
Verhuizen vanuit studentensteden

Mila van Huis en Elma van Agtmaal-Wobma

Het verhuispatroon van en naar studentensteden wijkt af
van het landelijke patroon, zowel wat betreft vestiging als
vertrek. Het ‘studentenpatroon’ kenmerkt zich aan de
instroomkant door een relatief groot aantal 18- en 19-jarige
vestigers. Bij de uitstroom zijn de vertrekkansen van
19-jarigen lager en die van 25-jarigen veel hoger dan in de
landelijke verhuispatronen te zien is. Na het afronden van
de studie verlaten afgestudeerden de studentenstad voor
een baan elders. De vertrekpatronen vanuit studenten-
steden worden beter benaderd door het ‘studentenpatroon’
dan door het landelijk patroon. Toch zijn er ook duidelijke
verschillen tussen de steden. Deze hangen samen met
perifere of centrale ligging en het inwonertal van de stad.
Zo is het studentenpatroon van Leiden veel minder uitge-
sproken dan dat van Groningen. Verder heeft de aard van
de universiteit invloed op de in- en uitstroomverschillen
tussen mannen en vrouwen: de technische universiteiten
trekken nog vooral mannelijke studenten.

1. Inleiding

Het Planbureau voor de Leefomgeving (PBL) en het CBS
maken sinds 2006 gezamenlijk een regionale bevolkings-
en huishoudensprognose. In 2008 is een actualisering van
de regionale bevolkings- en huishoudensprognose gepubli-
ceerd voor de jaren 2007–2025 (De Jong en Van
Agtmaal-Wobma, 2008). In het najaar van 2009 zal voor
de derde keer de regionale prognose uitkomen. De regio-
nale bevolkingsprognose is gebaseerd op het prognose-
model PEARL (Projecting population Events At Regional
Level), beschreven in De Jong et al. (2005).

Evenals bij de nationale bevolkings- en huishoudens-
prognose (Van Duin, 2009; Van Duin en De Jong, 2009)
worden bij de regionale bevolkings- en huishoudens-
prognose veronderstellingen geformuleerd over de demo-
grafische componenten geboorte, sterfte, immigratie en
emigratie, en over overgangen tussen huishoudens-
posities. Voor de regionale prognose worden daarnaast
ook veronderstellingen over de binnenlandse migratie
geformuleerd. Verhuizingen zijn namelijk een belangrijke
oorzaak van groei of krimp van een gemeente, en vormen
daarmee een essentiële component van de regionale
prognose. Veronderstellingen over binnenlandse migratie
zijn onder meer beschreven in De Jong et al. (2005) en De
Jong en Wijngaarden (2008).

Voor de actualisering van de regionale prognose in 2009 is
een nadere analyse uitgevoerd naar de verhuisstromen
van en naar studentensteden. Het goed modelleren hier-
van is belangrijk omdat zowel het patroon van instroom als
dat van uitstroom vanuit de studentensteden een specifiek

karakter heeft, dat afwijkt van het landelijk beeld. In dit
artikel wordt bekeken in hoeverre het verhuispatroon van
de studentensteden afwijkt van dit landelijk beeld. Hierbij
wordt vooral ingegaan op de uitstroom vanuit de studen-
tensteden. Het is van belang om deze uitstroom goed te
modelleren, omdat dit van invloed is op de bevolkings-
opbouw in studentensteden. De resultaten van de analyse
naar de uitstroom uit studentensteden zijn verwerkt in de
komende regionale prognose.

2. Achtergrond

Verhuizingen in de regionale prognose

Bij het modelleren van verhuizingen in de regionale prog-
nose wordt eerst een schatting gemaakt van het aantal
personen dat per gemeente gaat verhuizen. Dit wordt
gedaan aan de hand van geregionaliseerde verhuis-
kansen, gebaseerd op de nationale verhuiskansen (uitge-
splitst naar diverse achtergrondkenmerken). Vervolgens
wordt bepaald welk gedeelte binnen de gemeente verhuist
(de ‘binnenverhuizingen’) en welk gedeelte naar een
andere gemeente vertrekt (de ‘binnenlandse migratie’).

