

Asse Beersel Dilbeek Drogenbos Grimbergen
Hoeilaart Kraainem Linkebeek Machelen Meise
Merchtem Overijse Sint-Genesius-Rode
Sint-Pieters-Leeuw Tervuren Vilvoorde Wemmel
Wezembeek-Oppem Zaventem

Bevolking en huishoudens van de Vlaamse Rand: actuele stand en vooruitzichten

Bevolking en huishoudens van de Vlaamse Rand:
actuele stand en vooruitzichten

SVR-projecties van de bevolking en de huishoudens voor
Vlaamse steden en gemeenten

2015-2030

Samenstelling

Diensten voor het Algemeen Regeerbeleid
Studiedienst van de Vlaamse Regering (SVR)

Edwin Pelfrene, Ingrid Schockaert & Edith Lodewijckx

Verantwoordelijke uitgever

Josée Lemaître
Administrateur-generaal
Boudewijnlaan 30 bus 23
1000 Brussel

Depotnummer

D/2015/3241/214

<http://www.vlaanderen.be/svr>

Inhoudstafel

Situering.....	3
1. Actuele kencijfers voor de Vlaamse Rand.....	5
1.1. Bevolking.....	5
1.2. Huishoudens	6
2. Methodologie SVR-projecties voor de bevolking en de huishoudens.....	6
2.1. Methodologie van de bevolkingsprojecties.....	6
2.1.1. Aantal geboorten.....	7
2.1.2. Aantal sterfgevallen.....	7
2.1.3. Interne immigratie.....	8
2.1.4. Interne emigratie.....	9
2.1.5. Externe immigratie.....	9
2.1.6. Externe emigratie.....	9
2.1.7. Projectie loop van de bevolking.....	10
2.2. Methodologie van de huishoudensprojecties	11
3. Projectieresultaten bevolking	12
3.1. Totale bevolking	12
3.2. Aantal 0-2-jarigen	15
3.3. Aantal 6-11-jarigen	17
3.4. Aantal 12-17-jarigen.....	19
3.5. Aantal 18-24-jarigen.....	22
3.6. Aantal 20-64-jarigen	25
3.7. Aantal 65-plussers.....	27
3.8. Aantal 80-plussers.....	29
3.9. Leeftijdsstructuur van de bevolking	31
4. Projectieresultaten huishoudens	33
4.1. Totaal aantal huishoudens.....	34
4.2. Toekomstige evolutie van de huishoudens per huishoudensgrootte.....	37
4.3. De 1-persoonshuishoudens.....	40
4.3.1. Alle 1-persoonshuishoudens.....	40
4.3.2. Alleenwonenden naar leeftijd en geslacht	42
4.4. De 2-persoonshuishoudens	46
4.5. De 3-persoonshuishoudens	48
4.6. De 4-persoonshuishoudens	51

4.7. De 5+persoonshuishoudens	53
4.8. Huishoudensverdeling naar grootte.....	55
5. Besluiten.....	62
5.1. Bevolking.....	62
5.2. Huishoudens	64
Literatuur	66

Situering

De Vlaamse Rand wordt afgebakend als een groep van 19 gemeenten die grenzen aan het Brusselse Hoofdstedelijke Gewest en al dan niet taalfaciliteiten genieten.

Kaart 1.1 De Vlaamse Rand met indeling van de gemeenten volgens socio-economische gebiedsdelen

Bron: BRIO.

De 6 gemeenten met taalfaciliteiten (Fac) zijn Drogenbos, Kraainem, Linkebeek, Sint-Genesius-Rode, Wemmel, Wezembeek-Oppem (gearceerde oppervlakken in kaart 1.1).

De 13 gemeenten zonder taalfaciliteiten (nFac) zijn Asse, Beersel, Dilbeek, Grimbergen, Hoeilaart, Machelen, Meise, Merchtem, Overijse, Sint-Pieters-leeuw, Tervuren, Vilvoorde, Zaventem (aangeduid op kaart 1.1).

Praktisch al die gemeenten liggen binnen het bestuurlijke arrondissement Halle-Vilvoorde; de enige uitzondering is Tervuren dat tot het bestuurlijke arrondissement Leuven behoort. Het hele gebied beslaat 3,6% van de oppervlakte van het Vlaamse Gewest.

De groep van gemeenten van de Vlaamse Rand kan onderverdeeld worden in subgroepen volgens hun socio-economisch profiel (Bourgeois, 2009; Lemaître, 2013)¹:

- Tewerkstellingsgemeenten (Tew) aan de noordoost rand van het Brusselse Hoofdstedelijke Gewest: Vilvoorde, Machelen, Zaventem (nFac) en Drogenbos (Fac);
- Residentiële gemeenten (Res) aan de zuidoost rand: Tervuren, Overijse, Hoeilaart (nFac) en Kraainem, Sint-Genesius-Rode en Linkebeek (Fac), alsook de faciliteitengemeenten Wezembeek-Oppem en Wemmel ten noorden van het Brusselse Hoofdstedelijke Gewest;
- Semi-urbane gemeenten (sUrb) aan de zuidwest rand: Beersel, Sint-Pieters-Leeuw, Dilbeek (nFac);
- Semirurale gemeenten (sRur) aan de noordwest rand: Asse, Merchtem, Meise, Grimbergen (nFac).

In onderhavig rapport houden we die onderverdeling in de vermelde subgroepen aan voor de set van gemeenten zonder taalfaciliteiten (nFac).

We schetsen eerst een actueel beeld over de bevolking en de huishoudens van de Vlaamse Rand (hoofdstuk 1), gaan vervolgens kort in op de belangrijkste hypotheses die zijn meegenomen in de jongste lokale bevolkings- en huishoudensvooruitzichten van SVR (hoofdstuk 2), met nadien presentatie van de belangrijkste resultaten van deze nieuwe SVR-projecties van de bevolking (hoofdstuk 3) en de huishoudens (hoofdstuk 4) voor dit omschreven gebied en zijn onderscheiden deelgebieden.

We geven vooruitzichten voor de komende 10 jaar, dat wil zeggen van 2014 tot 2024. Voor lokale projecties is zulke middellange projectiehorizon te verkiezen boven langere termijnprojecties. Bij lokale projecties kunnen kleine schommelingen in de aantallen al beduidend zijn voor een omslag in deze of gene zin. Niettemin wordt in menig geval ook aanvullend gerapporteerd over de verdere vooruitzichten tot in 2030, wat vooral zinvol is als de verwachte aangroei geen continu opgaand (of neergaand) groeipad volgt.

¹ De indeling in deze subgroepen is voorgesteld door het Brussels Informatie-, Documentatie- en Onderzoekscentrum (BRIO) dat instaat voor de periodieke uitgave van de Taalbarometer (Janssens, 2014).

1. Actuele kencijfers voor de Vlaamse Rand

1.1. Bevolking

De Vlaamse Rand telde op 1 januari 2014 welgeteld 417.246 inwoners² Dit is 6,5% van de bevolking van het Vlaamse Gewest, goed een derde van de bevolking van provincie Vlaams-Brabant (38%) en twee derde van de bevolking van het arrondissement Halle-Vilvoorde (68%) waartoe het gebied grotendeels behoort.

83% van de inwoners van de Vlaamse Rand is gehuisvest in de 13 gemeenten zonder taalfaciliteiten (346.306 inwoners op 1/1/2014), 17% van de inwoners woont in een van de gemeenten met taalfaciliteiten (70.940 inwoners op 1/1/2014).

Binnen de groep zonder taalfaciliteiten is de omvang van de gezamenlijke bevolking van de 4 semirurale gemeenten, van de 3 semi-urbane gemeenten en van de 3 tewerkstellingsgemeenten quasi gelijk. De bevolking van de 3 residentiële gemeenten is een kleinere groep (figuur 1.1).

De 6 gemeenten met taalfaciliteiten zijn naar inwonertal een veel kleinere groep; 17% van de totale bevolking van de Vlaamse Rand). Sint-Genesius-Rode telt de meeste inwoners (18.005 inwoners op 1/1/2014); Linkebeek de minste (4.792).

Figuur 1.1 Verdeling van de bevolking/huishoudens van de Vlaamse Rand volgens socio-economische gebiedsdelen, stand op 1/01/2014

Noot:

- 1) Fac = groep van gemeenten met taalfaciliteiten; Overig = groep van gemeenten zonder taalfaciliteiten (nFac); Res = residentiële gemeenten; Tew = tewerkstellingsgemeenten; sUrb = semi-urbane groep; sRur = semirurale groep van gemeenten.

- 2) Tussen haakjes staat het aantal gemeenten van de groep.

Bron: ADS en SVR.

² Enkel de wettelijke bevolking wordt in aanmerking genomen, derhalve met uitsluiting van de bevolking ingeschreven in het wachtregister van asielzoekers.

1.2. Huishoudens

De Vlaamse Rand telde op 1 januari 2014 166.865 huishoudens³ Dit is 6% van de huishoudens van het Vlaamse Gewest, goed een derde van de huishoudens van provincie Vlaams-Brabant (37%) en twee derde van de huishoudens van het arrondissement Halle-Vilvoorde (68%) waartoe het gebied grotendeels behoort.

Het grootste deel van de huishoudens in de Vlaamse Rand (83%) is gehuisvest in de 13 gemeenten zonder taalfaciliteiten (139.044 huishoudens op 1/1/2014). Binnen die groep is de omvang van de huishoudens van de semirurale gemeenten, van de semi-urbane gemeenten en van de tewerkstellingsgemeenten quasi gelijk, met de restgroep van de huishoudens van de residentiële gemeenten als een kleinere groep daarin. De verdeling van de huishoudens over die onderscheiden gebiedsdelen volgt die voor de bevolking (figuur 1.1).

De 6 gemeenten met taalfaciliteiten zijn ook naar huishoudenstal een veel kleinere groep (samen 27.821 huishoudens op 1/1/2014; bijna 17% van alle huishoudens van de Vlaamse Rand). Sint-Genesius-Rode en Wemmel tellen de meeste huishoudens (respectievelijk 6.864 en 6.368 huishoudens), Linkebeek de minste (1.948).

2. Methodologie SVR-projecties voor de bevolking en de huishoudens

In dit hoofdstuk beschrijven we de basishypothesen en werkwijzen die zijn toegepast in de 'SVR-projecties van de bevolking en de huishoudens voor Vlaamse steden en gemeenten, 2015-2030'. Voor een meer uitgebreide bespreking daarvan kan verwezen worden naar betreffende publicaties (Pelfrene, Schockaert & Lodewijckx, 2015; Lodewijckx, 2015).

2.1. Methodologie van de bevolkingsprojecties

Bij de bevolkingsvooruitzichten is voor de gemeenten rond Brussel de algemene gedachtegang gevolgd die is uitgewerkt voor het berekenen van de trends met betrekking tot het aantal geboorten, de sterfgevallen, de interne/binnenlandse en de externe/buitenlandse migratiestromen. Die trends zijn bepaald op het niveau van de gemeente, en wel per geslacht en leeftijd.

³ Enkel de wettelijke bevolking wordt in aanmerking genomen bij het berekenen van de huishoudens.

Op basis van de geprojecteerde trends kan de stand van de bevolking aan het begin van het volgende projectiejaar (t+1) bepaald worden als de som van de stand van de bevolking aan het begin van het huidige jaar (t) vermeerderd met de geprojecteerde geboorten en de (interne/externe) immigraties in de loop van het jaar (t), en verminderd met de geprojecteerde overlijdens en de (interne/externe) emigraties in de loop van het jaar (t).

2.1.1. Aantal geboorten

Voor de projectie van het aantal levendgeborenen is eerst nagegaan welke de evolutie van de vruchtbaarheid (aantal kinderen/vrouw) is binnen geboortecohorten van vrouwen op vruchtbare leeftijden, waaruit de toekomstige evolutie voor de projectiejaren werd geschat.

Op het niveau van het Vlaamse Gewest is eerst een daling van de conjuncturele totale vruchtbaarheid geprojecteerd, met – vanaf 2016 – opnieuw een stijging naar het niveau van de jaren 2008-2010 (totaal vruchtbaarheidscijfer komt vanaf 2021 uit op iets boven 1,80 kinderen per vrouw).

In een tweede stap werd het profiel van de leeftijdsspecifieke vruchtbaarheid voor een specifieke stad of gemeente afgezet tegenover het Vlaamse Gewest, met observaties voor de jaren 2010-2012.

