bijlage 10). De groentenorm blijkt in de gemeenten Borne (15%) en Hof van Twente (15%) boven het provinciale gemiddelde van 12% te liggen. Gemeenten die minder dan gemiddeld aan de groentenorm voldoen, zijn Hellendoorn (9%), Rijssen-Holtten (9%) en Twenterand (9%). Een significant verschil in groentenorm tussen 2010 en 2012 is te vinden in de gemeente Zwolle (18% in 2010; 13% in 2012). Aan de fruitnorm wordt meer dan gemiddeld voldaan in de gemeenten Almelo (27%), Losser (27%) en Tubbergen (27%). De gemeenten Kampen (22%),

¹⁴ Volksgezondheid Toekomst Verkenning, Nationaal Kompas Volksgezondheid. Voeding. Bilthoven, RIVM, 2009.

Oldenzaal (21%) en Twenterand (22%) scoren lager dan provinciaal (25%). In de gemeente Almelo is een significant verschil gevonden in voldoen aan de fruitnorm tussen 2010 en 2012 (32% in 2010; 27% in 2012). Ook in de gemeenten Hellendoorn (31% in 2010; 23% in 2012), Rijssen-Holten (31% in 2010; 26% in 2012), Steenwijkerland (31% in 2010; 25% in 2012) en Zwolle (32% in 2010; 24% in 2012) verschilt de groentenorm in 2012 significant ten opzichte van 2010. Aan de ontbijtnorm wordt in 2012 meer voldaan dan in 2010. In de gemeenten Hellendoorn (86% in 2010; 90% in 2012), Steenwijkerland (83% in 2010; 88% in 2012) en Tubbergen (84% in 2010; 92% in 2012) is dit verschil significant.

Resultaten naar achtergrondkenmerken

In figuur 6.4 staan de groente- en fruitnorm uitgesplitst naar geslacht, leeftijd en opleiding. Vrouwen voldoen vaker aan de normen (incl. ontbijtnorm) dan mannen. Dit beeld is ook te zien bij de 50-plussers; er wordt vaker aan de groente- en fruitnorm voldaan naarmate de leeftijd stijgt. Qua opleiding blijkt dat de laagopgeleiden vaker voldoen aan de fruitnorm en dat de hoogopgeleiden vaker voldoen aan de ontbijtnorm.

Figuur 6.4 Voldoen aan de groente- en fruitnorm naar geslacht, leeftijd en opleiding (in procenten)

6.4 Overgewicht

In de vragenlijst is gevraagd naar lengte en gewicht. Aan de hand van deze gegevens is de Body Mass Index (BMI) bepaald. Aan de hand van de BMI kan bepaald worden of er sprake is van overgewicht¹⁵. Een kanttekening bij zelf gerapporteerde gegevens over lengte en gewicht is dat de lengte over het algemeen wordt overschat en het gewicht wordt onderschat, waardoor het percentage personen met overgewicht in werkelijkheid hoger zal liggen dan hieronder wordt gerapporteerd.

Resultaten voor Overijssel en gemeenten

In Overijssel heeft 55% van de volwassen Overijsselaars (18-64 jaar) een gezond gewicht (55% in 2010). Overgewicht komt voor bij 44% van de volwassenen (34% matig overgewicht en 10% ernstig overgewicht/obesitas). Ondergewicht (BMI < 18,5 kg/m²) is bij 2% van de 18-64 jarigen geconstateerd (zie tabel 6.1). De landelijke cijfers liggen iets hoger; matig overgewicht bij 37% en ernstig overgewicht bij 11% van de volwassen Nederlanders (20 jaar en ouder)¹⁶. Tussen gemeenten zijn verschillen in BMI. In de gemeenten Hardenberg, Kampen, Rijssen-Holten, Steenwijkerland en Twenterand ligt het percentage mensen met overgewicht (matig en ernstig overgewicht) het hoogst (respectievelijk 48%, 48% en 47%) en in de gemeenten Ommen, Tubbergen en Zwolle ligt het percentage mensen met gezond gewicht het hoogst (respectievelijk 60%, 64% en 59%) (zie bijlage 11).

¹⁵ BMI = gewicht (in kilogram) gedeeld door lengte (in meters) in het kwadraat.

