

Landelijke

Jeugdmonitor

Rapportage 2e kwartaal 2009

Centraal Bureau voor de Statistiek	 Den Haag/Heerlen, 2009

Verklaring van tekens

.	 = gegevens ontbreken
*	 = voorlopig cijfer
x	 = geheim
–	 = nihil
–	 = (indien voorkomend tussen twee getallen) tot en met
0 (0,0)	 = het getal is minder dan de helft van de gekozen eenheid
niets (blank)	 = een cijfer kan op logische gronden niet voorkomen
2007–2008	 = 2007 tot en met 2008
2007/2008	 = het gemiddelde over de jaren 2007 tot en met 2008
2007/’08	 = oogstjaar, boekjaar
1997/’98–2007/’08	 = boekjaar enz., 1997/’98 tot en met 2007/’08

In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenkomt met de
som van de getallen.

Colofon

De Landelijke Jeugdmonitor wordt samengesteld in opdracht van Jeugd en Gezin.

De gegevens zijn afkomstig van:

– Centraal Bureau voor de Statistiek (CBS)
– Centrum voor Werk en Inkomen (CWI)
– Dienst Justitiële Jeugdinrichtingen (DJI)
– Gemeentelijke Basisadministratie (GBA)
– Intomart GfK
– Korps Landelijke Politiediensten (KLPD)
– Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
– Ministerie van Justitie
– Ministerie van Onderwijs, Cultuur en Wetenschap
– Ministerie van Volksgezondheid, Welzijn en Sport
– Jeugd en Gezin
– Rijksinstituut voor volksgezondheid en milieu (RIVM)
– Sociaal en Cultureel Planbureau (SCP)
– STIVORO
– TNO
– Trimbos-instituut
– Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC)

De uitvoering van de Landelijke Jeugdmonitor is in handen van het Centraal Bureau voor de Statistiek.

Omslag-ontwerp:
TelDesign, Rotterdam

Inlichtingen:
Infoservice Jeugd, telefoon (088) 570 75 75
(maandag–vrijdag, 09.00–17.00 uur) of via het contactformulier op
http://www.landelijkejeugdmonitor.nl

Copyright:
Centraal Bureau voor de Statistiek.

ISSN: 1876-181X

6014109020 G-92

�Jeugdmonitor, 2e kwartaal 2009

Jongeren in Europees perspectief

Francis van der Mooren

Jongeren moeten gezond en veilig kunnen opgroeien en zich goed kunnen ontwikkelen. Dit
is niet alleen belangrijk voor henzelf, maar ook voor de maatschappij. Overal ter wereld hou-
den beleidsmakers en onderzoekers zich dan ook bezig met de ontwikkeling van jongeren
en factoren die deze ontwikkeling positief dan wel negatief kunnen beïnvloeden. Steeds
meer wordt daarbij over de grenzen van het eigen land heen gekeken. Om te weten wat
goed gaat en wat nog verbeterd kan worden, is het voor Nederland zinvol om de ontwikke-
ling van jongeren in Europees perspectief te bekijken. Van de bijna 140 miljoen jongeren
(0 tot 25 jaar) in de Europese Unie, woont vier procent in Nederland. In vergelijking met
andere Europese jongeren zijn de Nederlandse jongeren gemiddeld positief over hun
gezondheid. Wel is hun leefstijl iets minder gezond. In het onderwijs en op de arbeidsmarkt
doen de Nederlandse jongeren het goed. Hun opleidingsniveau is relatief hoog en binnen de
Europese Unie zijn ze het meest aan het werk en het minst werkloos. Wel is het aandeel
minderjarige verdachten in Nederland relatief hoog.

Inleiding

Jongeren staan op allerlei terreinen volop in de aandacht. Zij hebben de toekomst. Vandaar dat
het in kaart brengen van de ontwikkeling van jongeren belangrijk is. Zo is er in 2007 een rapport
van Unicef verschenen dat ingaat op het welbevinden van jongeren in rijkere landen. Unicef doet
daarin de uitspraak dat de hoeveelheid aandacht die een land besteedt aan de kinderen bepaalt
hoe goed ontwikkeld een land is. �� (The true measure of a nation’s standing is how well it attends
to its children, Unicef 2007). ������� ��� Ook de Europese Commissie buigt zich over de situatie van jonge-
ren. ��������������������������������� �� Ter voorbereiding op het congres Youth and Health heeft de World Health Organization het
rapport ‘A snapshot of the health of young people in Europe’ geschreven (WHO, 2009a).
Reden genoeg om aandacht te besteden aan de situatie van jongeren in Nederland vanuit Eu-
ropees perspectief. Uitgangspunt daarbij vormen de onderwerpen die zijn opgenomen in de
website Landelijke Jeugdmonitor. De onderwerpen zijn ingedeeld aan de hand van de vijf
domeinen van de Landelijke Jeugdmonitor, namelijk bevolking, gezondheid, onderwijs, arbeid en
justitie. Het eerst aan de orde komen het aantal jongeren en de gezinnen waarin ze opgroeien.
Vervolgens hoe jongeren hun eigen gezondheid beoordelen en wat hun leefstijl (alcohol, roken
en gebruik cannabis) is, hoeveel jongeren nog onderwijs volgen en hoeveel van hen voortijdig het
onderwijs hebben verlaten en hun positie op de arbeidsmarkt. Tot slot het aantal jongeren dat in
aanraking komt met de politie. Daarbij wordt zoveel mogelijk gekeken naar de 27 landen van de
Europese Unie1) aangevuld met Noorwegen, IJsland en Zwitserland.

IJsland en Ierland hoogste aandeel jeugdige inwoners

In 2008 waren er bijna 140 miljoen jongeren (0 tot 25 jaar) in de 27 landen van de Euro-
pese Unie (EU-27). De meeste van hen woonden in Duitsland (14,8 procent), gevolgd door
Frankrijk (14,2 procent) en het Verenigd Koninkrijk (13,5 procent). Iets minder dan 4 pro-
cent van de jongeren was inwoner van Nederland. Het kleinste aantal jongeren had Malta
met 125 duizend, gevolgd door Luxemburg met 145 duizend jongeren.

1)	 Per 1 januari 2007 bestaat de Europese Unie uit 27 lidstaten, namelijk België, Bulgarije, Cyprus,
Denemarken, Duitsland, Estland, Finland, Frankrijk, Griekenland, Hongarije, Ierland, Italië, Let-
land, Litouwen, Luxemburg, Malta, Nederland, Oostenrijk, Polen, Portugal, Roemenië, Slowakije,
Slovenië, Spanje, Tsjechië, Verenigd Koninkrijk en Zweden.