Voor het bepalen van het te verwachten aantal geboorten in een gemeente werd de waargenomen afwijking tussen het gemeentelijke vruchtbaarheidsprofiel naar leeftijd en het Vlaamse profiel meegenomen, met dien verstande dat een geleidelijke convergentie naar het Vlaamse profiel werd ingebouwd (convergentie tussen 2016 en 2030 naar 70% van de geobserveerde afwijking voor de observatieperiode 2010-2012).

2.1.2. Aantal sterfgevallen

Voor de projectie van het aantal sterfgevallen (overlijdens) werd uitgegaan van de sterftekansen per leeftijd en geslacht:

- Voor de leeftijden tussen 0 en 64 jaar (weinig sterfgevallen, lage sterftekans) zijn de sterftekansen voor het Vlaamse Gewest in aanmerking genomen.
- Voor de leeftijden tussen 65 en 89 jaar (veel sterfgevallen, stijgende sterftekansen) is per geslachtsgroep onderscheid gemaakt tussen de set van gemeenten met een lager, een middelmatig en een hoger sterftepeil in die leeftijdsgroep ten opzichte van het gemiddelde sterftepeil voor het Vlaamse Gewest in de periode 2010-2013, met een correctie voor het

effect van verschillen in de leeftijdsverdeling. Voor Antwerpen en Gent zijn de stadseigen sterftekansen per leeftijd en geslacht in aanmerking genomen.

- Voor de leeftijden vanaf 90 jaar is gesteund op een statistische modelbenadering die ertoe strekt om instabiele sterftekansen (wegens een al sterk uitgedunde bevolking) te stabiliseren (Willems e.a., 2010).

De geprojecteerde sterftekansen per leeftijd en geslacht voor de kalenderjaren tussen 2014 en 2029 zijn bepaald aan de hand van een trendlijn voor de geregistreerde sterftekansen tussen 1971 en 2013 voor het Vlaamse Gewest, met aanvullende correcties voor de risicogroep waartoe de gemeente behoort voor de leeftijden tussen 65 en 89 jaar.

Bij de mannen horen de (tewerkstellings-)gemeenten (Drogenbos, Machelen, Vilvoorde) bij de groep met een relatief hoog sterfterisico, terwijl de gemeenten (Linkebeek, Hoeilaart, Overijse, Beersel, Dilbeek, Sint-Pieters-Leeuw, Asse, Grimbergen, Merchtem) bij de groep horen met een relatief middelmatig sterfterisico en de (meer residentiële) gemeenten (Kraainem, Sint-Genesius-Rode, Wemmel, Wezembeek-Oppem, Tervuren, Zaventem, Meise) bij de groep met een relatief laag sterfterisico.

Bij de vrouwen zijn die sets respectievelijk: (Drogenbos, Linkebeek, Hoeilaart), (Machelen, Vilvoorde, Zaventem, Beersel, Sint-Pieters-Leeuw, Grimbergen, Merchtem) en (Kraainem, Sint-Genesius-Rode, Wemmel, Wezembeek-Oppem, Overijse, Tervuren, Dilbeek, Asse, Meise).

2.13. Interne immigratie

Voor de projectie van de inwijking naar een Vlaamse stad of gemeente vanuit andere steden en gemeenten (binnen België) is gesteund op het geheel van observatiejaren tussen 1997 en 2013. De projectiewaarden zijn in elk opvolgend projectiejaar bepaald als het voortschrijdend gemiddelde van de waarden voor de 17 voorgaande kalenderjaren. In een eerste stap zijn alle waarnemingen over de diverse leeftijden en geslachten samengenomen en nadien verdeeld over de geslachtsgroepen en de opvolgende leeftijden (volgens het profiel voor Leuven van de laatste 5 observatiejaren). De methode strekt ertoe om de vele schommelende waarnemingen enigszins te stabiliseren en toch voldoende rekening te houden met de geheel eigen waarnemingen voor elke stad of gemeente apart.

2.1.4. Interne emigratie

Idem dito voor de interne emigratie. Voor meer details kan verwezen worden naar het document met uitleg over de basishypothesen en werkwijzen op de publieke website van SVR (Pelfrene, Schockaert, Lodewijckx, 2015).

2.1.5. Externe immigratie

Voor de externe immigratie werd uitgegaan van de aanname dat de grote immigratiegolf van halfweg de jaren 2005 tot 2010 achter ons ligt. Recente vaststellingen (Pelfrene, 2014) maar ook de aannames van het Federaal Planbureau voor de jongste federale bevolkingsvooruitzichten (FPB, 2014) liggen aan de basis hiervan.

Concreet is volgend algoritme aangewend per leeftijd, geslacht en gemeente/stad.

- Periode 2014-2015: de projectiewaarde voor het externe immigratievolume van 2014 is bepaald als het rekenkundig gemiddelde (van al 2 keer afgevlakte volumes) van de 3 voorgaande observatiejaren. Analoog is de projectiewaarde van 2015 bepaald als het rekenkundig gemiddelde van de 3 voorgaande kalenderjaren (waaronder 2 observatiejaren en het projectiejaar 2014) binnen die reeks.
- Periode 2016-2025: lineaire daling van het immigratievolume naar het gemiddelde niveau voor de jaren 2003-2007 (uitgewerkt naar leeftijd, geslacht, gemeente/stad).
- Periode 2026-2029: constant houden van de waarde voor het externe immigratievolume van 2025 (gelijk aan het gemiddeld immigratievolume van de jaren 2003-2007).

2.1.6. Externe emigratie

Voor de externe emigratie werd recent een sterke stijging van de emigraties vanuit het Vlaamse Gewest naar het buitenland vastgesteld (Pelfrene, 2014). Aangenomen werd, ook in navolging van gelijkaardige aannames door het Federaal Planbureau (FPB, 2014), dat de komende jaren een verhoogde emigratie naar het buitenland zal aanhouden.

Concreet is volgend algoritme aangewend per leeftijd, geslacht en gemeente/stad.

- Periode 2014-2015: de projectiewaarde voor de externe emigratiekans van 2014 is bepaald als het rekenkundig gemiddelde van de 3 voorgaande observatiejaren. Analoog zo voor de projectiewaarde van 2015 (steunend op waarden van 2 observatiejaren en 1 projectiejaar).
- Periode 2016-2029: constant houden van de geprojecteerde waarde voor de externe emigratiekans van 2015 (per leeftijd, geslacht en gemeente/stad).

2.1.7. Projectie loop van de bevolking

Figuur 2.1 geeft aan dat de Vlaamse Rand als sinds geruime tijd haar bevolking ziet aangroei (met een top in 2010) als gevolg van positieve saldi voor zowel de natuurlijke aangroei (geboorten – overlijdens) als voor de migraties.

Ook in de projectiejaren blijft dat het geval, zij het dat – als gevolg van de betreffende aannames – het belang van de externe migratie geleidelijk aan vermindert, terwijl omgekeerd het belang van de natuurlijke aangroei in de bevolkingsontwikkeling toeneemt. Niettemin blijft de sterke migratie vanuit andere Belgische steden en gemeenten – inzonderheid vanuit Brussel – veruit de belangrijkste motor van bevolkingsgroei voor de Vlaamse Rand.

Figuur 2.1 Bijdrage van de componenten van de bevolkingsgroei aan de bevolkingsontwikkeling van de Vlaamse Rand, waarnemingen (1997-2013) en projecties (2014-2029)

Bron: ADS en SVR.

2.2. Methodologie van de huishoudensprojecties

Voor een goed begrip verwijzen we naar de publicatie over de meta-data (Lodewijckx, 2015). Hier beperken we ons ertoe de hoofdlijnen van de toegepaste methodologie kort te illustreren.

We werken met de huishoudparticipatiegraden van 38 (leeftijd x geslacht)groepen. Huishoudparticipatiegraden geven de verdeling van het aantal inwoners over de verschillende huishoudensgroottes (1, 2, 3, 4, 5 of meer personen). Eerst wordt in kaart gebracht hoe de huishoudparticipatiegraden in het verleden evolueerden; dit zijn de observaties in schema 2.1. Daarna worden op basis van die veranderingen de hypothesen geformuleerd over de huishoudparticipatiegraden in de toekomst. Dit levert ons de geprojecteerde huishoudparticipatiegraden in het schema. Vervolgens worden die geprojecteerde huishoudparticipatiegraden vermenigvuldigd met het aantal personen dat voor het jaar X voor gemeente X wordt voorspeld in de SVR-bevolkingsprojectie; in het schema geven we als voorbeeld het jaar 2030. In een laatste stap wordt het aantal huishoudens berekend door het aantal inwoners dat deel uitmaakt van een huishouden van een bepaalde grootte te delen door de huishoudensgrootte.

Schema 2.1 Vereenvoudigde voorstelling van het projectiemodel

Omvang privaat huishouden	Huishoudparticipatiegraden % bevolking in huishouden met omvang X					Geprojecteerde bevolking in 2030 (= 10.000 personen)	Geprojecteerd aantal private huishoudens in 2030
	Observaties		Projectie				
	2000 2014	2015 2030	2030		
1 persoon	10%	13%	→→→	16%	1.600	1.600 (1.600/1)	
2 personen	26%	29%	→→→	34%	3.400	1.700 (3.400/2)	
3 personen	21%	19%	→→→	18%	1.800	600 (1.800/3)	
4 personen	25%	23%	→→→	20%	2.000	500 (2.000/4)	
5 personen of meer	18%	16%	→→→	12%	1.200	220 (1.200/5,46)	
Totaal	100%	100%		100%	10.000	4.620	

3. Projectieresultaten bevolking

3.1. Totale bevolking

Figuur 3.1 toont dat zowel voor het Vlaamse Gewest als voor de Vlaamse Rand een continue bevolkingsgroei verwacht wordt tot aan het einde van de projectiehorizon in 2030, geheel in lijn met de voorbije bevolkingsontwikkeling.

Figuur 3.1 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de totale bevolking in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Voor het Vlaamse Gewest gaat het om een aangroei van 6,4 miljoen inwoners in 2014, over 6,7 miljoen in 2024 tot 6,8 miljoen in 2030⁴. Voor de Vlaamse Rand zijn die aantallen afgerond 420.000, 440.000 en 460.000 inwoners.

⁴ Het Vlaamse Gewest staat hier voor de som van 307 gemeenten op het grondgebied, met uitsluiting van Herstappe waarvoor geen bevolkingsvooruitzichten zijn aangemaakt (85 inwoners op 1/1/2014). Er werd geen aparte projectie voor het Vlaamse Gewest uitgevoerd.

Tabel 3.1 Evolutie van de totale bevolking in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = stand 1ste jaar van de periode)

Gebied	Bevolking			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	387.316	417.246	443.977	107,7	106,4
faciliteitengemeenten (6)	68.411	70.940	73.063	103,7	103,0
niet-faciliteiten (13)	318.905	346.306	370.914	108,6	107,1
Arr. Halle-Vilvoorde (35)	568.791	612.613	749.711	107,7	106,1
Arr. Leuven (30)	463.113	494.653	509.636	106,8	103,0
Prov. Vlaams-Brabant (65)	1.031.904	1.107.266	1.159.347	107,3	104,7
Vlaams Gewest (307)	6.015.937	6.410.620	6.678.485	106,6	104,2

Bron: ADS en SVR.

Voor de Vlaamse Rand in zijn geheel wordt in de komende 10 jaar een aangroei van de bevolking met 6% verwacht (index 2024/2014 = 106,4) en wat een lichte afzwakking is ten opzichte van de bevolkingsgroei van de voorbije 10 jaar (+8%). Merk daarbij op dat de geprojecteerde bevolkingsgroei hoger ligt in de Vlaamse Rand dan in het Vlaamse Gewest als geheel (+6% versus +4% tussen 2014 en 2024; +11% versus +6% tussen 2014 en 2030).

Die aangroei is vooral te verwachten in de groep van gemeenten zonder taalfaciliteiten (+7% tussen 2014 en 2024), in lijn met de aangroei in de voorbije jaren. Daartegenover blijft de verwachte aangroei van de bevolking voor de groep met taalfaciliteiten relatief zwak (+3%).

Voor het ganse arrondissement Halle-Vilvoorde (+6% tussen 2014 en 2024) wordt overigens een iets sterkere bevolkingsgroei verwacht dan voor het Vlaamse Gewest (+4%) als geheel.

De verwachte bevolkingsgroei voor het arrondissement Leuven (+3% tussen 2014 en 2024) is relatief zwak terwijl die voor de provincie Vlaams-Brabant (+4,7%) dicht bij de verwachtingswaarde voor het Vlaamse Gewest (+4,2%) komt.