Bij het bepalen van het aantal mensen dat uit een
gemeente verhuist, wordt gebruik gemaakt van het leef-
tijdspatroon van de nationale verhuiskansen. Dit patroon
wordt op de gemeentelijke leeftijdsopbouw toegepast. Voor
een aantal grote gemeenten wordt echter nog een leeftijds-
specifieke correctiefactor toegepast, omdat voor hen het
leeftijdsspecifieke verhuispatroon duidelijk afwijkt van het
landelijk patroon.

De analyse in dit artikel betreft het leeftijdsspecifieke
patroon van in- en uitstroomkansen van negen studenten-
steden (zie kader Grote steden en studentensteden). Hier-
bij is nagegaan in hoeverre dit patroon afwijkt van het
landelijk patroon.

Verhuisafstand hangt samen met leeftijd en motief

Jaarlijks verhuist ongeveer een tiende van de Nederlandse
bevolking. Het grootste deel blijft binnen de eigen
gemeente, een ander deel verhuist over korte of langere
afstand naar een andere gemeente. De afstand waarover
wordt verhuisd, hangt sterk samen met de reden van ver-
huizing. Zo blijken degenen die over lange afstand ver-
huizen vooral voor opleiding of werk naar een andere
woonplaats te gaan. Wie dichterbij blijft, gaat vaak naar
een andere woning of woonomgeving. Verhuisafstand en
motief hangen samen. Er is echter ook een duidelijk ver-
band met de leeftijd van degenen die verhuizen, die weer
samenhangt met belangrijke momenten in de levensloop.
Zo verhuizen jongeren tussen 18 en 25 jaar vaak om zelf-

Bevolkingstrends, 3e kwartaal 2009 43


standig of met een partner samen te wonen, of voor studie
of werk. Ook 25- tot 35-jarigen verhuizen relatief vaak voor
werk of relatie. Daarnaast gaan op die leeftijd woon-
motieven een steeds grotere rol spelen: men verhuist dan
naar een grotere woning of andere woonomgeving (Feijten
en Visser, 2005). Dit komt vaak voor bij gezinsuitbreiding.
Daarom verhuizen ook jonge kinderen relatief vaak. Gezin-
nen met wat oudere kinderen zijn honkvaster en op latere
leeftijd neemt de verhuisgeneigdheid verder af (De Jong et
al., 2005). Verhuizingen voor studie of werk vinden vaker
over lange afstand plaats, in tegenstelling tot verhuizingen
vanwege woonmotieven. Jongeren verhuizen daarom het
vaakst over lange afstand.

Grote steden en studentensteden

De grote steden en studentensteden trekken relatief veel
jongeren. Niet alleen bij hen, maar ook bij andere leeftijds-
groepen wijkt het verhuispatroon van en naar de vier grote
steden af van het landelijk beeld. Bij de vier grote steden is
bijvoorbeeld een opvallend hoge uitstroom te zien vanaf
30-jarige leeftijd en bij kinderen jonger dan 5 jaar. Het
binnenlands migratiesaldo van 30-plussers en kinderen is
negatief: gezinnen met jonge kinderen verlaten per saldo
de stad, en alleenstaanden en paren zonder kinderen
komen er wonen (Latten et al., 2006; CBS, 2008).

Voor de studentenstad Groningen is de in- en uitstroom
door Latten et al. (2008) onderzocht. De universiteit bleek
een prominente rol te vervullen bij degenen die zich er
vestigden: van de instromende jongeren van 18 tot
22 jaar was 80 procent student. Na de studie verlaten
veel mensen de stad weer en gaan ze op zoek naar werk
in andere regio’s. Meer dan de helft van de 18-plussers
die zich in de stad Groningen vestigden, was binnen vijf
jaar al weer vertrokken. De uitstroom kent een piek onder
25-jarigen. Dit patroon, dat ook in de vier grote steden
valt waar te nemen, wordt verklaard vanuit de ‘roltrap-
theorie’: Jongeren vergroten hun kenniskapitaal en vaak
ook hun inkomstenniveau in een universiteitsstad, en als
ze de bovenste trede van de ‘roltrap’ hebben bereikt, ver-
trekken ze naar elders (Fielding, 1992; Latten et al.,
2008).

