
De Nederlandse samenleving 2010 115

Minder jongeren zonder
startkwalificatie van school

Aantal voortijdig schoolverlaters gedaald
–	 Lissabondoelstelling	om	voortijdig	schoolverlaten	terug	te	dringen	bijna	gehaald
– Meer mannen dan vrouwen voortijdig van school

Nog steeds meeste uitval op mbo-1-niveau
– Veel uitval onder eerste generatie allochtonen
– Sterke daling schooluitval onder Marokkaanse jongeren

Schoolverlaters kwetsbaar op arbeidsmarkt
– Voortijdig schoolverlaters hebben vaak flexibel dienstverband
– Mannen stoppen om te werken, vrouwen om hun gezondheid of om kind te krijgen

Jongeren die zonder startkwalificatie het onderwijs verlaten, lopen een groter risico op de
arbeidsmarkt. Zij hebben vaker flexibele contracten en worden vaker werkloos dan jonge-
ren die de school wel hebben afgemaakt. Het aandeel voortijdig schoolverlaters onder
jongeren is gedaald van 16 procent in 2000 tot 11 procent in 2008.

09

116 Centraal Bureau voor de Statistiek

1. Aantal voortijdig schoolverlaters gedaald

–	 Lissabondoelstelling	om	voortijdig	schoolverlaten	terug	te	dringen	bijna	gehaald
– Meer mannen dan vrouwen voortijdig van school

De meeste jongeren in Nederland hebben succes op school en halen hun diploma’s. Een
kleine minderheid van de jongeren verlaat het onderwijs voortijdig, zonder zogeheten
startkwalificatie. Een startkwalificatie geldt als het minimale niveau dat nodig is om een
volwaardige plaats op de arbeidsmarkt te veroveren. Een startkwalificatie betekent op zijn
minst een havo- of vwo-diploma, een diploma op mbo-2-niveau (basisberoepsbeoefenaar)
of een oude opleiding van vergelijkbaar niveau. Jongeren zonder startkwalificatie hebben
een grote kans dat ze problemen krijgen op de arbeidsmarkt. In economisch gunstige
 tijden is het voor jongeren eenvoudiger om een baan te vinden. Zij zullen daardoor eerder
het onderwijs verlaten (groenpluk). De keerzijde is dat tijdens een recessie vooral deze
laag opgeleide jongeren het eerst hun baan verliezen.

In 2000 is het terugbrengen van het aantal vsv’ers een belangrijke doelstelling geworden
voor	de	gehele	Europese	Unie.	Tijdens	de	Europese	Raad	in	Lissabon	is	afgesproken	om	
het aantal vsv’ers van 18 tot 25 jaar te halveren in de periode 2000–2010. Nederland zit
dicht bij realisatie van deze doelstelling. Het aandeel vsv’ers onder jongeren van 18 tot
25 jaar is gedaald van 16 procent in 2001 tot ruim 11 procent in 2008.

Ook in de jongste leeftijdsgroep (15 tot 25 jaar) is deze daling terug te zien. Gedurende de
periode 2001–2009 is het aantal jongeren dat geen startkwalificatie heeft en ook geen

Aandeel niet onderwĳsvolgende jongeren zonder startkwalificatie, 15 tot 25 jaar

%

200920082007200620052004200320022001

TotaalManVrouw

0

2

4

6

8

10

12

14

16

18

De Nederlandse samenleving 2010 117

 onderwijs meer volgt flink gedaald. Van de 2 miljoen 15- tot 25-jarigen in 2009 zaten er
182 duizend (9 procent) niet meer op school terwijl zij ook geen startkwalificatie hadden.
In 2001 waren dat er nog 273 duizend (15 procent).