Algemeen geldt dat de verwachte bevolkingsgroei voor de komende 10 jaar lager ligt dan de waargenomen bevolkingsgroei van de voorbije 10 jaar.

Gemeenten met taalfaciliteiten

- Voor de faciliteitengemeenten Kraainem (index 2024/2014 = 101), Linkebeek (101), Sint-Genesius-Rode (101) en Wezembeek-Oppem (101) wordt in de komende 10 jaar nauwelijks bevolkingsgroei verwacht.
- Dit is wel het geval voor Drogenbos (109) en voor Wemmel (108).

Gemeenten zonder taalfaciliteiten

Tabel 3.2 toont dat vooral de groep van tewerkstellingsgemeenten qua bevolking groeit in omvang. Ook de beide subgroepen van semi-urbane en semirurale gemeenten vertonen een duidelijke continue stijging van hun bevolking, zowel in de jaren van de observatie- als van de projectieperiode.

Dat is duidelijk niet zo voor de residentiële gemeenten, alwaar de bevolking eerder stagneert.

Tabel 3.2 Evolutie van de totale bevolking in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = stand 1ste jaar van de periode)

Groep	Bevolking			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	76.647	88.502	99.896	115,5	112,9
Residentiële (3)	54.422	56.594	57.482	104,0	101,6
Semi-urbaan (3)	92.757	98.463	103.635	106,2	105,3
Semiruraal (4)	95.079	102.747	109.902	108,1	107,0

Bron: ADS en SVR.

Per deelgebied zijn de bevolkingsvooruitzichten tot 2024 (zonder taalfaciliteiten) als volgt:

- tewerkstellingsgemeenten: relatief hoge bevolkingsgroei (10% of meer) verwacht voor Vilvoorde (index 2024/2014 = 115), Machelen (113), Zaventem (110);
- residentiële gemeenten: lichte bevolkingsgroei (minder dan 5%) verwacht in Hoeilaart (103), Overijse (102), Tervuren (101);
- semi-urbane gemeenten: matige bevolkingsgroei (tussen 5 en 10%) verwacht voor Sint-Pieters-Leeuw (index 108) en lichte bevolkingsgroei in Dilbeek (104) en Beersel (103);
- semirurale gemeenten: matige bevolkingsgroei verwacht in Asse (109), Grimbergen (108) en Merchtem (107), naast stagnatie voor Meise (100).

3.2. Aantal 0-2-jarigen

Figuur 3.2 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 0-2-jarigen in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Figuur 3.2 toont de waargenomen en de verwachte evolutie van de 0-2-jarigen in de aangeduide geografische omschrijvingen. In lijn met de hypothese van een dalende vruchtbaarheid in de eerstkomende jaren, wordt eerst een daling van het aantal 0-2-jarigen verwacht tot in 2017, waarna een klim in dat aantal wordt geprojecteerd. In de laatste projectiejaren (vanaf 2026) volgt opnieuw een lichte daling (Vlaams Gewest) of anderszins een afgezwakte klim (Vlaamse Rand).

Tabel 3.3 Evolutie van de 0-2-jarigen, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2017	2024	2030
Vlaamse Rand (19 gemeenten)	13.976	95,9	108,0	111,8
faciliteitengemeenten (6)	2.141	96,5	107,2	109,3
niet-faciliteiten (13)	11.835	95,8	108,1	112,2
Arr. Halle-Vilvoorde (35)	20.150	95,5	107,1	110,3
Arr. Leuven (30)	15.005	95,1	103,5	101,5
Prov. Vlaams-Brabant (65)	35.585	95,3	105,5	106,5
Vlaams Gewest (307)	207.817	95,9	103,8	101,1

Bron: ADS en SVR.

Tabel 3.3 vult aan dat ook in de Vlaamse Rand in de eerstkomende jaren initieel een lichte daling van het aantal 0-2-jarigen wordt verwacht, gevolgd door een geprojecteerde klim van de

aantallen. Die verwachte klim is sterker voor de Vlaamse Rand (+8% tussen 2014 en 2024) dan voor het Vlaamse Gewest als geheel (+4%), en nog sterker als we kijken naar het einde van de projectiehorizon (+12% voor de Vlaamse Rand tussen 2014 en 2030 versus +1% voor het Vlaamse Gewest).

De verwachte procentuele aanwas van het aantal 0-2-jarigen loopt min of meer gelijk voor de groepen van gemeenten met en zonder taalfaciliteiten. Ze is ook min of meer van dezelfde orde voor het ganse arrondissement Halle-Vilvoorde, maar beperkter voor het arrondissement Leuven.

Gemeenten met taalfaciliteiten

- Voor Kraainem (index 2024/2014 = 100) en voor Sint-Genesius-Rode (100) wordt tegen 2024 geen toename van het aantal 0-2-jarige peuters verwacht.
- Relatief matige aangroei wordt voorzien voor Wezembeek-Oppem (108) naast relatief sterke aangroei voor Wemmel (111), Drogenbos (115) en voor de kleine gemeente Linkebeek (131).

Gemeenten zonder taalfaciliteiten

Tabel 3.4 Evolutie van de 0-2-jarigen in randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2017	2024	2030
Tewerkstelling (3 gemeenten)	3.479	98,0	113,1	120,4
Residentieel (3)	1.718	95,8	104,8	108,3
Semi-urbaan (3)	3.119	95,0	106,7	109,5
Semiruraal (4)	3.519	94,3	106,2	108,4

Bron: ADS en SVR.

Meest opmerkelijk voor de geprojecteerde stand van het aantal 0-2-jarigen tegen 2024 is de bovenmatige stijging in de subgroep van tewerkstellingsgemeenten (tabel 3.4).

Per subgroep zijn de bevolkingsvooruitzichten tot 2024 voor individuele gemeenten als volgt:

- tewerkstellingsgemeenten: relatief hoge aangroei voor Vilvoorde (index 2024/2014 = 115), Machelen (116), Zaventem (109);
- residentiële gemeenten: geen aangroei voor Hoeilaart (99) en matige groei voor Overijse (107) en Tervuren (106);

- semi-urbane gemeenten: aangroei voor Sint-Pieters-Leeuw (index 106) en voor Dilbeek (110) naast lichte aangroei/stagnatie voor Beersel (102);
- semirurale gemeenten: matige aangroei voor Asse (105), Grimbergen (106), Meise (107) en Merchtem (109).

3.3. Aantal 6-11-jarigen

De leeftijdsgroep van de 6-11-jarigen valt samen met de lagere schoolbevolking. De lagere school wordt nog hoofdzakelijk binnen de eigen buurt gezocht, wat maakt dat de bevolkingsprojectie een belangrijke aanduiding biedt van lokale capaciteitsbehoeften op dat vlak in de eerstkomende jaren.

Figuur 3.3 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 6-11-jarigen in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Figuur 3.3 toont de waargenomen en de verwachte evolutie van de 6-11-jarigen in de aangegeven gebiedsdelen.

Voor het Vlaamse Gewest wordt eerst nog een verdere stijging van het aantal kinderen op lagere schoolleeftijden verwacht tot in 2019 (aan de start van het jaar), nadien volgt een daling tot in 2025, met nadien opnieuw een stijging naar het einde van de projectiehorizon toe.

Voor de Vlaamse Rand wordt een verdere stijging van de bevolking op lagere schoolleeftijden geprojecteerd tot in 2020 gevolgd door een lichte daling tot in 2024, met nadien een eerst langzame en dan versterkte stijging van de aantallen tot in 2030.

Tabel 3.5 vult opnieuw de indexwaarden van de evolutie ten opzichte van het laatste observatiepunt in.

Tabel 3.5 Evolutie van de 6-11-jarigen, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Vlaamse Rand (19 gemeenten)	31.267	107,1	105,7	112,6
faciliteitengemeenten (6)	5.436	103,6	102,6	108,1
niet-faciliteiten (13)	25.831	107,8	106,4	113,5
Arr. Halle-Vilvoorde (35)	44.448	106,7	104,2	110,6
Arr. Leuven (30)	31.799	102,1	97,7	102,0
Prov. Vlaams-Brabant (65)	76.247	104,8	101,5	107,0
Vlaams Gewest (307)	410.504	107,4	103,2	107,6

Bron: ADS en SVR.

De aangroei van de bevolking op lagere schoolleeftijden tussen 2014 en 2020 in de aangeduide gebieden is licht tot matig in de zin dat ze zich situeert omheen een marge van 5%. De hoogste toename wordt verwacht in de groep van gemeenten van de Vlaamse Rand zonder taalfaciliteiten (+8% in 2020 ten opzichte van het peil in 2014).

Tussen 2020 en 2024 volgt in alle vermelde gebieden een beperkte daling van de aantallen, met nadien een hernieuwde stijging tot in 2030.

Gemeenten met taalfaciliteiten

- Voor Sint-Genesius-Rode (index 2024/2014 = 93) wordt een daling van het aantal 6-11-jarigen tegen 2024 verwacht; voor Kraainem (100) ligt stagnatie van de aantallen in het vooruitzicht.
- Relatief matige aangroei tegen 2024 wordt voorzien voor Wemmel (106) en Drogenbos (107) naast een sterkere aangroei voor Linkebeek (110) en Wezembeek-Oppem (112).

Gemeenten zonder taalfaciliteiten

Tabel 3.6 Evolutie van de 6-11-jarigen in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Tewerkstelling (3 gemeenten)	7.246	112,2	113,5	122,4
Residentieel (3)	4.439	96,8	93,6	99,9
Semi-urbaan (3)	7.124	107,8	105,4	111,9
Semiruraal (4)	7.022	110,3	108,3	114,5

Bron: ADS en SVR.

Ook voor de geprojecteerde evolutie van het aantal 6-11-jarigen springt de groep van tewerkstellingsgemeenten buiten de band, met een bovenmatige en ook aangehouden stijging van de geprojecteerde aantallen.

Daartegenover zet zich vooral de groep van residentiële gemeenten af, met een afgetekende daling van het aantal 6-11-jarigen tegen 2024.

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 hier als volgt:

- tewerkstellingsgemeenten: relatief hoge aangroei verwacht voor Vilvoorde (index 2024/2014 = 113), Zaventem (113) en voor Machelen (115);
- residentiële gemeenten: daling voor Hoeilaart (94), Overijse (94) en Tervuren (93);
- semi-urbane gemeenten: aangroei voor Sint-Pieters-Leeuw (114) en Dilbeek (105) en stagnatie voor Beersel (96);
- semirurale gemeenten: aangroei voor Asse (113), Grimbergen (110) en Merchtem (106) naast stagnatie voor Meise (98).

3.4. Aantal 12-17-jarigen

De leeftijdsgroep van de 12-17-jarigen valt samen met de reguliere middelbare schoolbevolking. Voor het middelbaar of secundair onderwijs speelt het effect van nabijheid minder mee dan voor de lagere scholen, wat maakt dat de geprojecteerde aantallen op de schaal van steden en gemeenten – zeker van een kleine gemeente – minder eenduidig de capaciteitsbehoeften van het lokale middelbaar onderwijs kan uitdrukken. Andere parameters, zoals de lokaal aangeboden onderwijsrichtingen of de mobiliteit, zouden daarbij in de beschouwing moeten meegenomen worden. Niettemin kunnen de geprojecteerde aantallen gelezen worden als een medebepalende

indicator voor het toekomstige aanbod van leerlingen in een stad of gemeente en haar randgebied.

Figuur 3.4 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 12-17-jarigen in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Figuur 3.4 toont de waargenomen en de verwachte evolutie van de 12-17-jarigen in de aangegeven gebiedsdelen.

Voor het Vlaamse Gewest wordt eerst een lichte daling van het aantal kinderen op middelbare schoolleeftijden verwacht tot 2016 (-2% t.o.v. de stand op 1/01/2014); nadien volgt een stijging tot in 2025, en vervolgens opnieuw een daling naar het einde van de projectiehorizon toe. Tegen 2025 zouden er volgens deze bevolkingsprojectie bijna 10% meer jongeren tussen 12 en 17 jaar zijn dan aan het begin van 2014. Als we afstemmen op 2024, 10 jaar na het laatste observatiejaar, is dat 9,2% (tabel 3.7).

Zo te zien staat het Vlaamse middelbaar onderwijs nu aan de start van een nieuwe en vrij belangrijke opgaande instroomgolf van jongeren tussen (begin) 2016 en 2025: van 406.000 naar 451.000 jongeren tussen 12 en 17 jaar. Merk op dat de voorgaande instroomgolf tussen (begin) 2001 en 2006 beperkter is qua omvang en duur (figuur 3.4).