� Centraal Bureau voor de Statistiek

Het aantal jongeren dat in een land woont, hangt uiteraard af van het totale aantal inwoners.
Zo blijkt dat hoewel de meeste EU jongeren in Duitsland wonen, dit land naar verhouding
juist een laag percentage jeugdige inwoners heeft. In 2008 was een kwart van de Duitsers
jonger dan 25 jaar terwijl dat voor de EU-landen samen 28 procent was. Alleen in Italië lag
dit aandeel met 24 procent nog lager. Ook in landen als Griekenland en Spanje is het
percentage jeugdige inwoners laag. IJsland en Ierland daarentegen hebben een relatief
hoog aandeel jongeren. Van de totale IJslandse bevolking was in 2008 bijna 36 procent
jonger dan 25 jaar. Voor Ierland lag dat op bijna 35 procent. Met 30 procent was het
aandeel jongeren in Nederland net iets hoger dan in de gehele EU.

Meer baby’s geboren in de EU, afname in Nederland en Portugal

In 2007 zijn er 5,3 miljoen baby’s geboren in de EU, bijna 300 duizend meer dan in 2002. Toen
lag het aantal geboortes op nog geen 5 miljoen, het laagste aantal sinds de jaren ’60. De toe-
name van het aantal geboortes komt vooral door het Verenigd Koninkrijk en Spanje. In deze
landen werden respectievelijk 103 duizend en 75 duizend meer baby’s geboren dan in 2002.
De grootste procentuele toename van het aantal geboorten vond plaats in Tsjechië. Daar wa-
ren in 2007 bijna een kwart meer baby’s geboren dan in 2002. Ook in de landen Estland,
Spanje, Ierland en Letland was naar verhouding een sterke stijging van het aantal geboortes.
In enkele EU-landen daalde het aantal geboortes: in Portugal en Nederland met 10 procent en
in Duitsland, Oostenrijk en Malta met respectievelijk 5, 3 en 1 procent. De afname van het
aantal geboorten in Nederland lijkt tijdelijk. Zo ligt het aantal geboorten in 2008 net als in 2006
rond de 185 duizend.
In de landen waarin het aantal geboortes is afgenomen, is het aantal kinderen per moeder in de
jaren 2002 tot 2007 ongeveer gelijk gebleven. Alleen in Portugal is ook dit aantal afgenomen.

Bron: Eurostat.

T.o.v. alle inwoners per Europees land
Minder dan 28 procent

28 tot 30 procent

30 tot 32 procent

32 procent of meer

Geen gegevens

1. Aandeel jongeren (0 tot 25 jaar) in Europa (NUTS-indeling Eurostat), 2008

�Jeugdmonitor, 2e kwartaal 2009

In Bulgarije relatief veel tienermoeders

Hoewel vrouwen op steeds latere leeftijd voor het eerst moeder worden, is toch in veel lan-
den een groot deel van de vrouwen al voor hun 20e moeder. Dit zijn de zogeheten
­tienermoeders. Vooral in Bulgarije is dat het geval, waar in 2005 bijna 40 op de 1 000 vrou-
wen van 15 tot 20 jaar een kindje kregen. Ook in het Verenigd Koninkrijk zijn relatief veel
tienermoeders. Daar werden iets meer dan 25 op de 1 000 jonge vrouwen moeder in 2005.
In Nederland en ook Zweden, Denemarken en Zwitserland waren dat er nog geen 6 op de
1 000. Voor sommige jonge vrouwen is hun zwangerschap een positieve keuze. Er vinden
ook veel tienerzwangerschappen binnen het huwelijk plaats. Toch wordt over het algemeen
tienerzwangerschappen niet bevorderlijk geacht voor zowel moeder als kind. Tienermoeders
hebben een grotere kans dat ze hun opleiding voortijdig verlaten, werkloos zijn of als ze wel
een baan hebben, een laag inkomen hebben (Unicef, 2007; Tripp & Viner, 2005).

Een op drie Roemeense jongeren groeit op in eenoudergezin

De meeste jongeren2) groeien op in een gezin met beide ouders. Er zijn echter ook veel
jongeren die opgroeien met een ouder die er alleen voor staat, in een stiefgezin of bijvoor-
beeld in een institutioneel huishouden. Het aantal jongeren met een alleenstaande ouder
verschilt per land. In Roemenië groeide 37 procent van de jongeren in 2005/2006 op in een
eenoudergezin, terwijl dat in Italië nog geen 10 procent was. In Nederland was het aandeel
jongeren in een eenoudergezin vergeleken met andere Europese landen relatief laag,
12 procent. Jongeren die opgroeien in een eenoudergezin lopen een groter risico om voor-
tijdig van school te gaan, op een slechte gezondheid of een laag inkomen. Toch zijn er
genoeg jongeren uit eenoudergezinnen die gelukkig opgroeien (Unicef, 2007).

2)	 In deze paragraaf gaat het om de gezinssituatie van 11-, 13- en 15-jarigen

2. Aantal geboorten in Europa1), 2007

1) Geen gegevens beschikbaar voor Zwitserland.
Bron: Eurostat.

–15 –10 –5 0 5 10 15 20 25

IJsland
Noorwegen

Tsjechië
Estland
Spanje
Ierland
Letland

Verenigd Koninkrijk
Bulgarije
Slovenië
Zweden

Polen
Cyprus
België

Griekenland
Litouwen
Slowakije

Finland
Italië

Frankrijk
Luxemburg
Roemenië
Hongarije

Denemarken
Malta

Oostenrijk
Duitsland

Nederland
Portugal

EU-27

% mutatie tov 2002

� Centraal Bureau voor de Statistiek

4. Zuigelingensterfte in Europa (NUTS-indeling Eurostat), 2007

Bron: Eurostat.

Sterfte binnen een jaar per 1 000 levendgeborenen
Minder dan 3

3 tot 5

5 tot 7

7 of meer

Geen gegevens

3. Gezinssituatie van 11-, 13- en 15-jarigen in Europa1), 2005/2006

1) Geen gegevens beschikbaar voor Malta.
 Cyprus neemt niet deel aan dit onderzoek.
Bron: Health Behaviour in School-aged Children (HBSC), 2005/2006.

0 10 20 30 40 50 60 70 80 90 100
Zwitserland
Noorwegen

IJsland

Italië
Griekenland

Slowakije
Spanje

Slovenië
Polen

Portugal
Bulgarije

Ierland
Nederland
Luxemburg
Oostenrijk
Hongarije
Duitsland

België (Vlaanderen)
Frankrijk

Zeden
Litouen
Finland

Engeland
Tsjechië

Schotland
België (Wallonië)

Denemarken
Wales

Estland
Letland

Roemenië

Twee-oudergezin Eenoudergezin Stiefgezin

%

�Jeugdmonitor, 2e kwartaal 2009

Lage zuigelingensterfte in Scandinavië

Van alle jongeren (0 tot 25 jaar) die overlijden in Europa is rond de 40 procent nog geen jaar
oud. Sterfte in het eerste levenjaar (zuigelingensterfte) vindt vaak al plaats binnen 28 dagen
na de geboorte en heeft onder andere te maken met een laag geboortegewicht (Troe, 2008).
In Europa neemt zuigelingensterfte geleidelijk aan steeds meer af. Zo stierven in de Euro-
pese Unie in 2000 nog 5,9 nuljarigen per 1000 levendgeborenen, in 2007 zijn dat er 4,6.