¹⁶ Statline, CBS 2011

De percentages gezond gewicht en overgewicht zijn redelijk stabiel gebleven tussen 2010 en 2012. Significante verschillen in gezond gewicht zijn gevonden in de gemeenten Hardenberg (55% in 2010; 50% in 2012), Kampen (58% in 2010; 51% in 2012) en Steenwijkerland (46% in 2010; 52% in 2012).

Resultaten naar achtergrondkenmerken

In tabel 6.1 staat de BMI naar geslacht en leeftijd weergegeven.

Tabel 6.1 BMI naar geslacht en leeftijd (in procenten)

BMI		Geslacht			Leeftijdscategorie			
		Totaal	Man	Vrouw	18-34 jr	35-49 jr	50-64 jr	65-75 jr
Ondergewicht (BMI < 18,5)	2010	2	1	2	3	1	1	-
	2012	2	1	2	4	1	1	0,4
Gezond gewicht (18,5 < BMI < 25)	2010	55	50	60	68	54	41	-
	2012	55	50	61	71	53	55	39
Matig overgewicht (25 < BMI < 30)	2010	33	39	26	23	34	44	-
	2012	34	39	28	20	36	34	45
Ernstig overgewicht (BMI > 30)	2010	10	9	11	6	11	14	-
	2012	10	10	10	5	10	10	16

Uit bovenstaande tabel is af te lezen dat mannen vaker overgewicht hebben dan vrouwen en dat overgewicht toeneemt met de leeftijd.

7. Landelijke campagnes

7.1 Bekendheid met de campagne '30minutenbewegen' en de Nederlandse Norm Gezond Bewegen

De landelijke campagne '30minutenbewegen' is een leefstijlcampagne die sport en bewegen stimuleert en is uitgevoerd door NISB van 2007 tot en met 2010. Het is een publiciteitscampagne die momenteel alleen nog via de website www.30minutenbewegen.nl mensen aanspoort om actiever te worden. De Nederlandse Norm Gezond Bewegen (NNGB) is sinds 2000 een veel gebruikte term om aan te geven hoeveel mensen moeten bewegen voor het onderhouden van hun gezondheid. De NNGB wordt steeds vaker gebruikt in de sportstimulering, vandaar dat het interessant is om te weten of de bekendheid met deze norm groeit.

Resultaten voor Overijssel en gemeenten

In Overijssel heeft 75% van de 18-64 jarigen wel eens iets gehoord, gezien of gelezen over de campagne '30minutenbewegen' (78% in 2010). Landelijk ligt het percentage op 65% (2010). De bekendheid met de Nederlandse Norm Gezond Bewegen (NNGB) scoort wat lager; in Overijssel is 48% van de volwassenen bekend met deze norm (49% in 2010). Van de Nederlanders is 40% bekend met de NNGB (2010)¹⁷. In bijlage 12 is de bekendheid van de campagne en de NNGB uitgesplitst naar gemeenten. In de gemeenten Borne, Haaksbergen, Hellendoorn, Losser en Ommen is de bekendheid met de campagne het grootst (respectievelijk 83%, 84%, 86%, 84% en 85%) én de NNGB is in deze gemeenten ook het meest bekend (respectievelijk 53%, 54%, 56%, 52% en 56%). De campagne is het minst bekend in de gemeenten Hof van Twente (70%), Kampen (68%), Oldenzaal (68%) en Steenwijkerland (68%), terwijl de NNGB het minst bekend is in de gemeenten Dinkelland (45%), Kampen (45%), Rijssen-Holten (44%) en Tubbergen (43%). De bekendheid met de campagne is tussen 2010 en 2012 significant afgenomen in de gemeenten Almelo (75% in 2010; 71% in 2012), Hardenberg (80% in 2010; 73% in 2012), Hof van Twente (81% in 2010; 70% in 2012), Steenwijkerland (75% in 2010; 68% in 2012), Tubbergen (78% in 2010; 71% in 2012) en Twenterand (88% in 2010; 81% in 2012). Een significante daling in de bekendheid met de NNGB tussen 2010 en 2012 is gevonden in de gemeenten Rijssen-Holten (50% in 2012; 44% in 2010), terwijl de bekendheid van de NNGB significant is toegenomen in de gemeenten Kampen (38% in 2010; 45% in 2012) en Losser (44% in 2010; 52% in 2012).