Tabel 3.7 Evolutie van de 12-17-jarigen, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2017	2024	2030
Vlaamse Rand (19 gemeenten)	31.473	101,5	110,4	110,7
faciliteitengemeenten (6)	5.678	101,7	103,3	103,7
niet-faciliteiten (13)	25.795	101,6	112,0	112,3
Arr. Halle-Vilvoorde (35)	44.593	101,2	110,7	109,1
Arr. Leuven (30)	30.848	100,9	108,2	102,6
Prov. Vlaams-Brabant (65)	75.441	100,1	109,7	106,4
Vlaams Gewest (307)	411.744	99,0	109,2	104,9

Bron: ADS en SVR.

De Vlaamse Rand volgt het algemene patroon van een verwachte groeigolf in de komende 10 jaar (tabel 3.7). Dat vinden we vooral terug voor de groep van gemeenten zonder taalfaciliteiten (+12% tegen 2024 ten opzichte van het aantal in 2014), minder voor de groep met taalfaciliteiten waar de verwachte stijging eerder beperkt is (+3%).

Voor de arrondissementen Halle-Vilvoorde en Leuven komt hetzelfde verwachtingspatroon terug, maar minder uitgesproken voor het arrondissement Leuven.

Gemeenten met taalfaciliteiten

- Voor Linkebeek ligt een daling tegen 2024 van haar aantal 12-17-jarigen in het verschiet.
- Voor Wezembeek-Oppeem (98), voor Sint-Genesius-Rode (index 2024/2014 = 100) en voor Kraainem (101) is een lichte daling en/of stagnatie van het aantal 12-17-jarigen geprojecteerd.
- Voor Drogenbos (113) en voor Wemmel (120) daartegenover wordt juist relatief sterke aangroei in het vooruitzicht gesteld.

Tabel 3.8 Evolutie van de 12-17-jarigen in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2017	2024	2030
Tewerkstelling (3 gemeenten)	6.798	104,7	123,1	127,8
Residentieel (3)	4.584	97,8	99,3	94,8
Semi-urbaan (3)	7.337	101,7	111,0	109,8
Semiruraal (4)	7.076	101,1	110,7	111,2

Bron: ADS en SVR.

Opnieuw springt de groep van tewerkstellingsgemeenten buiten de band, met een bovenmatige stijging van het aantal jongeren op middelbare schoolleeftijden (tabel 3.8). Dat is duidelijk niet het geval voor de subgroep van residentiële gemeenten.

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 per gemeente hier als volgt:

- tewerkstellingsgemeenten: relatief hoge aangroei voor Vilvoorde (index 2024/2014 = 122), Zaventem (122) en voor Machelen (128);
- residentiële gemeenten: lichte daling/stagnatie voor Overijse (98) en Tervuren (97) naast stijging voor Hoeilaart (105);
- semi-urbane gemeenten: matige aangroei voor Dilbeek (108) en voor Beersel (108), en vrij sterke aangroei voor Sint-Pieters-Leeuw (116);
- semirurale gemeenten: sterke aangroei voor Asse (123) en Grimbergen (114) versus stagnatie voor Merchtem (101) en daling voor Meise (92).

3.5. Aantal 18-24-jarigen

De leeftijdsgroep van de 18-24-jarigen omvat de typische leeftijden van studenten aan de universiteiten of hogescholen.

Het geeft vooreerst zicht op de aanwezigheid van de jongvolwassenen in een stad of gemeente, althans voor zover zij daar ook daadwerkelijk verblijven. Jongvolwassenen op die leeftijden kunnen immers ook verblijf houden op hun studieadres, wat in de regel aan de aandacht van de bevolkingsstatistiek ontsnapt omdat zij vaak niet op de studieverblijfplaats gedomicilieerd zijn.

De geprojecteerde aantallen voor die leeftijdsgroep bieden ook een inschatting van het aantal te verwachten inschrijvingen aan instellingen voor hoger onderwijs. Een goede inschatting vereist

evenwel aanvullende informatie over 1) de graad van participatie aan het hoger onderwijs, 2) de spreiding van die participatie over de diverse instellingen binnen Vlaanderen (of zelfs daarbuiten), en 3) zicht op de evoluties in het aantrekken van buitenlandse studenten.

Figuur 3.5 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 18-24-jarigen in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Voor het Vlaamse Gewest wordt eerst nog een lichte daling van het aantal jongvolwassenen verwacht tot in 2023 (-6% t.o.v. de stand op 1/01/2014), met nadien (opnieuw) een stijging van de aantallen tot ongeveer het niveau van 2014 (figuur 3.5).

In de Vlaamse Rand daartegenover wordt voor de eerstkomende jaren geen daling van het aantal jongvolwassenen geprojecteerd maar eerder een stagnatie, of een lichte stijging op termijn. Bij nader toezien, blijkt dat het vooruitzicht te zijn voor de groep van gemeenten zonder taalfaciliteiten, terwijl de groep met taalfaciliteiten dichter aanleunt bij het globale Vlaamse groeipad (tabel 3.9).

Tabel 3.9 Evolutie van de 18-24-jarigen, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Vlaamse Rand (19 gemeenten)	35.735	102,0	104,0	111,5
faciliteitengemeenten (6)	6.552	97,0	97,2	99,1
niet-faciliteiten (13)	29.183	103,1	105,6	114,3
Arr. Halle-Vilvoorde (35)	51.519	101,4	103,2	110,8
Arr. Leuven (30)	40.687	96,2	96,1	100,1
Prov. Vlaams-Brabant (65)	92.206	99,1	100,0	106,0
Vlaams Gewest (307)	530.009	95,4	94,5	101,6

Bron: ADS en SVR.

Gemeenten met taalfaciliteiten

- Voor Linkebeek (index 2024/2014 = 82) en Wezembeek-Oppem (81) is een daling geprojecteerd van het aantal 18-24-jarigen in 2024 ten opzichte van het basisjaar 2014.
- Voor Kraainem (101) en Sint-Genesius-Rode (98) is dat een stagnatie.
- Voor Drogenbos (108) en voor Wemmel (112) wordt aangroei van het aantal jongvolwassenen in het vooruitzicht gesteld.

Gemeenten zonder taalfaciliteiten

Tabel 3.10 Evolutie van de 18-24-jarigen in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Tewerkstelling (3 gemeenten)	7.627	107,9	115,3	130,9
Residentieel (3)	4.515	104,1	102,4	103,9
Semi-urbaan (3)	8.514	100,7	101,8	109,2
Semiruraal (4)	8.527	100,7	102,2	109,9

Bron: ADS en SVR.

Binnen de groep van gemeenten zonder taalfaciliteiten van de Vlaamse Rand wordt de sterkste stijging van het aantal 18-24-jarigen verwacht in de subgroep van tewerkstellingsgemeenten (tabel 3.10). In de overige subgroepen wordt voor de komende 10 jaar eerder stagnatie van de aantallen aangekondigd.

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 als volgt:

- tewerkstellingsgemeenten: relatief hoge aangroei voor Vilvoorde (index 2024/2014 = 121), en voor Machelen (117); bescheidener aangroei voor Zaventem (107);
- residentiële gemeenten: stagnatie voor Overijse (100) en Tervuren (101) naast stijging voor Hoeilaart (111);
- semi-urbane gemeenten: lichte daling voor Dilbeek (97), lichte aangroei voor Beersel (104) en vrij sterke aangroei voor Sint-Pieters-Leeuw (117)
- semirurale gemeenten: sterke aangroei voor Asse (107) en Grimbergen (115) versus daling voor Merchtem (95) en voor Meise (80).

3.6. Aantal 20-64-jarigen

Het aantal 20-64-jarigen kan bij benadering worden gelijkgesteld aan de 'bevolking op arbeidsleeftijd'. De prognose voor het aantal in deze leeftijdsgroep kan een eerste vage aanduiding geven van een mogelijk toekomstig overaanbod of tekort aan arbeidskrachten. Er moet dan wel nog rekening worden gehouden met de werkzaamheidsgraad.

Figuur 3.6 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 20-64-jarigen in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Figuur 3.6 geeft een wisselend beeld voor het Vlaamse Gewest: eerst een lichte toename van de aantallen, dan een daling, en voor de Vlaamse Rand een aanhoudende toename.

Tabel 3.11 toont aan dat in elk van de onderscheiden gebieden een vrij vlakke evolutie van de bevolking op arbeidsleeftijd wordt verwacht tot aan het einde van de projectiehorizon in 2030. In de Vlaamse Rand, meer bepaald in de groep van gemeenten zonder taalfaciliteiten, is dat veeleer een lichte aangroei.

Tabel 3.11 Evolutie van de 20-64-jarigen, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Vlaamse Rand (19 gemeenten)	239.609	102,3	103,0	104,0
faciliteitengemeenten (6)	40.414	99,6	99,1	98,2
niet-faciliteiten (13)	199.195	102,9	103,8	105,1
Arr. Halle-Vilvoorde (35)	355.125	101,8	102,1	102,2
Arr. Leuven (30)	296.943	99,5	97,7	94,7
Prov. Vlaams-Brabant (65)	652.068	100,8	100,1	98,8
Vlaams Gewest (307)	3.798.248	100,3	99,1	96,8

Bron: ADS en SVR.

Gemeenten met taalfaciliteiten

- Voor Linkebeek (index 2024/2014 = 96) en Sint-Genesius-Rode (97) en voor Wezembeek-Opdem (93) is een daling geprojecteerd van de bevolking op arbeidsleeftijd in 2024 vergeleken met het basisjaar 2014.
- Voor Kraainem (99) is dat een stagnatie.
- Voor Drogenbos (107) en voor Wemmel (105) wordt matige aangroei van het aantal 20-64-jarigen in het vooruitzicht gesteld.

Gemeenten zonder taalfaciliteiten

Tabel 3.12 Evolutie van de 20-64-jarigen in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Tewerkstelling (3 gemeenten)	51.366	107,1	110,8	116,9
Residentieel (3)	31.852	99,2	98,6	98,3
Semi-urbaan (3)	55.974	102,0	102,0	101,5
Semiruraal (4)	60.003	102,1	102,4	102,0

Bron: ADS en SVR.

De indeling in subgroepen binnen de groep van gemeenten met taalfaciliteiten leert dat in de tewerkstellingsgemeenten een aanhoudende toename van de bevolking op arbeidsleeftijd kan worden verwacht (tabel 3.12).

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 per gemeente hier als volgt:

- tewerkstellingsgemeenten: relatief hoge aangroei voor Vilvoorde (index 2024/2014 = 115), en voor Machelen (110); bescheidener aangroei voor Zaventem (106);
- residentiële gemeenten: stagnatie voor Overijse (98), Tervuren (99) en Hoeilaart (100);
- semi-urbane gemeenten: stagnatie voor Dilbeek (101) en Beersel (101) en aangroei voor Sint-Pieters-Leeuw (105);
- semirurale gemeenten: lichte/matige aangroei voor Asse (105), Grimbergen (106) en Merchtem (104); daling voor Meise (90).

3.7. Aantal 65-plussers

De bevolking van 65 jaar en ouder biedt een indicatie van de toename van de vergrijzing en van de omvang van specifieke noden of opportuniteiten die daarmee verbonden zijn.

Vergrijzing moeten we vooral begrijpen als een wijziging in de samenstelling van de bevolking, meer bepaald van het aandeel 65-plussers in de totale bevolking. Dit bekijken we verderop in het hoofdstuk 3.9. Hier gaat de aandacht naar de evolutie van het aantal 65-plussers, niet naar hun aandeel in het geheel van de bevolking.

Figuur 3.7 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 65-plussers in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Figuur 3.7 toont dat het aantal 65-plussers in stijgende lijn gaat, zowel in het Vlaamse Gewest en in de Vlaamse Rand. Tegen 2024 moet gerekend worden met een aangroei van 65-plussers in de orde van 15 tot 20%.

Tabel 3.13 Evolutie van de 65-plussers, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Vlaamse Rand (19 gemeenten)	75.220	108,0	116,0	129,9
faciliteitengemeenten (6)	12.805	108,6	116,2	127,1
niet-faciliteiten (13)	62.415	107,9	116,0	130,5
Arr. Halle-Vilvoorde (35)	111.270	109,6	118,4	133,5
Arr. Leuven (30)	92.702	111,6	121,2	137,1
Prov. Vlaams-Brabant (65)	203.972	110,5	119,7	135,1
Vlaams Gewest (307)	1.222.340	111,0	120,1	135,5

Bron: ADS en SVR.