Ook bij andere studentensteden is er een dergelijk
patroon. In welke mate dit het geval is, hangt wel af van
specifieke kenmerken van een stad. Zo verschillen de
steden naar bevolkingsomvang en daarmee het aandeel
studenten in de bevolking. Voor het banenaanbod voor
hoogopgeleiden in (de buurt van) de studentenstad zijn
zowel de grootte van de stad als de ligging van belang.
Afgestudeerden in studentensteden binnen de Randstad
hebben op korte afstand meer keuze uit banen dan
degenen die bijvoorbeeld in Groningen hebben
gestudeerd. Voor afgestudeerden in steden als Enschede
of Wageningen zijn de universiteit of aanverwante institu-
ten vaak een belangrijke werkgever. Ook kunnen ze
terecht bij gespecialiseerde bedrijfjes die zich in de buurt
van universiteiten vestigen, vaak gestimuleerd door de
gemeente die zo de hoogopgeleiden wil vasthouden, ofwel
de ‘braindrain’ beperken. Toch zal de uitstroom bij meer
perifeer gelegen steden groter zijn.

44 Centraal Bureau voor de Statistiek

1. Bevolkingspiramides in procenten van de totale bevolking, 1-1-2008

Nederland

90

1,4
0

10

20

30

40

50

60

70

80

1,2 1,0 0,6 0,4 0

Mannen Vrouwen

0,8 0,2 0,0 0,2 0,4 0,8 1,0 1,40,6 1,2

95+

vier grote steden

90

1,4
0

10

20

30

40

50

60

70

80

1,2 1,0 0,6 0,4 0

Mannen Vrouwen

0,8 0,2 0,0 0,2 0,4 0,8 1,0 1,40,6 1,2

95+

Eindhoven, Enschede, Delft

90

1,4
0

10

20

30

40

50

60

70

80

1,2 1,0 0,6 0,4 0

Mannen Vrouwen

0,8 0,2 0,0 0,2 0,4 0,8 1,0 1,40,6 1,2

95+

zes overige studentensteden

90

1,4
0

10

20

30

40

50

60

70

80

1,2 1,0 0,6 0,4 0

Mannen Vrouwen

0,8 0,2 0,0 0,2 0,4 0,8 1,0 1,40,6 1,2

95+


Leeftijdsopbouw studentensteden en grote steden

De leeftijdsspecifieke verhuispatronen zijn zichtbaar in de
bevolkingssamenstelling van de grote steden en de
studentensteden (grafiek 1). Deze steden hebben relatief
veel jongeren in hun bevolking. Dit geldt vooral voor de
studentensteden. In de vier grote steden wonen relatief
veel twintigers, waardoor er een minder uitgesproken piek
in de bevolkingspiramide bij 18–24-jarigen te zien is dan bij
studentensteden. In de grote steden is de ondervertegen-
woordiging van kinderen ouder dan 5 jaar ook duidelijk
zichtbaar. Bij de studentensteden is onderscheid gemaakt
naar steden met een technische universiteit, waar 60 tot
70 procent van de studenten man is, en de overige zes
studentensteden. In deze overige steden zijn juist vrouwen
oververtegenwoordigd. Dit geldt overigens vooral voor
Nijmegen en Leiden. De bevolkingspiramides laten deze
verschillen duidelijk zien.

Met de afwijkende verhuispatronen van en naar de grote
steden en de studentensteden moet in de regionale bevol-
kingsprognose goed rekening worden gehouden. Zowel de
leeftijdsspecifieke instroom als uitstroom moet goed
worden gemodelleerd, omdat anders de leeftijdsopbouw
van grote en studentensteden in de prognoseperiode niet
meer correct wordt voorspeld. In dit artikel worden om
deze reden de verhuispatronen van studentensteden
nader onder de loep genomen. De volgende vragen spelen
hierbij een rol, en zullen in dit artikel worden beantwoord.
In hoeverre wijken studentensteden af van het landelijk
beeld? Doet zich een algemeen patroon voor of wijken de
steden onderling sterk van elkaar af?

3. Gegevens en methode

Voor het berekenen van de verhuiskansen is gebruik
gemaakt van informatie uit de Gemeentelijke Basisadmini-
stratie persoonsgegevens (GBA). Op basis van de GBA
vervaardigt het CBS jaarlijks een bestand van verhuizingen
die tussen gemeenten hebben plaatsgevonden. Met
behulp van deze jaarbestanden van intergemeentelijke
verhuizingen zijn verhuiskansen vanuit gemeenten
berekend. Dit is gedaan door het aantal verhuizingen per
leeftijd en geslacht vanuit een gemeente naar een andere
gemeenten te delen door de gemiddelde bevolking per
leeftijd en geslacht in de betreffende gemeente. Om
stabielere kansen te krijgen, is hiervoor uitgegaan van het
gemiddeld aantal verhuizingen over de jaren 2006 tot en
met 2008.