Resultaten naar achtergrondkenmerken

Om te weten te komen welke specifieke groepen de campagne en de NNGB wel of juist niet kennen, is een uitsplitsing naar achtergrondkenmerken gemaakt.

Figuur 7.1 Bekendheid met de campagne '30minutenbewegen' naar achtergrondkenmerken (in procenten)

¹⁷ Ongevallen en Bewegen in Nederland (OBiN), 2010.

Uit de analyse van de campagnebekendheid naar achtergrondkenmerken is gebleken dat vooral vrouwen, 18-34 jarigen, sporters, hoogopgeleiden, autochtonen, gezinnen en werkenden bekend zijn met de campagne. In vergelijking met 2010 zijn er veel significante verschillen naar achtergrondkenmerken te zien (zie figuur 7.1). De campagne is in 2012 dus minder bekend dan in 2010. Dit is wellicht te verklaren door het feit dat de campagne vanaf 2011 niet meer op TV te zien of op de radio te horen was.

De NNGB is na 2010 wel gepromoot gebleven. De percentages tussen 2010 en 2012 zijn redelijk stabiel gebleven (zie figuur 7.2). Alleen voor de subgroep 'huisvrouw/-man' is een significant verschil gevonden (56% in 2010; 50% in 2012). Uit de figuur is ook op te maken dat de NNGB vooral bekend is onder vrouwen, 50-plussers, sporters, gezinnen, mensen met ernstig overgewicht en mensen met een beperking en/of chronische aandoening.

Figuur 7.2 Bekendheid met de Nederlandse Norm voor Gezond Bewegen naar achtergrondkenmerken (in procenten)

7.2 Olympische Spelen 2028

In de vragenlijst is het thema 'Olympische Spelen 2028' opgenomen, vanwege de Nederlandse ambitie om de Olympische Spelen in 2028 te gaan organiseren. Voldoende draagvlak onder de bevolking voor de organisatie van de Olympische Spelen in eigen land is een belangrijk criterium voor de toewijzing van een bid door het IOC. Vandaar dat in dit onderzoek is gemeten of men bekend is met de Nederlandse ambitie om OS2028 te organiseren en in welke mate men het zou steunen dan wel zou afwijzen.

Ten tijde van de verschijning van dit rapport is gebleken dat het kabinet in het nieuwe regeerakkoord afstand doet van de ambitie om de Olympische en Paralympische Spelen naar Nederland te halen. De ambitie om de Nederlandse sport op Olympisch niveau te brengen blijft staan, maar de alliantie Olympisch Vuur 2028 wordt per 1 januari 2013 opgeheven. De resultaten van de vraagstelling over OS2028 worden hieronder besproken.

Resultaten voor Overijssel en gemeenten

In Overijssel is 84% van de 18-64 jarigen bekend met de ambitie om de Olympische Spelen in 2028 naar Nederland te halen. Landelijk ligt dit percentage lager. In 2011 is 73% van de 15-80 jarigen bekend met de ambitie¹⁸. De bekendheid met de ambitie verschilt tussen gemeenten. In de gemeenten Losser, Tubbergen en Twenterand zijn de minste inwoners bekend met de Olympische ambitie (respectievelijk 79%, 78% en 76%) en in de gemeenten Hof van Twente (87%) en Oldenzaal (87%) is de bekendheid het grootst (zie bijlage 12).

¹⁸ Draagvlakmeting Olympische Spelen 2028: 1-meting 2011. Mulier Instituut, 2012.

Resultaten naar achtergrondkenmerken

In figuur 7.3 is de bekendheid van de Olympische ambitie uitgesplitst naar achtergrondkenmerken. Uit deze figuur is op te maken dat mannen, 50-plussers, sporters, hoogopgeleiden, autochtonen, gezinnen, werkenden, gepensioneerden en mensen met ernstig overgewicht het vaakst op de hoogte zijn van de OS2028-ambitie. Zowel landelijk als in Overijssel is te zien dat ouderen meer op de hoogte zijn dan jongvolwassenen. Onder 50-plussers zijn negen van de tien personen bekend met de OS2028-ambitie en onder gepensioneerden ligt dit percentage zelfs op 94%.