Tabel 3.13 toont dat het aantal 65-plussers overal toeneemt, maar verhoudingsgewijs minder uitgesproken in de Vlaamse Rand.

Gemeenten met taalfaciliteiten

Alle gemeenten hier zien een stijging van hun aantal 65-plussers tegemoet:

- voor Kraainem (index 2024/2014 = 110), Wemmel (113), Drogenbos (115) en Sint-Genesius-Rode (118) situeert de geprojecteerde procentuele stijging van de aantallen in 2024 ten opzichte van het aantal in 2014 zich tussen 10 en 20%;
- voor Linkebeek (122) en Wezembeek-Oppem (122) ligt dat nog hoger.

Gemeenten zonder taalfaciliteiten

Tabel 3.14 Evolutie van de 65-plussers in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Tewerkstelling (3 gemeenten)	13.734	105,6	114,6	131,8
Residentieel (3)	10.543	108,9	115,5	124,9
Semi-urbaan (3)	19.020	105,8	112,9	126,3
Semiruraal (4)	19.118	111,0	120,4	136,9

Bron: ADS en SVR.

De subgroep van semirurale gemeenten ziet de sterkste relatieve stijging van haar 65-plussers tegemoet. Merk op dat ook de tewerkstellingsgemeenten rekening moeten houden met een aangroeiende oudere bevolking (tabel 3.18).

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 als volgt:

- tewerkstellingsgemeenten: doorsnee verwachte aangroei voor Vilvoorde (index 2024/2014 = 113), Machelen (115) en Zaventem (116);
- residentiële gemeenten: doorsnee aangroei voor Tervuren (114), Overijse (115) en Hoeilaart (117);
- semi-urbane gemeenten: aangroei voor Beersel (111) en Dilbeek (114) en Sint-Pieters-Leeuw (113);
- semirurale gemeenten: doorsnee aangroei voor Asse (117), Grimbergen (114) en Merchtem (121), buitenmatige aangroei voor Meise (139).

3.8. Aantal 80-plussers

De bevolking van 80 jaar en ouder biedt vooral een indicatie over de toekomstige zorgnoden. Hier bekijken we de geprojecteerde aantallen van die groep van 'oudste ouderen'.

Figuur 3.8 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal 80-plussers in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Figuur 3.8 toont dat het aantal 80-plussers in de beide gebieden sterk toeneemt, met in de projectieperiode (vanaf 2015) een kenmerkende knik rond 2020 en de jaren kort erna. Terugrekenend gaat het hier om personen die geboren zijn in de vroege jaren 1940. Men kan dit bijgevolg vatten als een late echo van de Tweede Wereldoorlog⁵.

Tabel 3.15 Evolutie van de 80-plussers, Vlaamse Rand en omliggend gebied, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Gebied	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Vlaamse Rand (19 gemeenten)	23.360	109,1	109,3	124,7
faciliteitengemeenten (6)	4.194	103,3	102,6	118,2
niet-faciliteiten (13)	19.166	110,4	110,7	126,1
Arr. Halle-Vilvoorde (35)	33.681	111,4	112,7	130,4
Arr. Leuven (30)	28.444	111,0	114,3	134,7
Prov. Vlaams-Brabant (65)	62.125	111,2	113,4	132,4
Vlaams Gewest (307)	360.990	114,0	116,9	136,9

Bron: ADS en SVR.

5 De belangrijkste aangroei van het aantal oudste ouderen zal zich pas na 2030 doorzetten, eens de babyboomgeneraties van de vijftiger en zestiger jaren van vorige eeuw die oudere leeftijden bereiken.

Tabel 3.15 toont dat het aantal 80-plussers overal toeneemt. De procentuele toenames zijn min of meer van dezelfde grootteorde (in de orde van +10% tot +15% tegen 2024), behoudens in de gemeenten met taalfaciliteiten waar de procentuele toename duidelijk zwakker is (+3%).

Gemeenten met taalfaciliteiten

- Voor Kraainem (index 2024/2014 = 87) wordt een daling van het aantal oudste ouderen in het vooruitzicht gesteld in 2024 ten opzichte van het aantal in 2014.
- In de overige gemeenten van die groep is stijging aangeduid: Wezembeek-Oppem (101), Drogenbos (106), Wemmel (107), Sint-Genesius-Rode (109) en Linkebeek (112).

Gemeenten zonder taalfaciliteiten

Tabel 3.16 Evolutie van de 80-plussers in de randgemeenten zonder taalfaciliteiten, aantal in 2014 en groei-index voor selecte projectiejaren (basis 2014 = 100), stand op 1 januari

Groep	Observatie (N)	Projectie (groei-index)		
	2014	2020	2024	2030
Tewerkstelling (3 gemeenten)	4.450	103,6	99,5	108,0
Residentieel (3)	3.096	113,6	117,6	136,3
Semi-urbaan (3)	5.815	111,5	111,1	125,2
Semiruraal (4)	5.805	112,7	115,1	135,6

Bron: ADS en SVR.

De subgroepen van residentiële en semirurale gemeenten zien de sterkste relatieve stijging van hun oudste ouderen tegemoet (tabel 3.16). Merk op dat in de tewerkstellingsgemeenten een lichte daling of eerder stagnatie van het aantal oudste ouderen tegen 2024 wordt aangekondigd ten opzichte van de stand op 1/1/2014. Concreet gaat het om 21 80-plussers minder. Nadien wordt opnieuw stijging van de aantallen in het vooruitzicht gesteld.

Per subgroep zijn de bevolkingsvooruitzichten tegen 2024 als volgt:

- tewerkstellingsgemeenten: daling voor Vilvoorde (index 2024/2014 = 97) en voor Machelen (92); matige aangroei voor Zaventem (107);
- residentiële gemeenten: sterke aangroei voor Overijse (131), doorsnee aangroei voor Tervuren (113) en lichte daling voor Hoeilaart (97);
- semi-urbane gemeenten: matige aangroei voor Beersel (107) en Sint-Pieters-Leeuw (107), sterkere aangroei voor Dilbeek (116);

- semirurale gemeenten: doorsnee aangroei voor Asse (113) en Grimbergen (109), sterkere aangroei voor Merchtem (124) en Meise (124).

3.9. Leeftijdsstructuur van de bevolking

Tabel 3.17 Leeftijdsverdeling van de bevolking, Vlaamse Rand en omliggend gebied, waarnemingen 2004 en 2014 en vooruitzichten 2024, stand op 1 januari, %

Gebied	Leeftijdsgroep	Waargenomen		Projectie	
		2004	2014	2024	
Vlaamse Rand (19 gemeenten)	0-19 jaar	24,1	24,5	24,7	
	20-64 jaar	58,5	57,4	55,6	
	65-plus	17,4	18,0	19,7	
	faciliteitengemeenten (6)	0-19 jaar	25,8	25,0	24,8
		20-64 jaar	57,1	57,0	54,8
		65-plus	17,2	18,1	20,4
	niet-faciliteiten (13)	0-19 jaar	23,8	24,5	24,7
		20-64 jaar	58,8	57,5	55,8
		65-plus	17,5	18,0	19,5
Arr. Halle-Vilvoorde (35)	0-19 jaar	23,5	23,9	23,9	
	20-64 jaar	59,2	58,0	55,8	
	65-plus	17,3	18,2	20,3	
Arr. Leuven (30)	0-19 jaar	21,6	21,2	21,0	
	20-64 jaar	61,1	60,0	56,9	
	65-plus	17,4	18,7	22,1	
Vlaams Gewest (307)	0-19 jaar	22,3	21,7	21,7	
	20-64 jaar	60,1	59,2	56,3	
	65-plus	17,6	19,1	22,0	

Bron: ADS en SVR.

Tabel 3.17 biedt een zicht op de leeftijdsstructuur voor de onderscheiden gebieden.

Globaal oogt de Vlaamse Rand 'groener' dan het Vlaamse Gewest en haar omliggend gebied. De Vlaamse Rand is ook minder 'vergrijsd', maar toenemende vergrijzing (verdergaande stijging van het aandeel 65-plussers in de bevolking) wordt overal in het vooruitzicht gesteld (zie de waarde voor 2024).

De groep gemeenten met taalfaciliteiten herbergt tot heden (2014) een licht hoger aandeel 0-19-jarigen in haar bevolking dan de groep gemeenten zonder taalfaciliteiten. Volgens de bevolkingsvooruitzichten is dat in 2024 niet langer zo. In die beide deelgebieden van de Vlaamse Rand is er naar verwachting ook een toenemende vergrijzing, iets sterker nog binnen de groep met taalfaciliteiten.

Vergrijzing in gemeenten met taalfaciliteiten

Stijging van het aandeel 65-plussers wordt in alle faciliteitengemeenten rond het hoofdstedelijke gewest verwacht: Drogenbos (van 17,1% in 2014 naar 18,2% in 2024), Kraainem (van 16,9% naar 18,4%), Linkebeek (van 18,3% naar 21,9%), Sint-Genesius-Rode (van 17,9% naar 21,0%), Wemmel (van 19,8% naar 20,7%) en Wezembeek-Oppem (van 17,6% naar 21,3%)

Vergrijzing in gemeenten zonder taalfaciliteiten

Tabel 3.18 Brede leeftijdsverdeling van de bevolking in subgroepen van de gemeenten zonder taalfaciliteiten, waarnemingen 2004 en 2014 en vooruitzichten 2024, stand op 1 januari, %

Groep	Leeftijdsgroep	Waargenomen		Projectie
		2004	2014	2024
Tewerkstelling (3 gemeenten)	0-19 jaar	24,4	26,4	27,2
	20-64 jaar	58,2	58,0	57,0
	65-plus	17,4	15,5	15,8
Residentieel (3)	0-19 jaar	25,1	25,1	24,2
	20-64 jaar	58,5	56,3	54,6
	65-plus	16,5	18,6	21,2
Semi-urbaan (3)	0-19 jaar	23,6	23,8	24,2
	20-64 jaar	58,1	56,8	55,1
	65-plus	18,3	19,3	20,7
Semiruraal (4)	0-19 jaar	22,7	23,0	23,2
	20-64 jaar	60,0	58,4	55,9
	65-plus	17,3	18,6	20,9

Bron: ADS en SVR.

Opvallend is de sterke 'vergroening' - die zich naar verwachting nog zal doorzetten - van de tewerkstellingsgemeenten. Daarmee gepaard gaande is het gebied ook opvallend minder vergrijsd (tabel 3.18).

De subgroep van semirurale gemeenten herbergt een wat kleiner aandeel van 0-19-jarigen in haar bevolking. Hier treft vooral het actueel wat hogere aandeel van de bevolking op arbeidsleeftijd. Zoals in de andere subgroepen zal dat aandeel naar verwachting verder slinken.

De vooruitzichten voor het aandeel 65-plussers is tegen 2024 als volgt:

- tewerkstellingsgemeenten: Vilvoorde (van 15,1% in 2014 naar 14,8% in 2024), Machelen (van 15,3% naar 15,4%), Zaventem (van 16,2% naar 17,2%);
- residentiële gemeenten: Tervuren (van 18,1% naar 20,4%), Overijse (van 19,5% naar 22,4%), Hoeilaart (van 17,6% naar 19,8%);
- semi-urbane gemeenten: Beersel (van 18,1% naar 19,5%), Dilbeek (van 20,7% naar 22,5%) en Sint-Pieters-Leeuw (van 18,5% naar 19,4%);
- semirurale gemeenten: Asse (van 18,1 naar 19,4%), Merchtem (van 18,4% naar 20,8%), Meise (van 18,0% naar 25,1%) en Grimbergen (van 19,5% naar 20,5%).

4. Projectieresultaten huishoudens

We starten met de bespreking van de voorbije en de toekomstige veranderingen in het totale aantal huishoudens (§4.1).

Vervolgens bespreken we de veranderingen in de huishoudens, opgesplitst naar grootte van het huishouden (1-persoons-, 2-persoons-, ... 5+persoonshuishoudens). In §4.2. beschouwen we eerst de toekomstige veranderingen van die 5 types van huishoudens voor de grote groepen van gemeenten. In de daaropvolgende paragrafen gaan we dieper in op de voorbije en de toekomstige veranderingen van elk type huishouden afzonderlijk (§4.3 tot en met §4.7).