Daling uitval onder mannen én vrouwen
De daling van het aandeel vsv’ers is zichtbaar bij zowel vrouwen als mannen. Van de niet-
onderwijsvolgende jonge vrouwen daalde het aandeel zonder startkwalificatie van 13 pro-
cent in 2001 naar 7 procent in 2009. Bij de mannen ging deze daling van 16 procent (2001)
naar 11 procent in 2009. Er zijn dus meer mannen (110 duizend in 2009) zonder start-
kwalificatie dan vrouwen (72 duizend). In opleidingsrichtingen waar mannen zijn over-
vertegenwoordigd is het aandeel vsv’ers hoog. Vsv’ers hebben namelijk vaak een oplei-
ding gevolgd in de agrarische sector (17 procent), in de technische sector (16 procent) of in
de horeca- en transportsector (14 procent).

2. Nog steeds meeste uitval op mbo-1-niveau

– Veel uitval onder eerste generatie allochtonen
– Sterke daling schooluitval onder Marokkaanse jongeren

De uitvalpercentages lopen per opleiding en per onderwijssoort sterk uiteen. Onder leer-
lingen in het voortgezet onderwijs (vo) is het aandeel vsv’ers gedaald van 1,8 procent in
schooljaar 2005/’06 naar 1,2 procent in schooljaar 2008/’09. Bij het mbo daalde het aandeel

Ontwikkeling voortĳdig schoolverlaten naar onderwĳssoort, van schooljaar

%

0

5

10

15

20

Voortgezet algemeen
volwassenen onderwĳs

Middelbaar beroeps
onderwĳs

Voortgezet onderwĳs

2008/'09*2007/'082006/'072005/'06

118 Centraal Bureau voor de Statistiek

relatief even snel als bij het voortgezet onderwijs in de eerste drie schooljaren, maar in het
schooljaar 2008/’09 is er een iets scherpere daling. In dat schooljaar was het aandeel vsv’ers
onder mbo-deelnemers 7,7 procent.

De	uitvalpercentages	verschillen	ook	sterk	per	leerjaar.	Weliswaar	is	het	aandeel	vsv’ers	
onder leerlingen die het examenjaar van het vmbo afsluiten zonder diploma het hoogst,
maar de afname is onder deze groep leerlingen ook het sterkst geweest. Onder vmbo-
leerlingen in de bovenbouw met een indicatie voor leerwegondersteunend onderwijs is
het aandeel vsv’ers met 3,6 procent beduidend hoger dan onder de andere vmbo-leerlin-
gen in de bovenbouw (2,4 procent). De meeste leerlingen in het examenjaar voor het vwo
en havo sluiten hun opleiding met een diploma af en halen daarmee een startkwalificatie.
Slechts een klein deel van de examenleerlingen verlaat zonder diploma het onderwijs.

Het mbo kent vier niveaus waarbinnen weer diverse typen te onderscheiden zijn: de be-
roepsopleidende leerweg (bol) in voltijd of deeltijd en de beroepsbegeleidende leerweg
(bbl). Daarnaast kunnen leerlingen in het mbo ook uitsluitend aan examens deelnemen
zonder onderwijs te volgen. Binnen mbo niveau 1 blijft het aandeel vsv’ers met 35 procent
in het schooljaar 2008/’09, zo’n 2,8 duizend leerlingen, veel hoger dan binnen de overige
niveaus. Uit de combinatie van de gegevens blijkt dat het hoge aandeel van vsv’ers binnen
niveau-1-opleidingen voornamelijk voor rekening komt van voltijddeelnemers in de
 beroepsopleidende leerweg (bol) waar ondanks een daling van 2 procentpunten over de
afgelopen vier jaar nog steeds één op de drie deelnemers voortijdig de opleiding verlaat
in 2008/’09.