Om het leeftijdspatroon van verhuiskansen van studenten-
steden goed te kunnen vergelijken met het leeftijdspatroon
van verhuiskansen op nationaal niveau, worden de ver-
huiskansen op nationaal niveau geschaald. Dit betekent
dat de nationale verhuiskansen met een gemeentelijke
factor worden vermenigvuldigd. Als deze geschaalde natio-
nale kansen worden toegepast op de gemiddelde bevol-
king van de gemeente, levert dit exact het waargenomen
aantal verhuizingen vanuit die gemeente op. Op dezelfde
wijze zijn de verhuiskansen uit de negen studentensteden
tezamen ook geschaald, om deze kansen te kunnen ver-

gelijken met de verhuiskansen uit de afzonderlijke studen-
tensteden.

4. Resultaten

Jaarlijks verhuizen ruim 1,6 miljoen mensen binnen Neder-
land. Iets meer dan 60 procent van hen blijft daarbij binnen
de gemeentegrenzen, de rest vertrekt naar een andere
gemeente. Tussen 2006 en 2008 verhuisden per jaar
gemiddeld 648 duizend personen tussen gemeenten. Deze
groep kent een specifieke samenstelling naar leeftijd,
geslacht en bestemmingsgemeente. Zo is een kwart van
de naar een andere gemeente verhuisde personen tussen
de 18 en 25 jaar oud. Nog eens een kwart is tussen de
25 en 35 jaar. In de periode 2006–2008 zijn er iets meer
vrouwen dan mannen verhuisd. Vooral vrouwen tussen de
18 en 27 jaar hebben hogere verhuiskansen dan mannen

Bevolkingstrends, 3e kwartaal 2009 45

leeftijd

2. Verhuiskansen van intergemeentelijke verhuizingen naar leeftijd,
2006–2008

Mannen Vrouwen

0,20

0,00
0

0,15

0,10

0,05

4 8 12 16 20 24 28 32 36 40 44 48 52 56 60 64 68 72 76 80 84

Grote steden en studentensteden

In dit artikel wordt onderscheid gemaakt naar de vier
grote steden Amsterdam, Rotterdam, Den Haag en
Utrecht, en negen studentensteden: Groningen,
Enschede, Nijmegen, Maastricht, Eindhoven, Tilburg,
Leiden, Delft en Wageningen. Een stad wordt een
studentenstad genoemd als deze niet tot de vier grote
steden behoort maar wel een universiteit heeft. Ook de
grote steden, met uitzondering van Den Haag, hebben
een universiteit. Omdat deze steden groot zijn en
studenten daardoor een relatief klein aandeel in de
bevolking vormen, hebben ze een vertrekpatroon dat
meer kenmerkend is voor een grote stad dan voor een
studentenstad. In de analyses zijn ze daarom onder-
scheiden van de studentensteden. Naast studenten-
steden zijn er ook gemeenten met alleen HBO-instel-
lingen en andere opleidingen die veel jongeren trekken
en daardoor een specifiek verhuispatroon hebben. Deze
gemeenten zijn in deze analyse buiten beschouwing
gelaten.


(grafiek 2). In dit patroon weerspiegelt zich het feit dat
meisjes gemiddeld op jongere leeftijd uit huis gaan dan
jongens (De Graaf en Loozen, 2006).

Om een beter beeld te krijgen van het specifieke karakter
van de vier grote steden en de negen studentensteden,
wordt hieronder eerst kort het leeftijdspatroon van de
instroom in deze steden besproken. Daarna wordt dieper
ingegaan op de uitstroom. De leeftijdsspecifieke migratie
heeft een belangrijk effect op de omvang en samenstelling
van de bevolking van gemeenten, nu en in de toekomst.