Vooral landen in het Oosten van Europa, zoals Roemenië, Malta en Bulgarije, kennen een
hoge zuigelingensterfte (respectievelijk 11, 9,9 en 8,6 per 1000 levendgeborenen). In de
Scandinavische landen, met uitzondering van Denemarken, is de zuigelingensterfte daar-
entegen juist laag. Binnen de Europese Unie had Luxemburg in 2007 de laagste zuigelin-
gensterfte, nog geen twee overleden zuigelingen per 1000 levendgeborenen. In Nederland
is de zuigelingensterfte met 3,8 relatief hoog, zeker in vergelijking met de Scandinavische
landen. De situatie in buurlanden Duitsland en België is met een zuigelingensterfte van
respectievelijk 3,5 en 3,4 ook net iets beter dan in Nederland.

Europese jongeren voelen zich gezond

Jongeren van 15 tot 25 jaar uit de Europese Unie zijn over het algemeen tevreden over
hun gezondheid. Bijna 92 procent gaf in 2007 aan dat deze goed tot zeer goed is. In Grie-
kenland zijn de jongeren het meest tevreden terwijl in Letland en Portugal de jongeren hun
gezondheid wat minder goed beoordelen. In Nederland beoordeelt rond de 90 procent van
de jongeren hun gezondheid goed tot zeer goed. Dit is iets lager dan het EU-gemiddelde.
De verschillen tussen de EU-landen zijn erg klein.

Helft 15-jarigen in Nederland heeft wel eens gerookt

De Europese Unie heeft de strijd tegen roken hoog op de agenda staan. Zo is onder
andere de antirook campagne HELP gestart. Ook in Nederland voert de overheid een

5. Jongeren (15 tot 25 jaar) in Europa1) die hun gezondheid goed tot zeer goed beoordelen, 2007

1) Geen cijfers beschikbaar voor Bulgarije en Zwitserland.
 Cijfers voor Finland, Tsjechië en Verenigd Koninkrijk niet voldoende betrouwbaar.
Bron: Eurostat, EU-SILC (Bewerking CBS).

 0 20 40 60 80 100

Noorwegen
IJsland

Griekenland
Roemenië

Cyprus
Ierland

Malta
Oostenrijk

Luxemburg
Italië

Spanje
Frankrijk

België
Polen

Slowakije
Zweden

Denemark
Nederland

Duitsland
Estland

Hongarije
Lithouwen

Slovenië
Portugal
Letland

EU-27

%

� Centraal Bureau voor de Statistiek

antirook beleid. Zij wil voorkomen dat jongeren gaan beginnen met roken. Daarnaast moet
de houding van jongeren ten aanzien van roken veranderen. Vandaar dat het sinds 2003
verboden is om aan jongeren onder de 16 jaar sigaretten of andere rookwaren te verko-
pen. Desondanks heeft in 2005/2006 49 procent van de 15-jarigen in ons land al wel eens
een sigaret of sjekkie gerookt. In vergelijking met andere Europese landen is Nederland
een middenmoter als het gaat om het aandeel 15-jarige jongeren dat wel eens heeft ge-
rookt. Koplopers zijn Letland en Litouwen. In beide landen heeft 77 procent van de 15-ja-
rigen wel eens gerookt. In IJsland is dit aandeel met 38 procent juist relatief laag.

Voor een deel van de jongeren blijft het bij experimenteren, anderen roken dagelijks. Het
hoogste aandeel dagelijkse rokers is te vinden in Bulgarije. Van de Bulgaarse 15-jarigen
rookte in 2005/2006 één op de vier iedere dag. In Zweden, waar het laagste aandeel da-
gelijkse rokers onder de 15-jarigen woont, was dat één op de twintig. Nederland zit ook
wat betreft het aandeel dagelijkse rokers in de middenmoot. In ons land rookte één op de
zeven 15-jarigen dagelijks in 2005/2006. Dat geldt ook voor de 15-jarigen in Luxemburg,
Italië en Frankrijk.

Alcoholgebruik onder Scandinavische jongeren relatief laag

Het drinken van alcohol is populair in Europa. Van de 20 landen met de hoogste alcoholcon-
sumptie per persoon zijn er 18 Europees (WHO, 2009b). In veel Europese landen beginnen
jongeren dan ook op jonge leeftijd met het drinken van alcohol. Zo gaf in 2005/2006 in Tsje-
chië bijna 70 procent van de 15-jarigen aan dat ze op hun 13e of eerder al eens alcohol
gedronken hebben. Ook in Nederland is dit aandeel hoog; 62 procent. In IJsland, Noorwegen,
Zweden en Italië heeft nog geen 30 procent van de jongeren op hun 13e of eerder alcohol
gedronken. Dat dit aandeel relatief laag is in de Scandinavische landen heeft mogelijk te
maken met de hoge prijzen die deze landen hanteren voor alcoholconsumpties.

Ook het wekelijkse gebruik van alcohol onder 15-jarigen is relatief beperkt onder de Scandi-
naviërs. Minder dan tien procent van hen gaf in 2005/2006 aan minstens één keer in de
week bier te drinken. Voor minder dan vijf procent is dat een wijntje, sterke drank of een

6. Aandeel 15-jarigen in Europa1) die dagelijks roken, 2005/2006

1) Cyprus neemt niet deel aan dit onderzoek.
Bron: Health Behaviour in School-aged Children (HBSC), 2005/2006.

0 5 10 15 20 25 30

Zwitserland
IJsland

Noorwegen

Bulgarije
Letland

Oostenrijk
Hongarije

Finland
Estland

Litouwen
Tsjechië

Duitsland
Ierland

Schotland
Frankrijk

Italië
Luxemburg
Nederland

Slovenië
Wales
België

Griekenland
Malta
Polen

Roemenië
Slowakije

België
Engeland

Spanje
Denemarken

Portugal
Zweden

%

�Jeugdmonitor, 2e kwartaal 2009

alcopop. Dit laatste is een soort limonadedrankje met alcohol. In Tsjechië en Bulgarije daar-
entegen gaf bijna 30 procent van de 15-jarigen aan dat ze minstens één keer in de week bier
drinken. Op Malta dronk een kwart van de jongeren van 15 jaar wekelijks wijn in 2005/2006.
Ook gaf een kwart van de Maltese jongeren aan wekelijks sterke drank te drinken. Alcopops
zijn het meest populair in Oostenrijk. Een op de vijf jongeren nuttigde wekelijks dit type
drankje. Onder de Nederlandse 15-jarigen zijn vooral bier en alcopops populair, respectieve-
lijk 24 en 18 procent gaf in 2005/2006 aan dit ten minste één keer in de week te drinken.