Figuur 7.3 Bekendheid met ambitie om Olympische Spelen naar Nederland te halen in 2028 naar achtergrondkenmerken (in procenten).

Draagvlakmeting

Om het draagvlak van de OS28 te meten is gebruik gemaakt van de officiële draagvlakvraag van het IOC. Deze luidt: 'In welke mate zou u het steunen of afwijzen wanneer Nederland in 2028 het gastland voor de Olympische Zomerspelen is?'

Op basis van deze draagvlakvraag zegt 28 procent van de Overijsselaars de OS28-ambitie (sterk) te ondersteunen (30% landelijk). Van de Overijsselaars (18-64 jaar) heeft 38% geen uitgesproken mening heeft ten aanzien van de OS28-ambitie. Dit betekent dat 34% van de Overijsselaars (35% landelijk) negatief staat ten opzichte van de OS28-ambitie (zie tabel 7.1). In de tabel is ook af te lezen dat mannen en 18-34 jarigen de ambitie vaker steunen dan vrouwen en de overige leeftijdscategorieën.

Tabel 7.1 Draagvlak voor de OS28-ambitie naar geslacht, leeftijd en opleiding (in procenten)

Draagvlak	Totaal	Geslacht		Leeftijdscategorie			
		Man	Vrouw	18-34 jr	35-49 jr	50-64 jr	65-75 jr
Sterk afwijzen	16	20	12	13	15	20	21
Afwijzen	18	18	18	13	19	22	28
Geen mening/neutraal	38	31	45	36	40	38	37
Steunen	22	24	20	28	21	17	13
Sterk steunen	6	8	5	10	5	4	2

Bijlagen

Bijlage 1

Sportdeelname (volgens RSO-norm) van 18-65 jarigen naar gemeente (in %)				
Gemeente	Sporter volgens RSO norm (minimaal 12 keer per jaar sporten)		Sporter volgens SSO norm (minimaal 1 keer per week sporten)	
	2010	2012	2010	2012
Almelo	78	74*	62	53*
Borne	77	77	60	61
Dinkelland	-	81	-	68
Haaksbergen	76	84*	60	71*
Hardenberg	78	77	61	59
Hellendoorn	80	82	63	67
Hof van Twente	81	79	62	66
Kampen	70	73	52	56
Losser	78	77	61	66
Oldenzaal	-	78	-	61
Ommen	77	81	60	62
Raalte	-	82	-	70
Rijssen-Holten	74	74	57	57
Steenwijkerland	74	75	56	61
Tubbergen	77	81	60	67
Twenterand	68	74*	52	57
Zwolle	80	77	62	60
Totaal	77	77	59	61

*significant verschil (<0.05)

Bijlage 2

Lidmaatschap sporters (volgens RSO-norm) van 18-65 jarigen naar gemeente (in %)		
Gemeente	Lidmaatschap van een sportvereniging	
	2010	2012
Almelo	55	53
Borne	63	51*
Dinkelland	-	66
Haaksbergen	64	60
Hardenberg	57	52
Hellendoorn	66	64
Hof van Twente	57	55
Kampen	54	51
Losser	56	59
Oldenzaal	-	63
Ommen	57	58
Raalte	-	59
Rijssen-Holten	48	46
Steenwijkerland	51	48
Tubbergen	54	56
Twenterand	48	59*
Zwolle	57	52*
Totaal	56	55

*significant verschil (<0.05)