Voortĳdig schoolverlaten naar onderwĳs soort, van schooljaar 2008/’09

0 5 10 15 20 25 30 35 40

leerjaar 1‒2

vwo 3-5/havo 3‒4

vwo 6/havo 5 zonder diploma

vmbo 3

vmbo 4 zonder diploma

vmbo 4 met diploma

mbo niveau 1

mbo niveau 2

mbo niveau 3

mbo niveau 4

%

De Nederlandse samenleving 2010	 119

Sterke daling in uitval onder Marokkaanse jongeren
Onder eerste generatie allochtone leerlingen varieerden de aandelen vsv’ers in schooljaar
2008/’09 van 7,1 procent tot 10,0 procent. Deze uitval is daarmee beduidend hoger dan de
uitval onder autochtonen van 2,8 procent. Voor volgende generaties is het verschil met
autochtonen veel kleiner. Er zijn echter duidelijke verschillen in schooluitval naar de ver-
schillende herkomstlanden. De uitval van leerlingen uit Suriname, de Nederlandse Antil-
len en Aruba is in schooljaar 2008/’09 sterker gedaald vergeleken met het schooljaar daar-
voor. Onder de eerste generatie allochtone leerlingen uit Turkije zet de daling van het
aandeel vsv’ers van voorgaande jaren zich voort. Opmerkelijk is dat het aandeel vsv’ers
onder leerlingen uit Marokko de laatste jaren licht toenam maar in het schooljaar
2008/’09 plotseling sterk is gedaald.

Leerlingen uit eenoudergezinnen vaker voortijdig van school
Van de leerlingen uit eenoudergezinnen verliet in het schooljaar 2008/’09 5,3 procent de
school zonder een startkwalificatie. Dat aandeel was in dat jaar meer dan twee keer zo
hoog als onder leerlingen uit tweeoudergezinnen (2,4 procent). Ongeveer 3 procent van de
leerlingen voert al een eigen huishouden. Van de leerlingen met een eigen huishouden die
geen kinderen hebben is het aandeel vsv’ers ruim vier keer groter dan onder leerlingen uit
tweeoudergezinnen. Zijn er in deze huishoudens wel kinderen, dan is het aandeel vsv’ers
zelfs ruwweg zeven keer zo groot.

De schooluitval verschilt ook naar de draagkracht van de ouders: hoe hoger het inkomens-
niveau van het huishouden waarvan de leerling deel uitmaakt is, hoe kleiner de kans is
dat deze zonder startkwalificatie de opleiding verlaat. In de hoogste inkomensklasse van
huishoudens met een inkomensniveau van vier keer minimumloon of meer, was het aan-
deel vsv’ers in 2007/’08 2,6 procent. In huishoudens met een inkomensniveau rond het
minimumloon was dit 6,1 procent. In huishoudens met een inkomensniveau onder het
minimumloon is het aandeel vsv’ers zelfs 8,4 procent.

Verdachten van een misdrijf vaker voortijdig schoolverlater
Leerlingen die verdacht zijn geweest van een misdrijf verlaten de school vaker zonder
diploma dan leerlingen tegen wie nooit een proces verbaal is opgemaakt. Van alle leerlin-
gen heeft 5,1 procent één of meer keren een contact met de politie gehad. Onder leerlingen
die één keer een dergelijk contact met de politie hebben gehad is het aandeel vsv’ers al
ongeveer 10 procentpunten hoger dan onder leerlingen die dat niet hebben gehad. Onder
leerlingen die twee keer of meer zijn geverbaliseerd ligt het aandeel ongeveer 20 procent-
punten hoger. Wel is er onder deze groepen verdachten een afname die sterker is dan de
algemene trend.

Lagere percentages schoolverlaters in noordelijke provincies
Overijssel is de provincie met het laagste aandeel voortijdig schoolverlaters, op de voet
gevolgd door Groningen, Friesland, Drenthe, Gelderland en Zeeland. De meest stedelijke

120 Centraal Bureau voor de Statistiek

provincies hebben de grootste aandelen vsv’ers. Dit hangt onder andere samen met de
spreiding van de niet-westerse allochtonen in Nederland die over het algemeen vaker
voortijdig uitvallen.