Cannabis meest populair onder Spaanse en Zwitserse jongeren

Naast tabak en alcohol experimenteren jongeren ook met cannabis. Hoeveel en met welke
regelmaat verschilt echter sterk per land. In Spanje, Zwitserland, Wales, Frankrijk en
Schotland zegt meer dan 20 procent van de 15-jarigen wel eens cannabis te hebben
gebruikt in de 12 maanden voorafgaand aan het onderzoek in 2005/2006. Ook Nederland
had met 19 procent een relatief hoog aandeel 15-jarige cannabisgebruikers. Dit in tegen-
stelling tot Zweden, Griekenland en Roemenië waar nog geen 5 procent van de 15-jarigen
cannabis heeft gebruikt in de 12 maanden voorafgaand aan het onderzoek in 2005/2006.

De verschillen tussen landen kunnen te maken hebben met het beleid dat landen voeren
op het terrein van drugs. Nederland rekent cannabis tot de softdrugs waarvan gebruik tot
zekere hoogte gedoogd wordt. Naast softdrugs bestaan er ook harddrugs. Hierbij gaat het
onder andere om ecstasy en cocaïne. De wettelijke indeling in soft- en harddrugs is in
Nederland geïntroduceerd, maar intussen deels overgenomen door enkele andere Euro-
pese landen, waaronder België, Zwitserland en Spanje.

Hoogste aandeel onderwijsvolgenden in Finland

Om je verder te kunnen ontwikkelen is onderwijs belangrijk. Het volgen van een goede
opleiding is voor de oudere tieners en de jongvolwassenen essentieel om succesvol de

7. Aandeel 15-jarigen in Europa1) die in het jaar voorafgaand aan het onderzoek wel eens cannabis hebben
 gebruikt, 2005/2006

1) Geen cijfers beschikbaar voor Noorwegen.
 Cyprus neemt niet deel aan dit onderzoek.
Bron: Health Behaviour in School-aged Children (HBSC), 2005/2006.

0 5 10 15 20 25
Zwitserland

IJsland

Spanje
Wales

Frankrijk
Schotland

Estland
Nederland

Engeland
Luxemburg

Tsjechië
België (Wallonië)

Ierland
Italië

België
Polen

Bulgarije
Letland

Slovenië
Duitsland
Slowakije

Denemarken
Malta

Hongarije
Oostenrijk
Litouwen
Portugal
Finland

Griekenland
Zweden

Roemenië

%

10 Centraal Bureau voor de Statistiek

stap naar de arbeidsmarkt te maken. Een groot deel van de jongeren gaat dan ook nog
naar school. Van de 15- tot 25-jarigen deed rond de 60 procent dat gemiddeld in de EU in
2007. In ons land ligt dit percentage iets hoger; 68 procent. Ook in buurlanden België en
Duitsland volgen relatief veel jongeren nog een opleiding. Topper is echter Finland. Van de
Finse jongeren van 15 tot 25 jaar volgde 71 procent nog onderwijs in 2007. Finland kent al
jaren het hoogste aandeel onderwijsvolgende jongeren.

In de periode 2000–2007 hebben vooral landen uit het voormalige Oostblok een grote in-
haalslag gemaakt. Zo is het aandeel onderwijsvolgenden in Slovenië, Hongarije en Tsjechië
met meer dan 10 procentpunt toegenomen en in Roemenië zelfs meer dan 15 procentpunt.

Nog teveel jongeren voortijdig van school

Tijdens de Europese Raad in Lissabon in 2000 is afgesproken dat er in 2010 een concur-
rerende en sociaal hechte Europese kennissamenleving moet bestaan (Ministerie van
Onderwijs, Cultuur en Wetenschap). Onderwijs is daarbij een belangrijk thema en één van
de geformuleerde doelstellingen is ook het met 50 procent terugbrengen van het aantal
voortijdig schoolverlaters van 18 tot 25 jaar. Voortijdig schoolverlaters zijn jongeren die zon-
der startkwalificatie het onderwijs verlaten. De afname moet plaatsvinden in de periode 2000
tot en met 2010. In 2000 beschikte rond de 20 procent van de niet-onderwijsvolgende 18- tot
25-jarigen in de EU3) niet over een startkwalificatie. In 2007 was dit aandeel iets minder dan
17 procent. Het aandeel voortijdig schoolverlaters neemt dus wel af, maar om een aandeel
van 10 procent in 2010 te bereiken, zal deze afname nog veel sneller moeten gaan.

In Nederland is het aandeel jongeren dat voortijdig het onderwijs verlaat lager dan gemid-
deld in de Europese Unie. Dit gold in 2007 overigens voor 11 van de 15 landen. In 2000
beschikte 16 procent van de 18- tot 25-jarige Nederlanders die het onderwijs hebben

3)	 De EU bestond in 2000 uit 15 landen. Om een goede vergelijking te maken is ook voor de situatie
in 2007 de EU-15 gebruikt.	

8. Aandeel jongeren (18 tot 25 jaar) dat het onderwijs voortijdig heeft verlaten in Europa1), 2000 en 2007

1) De 2007 cijfers voor Portugal zijn voorlopig.
 Voor Ierland zijn geen cijfers voor 2000 beschikbaar.
Bron: Eurostat, Labour Force Survey.

0 5 10 15 20 25 30 35 40 45

Portugal
Spanje

Italië
Verenigd Koninkrijk

Luxemburg
Griekenland

Frankrijk
Duitsland

Denemarken
België

Nederland
Ierland

Oostenrijk
Zweden
Finland

EU-15

20072000
%

11Jeugdmonitor, 2e kwartaal 2009

verlaten niet over een startkwalificatie, in 2007 was dat 12 procent. Ook voor Nederland
geldt dat voor het behalen van de doelstelling in 2010 de afname van het aantal voortijdig
schoolverlaters sneller zal moeten gaan.

Finland heeft met 8 procent een relatief laag aandeel voortijdig schoolverlaters. Dit heeft te
maken met juist het hoge aandeel jongeren dat nog onderwijs volgt en het hoge aandeel hoger
opgeleiden (Elbers & De Vries, 2009). Ook Zweden heeft relatief weinig jongeren die zonder
startkwalificatie van school gaan. Dit land doet het qua opleidingsniveau traditioneel ook goed,
maar is met het aandeel onderwijsvolgenden vergelijkbaar met bijvoorbeeld Nederland.