Vestiging in grote steden en studentensteden

Het leeftijdspatroon van de mensen die binnen Nederland
verhuizen met als bestemming een van de vier grote
steden of een studentenstad wijkt duidelijk af van het
landelijk beeld (grafiek 3). Van degenen die zich in de
studentensteden vestigen is de helft tussen de 18 en
25 jaar oud. De piek ligt bij de startende studenten van
18 en 19 jaar. Dit is ook zichtbaar bij de grote steden. De
top is daar minder hoog, omdat er ook relatief veel
vestigers zijn tussen de 25 en 30 jaar. Ruim een derde van
de instromers in de grote steden is tussen de 18 en
25 jaar, en een vijfde is tussen 25 en 30 jaar. Deze laatste
groep komt voor hun eerste baan naar de grote stad, na
het afronden van een opleiding.

Vertrek vanuit de grote steden en studentensteden

In hoeverre verschilt het vertrekpatroon uit de studenten-
steden nu van het nationale patroon?
Het beeld van de verhuiskansen vanuit de studenten-
steden is duidelijk anders dan het nationale patroon en dat
van de grote steden (grafiek 4). In de grafiek van de ver-
huiskansen vanuit de negen studentensteden doen zich
twee pieken voor, een rond 19 jaar en een rond 25 jaar. De
piek rond 19 jaar heeft te maken met het feit dat op deze
leeftijd veel jongeren uit huis gaan en vaak naar een

andere gemeente vertrekken. Ook de nationale verhuis-
kansen zijn voor deze leeftijd hoog. De daaropvolgende
daling van de verhuiskansen bij studentensteden wordt
veroorzaakt door het feit dat op die leeftijden de bevolking
van de gemeente voor een groot deel uit studenten bestaat
die tijdens hun studie niet gauw uit de gemeente wegtrek-
ken.

In vergelijking met de nationale verhuiskansen valt vooral
de hoge piek rond 25 jaar uit de studentensteden op. Op
deze leeftijd zijn veel studenten klaar met hun studie en
verlaten ze in groten getale de stad: één op de zeven
25-jarigen vertrekt. Voor de dertigers zijn de verhuiskansen
vanuit de studentensteden ook hoger dan het nationaal
gemiddelde, evenals bij kinderen. Blijkbaar verlaten
studenten of direct na hun studie, of als er kinderen komen
de gemeente. Hierbij kan ook meespelen dat afgestudeer-
den eerst nog een aantal jaren aan de universiteit of bij
aanverwante organisaties blijven werken, om pas daarna
de stad te verlaten. Dit patroon van hogere uitstroom-
kansen van dertigers en kinderen hebben de studenten-
steden gemeen met de vier grote steden. Als er kinderen
komen, verruilen mensen de grote stad vaak voor een
meer kindvriendelijke omgeving. Voor twintigers is de grote
stad juist aantrekkelijk: op deze leeftijd verhuizen dan ook
relatief minder mensen uit de stad. Ondanks de aanwezig-
heid van een universiteit in drie van de vier grote steden is
er daarom geen sterke uitstroom van 25-jarigen uit deze
steden. Dit is een typisch grootstedelijk patroon: de grote
stad is met al zijn voorzieningen een aantrekkelijke woon-
en werkomgeving voor jongeren. Men besluit pas weg te

46 Centraal Bureau voor de Statistiek

leeftijd

3. Binnenlandse migratie, vestigers naar leeftijd, 2006–2008

9 studentensteden vier grote steden

12

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 80

10

8

6

4

2

0

Nederland

25

leeftijd

4. Verhuiskansen vanuit de 9 studentensteden, de 4 grote steden
en Nederland, 2006–2008

Nederland (geschaald)
vier grote steden (geschaald)

0,16

9 studentensteden

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,14

0,12

0,10

0,08

0,06

0,04

0,02

0,00
85

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

0,18

0,14

0,12

0,10

0,08

0,06

0,04

0,02

0,00

0,16


gaan als er kinderen op komst zijn en/of men een ander
soort woning of woonomgeving wenst.

Er is weinig verschil in vorm tussen het uitstroompatroon
van mannen en dat van vrouwen uit studentensteden. In
beide gevallen worden ze gekenmerkt door een lage piek
rond 19 jaar en een hoge piek rond 25 jaar. Wel is het
niveau van de kansen voor vrouwen tussen 19 en 27 jaar
hoger dan bij mannen; vervolgens hebben mannelijke
dertigers en veertigers weer hogere verhuiskansen dan
vrouwen. Deze verschillen tussen mannen en vrouwen
komen overeen met die in de nationale verhuiskansen
(grafiek 2).

Studentenpatroon in alle negen steden?