Ten slotte schetsen we in §4.8 het veranderende landschap van de huishoudens. Het gaat dan niet langer over veranderingen in aantallen huishoudens maar wel om de aandelen 1-persoons-, 2-persoons-, ... 5+persoonshuishoudens binnen de totale groep van huishoudens.

4.1. Totaal aantal huishoudens

Figuur 4.1 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal huishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Figuur 4.1 toont een stijging van de huishoudens in het Vlaamse Gewest⁶ en in de Vlaamse Rand. Voor het Vlaamse Gewest wordt een aangroei in het vooruitzicht gesteld van 2,7 miljoen huishoudens vandaag over bijna 2,9 miljoen tegen 2024 en bijna 3 miljoen tegen 2030. Voor de Vlaamse Rand is dat ruw afgerond respectievelijk 167.000, 180.000 en 188.000 huishoudens.

Tabel 4.1 Evolutie van het aantal huishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal huishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	156.209	166.865	180.409	106,8	108,1
faciliteitengemeenten (6)	26.847	27.821	29.267	103,6	105,2
niet-faciliteiten (13)	129.362	139.044	151.142	107,5	108,7
Arr. Halle-Vilvoorde (35)	228.011	245.622	265.457	107,7	108,1
Arr. Leuven (30)	192.731	210.024	220.550	109,0	105,0
Prov. Vlaams-Brabant (65)	420.742	455.646	486.008	108,3	106,7
Vlaams Gewest (307)	2.482.943	2.707.723	2.878.196	109,1	106,3

Bron: ADS en SVR.

⁶ Het gaat om een proxy voor de huishoudens van het Vlaamse Gewest, met name de som van de huishoudens van de Vlaamse steden en gemeenten. Er werd geen aparte projectie voor het Vlaamse Gewest uitgevoerd.

Tabel 4.1 geeft hierover verdere verduidelijking, met vergelijkbare groeiwaarden voor de vermelde geografische eenheden. De aangroei van de huishoudens over de eerste 10 projectiejaren wordt er vergeleken met die over de laatste 10 observatiejaren.

Voor de Vlaamse Rand in zijn geheel wordt in de komende 10 jaar een aangroei van de huishoudens met 8,1% verwacht, wat lichtjes hoger is dan de groei van de huishoudens van de voorbije 10 jaar (+6,8%).

Die aangroei is vooral te verwachten in de groep van gemeenten zonder taalfaciliteiten (+8,7%), in lijn met de aangroei van de voorbije 10 jaar. De verwachte aangroei van de huishoudens voor de groep gemeenten met taalfaciliteiten is zwakker (+5,2%).

Vergeleken met de verwachte aangroei voor het Vlaamse Gewest in de komende 10 jaar, ligt de verwachte aangroei globaal iets hoger in de Vlaamse Rand. Bij nader toezien is dat enkel het geval voor de groep van gemeenten zonder taalfaciliteiten.

Voor het ganse arrondissement Halle-Vilvoorde wordt overigens een sterkere groei van de huishoudens verwacht dan voor het Vlaamse Gewest.

De verwachte groei van de huishoudens voor het arrondissement Leuven is eerder zwak (+5,0%) terwijl die voor de provincie Vlaams-Brabant dicht bij de verwachtingswaarde voor het Vlaamse Gewest ligt.

Een algemene vaststelling is dat in het arrondissement Leuven, de provincie Vlaams-Brabant en in het Vlaamse Gewest de verwachte huishoudensgroei voor de komende 10 jaar lager ligt dan de waargenomen groei in de voorbije 10 jaar. Dit geldt niet voor de Vlaamse Rand en het arrondissement Halle-Vilvoorde.

Gemeenten met taalfaciliteiten

- Voor de faciliteitengemeenten Kraainem (index 2024/2014 = 103), Linkebeek (105), Sint-Genesius-Rode (103) en Wezembeek-Oppem (104) wordt in de komende 10 jaar een zwakke groei van het aantal huishoudens verwacht.
- Voor Drogenbos (110) en voor Wemmel (109) verwachten we een sterkere groei.

Gemeenten zonder taalfaciliteiten

Tabel 4.2 toont dat vooral de subgroep van tewerkstellingsgemeenten qua huishoudens groeit in omvang. Ook de subgroep van semirurale gemeenten vertoont een duidelijke continue stijging van het aantal huishoudens, zowel in de jaren van de observatie- als van de projectieperiode. Hetzelfde geldt voor de subgroep van de semi-urbane gemeenten maar de groei is er minder uitgesproken. In de subgroep van residentiële gemeenten neemt het aantal huishoudens minder toe en neemt het iets minder toe in de toekomst dan in het verleden.

Tabel 4.2 Evolutie van de huishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal huishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	32.114	35.170	39.981	109,5	113,7
Residentiële (3)	21.267	22.259	23.159	104,7	104,0
Semi-urbaan (3)	37.044	39.230	41.796	105,9	106,5
Semiruraal (4)	38.937	42.385	46.206	108,9	109,0

Bron: ADS en SVR.

Per subgroep zijn de huishoudensvooruitzichten als volgt:

- in alle tewerkstellingsgemeenten wordt een hoge groei van de huishoudens verwacht: Vilvoorde (index 2024/2014 = 116), Machelen (114), Zaventem (111);
- in de subgroep van residentiële gemeenten wordt in alle gemeenten een zwakke groei verwacht: Hoeilaart (105), Overijse (104), Tervuren (103);
- in de subgroep van semi-urbane gemeenten wordt vooral groei van de huishoudens verwacht voor Sint-Pieters-Leeuw (index 109), minder voor Dilbeek (106) en Beersel (105);
- in de subgroep van semirurale gemeenten wordt vooral groei van de huishoudens verwacht voor Asse (112), Merchtem (110) en Grimbergen (109), minder voor Meise (105).

4.2. Toekomstige evolutie van de huishoudens per huishoudensgrootte

Figuur 4.2 Geprojecteerde (2014-2024) evolutie van de huishoudens naar grootte, in het Vlaamse Gewest en in de Vlaamse Rand, groei-indexen (2014 = 100)

Bron: ADS en SVR.

Figuur 4.2 geeft voor het Vlaamse Gewest en voor de Vlaamse Rand de verwachte verandering van het aantal huishoudens, opgesplitst naar huishoudensomvang. We verwachten tussen 2014 en 2024 een iets hogere relatieve toename van de 1-persoons- en de 2-persoonshuishoudens voor de Vlaamse Rand dan voor het Vlaamse Gewest. De aantallen 3-persoons-, 4-persoons- en 5+persoonshuishoudens nemen naar verwachting toe in de Vlaamse Rand, terwijl ze in het Vlaamse Gewest nauwelijks veranderen of lichtjes afnemen. De verwachte toename van het totale aantal huishoudens is dan ook groter in de Vlaamse Rand dan in het Vlaamse Gewest (+8% tegenover +6%).

Figuur 4.3 Geprojecteerde (2014-2024) evolutie van de huishoudens naar grootte, in de Vlaamse Rand en in gemeenten met en zonder taalfaciliteiten, groei-indexen (2014 = 100)

Bron: ADS en SVR.

Figuur 4.3 vergelijkt de toekomstige verandering van de huishoudens opgesplitst naar grootte, voor groepen gemeenten met en zonder taalfaciliteiten. Beide groepen gemeenten vormen samen de Vlaamse Rand in zijn geheel, die ter vergelijking eveneens in de figuur wordt weergegeven. De relatieve toename van de 1-persoonshuishoudens is in beide groepen nagenoeg hetzelfde. De 2-persoons- en de 3-persoonshuishoudens nemen veel sterker toe in de groep gemeenten zonder taalfaciliteiten dan in de groep gemeenten met taalfaciliteiten. De aantallen 4-persoons- en 5+persoonshuishoudens stijgen naar verwachting in de groep gemeenten zonder taalfaciliteiten en dalen lichtjes tussen 2014 en 2024 in de groep gemeenten met taalfaciliteiten. Het totale aantal huishoudens neemt dan ook naar verwachting met 9% toe in de groep gemeenten zonder taalfaciliteiten en met 5% in de groep gemeenten met taalfaciliteiten.

Figuur 4.4 Geprojecteerde (2014-2024) evolutie van de huishoudens naar grootte, in de subgroepen van gemeenten zonder taalfaciliteiten, groei-indexen (2014 = 100)

Bron: ADS en SVR.

Figuur 4.4 vergelijkt de toekomstige verandering van de huishoudens opgesplitst naar grootte, voor 4 subgroepen van gemeenten die samen de groep gemeenten zonder taalfaciliteiten vormen. De subgroep van de tewerkstellingsgemeenten springt in het oog met een zeer sterke relatieve toename van de 5 types van huishoudens. Het totale aantal huishoudens neemt naar verwachting voor die subgroep toe met 14%.

De subgroep van de residentiële gemeenten kent de kleinste veranderingen: een geringere toename van de 1-persoons- en 2-persoonshuishoudens dan in de andere 3 subgroepen, nauwelijks verandering van het aantal 3-persoonshuishoudens en een afname van het aantal 4-persoons- en 5+persoonshuishoudens. De verwachte toename van het totale aantal huishoudens voor de subgroep van de residentiële gemeenten bedraagt 4%.

De subgroepen van de semi-urbane en de semirurale gemeenten nemen een middenpositie in. De verwachte groei van de 1-persoons- en 2-persoonshuishoudens is groter voor de subgroep van de semirurale gemeenten dan voor de subgroep van de semi-urbane gemeenten.

4.3. De 1-persoonshuishoudens

4.3.1. Alle 1-persoonshuishoudens

Figuur 4.5 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de 1-persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.
Bron: ADS en SVR.

Figuur 4.5 toont dat het aantal 1-persoonshuishoudens in de onderscheiden gebieden in stijgende lijn gaat. In 2014 telde het Vlaamse Gewest 835.000 1-persoonshuishoudens. In 2024 verwachten we er 931.000. Voor de Vlaamse Rand stijgt volgens verwachting het aantal 1-persoonshuishoudens in de komende 10 jaar van 48.000 tot 53.000.

Tabel 4.3 Evolutie van de 1-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal 1-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	42.905	47.630	52.726	111,0	110,7
faciliteitengemeenten (6)	7.438	7.752	8.492	104,2	109,5
niet-faciliteiten (13)	35.467	39.878	44.234	112,4	110,9
Arr. Halle-Vilvoorde (35)	59.488	67.689	75.282	113,8	111,2
Arr. Leuven (30)	57.325	66.069	70.744	115,3	107,1
Prov. Vlaams-Brabant (65)	116.813	133.758	146.026	114,5	109,2
Vlaams Gewest (307)	716.383	834.899	913.067	116,5	109,4

Bron: ADS en SVR.

Volgens de SVR-projectie neemt het aantal 1-persoonshuishoudens in de komende 10 jaar overall toe, maar verhoudingsgewijs iets meer uitgesproken in de Vlaamse Rand (+10,7%) dan in de provincie Vlaams-Brabant (+9,2%) en in het Vlaamse Gewest (+9,4%) (tabel 4.3). We verwachten een iets grotere aangroei in de groep van gemeenten zonder taalfaciliteiten dan in de faciliteitengemeenten.

In het Vlaamse Gewest was de toename van de 1-persoonshuishoudens in het verleden (+16,5%) duidelijk groter dan wat wordt verwacht voor de komende 10 jaar (+9,4%) (tabel 4.3). Dit geldt niet voor de Vlaamse Rand waar de groei zowel in het verleden als in de toekomst ongeveer 11% bedraagt. Bij nader toezien, zal de groep van de faciliteitengemeenten een sterkere aangroei kennen dan in het verleden.

Gemeenten met taalfaciliteiten

- Voor 4 faciliteitengemeenten verwachten we dat in de komende 10 jaar het aantal 1-persoonshuishoudens met minstens 10% zal toenemen: Linkebeek (index 2024/2014 = 113), Drogenbos (112), Wemmel (111), Wezembeek-Oppem (110).
- In de andere 2 faciliteitengemeenten verwachten we eveneens groei: Sint-Genesius-Rode (108), Kraainem (106).

Gemeenten zonder taalfaciliteiten

De subgroep van de tewerkstellingsgemeenten ziet de sterkste relatieve stijging van haar 1-persoonshuishoudens tegemoet (+14,7%). Merk op dat ook de subgroep van semirurale gemeenten rekening moet houden met een sneller aangroeiend aantal 1-persoonshuishoudens (+11,1%; tabel 4.4).