Werkende jongeren in Nederland vooral deeltijders

In 2008 waren in de Europese Unie bijna vier van tien 15- tot 25-jarigen aan het werk.
Hierbij worden alle personen die ten minste één uur per week werken meegerekend. Het
aandeel werkende jongeren lag in 2008 in Nederland met 69 procent, maar ook in Dene-
marken met 67 procent beduidend hoger. Dat komt door het grote aantal jongeren met een
bijbaantje van minder dan twaalf uur week. Het gaat dan vaak om jongeren die nog onder-
wijs volgen en daarnaast bijvoorbeeld in de horeca wat bijverdienen.

In Nederland laagste percentage jeugdwerkloosheid

Jongeren zijn ongeveer twee tot drie keer zo vaak werkloos als 25-plussers. Voor een deel
is dat te verklaren door de tijd die jongeren nodig hebben om na het afronden van hun

9. Ontwikkeling jeugdwerkloosheid in Europa1), 1e helft 2009

1) De cijfers voor Estland, Litouwen, Luxemburg en Slovenië waren niet voldoende betrouwbaar om te gebruiken.
 Geen cijfers beschikbaar voor Zwitserland.
 Voor Roemenië, Noorwegen, Griekenland, Verenigd Koninkrijk en Italië zijn de cijfers voor het tweede kwartaal
 2009 nog niet beschikbaar.
Bron: Eurostat, Labour Force Survey (Bewerking CBS).

–5 0 5 10 15 20 25

IJsland
Noorwegen

Letland
Spanje
Ierland

Hongarije
Frankrijk

Italië
België

Verenigd Koninkrijk
Zweden
Portugal

Slowakije
Tsjechië

Denemarken
Cyprus

Griekenland
Finland

Malta
Roemenië
Oostenrijk
Nederland

Polen
Duitsland
Bulgarije

EU-27

2009 1e kwartaal 2009 2e kwartaal

% mutatie t.o.v. een jaar eerder

12 Centraal Bureau voor de Statistiek

opleiding een baan vinden. Over het algemeen zijn ze echter niet lang werkloos (De Vries,
2006). In 2008 was in alle EU-landen samen ruim 15 procent van de 15- tot 25-jarigen
werkloos4). Nederland steekt hier gunstig bij af. Ons land had met 5,3 procent het laagste
werkloosheidspercentage onder de jongeren van 15 tot 25 jaar. Andere landen met een
lage jeugdwerkloosheid in 2008 waren Denemarken en Oostenrijk.

In tijden van economische crisis zijn het de jongeren die doorgaans als eerste worden
getroffen (Kösters & Den Boer, 2009). Zonder of met geringe werkervaring moeten zij het
vaak afleggen tegen de meer ervaren werkzoekenden. In het eerste en tweede kwartaal
van 2009 steeg de werkloosheid onder jongeren in verschillende landen dan ook sterk.
Zeker in Letland, Spanje en Ierland is dat het geval. In Letland lag de jeugdwerkloosheid
in het tweede kwartaal 2009 meer dan 20 procentpunten hoger dan een jaar eerder. Voor
Spanje en Ierland nam het met meer dan 10 procentpunten toe. In de gehele EU is de
jeugdwerkloosheid in het tweede kwartaal van 2009 rond de 4 procentpunt hoger dan een
jaar daarvoor.

Hoog aandeel minderjarige5) verdachten in Zweden

Jongeren moeten leren zelfstandig te functioneren en hun eigen waarden en normen te
ontdekken. Het opzoeken van grenzen hoort hierbij. Een aantal jongeren gaat hierbij te ver
over de grens heen en komt in aanraking met de politie. In 2006 was in Finland het aantal
verdachten6) van jeugdcriminaliteit relatief hoog; 623 per 100 duizend van het totaal aantal
inwoners. Oostenrijk en Nederland volgen met respectievelijk 444 en 430 minderjarige
verdachten per 100 duizend van het totaal aantal inwoners.
Ook het aandeel minderjarige verdachten ten opzichte van het totaal aantal verdachten
verschilt per land. In Zweden was in 2006 bijna een kwart van de verdachten minderjarig.
Ook in Zwitserland en Nederland was het aandeel hoog, in beide landen was één op de
vijf verdachten minderjarig. In Italië was het aandeel minderjarige verdachten met bijna 4
op de honderd juist laag.

4)	 Volgens de internationale definitie.
5)	 Niet ieder land hanteert dezelfde leeftijdsgrenzen voor minderjarigen. De ondergrens kan zeer

verschillen. Nederland hanteert een ondergrens van 12 jaar, in andere landen kan dat 0, of bij-
voorbeeld 10 jaar zijn. Ook de bovengrens kan verschillen. Voor deze kwartaalrapportage zijn
alleen landen gepresenteerd die een bovengrens van tot en met 17 jaar hanteren.

6)	 De definitie van verdachte verschilt van land tot land. In deze Nederlandse cijfers gaat het om de
door de politie gehoorde verdachte waartegen een procesverbaal is opgemaakt.

Staat 1
Minderjarige1) verdachten (tot 18 jaar) in enkele Europese landen, 2006

Per 100 duizend inwoners Percentage ten opzichte van
het totaal aantal verdachten

Zweden 293,6 24,5
Zwitserland 170,2 19,8
Nederland 429,8 19,6
Oostenrijk 444,2 15,5
Noorwegen2) 117,7 15,1
Denemarken 133,5 14,1
Ierland 310,2 13,2
Duitsland 336,9 12,8
Finland 623,2 8,6
Spanje 49,5 7,2
Italië 53,6 3,9

1) Niet ieder land hanteert dezelfde onder- en bovengrens voor de leeftijd van minderjarigen. Voor deze kwartaalrapportage

zijn alleen landen gepresenteerd die een bovengrens van tot en met 17 jaar hanteren.
2) Noorwegen 2005 in plaats van 2006.

Bron: United Nations Office on Drugs and Crime, tenth Criminal Justice Systems (CTS).

13Jeugdmonitor, 2e kwartaal 2009

Methode

Om een internationale vergelijking te kunnen maken, is niet altijd dezelfde bron gebruikt
als voor de indicatoren die zijn opgenomen in de Landelijke Jeugdmonitor. Hierdoor kun-
nen de uitkomsten net iets verschillen. Ook kan de leeftijdsafbakening wat anders zijn dan
in de Landelijke Jeugdmonitor. Onderstaande geeft weer waar de verschillen zitten.
Onderwerpen die overeenkomen, zijn niet beschreven. Wel is het mogelijk dat de data in
de Landelijke Jeugdmonitor recenter zijn.