Geconcludeerd mag worden dat er wat betreft de vertrek-
kansen naar leeftijd vanuit studentensteden sprake is van
een ‘studentenpatroon’. In een volgende stap is nagegaan
in hoeverre dit algemene patroon van de negen steden van
toepassing is op de afzonderlijke studentensteden. De
steden hebben weliswaar gemeen dat er een universiteit is
gevestigd, maar ze kennen ook veel onderlinge verschil-
len. Hierdoor zijn er ook verschillen in het uitstroompatroon
te verwachten. Zo verschillen de steden in bevolkings-
omvang, aantal studenten en ligging. De meeste studen-
tensteden tellen tussen de 100 duizend en 200 duizend
inwoners. Eindhoven is groter, Delft iets kleiner en
Wageningen is met ongeveer 35 duizend inwoners veel
kleiner dan de overige steden. Groningen telt in absolute
zin de meeste studenten, en ook in relatief opzicht is de
Groningse studentenpopulatie groot: ongeveer 40 procent
van de 18- tot 25-jarigen studeert (staat 1). Wageningen
spant wat dit betreft de kroon: de helft van de jongeren in
Wageningen is student. In andere steden, zoals Eindhoven
en Tilburg, is het aandeel studenten onder de 18- tot
25-jarigen veel kleiner.

In het algemeen geldt dat voor elke studentenstad het
studentenpatroon een betere benadering van de gemeen-
telijke uitstroomkansen geeft dan de landelijke kansen. In
de grafieken 5 tot en met 13 zijn de verhuiskansen per stu-
dentenstad afgezet tegen het ‘studentenpatroon’ en het
landelijk patroon, voor mannen en vrouwen afzonderlijk.

Alle studentensteden vertonen de kenmerkende piek in de
uitstroom rond de leeftijd van 25 jaar, en deze wordt beter
benaderd met het studentenpatroon dan met het landelijk
patroon. Ook de lagere piek rond 19 jaar is bij de meeste
studentensteden zichtbaar.

Voor meer detail zijn vervolgens de uitstroompatronen
bekeken van drie studentensteden: Groningen, Eindhoven
en Leiden. Groningen is met zijn grote studentenpopulatie
een typische representant van een studentenstad; Eind-
hoven is het in veel minder mate. Leiden zit er, wat
(relatief) aantal studenten betreft, tussenin. Verder zijn
deze steden ook wat betreft ligging heel verschillend:
Leiden ligt in de Randstad, Eindhoven in de ‘intermediaire
zone’ en Groningen in de periferie (Van den Broek et al.,
2008).

In grafiek 5 zijn de verhuiskansen vanuit de stad
Groningen afgezet tegen het ‘studentenpatroon’ en het
landelijk patroon, voor mannen en vrouwen afzonderlijk.
Groningen heeft een relatief jonge bevolking en een grote
studentenpopulatie. Het studentenpatroon blijkt veel beter
overeen te stemmen met de waargenomen kansen voor
2006–2008 dan het landelijk patroon. Vooral de piek rond
25 jaar komt beter overeen, maar de kansen rond 19 jaar
worden wel iets overschat. Verder valt op dat de verhuis-
kansen voor jongeren rond de afstudeerleeftijd erg hoog
zijn: voor 25-jarige vrouwen is deze meer dan een vijfde.
Hierbij speelt de perifere ligging van Groningen een rol.
Afgestudeerden in universiteitssteden binnen de Randstad
hebben op korte afstand meer keuze uit banen dan
degenen die verder van de Randstad hebben gestudeerd.
Veel afgestudeerden in Groningen zullen voor een baan de
stad moeten verlaten.

Grafiek 6 laat de verhuiskansen zien vanuit Eindhoven.
Eindhoven heeft een Technische Universiteit waar voor het
merendeel mannen studeren. Dit is zichtbaar in het uit-
stroompatroon van mannen en vrouwen. Het uitstroom-
patroon van mannen wordt goed benaderd met het studen-
tenpatroon, dat van vrouwen juist beter met het landelijk
patroon. De vrouwelijke studenten vormen dan ook slechts
een klein aandeel in de vrouwelijke bevolking van Eind-
hoven. De piek bij 25-jarige mannen is lager dan die in
Groningen (0,14 tegen 0,17). Blijkbaar is er voor afgestu-
deerden uit Eindhoven minder noodzaak te verhuizen dan
voor degenen uit Groningen, wat te maken kan hebben
met een wat gunstiger werkgelegenheid voor technici in en
rond Eindhoven.