Tabel 4.4 Evolutie van de 1-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor subgroepen van randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal 1-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	10.150	10.813	12.404	106,5	114,7
Residentieel (3)	5.280	5.825	6.319	110,3	108,5
Semi-Urbaan (3)	9.435	10.704	11.584	113,4	108,2
Semiruraal (4)	10.602	12.536	13.927	118,2	111,1

Bron: ADS en SVR.

Per subgroep zijn de huishoudensvooruitzichten als volgt:

- in alle tewerkstellingsgemeenten wordt een hoge groei van de 1-persoonshuishoudens verwacht: Vilvoorde (index 2024/2014 = 117), Machelen (114), Zaventem (112);
- in de subgroep van residentiële gemeenten wordt in alle gemeenten groei verwacht: Hoeilaart (109), Overijse (110), Tervuren (106);
- in de subgroep van semi-urbane gemeenten wordt vooral groei van de 1-persoonshuishoudens verwacht voor Sint-Pieters-Leeuw (index 110), minder voor Dilbeek (108) en Beersel (106);
- in de subgroep van semirurale gemeenten wordt vooral groei van de 1-persoonshuishoudens verwacht voor Asse (115) en Merchtem (112), minder voor Meise (109) en Grimbergen (108).

4.3.2. Alleenwonenden naar leeftijd en geslacht

De huishoudensprojecties geven zicht op de verwachte verandering van het aantal alleenwonenden, opgesplitst naar geslacht en leeftijd (jonger dan 65 jaar, 65 jaar en ouder).

Figuur 4.6 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van het aantal alleenwonenden naar geslacht en leeftijdsgroep in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met een symbool aangeduid.

Bron: ADS & SVR.

Figuur 4.6 toont een voortgezette stijging van het aantal alleenwonende mannen en vrouwen, opgesplitst in 2 leeftijdsgroepen. In de Vlaamse Rand neemt het aantal alleenwonende vrouwen van 65 jaar en ouder toe van 15.200 in 2014 tot 17.200 in 2024. Voor alleenwonende mannen van die leeftijd zijn de cijfers respectievelijk 5.200 en 6.000. Voor de jongere alleenwonende mannen gaat het om een stijging van 15.000 tot 16.100 en voor de jongere alleenwonende vrouwen van 12.200 tot 13.500 in de komende 10 jaar.

Tabel 4.5 Evolutie van het aantal alleenwonenden naar geslacht en leeftijdsgroep in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal alleenwonenden ⁷			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
<i>Vlaamse Rand (19 gemeenten)</i>					
Mannen, jonger dan 65 jaar	13.461	14.933	16.116	110,9	107,9
Vrouwen, jonger dan 65 jaar	11.783	12.203	13.477	103,6	110,4
Mannen, 65 jaar en ouder	4.258	5.211	5.956	122,4	114,3
Vrouwen, 65 jaar en ouder	13.229	15.238	17.179	115,2	112,7
<i>Faciliteitengemeenten (6)</i>					
Mannen, jonger dan 65 jaar	2.220	2.284	2.384	102,9	104,4
Vrouwen, jonger dan 65 jaar	2.134	1.950	2.090	91,4	107,2
Mannen, 65 jaar en ouder	750	870	1.003	116,0	115,3
Vrouwen, 65 jaar en ouder	2.289	2.643	3.015	115,5	114,1
<i>Niet-faciliteiten (13)</i>					
Mannen, jonger dan 65 jaar	11.241	12.649	13.732	112,5	108,6
Vrouwen, jonger dan 65 jaar	9.649	10.253	11.387	106,3	111,1
Mannen, 65 jaar en ouder	3.508	4.341	4.953	123,7	114,1
Vrouwen, 65 jaar en ouder	10.940	12.595	14.164	115,1	112,5
<i>Arr. Halle-Vilvoorde (35)</i>					
Mannen, jonger dan 65 jaar	18.425	21.368	22.662	116,0	106,1
Vrouwen, jonger dan 65 jaar	15.428	16.747	18.417	108,5	110,0
Mannen, 65 jaar en ouder	6.302	7.711	9.112	122,4	118,2
Vrouwen, 65 jaar en ouder	19.117	21.811	25.091	114,1	115,0
<i>Arr. Leuven (30)</i>					
Mannen, jonger dan 65 jaar	20.558	23.866	23.593	116,1	98,9
Vrouwen, jonger dan 65 jaar	15.154	17.748	18.198	117,1	102,5
Mannen, 65 jaar en ouder	5.565	7.004	8.624	125,9	123,1
Vrouwen, 65 jaar en ouder	15.880	17.415	20.330	109,7	116,7
<i>Prov. Vlaams-Brabant (65)</i>					
Mannen, jonger dan 65 jaar	38.983	45.234	46.255	116,0	102,3
Vrouwen, jonger dan 65 jaar	30.582	34.495	36.615	112,8	106,1
Mannen, 65 jaar en ouder	11.867	14.715	17.735	124,0	120,5

⁷ Het aantal geobserveerde alleenwonenden in tabel 4.3 is iets groter omdat leeftijd en geslacht soms niet gekend is.

Vrouwen, 65 jaar en ouder	34.997	39.226	45.421	112,1	115,8
<i>Vlaams Gewest (307)</i>					
Mannen, jonger dan 65 jaar	250.498	295.773	304.050	118,1	102,8
Vrouwen, jonger dan 65 jaar	175.321	203.147	214.738	115,9	105,7
Mannen, 65 jaar en ouder	75.119	96.808	117.627	128,9	121,5
Vrouwen, 65 jaar en ouder	213.494	238.595	276.654	111,8	116,0

Bron: ADS en SVR.

In alle beschouwde gebieden is de relatieve toename van de alleenwonende ouderen groter dan de relatieve toename van de jongere alleenwonenden (tabel 4.5). In de Vlaamse Rand in zijn geheel wordt in de komende 10 jaar een aangroei van de alleenwonende mannen van 65 jaar en ouder met 14,3% en van de alleenwonende vrouwen van die leeftijd met 12,7% verwacht. Voor de alleenwonenden jonger dan 65 jaar bedragen de groei-indexen 7,9% voor de mannen en 10,4% voor de vrouwen.

Gemeenten met taalfaciliteiten

- Drogenbos wijkt af van het algemene patroon van de Vlaamse Rand (tabel 4.6). De groei-index van alleenwonende vrouwen jonger dan 65 jaar (+20%) is groter dan die van de oudere alleenwonende vrouwen (+3%).
- In Kraainem en in Linkebeek verwachten we een kleinere relatieve toename van oudere alleenwonende mannen dan vrouwen (respectievelijk +6% versus +11% en +16% versus +20%). In Sint-Genesius-Rode en in Wezembeek-Oppem verwachten we geen verschillen tussen de groei-indexen van alleenwonende oudere mannen en vrouwen.

Gemeenten zonder taalfaciliteiten

De subgroep van de tewerkstellingsgemeenten volgt niet het algemene patroon van de Vlaamse Rand. In die subgroep verwachten we een sterkere relatieve groei voor de alleenwonenden jonger dan 65 jaar dan voor de oudere alleenwonenden (tabel 4.6).

In subgroep van de residentiële gemeenten verwachten we een sterkere stijging van het aantal oudere alleenwonende vrouwen dan mannen (respectievelijk 16,5% en 12,3%).

Tabel 4.6 Evolutie van het aantal alleenwonenden naar geslacht en leeftijdsgroep in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal alleenwonenden			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
<i>Tewerkstelling (3 gemeenten)</i>					
Mannen, jonger dan 65 jaar	3.418	3.737	4.337	109,3	116,1
Vrouwen, jonger dan 65 jaar	2.790	2.909	3.491	104,3	120,0
Mannen, 65 jaar en ouder	972	1.067	1.196	109,8	112,1
Vrouwen, 65 jaar en ouder	2.919	3.078	3.381	105,4	109,8
<i>Residentieel (3)</i>					
Mannen, jonger dan 65 jaar	1.637	1.765	1.766	107,8	100,1
Vrouwen, jonger dan 65 jaar	1.438	1.413	1.499	98,3	106,1
Mannen, 65 jaar en ouder	510	658	739	129,0	112,3
Vrouwen, 65 jaar en ouder	1.680	1.988	2.316	118,3	116,5
<i>Semi-urbaan (3)</i>					
Mannen, jonger dan 65 jaar	2.851	3.191	3.388	111,9	106,2
Vrouwen, jonger dan 65 jaar	2.491	2.570	2.786	103,2	108,4
Mannen, 65 jaar en ouder	1.002	1.282	1.428	127,9	111,4
Vrouwen, 65 jaar en ouder	3.058	3.653	3.982	119,5	109,0
<i>Semiruraal (4)</i>					
Mannen, jonger dan 65 jaar	3.335	3.956	4.241	118,6	107,2
Vrouwen, jonger dan 65 jaar	2.930	3.361	3.611	114,7	107,4
Mannen, 65 jaar en ouder	1.024	1.334	1.590	130,3	119,2
Vrouwen, 65 jaar en ouder	3.283	3.876	4.485	118,1	115,7

Bron: ADS en SVR.

Per subgroep zijn de vooruitzichten betreffende het aantal alleenwonenden naar leeftijd en geslacht voor de individuele gemeenten weergegeven in tabel 4.6.

Tabel 4.7 Evolutie van het aantal alleenwonenden naar geslacht en leeftijdsgroep in de eerste 10 projectiejaren, gemeenten zonder taalfaciliteiten, groei-indexen (2024/2014)

Gemeenten	Mannen <65 jaar	Vrouwen <65 jaar	Mannen 65+ jaar	Vrouwen 65+ jaar
<i>Tewerkstelling (3 gemeenten)</i>				
Machelen	116	120	116	108
Vilvoorde	122	124	108	110
Zaventem	110	116	116	111
<i>Residentieel (3)</i>				
Hoeilaart	103	105	112	115
Overijse	99	107	113	121
Tervuren	100	106	112	112
<i>Semi-urbaan (3)</i>				
Beersel	103	109	111	105
Dilbeek	106	106	110	112
Sint-Pieters-Leeuw	109	111	114	108
<i>Semiruraal (4)</i>				
Asse	111	114	120	118
Grimbergen	109	107	111	108
Meise	94	92	136	130
Merchtem	108	111	120	116

Bron: ADS en SVR.

4.4. De 2-persoonshuishoudens

Figuur 4.7 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de 2-persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Figuur 4.7 toont dat het aantal 2-persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand in stijgende lijn gaat. In 2004 telde de Vlaamse Rand circa 51.300 2-persoonshuishoudens. Dit aantal steeg tot 52.900 in 2014 en zal naar schatting toenemen tot 59.300 in 2024.

Tabel 4.8 Evolutie van de 2-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal 2-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	51.252	52.874	59.266	103,2	112,1
faciliteitengemeenten (6)	8.185	8.493	9.224	103,8	108,6
niet-faciliteiten (13)	43.067	44.381	50.042	103,1	112,8
Arr. Halle-Vilvoorde (35)	76.244	80.592	90.799	105,7	112,7
Arr. Leuven (30)	63.746	70.610	77.804	110,8	110,2
Prov. Vlaams-Brabant (65)	139.990	151.202	168.604	108,0	111,5
Vlaams Gewest (307)	835.473	924.177	1.024.846	110,6	110,9

Bron: ADS en SVR.

Het aantal 2-persoonshuishoudens neemt overal toe in de volgende 10 jaar, maar verhoudingsgewijs meer uitgesproken in de Vlaamse Rand dan in de provincie Vlaams-Brabant en in het Vlaamse Gewest (tabel 4.8). De aangroei is groter in de groep van gemeenten zonder taalfaciliteiten (+12,8%) dan in de faciliteitengemeenten (+8,6%). De relatieve toename van de 2-persoonshuishoudens in de Vlaamse Rand die we verwachten tussen 2014 en 2024 is hoger dan de relatieve toename in het verleden (+12,1% versus +3,2%).

Gemeenten met taalfaciliteiten

- Voor Kraainem (index 2024/2014 = 104) wordt in de komende 10 jaar een zwakke groei van het aantal 2-persoonshuishoudens verwacht.
- Voor Linkebeek (108), Wezembeek-Oppem (109), Wemmel (109) en Sint-Genesius-Rode (110) wordt een groei van rond de 9% verwacht.
- Voor Drogenbos (114) wordt de sterkste toename verwacht.