Tienermoeders

Het aantal tienermoeders kan op verschillende manieren gedefinieerd worden. In de Lan-
delijke Jeugdmonitor gaat het om moeders van 19 jaar en jonger. Hierbij gaat het om de
leeftijd op 31 december van het verslagjaar. De in deze publicatie gebruikte cijfers gaan
over de jonge vrouwen van 19 jaar en jonger die in het verslagjaar een kind hebben gekre-
gen. Hierbij wordt uitgegaan van de leeftijd van de moeder op het moment dat het kind
geboren wordt. Omdat in de Landelijke Jeugdmonitor alle moeders van 15 tot 20 jaar
worden meegeteld en wordt uitgegaan van de leeftijd op 31 december van het verslagjaar,
is het aantal tienermoeders in de Landelijke Jeugdmonitor hoger dan in deze publicatie.

Eenoudergezinnen

Voor de eenoudergezinnen is in deze publicatie een andere bron gebruikt dan in de Lan-
delijke Jeugdmonitor. Ook is de leeftijdsafbakening anders. In de Landelijke Jeugdmonitor
zijn gegevens opgenomen over het aantal 0- tot 25-jarige jongeren die opgroeien in een
eenoudergezin, die zijn samengesteld op basis van de gemeentelijke basisadministratie
(GBA). In deze publicatie zijn gegevens uit het Health Behaviour in School-aged Children
(HBSC) onderzoek gebruikt en gaat het om de 11-, 13- en 15-jarigen. In de Landelijke
Jeugdmonitor zijn ook gegevens voor de afzonderlijke leeftijdsjaren opgenomen. Deze
percentages liggen hoger dan de percentages uit het HBSC onderzoek.

Ervaren gezondheid

Voor ervaren gezondheid is in deze publicatie een andere bron gebruikt dan in de Lande-
lijke Jeugdmonitor. In de Landelijke Jeugdmonitor is het Permanent Onderzoek Leefsituatie
(POLS) als bron gebruikt, terwijl in deze publicatie gegevens uit European Union Statistics
on Income and Living Conditions (EU-SILC) zijn gebruikt. De vraagstelling is in beide
onderzoeken gelijk. Wel zijn er kleine verschillen tussen beide onderzoeken op te merken.
Deze kunnen mogelijk verklaard worden door de manier van enquêteren: voor POLS
alleen persoonlijk en voor EU-SILC telefonisch. Daarbij wordt voor POLS een aparte
steekproef getrokken terwijl voor EU-SILC steekproefpersonen worden getrokken uit
personen die eerder hebben meegedaan aan de Enquête Beroepsbevolking (EBB).

Leefstijl (Roken, alcohol- en cannabisgebruik)

Voor de leefstijl indicatoren is in deze publicatie een andere bron gebruikt dan in de Lan-
delijke Jeugdmonitor. Ook gaat het om andere definities en een andere leeftijdscategorie.
In de Landelijke Jeugdmonitor zijn gegevens opgenomen over het aantal 10- tot 20-jarige
jongeren dat in de vier weken voorafgaand aan het onderzoek heeft gerookt. Deze gege-

14 Centraal Bureau voor de Statistiek

vens zijn afkomstig van Stivoro. In deze publicatie gaat het om de dagelijkse rokers en zijn
de gegevens afkomstig uit het HBSC onderzoek.
Voor het gebruik van alcohol gaat het in de Landelijke Jeugdmonitor om de 12- tot 19-ja-
rige jongeren die ooit alcohol hebben gedronken en de zogeheten bingedrinkers. Dit zijn
jongeren die in de maand voorafgaand aan het onderzoek bij één gelegenheid vijf glazen
of meer alcohol hebben gedronken. De gegevens zijn afkomstig uit de Peilstationsonder-
zoek van het Trimbos-instituut. In deze publicatie gaat het om de 15-jarigen die op hun 13e
of eerder wel eens alcohol hebben gedronken. Deze gegevens zijn afkomstig uit het HBSC
onderzoek.
Voor het gebruik van cannabis is de definitie ook net wat anders. In de Landelijke Jeugd-
monitor gaat het om de 12- tot 19-jarige jongeren die ooit cannabis hebben gebruikt, in
deze publicatie om de 15-jarige jongeren die cannabis hebben gebruikt in de 12 maanden
voorafgaand aan het onderzoek. En ook voor deze indicator is het zo dat de gegevens uit
de Landelijke Jeugdmonitor afkomstig zijn uit het de Peilstationsonderzoek van het Trim-
bos-instituut en die in deze publicatie uit het HBSC onderzoek.
Hoewel voor alcohol- en cannabisgebruik de bronnen niet gelijk zijn, komt de vraagstelling
overeen. Voor Nederland worden beide onderzoeken eens in de vier jaar alternerend door
het Trimbos-instituut uitgevoerd. Hierdoor zijn er elke twee jaar representatieve landelijke
gegevens over het alcoholgebruik onder jongeren beschikbaar (Trimbos-instituut).

Voortijdig schoolverlaters

Het aantal voortijdig schoolverlaters komt overeen met de indicator onderwijs en/of start-
kwalificatie in de Landelijke Jeugdmonitor. Alleen is de indicator in de Landelijke Jeugd
monitor positief geformuleerd, het gaat juist om de jongeren die nog onderwijs volgen of
het onderwijs met een startkwalificatie hebben verlaten. De bron voor beide indicatoren
komt overeen, namelijk de EBB of in het Engels de Labour Force Survey (LFS). De cijfers
verschillen echter iets, onder andere vanwege een andere weegfactor. Het aantal voor
tijdig schoolverlaters in deze publicatie is iets lager dan in de Landelijke Jeugdmonitor.

Werkende en werkloze jongeren

Voor de werkende en werkloze jongeren geldt hetzelfde als voor de voortijdig schoolverla-
ters. De bron voor beide indicatoren komt overeen, maar de cijfers verschillen iets, onder
andere vanwege een andere weegfactor. Verder wordt in de Landelijke Jeugdmonitor de
leeftijdsafbakening tot 23 jaar gebruikt terwijl dat in deze publicatie tot 25 jaar is. En ook
wordt in de Landelijke Jeugdmonitor de nationale definitie van werkzaam gebruikt, wat
betekent dat een persoon 12 uur of meer per week moet werken. In deze publicatie gaat
het om de internationale definitie, waarbij het gaat om 1 uur of meer per week.

Verdachten

Voor het aantal verdachten is in deze publicatie een andere bron gebruikt dan in de Lan-
delijke Jeugdmonitor. In de Landelijke Jeugdmonitor is het Herkenningsdienst systeem
(HKS) gebruikt. In het HKS zijn gegevens opgenomen over de jongeren die zijn aangehou-
den als verdachte en tegen wie proces-verbaal is opgemaakt. In deze publicatie zijn gege-
vens uit de Politiestatistiek gebruikt. Hierin zijn gegevens opgenomen over het aantal
gehoorde verdachten.