3. Schoolverlaters kwetsbaar op arbeidsmarkt

– Voortijdig schoolverlaters hebben vaak flexibel dienstverband
– Mannen stoppen om te werken, vrouwen om hun gezondheid of om kind te krijgen

Jongeren (15 tot 25 jaar) met een startkwalificatie vinden vaker werk dan jongeren zonder
startkwalificatie. In 2009 had 86 procent van de niet-onderwijsvolgenden met een start-
kwalificatie een baan, van de vsv’ers had maar 64 procent een baan. Van de vsv’ers zonder
baan was 12 procent wel actief op zoek naar werk en daarmee werkloos. De overige vsv’ers
zochten niet actief naar werk, vaak omdat ze ziek of arbeidsongeschikt waren. Van de niet-
onderwijsvolgende jongeren met een startkwalificatie maar zonder werk was 7 procent
actief op zoek naar een baan.

Voortijdig schoolverlatende mannen vaker werk
Jonge mannen en vrouwen die het onderwijs hebben verlaten met een startkwalificatie op
zak hebben even vaak een baan. In 2009 had 86 procent van deze mannen en vrouwen een
baan. Van de vsv’ers hebben de mannen echter vaker een baan dan de vrouwen. De per-

Binding arbeidsmarkt niet onderwĳsvolgende jongeren, 15 tot 25 jaar, 2009

%

0

10

20

30

40

50

60

70

80

90

100

StartkwalificatieGeen startkwalificatie

Niet actiefWerkloosWerkzaam

De Nederlandse samenleving 2010 121

centages zijn 69 en 54. De verklaring voor dit verschil moet gezocht worden in de redenen
om voortijdig te stoppen met de opleiding. Mannen stoppen relatief vaak omdat ze wer-
ken leuker vinden dan leren of omdat ze door financiële problemen genoodzaakt zijn om
te werken. Vrouwen stoppen daarentegen relatief vaak met hun opleiding vanwege ge-
zondheidsklachten, de zorg voor kinderen of familie, of een zwangerschap (ROA, 2009).
Voor de gehele periode 2001–2009 geldt dat het verschil in het hebben van werk tussen
mannen en vrouwen groter is onder jongeren zonder dan onder jongeren met een start-
kwalificatie.

Positie op arbeidsmarkt sterk afhankelijk van conjunctuur
Het aandeel 15- tot 25-jarigen dat werkt en geen onderwijs meer volgt fluctueert door de
jaren heen, onder meer door conjunctuurschommelingen. Door de economische neergang
aan het begin van deze eeuw nam het aandeel jongeren met werk af tot in 2005. Tot in 2008
nam dit aandeel weer toe. Dit hangt samen met de hoogconjunctuur vanaf 2006. De eco-
nomische crisis van het derde kwartaal van 2008 leidde wederom tot een daling van het
aandeel jongeren met werk. Deze trend geldt voor de niet-onderwijsvolgende jongeren
met èn zonder startkwalificatie.

Voortijdig schoolverlaters hebben relatief vaak flexibel dienstverband
Zowel niet-onderwijsvolgende jongeren zonder als met een startkwalificatie die een baan
hebben, werken voornamelijk in een vast dienstverband. In 2009 gold dit voor 77 procent

Niet onderwĳsvolgende jongeren met werk, naar geslacht en startkwalificatie, 15 tot 25 jaar

%

200920082007200620052004200320022001

Vrouwen, met startkwalificatie
Totaal, zonder startkwalificatie
Vrouwen, zonder startkwalificatie

Mannen, met startkwalificatie Mannen, zonder startkwalificatie

Totaal, met startkwalificatie

0

50

60

70

80

90

100

122 Centraal Bureau voor de Statistiek

van de werkende jongeren met en voor 73 procent van de werkende jongeren zonder start-
kwalificatie. Daarnaast heeft een aanzienlijk deel van de niet-onderwijsvolgende jongeren
met een baan een flexibel contract. Zij werken dan als oproep- of uitzendkrachten. Deze
flexibele dienstverbanden komen vaker voor onder vsv’ers (22 procent) dan onder jonge-
ren met een startkwalificatie (18 procent). In beide groepen werkte 5 procent van de jon-
geren voor zichzelf.