Bijlage 3

Sportmotivatie naar leeftijd

Sportmotivatie naar opleiding

Sportmotivatie naar etniciteit

Sportmotivatie naar BMI

Sportmotivatie naar wel/geen beperking en/of chronische aandoening

Bijlage 4

Motivatie om niet te sporten naar leeftijd

Motivatie om niet te sporten naar opleiding

Motivatie om niet te sporten naar etniciteit

Motivatie om niet te sporten naar BMI

Motivatie om niet te sporten naar wel/geen beperkingen/of chronische aandoening

Bijlage 5

Voldoen aan NNGB, fitnorm en aantal inactieven (18-64 jaar) naar gemeenten (in %)						
Gemeente	NNGB		Fitnorm		Inactief	
	2010	2012	2010	2012	2010	2012
Almelo	43	38*	33	31	5	7
Borne	35	39	32	33	5	6
Dinkelland	-	35	-	41	-	4
Haaksbergen	42	43	39	32*	6	4
Hardenberg	46	45	38	35	2	5*
Hellendoorn	48	44	39	36	6	4
Hof van Twente	38	39	35	37	5	6
Kampen	35	43*	37	33	7	4
Losser	41	49*	39	44	5	4
Oldenzaal	-	37	-	32	-	7
Ommen	43	43	37	37	5	4
Raalte	-	46	-	39	-	6
Rijssen-Holten	38	38	34	33	5	8
Steenwijkerland	40	42	38	38	9	3*
Tubbergen	43	40	39	40	3	3
Twenterand	39	40	34	36	8	5
Zwolle	36	40*	33	31	5	6
Totaal	40	41	35	35	5	5

*significant verschil (<0.05)

Bijlage 6

Wekelijkse lichamelijke activiteiten naar gemeente												
Gemeente	Wekelijks lopen (school, werk, winkel)		Wekelijks wandelen ontspanning		Wekelijks fietsen (school, werk, winkel)		Wekelijks fietsen ontspanning		Wekelijks tuinieren		Wekelijks klussen	
	2010	2012	2010	2012	2010	2012	2010	2012	2010	2012	2010	2012
Almelo	66	57	45	47	72	64	31	27	23	22	19	18
Borne	61	60	42	43	70	70	27	27	30	25	20	22
Dinkelland	-	53	-	43	-	59	-	32	-	33	-	25
Haaksbergen	66	60	41	44	68	66	27	31	31	32	21	26
Hardenberg	65	60	45	47	65	64	24	26	35	33	25	23
Hellendoorn	58	57	46	45	68	69	31	34	28	29	28	25
Hof van Twente	64	58	47	43	61	59	26	27	29	28	25	29
Kampen	63	59	39	38	67	68	28	25	26	24	30	23
Losser	63	53	42	44	60	67	28	32	30	32	29	28
Oldenzaal	-	55	-	38	-	62	-	25	-	17	-	16
Ommen	66	58	49	42	64	60	30	24	36	29	25	27
Raalte	-	56	-	49	-	66	-	22	-	31	-	21
Rijssen-Holtten	65	51	42	44	69	66	33	25	25	20	26	23
Steenwijkerland	63	61	39	47	56	61	21	33	33	29	28	29
Tubbergen	59	54	50	47	62	57	32	26	36	29	32	27
Twenterand	57	46	42	44	62	56	26	28	34	32	22	23
Zwolle	66	63	38	40	77	77	27	26	17	17	15	17
Totaal	63	58	42	44	68	66	28	27	27	26	23	22

Bijlage 7

Bereidheid tot meer bewegen naar gemeente (in procenten)		
Gemeente	Van plan om meer te gaan bewegen	
	2010	2012
Almelo	29	29
Borne	31	35
Dinkelland	-	27
Haaksbergen	27	26
Hardenberg	27	25
Hellendoorn	27	29
Hof van Twente	27	30
Kampen	27	29
Losser	28	26
Oldenzaal	-	32
Ommen	28	26
Raalte	-	23
Rijssen-Holten	29	29
Steenwijkerland	32	28
Tubbergen	30	24
Twenterand	29	34
Zwolle	32	31
Totaal	29	29

Bijlage 8

Roken naar gemeente (in %)		
Gemeente	Aantal rokers (%)	
	2010	2012
Almelo	26	20*
Borne	18	20
Dinkelland	-	21
Haaksbergen	19	13*
Hardenberg	24	18*
Hellendoorn	26	19*
Hof van Twente	18	21
Kampen	22	25
Losser	20	17
Oldenzaal	-	20
Ommen	21	16
Raalte	-	19
Rijssen-Holten	21	18
Steenwijkerland	23	18*
Tubbergen	25	18
Twenterand	25	17*
Zwolle	24	17*
Totaal	23	19