15Jeugdmonitor, 2e kwartaal 2009

Tabellen

Tabel 1
Aantal jongeren (0 tot 25 jaar) in 2008, aantal geboorten in 2007 en aantal tienermoeders (15 tot 20 jaar) in 2005 in
Europa

Aantal jongeren (2008) Geboorten (2007) Tienermoeders (2005)

x 1 000 absoluut

EU-27 139 968 5 282 .
België 3 093 121 .
Bulgarije 2 022 75 9 679
Cyprus 259 9 180
Denemarken 1 648 64 839
Duitsland 20 780 685 24 769
Estland 402 16 1 113
Finland 1 554 59 1 605
Frankrijk 19 893 820 23 506
Griekenland 2 854 112 3 031
Hongarije 2 782 98 6 165
Ierland 1 527 71 2 420
Italië 14 447 564 .
Letland 666 23 1 876
Litouwen 1 052 32 2 488
Luxemburg 145 5 158
Malta 125 4 303
Nederland 4 918 181 2 782
Oostenrijk 2 299 76 3 059
Polen 11 809 388 19 249
Portugal 2 865 102 5 443
Roemenië 6 430 215 28 356
Slovenië 531 20 368
Slowakije 1 678 54 4 080
Spanje 11 690 494 12 878
Tsjechië 2 823 115 3 483
Verenigd Koninkrijk 18 939 772 50 160
Zweden 2 736 107 1 681

Overige Europese landen
IJsland 112 5 151
Noorwegen 1 508 58 1 152
Zwitserland 2 083 74 1 084

Bron: Eurostat.

16 Centraal Bureau voor de Statistiek

Tabel 2
Gezinssiutatie van jongeren (11, 13 en 15 jaar) in Europa1), 2005/2006

Twee-oudergezin Eenoudergezin Stiefgezin

%

EU-27
België (Vlaanderen) 74 14 10
België (Wallonië) 67 17 14
Bulgarije 81 13 4
Denemarken 66 19 12
Duitsland 74 15 9
Engeland 70 16 12
Estland 65 18 15
Finland 71 16 13
Frankrijk 73 14 11
Griekenland 86 11 2
Hongarije 74 16 9
Ierland 81 13 5
Italië 87 9 3
Letland 64 23 10
Litouwen 71 19 8
Luxemburg 76 14 10
Malta . . .
Nederland 80 12 7
Oostenrijk 76 14 8
Polen 83 12 3
Portugal 82 10 6
Roemenië 58 37 2
Schotland 68 19 12
Slovenië 84 10 4
Slowakije 84 11 5
Spanje 84 11 4
Tsjechië 70 16 12
Wales 66 19 13
Zweden 73 14 12

Overige Europese landen
IJsland 70 15 12
Noorwegen 73 16 10
Zwitserland 79 12 8

1) Geen gegevens beschikbaar voor Malta.

Cyprus neemt niet deel aan dit onderzoek.

Bron: Health Behaviour in School-aged Children (HBSC) 2005/2006.

Tabel 3
Zuigelingensterfte in 2008 en Positieve beoordeling gezondheid van jongeren (15 tot 25 jaar) in 2007 in Europa

Zuigelingensterfte (2008) Positieve beoordeling gezondheid
(15 tot 25 jaar) (2007)

per 100 duizend levendgeborenen %

EU-27 . 91,9
België 3,4 92,8
Bulgarije 8,6 .
Cyprus 5,3 95,9
Denemarken 4,0 90,4
Duitsland 3,5 89,0
Estland 5,0 88,2
Finland 2,6 .
Frankrijk . 92,9
Griekenland 3,5 98,0
Hongarije 5,6 88,1
Ierland . 95,4
Italië 3,7 93,4
Letland 6,7 82,2
Litouwen 4,9 86,8
Luxemburg 1,8 94,4
Malta 9,9 95,2
Nederland 3,8 90,2
Oostenrijk 3,7 95,0
Polen 5,6 92,0
Portugal 3,3 83,1
Roemenië 11,0 96,8
Slovenië 2,1 85,6
Slowakije 5,9 91,3
Spanje 3,5 93,3
Tsjechië 2,8 .
Verenigd Koninkrijk 4,7 .
Zweden 2,5 91,2

Overige Europese landen
IJsland 2,5 89,1
Noorwegen 2,7 89,5
Zwitserland 4,0 .

Bron: Eurostat.

17Jeugdmonitor, 2e kwartaal 2009

Tabel 4
Roken, alcohol- en cannabisgebruik onder 15-jarigen in Europa1), 2005/2006

Dagelijks roken Alcohol gedronken
op hun 13e jaar
of jonger

Cannabis gebruikt in de
12 maanden voorafgaand
aan het onderzoek

%

EU-27
België (Vlaanderen) 12 53 16
België (Wallonië) 11 59 17
Bulgarije 26 44 12
Denemarken 10 48 10
Duitsland 15 48 11
Engeland 11 50 18
Estland 16 58 19
Finland 17 32 5
Frankrijk 14 31 21
Griekenland 12 47 3
Hongarije 18 52 9
Ierland 15 38 17
Italië 14 27 17
Letland 19 49 12
Litouwen 16 54 8
Luxemburg 14 48 18
Malta 12 40 10
Nederland 14 62 19
Oostenrijk 19 60 9
Polen 12 54 13
Portugal 7 45 7
Roemenië 12 34 2
Schotland 15 48 21
Slovenië 13 41 12
Slowakije 12 52 11
Spanje 11 34 23
Tsjechië 16 69 18
Wales 13 44 22
Zweden 5 24 3

Overige Europese landen
IJsland 10 14 7
Noorwegen 8 23 .
Zwitserland 11 45 23

1) Cyprus neemt niet deel aan dit onderzoek.

Bron: Health Behaviour in School-aged Children (HBSC), 2005/2006.

Tabel 5
Onderwijsdeelname van jongeren (15 tot 25 jaar) en voortijdig schoolverlaters (18 tot 25 jaar) in Europa, 2007

Onderwijsdeelname
(15 tot 25 jaar)

Voortijdig schoolverlaters
(18 tot 25 jaar)

in % van de betreffende leeftijdsgroep in de bevolking

EU-27 59,5 15,2
België 68,6 12,3
Bulgarije 52,4 16,6
Cyprus 41,2 12,6
Denemarken 66,9 12,4
Duitsland 65,4 12,7
Estland 62,1 14,3
Finland 70,9 7,9
Frankrijk 59,2 12,7
Griekenland 60,1 14,7
Hongarije 63,7 10,9
Ierland 58,1 11,5
Italië 56,3 19,3
Letland1) 62,5 16,0
Litouwen 68,7 8,7
Luxemburg 41,8 15,1
Malta 44,5 37,3
Nederland 67,5 12,0
Oostenrijk 53,8 10,9
Polen 70,3 5,0
Portugal1) 53,0 36,3
Roemenië 53,6 19,2
Slovenië 70,1 4,3
Slowakije 56,3 7,2
Spanje 55,4 31,0
Tsjechië 62,1 .
Verenigd Koninkrijk 47,3 17,0
Zweden 66,6 8,6

Overige Europese landen
IJsland 66,6 24,5
Noorwegen 66,1 21,4
Zwitserland 58,2 7,6

1) Cijfers voortijdig schoolverlaters zijn voorlopig.