Het hebben van een flexibel contract maakt jongeren extra kwetsbaar in economisch slechte
tijden. Met zo’n contract zijn zij vaak de eersten die worden ontslagen. Op het moment dat de
economie weer aantrekt, nemen bedrijven ook weer flexibele arbeidskrachten aan, waardoor
er naar verhouding weer meer flexibele contracten worden gegeven. Het effect van economi-
sche schommelingen merken zij dan ook beter dan de jongeren met een startkwalificatie.

Niet onderwĳsvolgende jongeren met werk, naar positie in werkkring en startkwalificatie, 15 tot 25 jaar

%

0

10

20

30

40

50

60

70

80

90

100

'09'08'07'06'05'04'03'02'01'09'08'07'06'05'04'03'02'01
Geen startkwalificatie Startkwalificatie

ZelfstandigeFlexibel dienstverbandVast dienstverband

De Nederlandse samenleving 2010	 123

Toelichting

Voortijdige schoolverlaters
Personen die geen onderwijs volgen en niet in het bezit zijn van een startkwalificatie. Het
bepalen van het aantal voortijdig schoolverlaters in Nederland kent twee benaderingen:
1.	 totale groep/volume vsv’ers (Europese beleidsdoelstellingen), waarbij het aantal per-

sonen zonder startkwalificatie wordt benaderd vanuit de Enquête Beroepsbevolking
(EBB). Hierbij wordt bij benadering vastgesteld hoeveel jongeren van 15 tot 25 jaar
geen onderwijs volgen én niet in het bezit zijn van een startkwalificatie.

2.	 Jaarlijkse/nieuwe aanwas (landelijke beleidsdoelstellingen), waarbij van het aantal
leerlingen dat op 1 oktober van een bepaald schooljaar staat ingeschreven in het voort-
gezet onderwijs, middelbaar beroepsonderwijs of voortgezet algemeen volwassenen-
onderwijs wordt bekeken of zij een jaar later al dan niet met een startkwalificatie het
onderwijs hebben verlaten. Hierbij gaat het om leerlingen in het onderwijs dat door de
overheid wordt bekostigd, die na schoolverlaten jonger zijn dan 23 jaar én staan inge-
schreven in de Gemeentelijke Basisadministratie persoonsgegevens (GBA).

Bekostigd onderwijs
Het onderwijs dat wordt bekostigd door het Ministerie van Onderwijs, Cultuur en Weten-
schap of het Ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit.

Startkwalificatie
Een startkwalificatie is een diploma op ten minste havo- of vwo-niveau of een mbo-
diploma op niveau 2 (basisberoepsopleiding).

Potentiële beroepsbevolking
Het deel van de bevolking dat gelet op zijn leeftijd in aanmerking komt voor deelname
aan het arbeidsproces.

Referenties

ROA, 2009, Zonder diploma. Aanleiding, Kansen en Toekomstintenties, ROA-R-2009/1,
Researchcentrum voor Onderwijs en Arbeidsmarkt, Maastricht.

Vries, R. de, 2006, Langdurige werkloosheid in Nederland. In: Sociaaleconomische trends
4e kwartaal, CBS, Voorburg/Heerlen.

124 Centraal Bureau voor de Statistiek

Kerncijfers: Voortijdige schoolverlaters

Schooljaar

2005/’06 2006/’07 2007/’08 2008/’09*

%
Onderwijssoort

Totaal  4,1  4,0  3,7  3,3

Voortgezet	onderwijs

 Totaal  1,8  1,6  1,4  1,2

 leerjaar 1–2  0,9  0,8  0,8  0,7
 vwo 3–5/havo 3–4  0,9  0,9  0,9  0,7
 vwo 6/havo 5 zonder diploma  8,5  8,4  8,7  6,3
 vmbo 3  1,6  1,5  1,3  1,1
 vmbo 4 zonder diploma 18,4 16,3 13,7 11,5
 vmbo 4 met diploma  6,1  5,5  4,1  3,7