*significant verschil (<0.05)

Bijlage 9

Alcohol naar gemeente (in %)		
Gemeente	Aantal mensen dat alcohol drinkt (%)	
	2010	2012
Almelo	75	72
Borne	83	86
Dinkelland	-	85
Haaksbergen	86	86
Hardenberg	81	73*
Hellendoorn	84	81
Hof van Twente	84	89*
Kampen	84	84
Losser	80	84
Oldenzaal	-	86
Ommen	81	83
Raalte	-	85
Rijssen-Holten	76	79
Steenwijkerland	81	79
Tubbergen	88	83
Twenterand	78	79
Zwolle	81	84*
Totaal	81	81

*significant verschil (<0.05)

Bijlage 10

Voldoen aan groentenorm, fruitnorm en ontbijtnorm naar gemeenten (in %)						
Gemeente	Groentenorm		Fruitnorm		Ontbijtnorm	
	2010	2012	2010	2012	2010	2012
Almelo	12	14	32	27*	84	87
Borne	14	15	25	26	87	89
Dinkelland	-	12	-	26	-	87
Haaksbergen	14	13	30	26	87	86
Hardenberg	8	10	24	23	87	89
Hellendoorn	12	9	31	23*	86	90*
Hof van Twente	10	15	29	25	86	86
Kampen	7	10	24	22	85	81
Losser	12	13	29	27	85	86
Oldenzaal	-	14	-	21	-	88
Ommen	9	12	29	25	83	89
Raalte	-	12	-	27	-	92
Rijssen-Holten	10	9	31	26*	86	88
Steenwijkerland	13	10	31	25*	83	88*
Tubbergen	10	10	28	27	84	92*
Twenterand	7	9	25	22	81	83
Zwolle	18	13*	32	24*	86	88
Totaal	12	12	29	25	85	87

*significant verschil (<0.05)

Bijlage 11

BMI naar gemeenten (in %)						
Gemeente	Gezond gewicht (18,5<BMI<25)		Matig overgewicht (25<BMI<30)		Ernstig overgewicht (BMI > 30)	
	2010	2012	2010	2012	2010	2012
Almelo	56	55	32	31	10	13
Borne	54	56	36	36	9	8
Dinkelland	-	53	-	38	-	8
Haaksbergen	57	53	32	37	10	8
Hardenberg	55	50	31	37	12	11
Hellendoorn	52	57	35	32	11	10
Hof van Twente	57	58	33	37	10	5
Kampen	58	51	30	38	11	10
Losser	51	54	37	31	11	15
Oldenzaal	-	57	-	34	-	9
Ommen	52	60	37	30	9	9
Raalte	-	55	-	35	-	8
Rijssen-Holtten	53	53	38	40	8	7
Steenwijkerland	46	52	38	34	14	13
Tubbergen	61	64	31	30	7	6
Twenterand	52	52	36	35	11	12
Zwolle	58	59	30	29	10	9
Totaal	55	55	33	34	10	10

Bijlage 12

Bekendheid met campagne '30minutenbewegen', NNGB en ambitie OS2028 (18-64 jaar) naar gemeenten (in %)						
Gemeente	30minutenbewegen		NNGB		Ambitie van OS2028	
	2010	2012	2010	2012	2010	2012
Almelo	75	71*	49	46	-	82
Borne	84	83	56	53	-	85
Dinkelland	-	72	-	45	-	86
Haaksbergen	87	84	54	54	-	86
Hardenberg	80	73*	47	49	-	84
Hellendoorn	89	86	59	56	-	85
Hof van Twente	81	70*	52	47	-	87
Kampen	70	68	38	45*	-	85
Losser	79	84	44	52*	-	79
Oldenzaal	-	69	-	47	-	87
Ommen	89	85	60	56	-	86
Raalte	-	80	-	51	-	83
Rijssen-Holten	83	79	50	44*	-	82
Steenwijkerland	75	68*	47	50	-	83
Tubbergen	78	71*	45	43	-	78
Twenterand	88	81*	51	51	-	76
Zwolle	71	73	49	47	-	86
Totaal	78	75	49	48	-	84

*significant verschil (<0.05)