Grafiek 7 ten slotte toont de verhuiskansen vanuit Leiden.
Hier valt op dat, evenals bij Groningen, het studenten-
patroon beter past bij de gemeentelijke verhuiskansen dan
het landelijk patroon. Het studentenpatroon overschat de
gemeentelijke verhuiskansen van twintigers iets en onder-
schat de verhuiskansen van dertigers en begin veertigers.
Wat dat betreft lijkt het patroon van Leiden ook wel wat op
het grootstedelijk patroon, waarbij naar verhouding vrij veel
dertigers en veertigers met hun kinderen de grote stad
verlaten (grafiek 4).

Zoals al bij Eindhoven, Leiden en Groningen is gebleken,
heeft iedere studentenstad zijn eigen leeftijdsspecifieke

Bevolkingstrends, 3e kwartaal 2009 47

Staat 1
Aantal studenten, 2007/2008*

Woongemeente Totaal w.o. aandeel

studenten van mannen
de 18–25 jarigen

absoluut %

Groningen 17 614 38 48
Nijmegen 10 199 35 39
Delft 8 610 44 71
Leiden 8 374 40 42
Tilburg 6 269 21 53
Maastricht 5 709 32 41
Enschede 5 708 24 71
Eindhoven 5 219 17 71
Wageningen 3 661 48 47

* Voorlopige cijfers


48 Centraal Bureau voor de Statistiek

leeftijd

5. Verhuiskansen vanuit Groningen, de 9 studentensteden,
en Nederland, 2006–2008

0,25

Groningen

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,10

0,00
85

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

0,25

0,20

0,05

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,15

0,05

0,15

0,10

0,20

leeftijd

6. Verhuiskansen vanuit Eindhoven, de 9 studentensteden,
en Nederland, 2006–2008

Eindhoven

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,25

0,20

0,10

0,00
85

0,20

0,05

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,15

0,05

0,25

0,15

0,10

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

leeftijd

7. Verhuiskansen vanuit Leiden, de 9 studentensteden,
en Nederland, 2006–2008

Leiden

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,25

0,15

0,10

0,00
85

0,10

0,05

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,20

0,25

0,15

0,05

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

leeftijd

8. Verhuiskansen vanuit Enschede, de 9 studentensteden,
en Nederland, 2006–2008

Enschede

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,25

0,10

0,00
85

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85


Bevolkingstrends, 3e kwartaal 2009 49

leeftijd

9. Verhuiskansen vanuit Delft, de 9 studentensteden,
en Nederland, 2006–2008

Delft

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,25

0,10

0,00
85

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

leeftijd

10. Verhuiskansen vanuit Maastricht, de 9 studentensteden,
en Nederland, 2006–2008

Maastricht

Mannen

leeftijd

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025

Vrouwen

0,25

0,10

0,00
85

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

leeftijd

11. Verhuiskansen vanuit Wageningen, de 9 studentensteden,
en Nederland, 2006–2008

Wageningen

Mannen

leeftijd

Vrouwen

0,25

0,10

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

leeftijd

12. Verhuiskansen vanuit Tilburg, de 9 studentensteden,
en Nederland, 2006–2008

Tilburg

Mannen

leeftijd

Vrouwen

0,25

0,10

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85


vertrekpatroon. Elk van de negen steden heeft dan ook zijn
eigen kenmerken, waardoor patronen verschillen. Zo zijn
er de technische universiteitssteden (Enschede, Eind-
hoven en Delft) met veel mannelijke studenten, waar dan
ook vooral bij de mannen een duidelijke piek rond de
25 jaar optreedt. Ook zijn er verschillen die te maken
hebben met de ligging van een universiteit. De in de
periferie gelegen steden Groningen en Maastricht hebben
hoge verhuiskansen rond de afstudeerleeftijd, in tegenstel-
ling tot bijvoorbeeld het in de Randstad gelegen Leiden. Dit
alles heeft te maken met het veel gunstiger banenaanbod
voor hoogopgeleiden in de Randstad. Toch is ook dit geen
algemeen gegeven, want de uitstroom uit Delft onder
afgestudeerden is relatief hoog. Het aandeel studenten in
een stad beïnvloedt ook het leeftijdsspecifieke uitstroom-
patroon. Zo wordt Wageningen gekenmerkt door relatief
lage verhuiskansen tussen de 20 en 23 jaar. Dit komt door
het grote aandeel studenten in de bevolking, die tijdens de
studie geen reden hebben om te verhuizen. Bij een stad
als Tilburg, waar het aandeel studenten veel kleiner is, is
dit patroon veel minder duidelijk.