Bron: Eurostat.

18 Centraal Bureau voor de Statistiek

Tabel 6
Arbeidsmarktparticipatie jongeren (15 tot 25 jaar) in Europa, 2008

Werkzame jongeren Werkloze jongeren

in % van de betreffende leeftijdsgroep in de bevolking

EU-27 37,6 15,4
België 27,4 18,0
Bulgarije 26,3 12,7
Cyprus 38,0 9,0
Denemarken 67,0 7,6
Duitsland 46,9 9,9
Estland 36,4 12,0
Finland 44,7 16,5
Frankrijk 32,2 19,1
Griekenland 23,5 22,1
Hongarije 20,0 19,9
Ierland 46,0 12,6
Italië 24,4 21,3
Letland 37,2 13,1
Litouwen 26,7 13,4
Luxemburg 23,8 16,9
Malta 45,8 11,9
Nederland 69,3 5,3
Oostenrijk 55,9 8,0
Polen 27,3 17,3
Portugal 34,7 16,4
Roemenië 24,8 18,6
Slovenië 38,4 10,4
Slowakije 26,2 19,0
Spanje 36,0 24,6
Tsjechië 28,1 9,9
Verenigd Koninkrijk 52,4 15,0
Zweden 42,2 20,0

Overige Europese landen
IJsland 71,7 .
Noorwegen 57,3 7,2
Zwitserland 62,4 .

Bron: Eurostat.

19Jeugdmonitor, 2e kwartaal 2009

Lijst van gebruikte begrippen

Ervaren gezondheid
Jongeren van 15 tot 25 jaar die hun gezondheid als goed of zeer goed ervaren. Cijfers
betreffen antwoorden op de vraag ‘Hoe is uw algemene gezondheidstoestand?’. Voor de
antwoordcategorieën wordt een schaal gebruikt die loopt van zeer goed tot zeer slecht.
Ervaren gezondheid, ook wel de subjectieve gezondheid of gezondheidsbeleving, weer-
spiegelt het oordeel over de eigen gezondheid. Ervaren gezondheid is een samenvattende
gezondheidsmaat van alle gezondheidsaspecten die relevant zijn voor de persoon in
kwestie.

Levendgeborene
Kind dat na de geboorte enig teken van leven heeft vertoond, ongeacht de zwanger-
schapsduur.

Startkwalificatie
Een persoon heeft een startkwalificatie met ten minste een afgeronde havo- of vwo-oplei-
ding, of een basisberoepsopleiding (mbo niveau 2).

Tienermoeder
Het totaal aantal meisjes van 19 jaar en jonger die in het referentiejaar moeder zijn gewor-
den. Hierbij gaat het om de leeftijd van de moeder op 31 december van dat jaar.

Voortijdig schoolverlater
Jongere die zonder startkwalificatie het onderwijs heeft verlaten.

Werkzame jongeren volgens de internationale definitie
Jongeren van 15 tot 25 jaar die één uur of meer per week werken.

Werkloze jongeren volgens de internationale definitie
Jongeren van 15 tot 25 jaar die geen werk hebben, die zoeken naar een baan van 1 uur of
meer per week en daarvoor beschikbaar zijn. Zoeken betekent dat zij in de laatste vier
weken activiteiten hebben ondernomen om een betaalde baan te vinden.

Zuigelingensterfte
Levendgeborenen die voor hun eerste verjaardag zijn overleden per duizend levendgebo-
renen.

20 Centraal Bureau voor de Statistiek

Literatuur en geraadpleegde websites

Elbers, H. & Vries, R. de (2009). Uitgaven aan onderwijs in Nederland net boven EU-
gemiddelde. Webmagazine CBS. http://www.cbs.nl

Kösters, L. & Boer, P. den (2009). Jeugdwerkloosheid flink opgelopen. ����������������� Webmagazine CBS.
http://www.cbs.nl

Tripp, J. & Viner, R. (2005). ABC of adolescence: Sexual health, contraception, and teen-
age pregnancy. BMJ. 2005 March 12, 330 (7491): 590-593.

Troe, J. W. M. (2008). Ethnic differences in fetal growth, birth weight and infant mortality: the
generation R study. Academi�� sch Proefschrift. Rotterdam: Optima Grafische Communica-
tie.

Unicef (2007). ��� Child poverty in perspective. An overview of child well-being in rich coun-
tries. Innocenti Report Card 7, 2007. Florence: Unicef Innocenti Research Centre.

Vries, R. de (2006). Langdurige werkloosheid in Nederland. In: Sociaal Economische
Trends, 4e kwartaal (blz. 19–24). Voorburg/Heerlen: CBS.

World Health Organization (2009a). A snapshot of the health of young people in Europe. A
report prepared for the European Commission Conference on youth health, Brussels, Bel-
gium, 9–10 juli 2009. Elektronische versie.
http://94.23.50.42/youth/documents/A snapshot of the health of young people in Europe.pdf

World Health Organization (2009b). World Health Statistics 2009. ���������������������� Elektronische versie��.
http://www.who.int/whosis/whostat/EN_WHS09_Full.pdf

Europese Unie, Help Campagne:
http://uk-en.help-eu.com/pages/Follow-the-personalized-HELP-programme-programme-
2.html

Eurostat:
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/

Ministerie van Onderwijs, Cultuur en Wetenschap:
http://www.minocw.nl

Ministerie van Volksgezondheid, Welzijn en Sport:
http://www.minvws.nl

OECD:
http://www.oecd.org

Trimbos-instituut:
http://www.Trimbos.nl

http://www.cbs.nl
http://www.cbs.nl
http://94.23.50.42/youth/documents/A snapshot of the health of young people in Europe.pdf
http://www.who.int/whosis/whostat/EN_WHS09_Full.pdf
http://uk-en.help-eu.com/pages/Follow-the-personalized-HELP-programme-programme-2.html
http://uk-en.help-eu.com/pages/Follow-the-personalized-HELP-programme-programme-2.html
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://www.minocw.nl
http://www.minvws.nl
http://www.oecd.org
http://www.Trimbos.nl