Middelbaar	beroeps	onderwijs

 Totaal  9,3  9,0  8,5  7,7

 niveau 1 38,0 37,7 35,8 35,0
 niveau 2 15,3 15,2 15,1 13,7
 niveau 3  6,7  6,1  5,6  5,0
 niveau 4  4,7  4,8  4,5  4,0

Voortgezet	algemeen	volwassenen	onderwijs 19,1 17,2 17,8 14,0

Herkomst

Autochtoon  3,5  3,4  3,1  2,8

1e generatie
 Marokko 10,6 10,9 11,4  8,5
	 	Turkije 10,3  9,6  8,9  7,1
 Suriname  9,3  8,5  9,4  8,3
 Nederlandse Antillen + Aruba 11,6 11,6 11,9 10,0

Inkomsten huishouden gerelateerd aan minimumloon

< 0,9 ml  8,5  8,4  8,4
0,9 –< 1,1 ml  6,7  6,7  6,1
1,1 –< 1,5 ml  6,2  6,0  6,0
1,5 –< 2 ml  5,3  5,3  5,3
2 –< 4 ml  3,5  3,4  3,2
≥	4	ml  2,9  2,7  2,6

Verdacht geweest van misdrijf

0 keer  3,5  3,3  3,0
1 keer 14,2 13,7 12,6
2 of meer keer 24,9 25,1 23,3

De Nederlandse samenleving 2010 125

Kerncijfers: Niet-onderwijsvolgende jongeren van 15 tot 25 jaar totaal mannen en vrouwen

2001 2002 2003 2004 2005 2006 2007 2008 2009

%

Totaal aantal vsv’ers 14,5 13,6 13,0 11,8 10,9 10,3  9,8  9,4  9,1

Niet-onderwijsvolgende	jongeren	met	werk
	 	met	startkwalificatie 89,6 87,6 85,5 83,3 83,5 85,8 87,6 88,7 85,6
	 	zonder	startkwalificatie 70,2 68,2 66,5 67,3 65,8 67,7 69,5 69,0 63,5

Werkzaam	in	vast	dienstverband
	 	met	startkwalificatie 83,7 84,8 84,3 81,4 78,9 77,4 77,6 79,1 77,4
	 	zonder	startkwalificatie 77,7 79,0 77,5 76,0 74,6 70,7 70,0 71,8 73,0

Werkzaam	in	flexibel	dienstverband
	 	met	startkwalificatie 13,0 12,5 13,1 15,5 17,1 18,0 17,8 16,7 17,6
	 	zonder	startkwalificatie 19,6 18,5 20,4 20,3 22,4 25,5 25,6 23,6 22,2

Werkzaam	als	zelfstandige
	 	met	startkwalificatie  3,2  2,7  2,6  3,1  4,0  4,6  4,6  4,1  5,0
	 	zonder	startkwalificatie  2,7  2,5  2,2  3,7  3,0  3,8  4,5  4,6  4,8

Mannen

Totaal aantal vsv’ers 15,7 15,1 14,3 13,5 12,6 12,1 11,7 11,3 10,8

Niet-onderwijsvolgende	jongeren	met	werk
	 	met	startkwalificatie 91,5 88,8 87,1 84,9 85,5 87,9 90,0 90,8 85,6
	 	zonder	startkwalificatie 78,9 74,3 72,0 73,0 72,3 73,7 76,6 76,4 69,4

Vrouwen

Totaal aantal vsv’ers 13,2 12,0 11,7 10,1  9,0  8,4  7,9  7,5  7,3

Niet-onderwijsvolgende	jongeren	met	werk
	 	met	startkwalificatie 88,2 86,5 84,0 82,0 81,8 84,1 85,6 86,9 85,7
	 	zonder	startkwalificatie 59,6 60,1 59,6 59,3 56,6 58,9 58,7 57,6 54,5