5. Conclusie

De groep van negen studentensteden tezamen hebben
een vertrekpatroon dat afwijkt van het landelijk patroon. Dit
‘studentenpatroon’ wordt gekenmerkt door een lage piek in
de vertrekkansen rond 19 jaar en een hoge piek rond
25 jaar. Op 25-jarige leeftijd zijn de meeste studenten
afgestudeerd en verlaten ze de stad voor een baan.

De vertrekpatronen van de negen studentensteden afzon-
derlijk worden beter benaderd door het studentenpatroon
dan door het landelijk patroon. De piek in vertrekkansen
rond 25 jaar is bij elk van de negen steden zichtbaar. Toch
wijken de leeftijdsspecifieke vertrekkansen vanuit de
studentensteden onderling af, omdat de studentensteden
verschillen in ligging, omvang en aandeel (mannelijke en
vrouwelijke) studenten.

Literatuur

Broek, L. van den, A. de Jong, C. van Duin, M. van Huis,
S. Boschman en E. van Agtmaal-Wobma, 2008, Regionale
bevolkings-, allochtonen- en huishoudensprognose 2007–
2025. Planbureau voor de Leefomgeving, Den Haag.

CBS, 2008, Vooral autochtonen verlaten de grote stad.
Bevolkingstrends 56(3), blz. 6.

Duin, C. van, 2009, Bevolkingsprognose 2008–2050: naar
17,5 miljoen inwoners. Bevolkingstrends 57(1), blz. 15–22.

Duin, C. van, en C. Harmsen, 2009, Een nieuw model van
CBS huishoudensprognose. Bevolkingstrends 57(3), blz.
20–42.

Feijten, P. en P. Visser, 2005, Binnenlandse migratie: ver-
huismotieven en verhuisafstand. Bevolkingstrends 53(2),
blz. 75–81.

Fielding, A.J., 1992, Migration and social mobility: South
East England as an escalator region. Regional Studies
26(1), blz. 1–15.

Graaf, A. de, en S. Loozen, 2006, Uit huis gaan van jon-
geren. Bevolkingstrends 53(4), blz. 34–40.

Jong, A. de, en E. van Agtmaal-Wobma, 2008, Regionale
bevolkings- en huishoudensprognose 2007–2025: belang-
rijkste uitkomsten. Bevolkingstrends 56(3), blz. 45–54.

Jong, A. de, M. Alders, P. Feijten, P. Visser, I. Deerenberg,
M. van Huis en D. Leering, 2005, Achtergronden en ver-
onderstellingen bij het model PEARL. Naar een nieuwe
regionale bevolkings- en allochtonenprognose. NAI uit-
gevers, Rotterdam.

Latten, J., B. Hamers en H. Nicolaas, 2006, De prijs van
migratie. Selectieve verhuisstromen van de vier grote
steden. In: CBS, Sociale Samenhang in beeld, het SSB nu
en straks. Symposiumbundel 2006. CBS, Voorburg/
Heerlen.

Latten, J., M. Das en K. Chkalova, 2008, De stad
Groningen als roltrap van Noord-Nederland. Bevolkings-
trends (56)2, blz. 52–59.

Wijngaarden, P. en A. de Jong, 2008, Verbeterde schat-
tingswijze van migratie over korte afstand in het model
PEARL. Bevolkingstrends 56(3), blz. 55–64.

50 Centraal Bureau voor de Statistiek

leeftijd

13. Verhuiskansen vanuit Nijmegen, de 9 studentensteden,
en Nederland, 2006–2008

Nijmegen

Mannen

leeftijd

Vrouwen

0,25

0,10

0,00

9 studentensteden (geschaald)
Nederland (geschaald)

0,05

0,15

0,20

0,25

0,10

0,00

0,05

0,15

0,20

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85

0 5 10 15 20 30 35 40 45 50 55 60 65 70 75 8025 85