Gemeenten zonder taalfaciliteiten

De subgroep van de tewerkstellingsgemeenten ziet de sterkste relatieve stijging van haar 2-persoonshuishoudens tegemoet volgens de projectie (+16,3%; tabel 4.9). Ook de subgroep van semirurale gemeenten moet rekening houden met een sneller aangroeiend aantal 2-persoonshuishoudens (+14,6%).

Tabel 4.9 Evolutie van de 2-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal 2-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	10.171	10.221	11.882	100,5	116,3
Residentieel (3)	7.017	7.301	7.926	104,0	108,6
Semi-urbaan (3)	12.661	12.920	14.261	102,0	110,4
Semiruraal (4)	13.218	13.939	15.973	105,5	114,6

Bron: ADS en SVR.

Per subgroep zijn de vooruitzichten voor de 2-persoonshuishoudens voor individuele gemeenten als volgt:

- in alle tewerkstellingsgemeenten wordt een hoge relatieve groei van de 2-persoonshuishoudens verwacht: Vilvoorde (index 2024/2014 = 119), Machelen (116), Zaventem (113);
- in de subgroep van residentiële gemeenten wordt in alle gemeenten een minder uitgesproken groei verwacht: Hoeilaart (109), Overijse (109), Tervuren (108);
- in de subgroep van semi-urbane gemeenten wordt vooral groei van de 2-persoonshuishoudens verwacht voor Sint-Pieters-Leeuw (index 113), minder voor Dilbeek (109) en Beersel (110);
- in de subgroep van semirurale gemeenten wordt vooral groei van de 2-persoonshuishoudens verwacht voor Merchtem (119), gevolgd door Meise (116) en Asse (115). Hekensluis is Grimbergen (112).

4.5. De 3-persoonshuishoudens

Figuur 4.8 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de 3-persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS & SVR.

Tabel 4.10 Evolutie van de 3-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal 3-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	26.275	26.219	27.279	99,8	104,0
faciliteitengemeenten (6)	4.363	4.416	4.455	101,2	100,9
niet-faciliteiten (13)	21.912	21.803	22.824	99,5	104,7
Arr. Halle-Vilvoorde (35)	40.180	39.660	40.875	98,7	103,1
Arr. Leuven (30)	31.799	31.048	30.850	97,6	99,4
Prov. Vlaams-Brabant (65)	71.979	70.708	71.725	98,2	101,4
Vlaams Gewest (307)	409.720	403.798	403.363	98,6	99,9

Bron: ADS en SVR.

In het verleden nam in het Vlaamse Gewest het aantal 3-persoonshuishoudens lichtjes af (-1,4%). Voor de toekomst verwachten we een stabilisatie van het aantal (figuur 4.8 en tabel 4.10). In de Vlaamse Rand in zijn geheel daarentegen bleef het aantal tussen 2004 en 2014 nagenoeg constant en verwachten we een lichte stijging in de komende 10 jaar (+4%). Die aangroei komt op rekening van de groep van gemeenten zonder taalfaciliteiten.

Gemeenten met taalfaciliteiten

- Voor Kraainem (index 2024/2014 = 100) wordt in de komende 10 jaar geen verandering van het aantal 3-persoonshuishoudens verwacht.
- Voor Linkebeek (97), Wezembeek-Oppem (97) en Sint-Genesius-Rode (97) wordt een zwakke afname van 3% verwacht.
- Voor Wemmel (108) en Drogenbos (105) wordt een toename van het aantal 3-persoonshuishoudens verwacht.

Gemeenten zonder taalfaciliteiten

Tabel 4.11 Evolutie van de 3-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal 3-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	5.190	5.462	5.998	105,2	109,8
Residentieel (3)	3.564	3.422	3.440	96,0	100,5
Semi-urbaan (3)	6.547	6.318	6.518	96,5	103,2
Semiruraal (4)	6.611	6.601	6.868	99,8	104,0

Bron: ADS en SVR.

Per subgroep zijn de vooruitzichten voor de 3-persoonshuishoudens als volgt:

- in 2 van de 3 tewerkstellingsgemeenten wordt hoge groei van de 3-persoonshuishoudens verwacht: Vilvoorde (index 2024/2014 = 114) en Machelen (113). In Zaventem (104) verwachten we een zwakke groei;
- in de subgroep van residentiële gemeenten wordt in alle gemeenten nauwelijks groei verwacht: Hoeilaart (102), Overijse (100), Tervuren (101);
- in de subgroep van semi-urbane gemeenten wordt een zwakke groei van de 3-persoonshuishoudens verwacht voor Sint-Pieters-Leeuw (index 105) en een nog kleinere groei voor Dilbeek (103) en Beersel (102);
- in de subgroep van semirurale gemeenten wordt vooral groei van de 3-persoonshuishoudens verwacht voor Grimbergen (107) en Asse (107). Voor Merchtem (101) verwachten we weinig verandering en voor Meise (96) voorspellen we een afname van de 3-persoonshuishoudens.

4.6. De 4-persoonshuishoudens

Figuur 4.9 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de 4-persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Voor de Vlaamse Rand in zijn geheel en meer in het bijzonder in de groep van de gemeenten zonder taalfaciliteiten wordt een lichte stijging van het aantal 4-persoonshuishoudens verwacht tussen 2014 en 2024 (figuur 4.9 en tabel 4.13). De verwachte verandering van het aantal 4-persoonshuishoudens is kleiner dan de groei in de voorbije periode. Voor het Vlaamse Gewest verwachten we een lichte daling van het aantal 4-persoonshuishoudens in de komende 10 jaar (-2,1%).

Tabel 4.12 Evolutie van de 4-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal 4-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	23.989	25.570	26.090	106,6	102,0
faciliteitengemeenten (6)	4.315	4.488	4.461	104,0	99,4
niet-faciliteiten (13)	19.674	21.082	21.629	107,2	102,6
Arr. Halle-Vilvoorde (35)	35.632	37.684	38.087	105,8	101,1
Arr. Leuven (30)	26.854	28.389	27.470	105,7	96,8
Prov. Vlaams-Brabant (65)	62.486	66.073	65.557	105,7	99,2
Vlaams Gewest (307)	353.884	366.927	359.056	103,7	97,9

Bron: ADS en SVR.

Gemeenten met taalfaciliteiten

- Voor de faciliteitengemeenten Kraainem (index 2024/2014 = 99), Linkebeek (99), Wezembeek-Oppem (96) en Sint-Genesius-Rode (96) wordt in de komende 10 jaar een lichte afname van het aantal 4-persoonshuishoudens verwacht.
- Voor Wemmel (106) en Drogenbos (107) wordt een toename van het aantal 4-persoonshuishoudens verwacht.

Gemeenten zonder taalfaciliteiten

Tabel 4.13 Evolutie van de 4-persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal 4-persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	4.344	5.176	5.797	119,2	112,0
Residentieel (3)	3.589	3.729	3.567	103,9	95,7
Semi-urbaan (3)	5.739	5.963	6.015	103,9	100,9
Semiruraal (4)	6.002	6.214	6.250	103,5	100,6

Bron: ADS en SVR.

Voor de subgroep van de tewerkstellingsgemeenten wordt een sterke groei van het aantal 4-persoonshuishoudens verwacht (+12%; tabel 4.13). Die groei is weliswaar kleiner dan de groei in het verleden. Voor de subgroep van residentiële gemeenten voorspellen we een afname (-4,3%). Voor de subgroepen van semi-urbane en semirurale gemeenten verwachten we nauwelijks een verandering in de komende 10 jaar.

Per subgroep zijn de vooruitzichten voor de 4-persoonshuishoudens als volgt:

- in alle tewerkstellingsgemeenten wordt hoge groei van de 4-persoonshuishoudens verwacht: Vilvoorde (index 2024/2014 = 114), Machelen (114), Zaventem (109);
- in de subgroep van residentiële gemeenten wordt in alle gemeenten een (lichte) afname verwacht: Hoeilaart (99), Overijse (95), Tervuren (94);
- in de subgroep van semi-urbane gemeenten wordt een zwakke groei van de 4-persoonshuishoudens verwacht voor Sint-Pieters-Leeuw (index 105), geen verandering voor Dilbeek (100) en een lichte afname voor Beersel (98);

- in de subgroep van semirurale gemeenten wordt groei van de 4-persoonshuishoudens verwacht voor Grimbergen (105) en Asse (105). Voor Merchtem (98) en vooral voor Meise (88) verwachten we een afname van de 4-persoonshuishoudens.

4.7. De 5+persoonshuishoudens

Figuur 4.10 Waargenomen (1997-2014) en geprojecteerde (2015-2030) evolutie van de 5+persoonshuishoudens in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, aantal

Noot: 1ste projectiejaar is met de bol aangeduid.

Bron: ADS en SVR.

Voor de Vlaamse Rand in zijn geheel wordt een stijging van +3,2% verwacht, een stijging die veel lager ligt dan in het verleden (+23,6%; tabel 4.14). Het aantal 5+persoonshuishoudens steeg van 11.800 in 2004 naar 14.600 in 2014 en zal volgens de projectie toenemen tot 15.000 in 2024. Het gaat om een aangroei van 5+persoonshuishoudens in de groep van de gemeenten zonder taalfaciliteiten. Voor het Vlaamse Gewest in zijn geheel verwachten we nauwelijks verandering in het aantal 5+persoonshuishoudens.

Tabel 4.14 Evolutie van de 5+persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Gebied	Aantal 5+persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Vlaamse Rand (19 gemeenten)	11.788	14.572	15.045	123,6	103,2
faciliteitengemeenten (6)	2.546	2.672	2.634	104,9	98,6
niet-faciliteiten (13)	9.242	11.900	12.411	128,8	104,3
Arr. Halle-Vilvoorde (35)	16.467	19.997	20.414	121,4	102,1
Arr. Leuven (30)	13.007	13.908	13.682	106,9	98,4
Prov. Vlaams-Brabant (65)	29.474	33.905	34.096	115,0	100,6
Vlaams Gewest (307)	167.483	177.922	177.863	106,2	100,0

Bron: ADS en SVR.

Gemeenten met taalfaciliteiten

- Voor Kraainem (index 2024/2014 = 98), Wezembeek-Oppem (96), Sint-Genesius-Rode (96) en Linkebeek (89) wordt in de komende 10 jaar een afname van het aantal 5+persoonshuishoudens verwacht.
- Voor Wemmel (107) en Drogenbos (103) wordt een toename van het aantal 5+persoonshuishoudens verwacht.

Gemeenten zonder taalfaciliteiten

Tabel 4.15 Evolutie van de 5+persoonshuishoudens in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, aantallen (stand op 1 januari van het jaar) en groei-indexen (basis = 1ste jaar van de periode)

Groep	Aantal 5+persoonshuishoudens			Groei-index	
	2004	2014	2024	2004-2014	2014-2024
Tewerkstelling (3 gemeenten)	2.259	3.498	3.899	154,8	111,5
Residentieel (3)	1.817	1.982	1.906	109,1	96,2
Semi-urbaan (3)	2.662	3.325	3.418	124,9	102,8
Semiruraal (4)	2.504	3.095	3.188	123,6	103,0

Bron: ADS en SVR.

Voor de subgroep van de tewerkstellingsgemeenten wordt een sterke groei van het aantal 5+persoonshuishoudens verwacht (tabel 4.15). Die groei is weliswaar veel kleiner dan de groei in het verleden. (Let op: de grote procentuele veranderingen vertalen zich hier in kleine absolute veranderingen). Voor de subgroep van residentiële gemeenten voorspellen we een afname (-3,8%). Voor de subgroepen van semi-urbane en semirurale gemeenten verwachten we een zwakke toename.

Per subgroep zijn de vooruitzichten voor de 5+persoonshuishoudens voor de individuele gemeenten als volgt:

- in alle tewerkstellingsgemeenten wordt een relatief hoge groei van de 5+persoonshuishoudens verwacht: Vilvoorde (index 2024/2014 = 113), Machelen (109), Zaventem (110);
- in de subgroep van residentiële gemeenten wordt in alle gemeenten een afname verwacht: Hoeilaart (97), Overijse (95), Tervuren (97);
- in de subgroep van semi-urbane gemeenten wordt een groei van de 5+persoonshuishoudens verwacht voor Sint-Pieters-Leeuw (index 107), nauwelijks verandering voor Dilbeek (101) en Beersel (100);
- in de subgroep van semirurale gemeenten wordt een groei van de 5+persoonshuishoudens verwacht voor Grimbergen (107) en Asse (107). Voor Merchtem (99) en vooral voor Meise (91) verwachten we een afname van de 5+persoonshuishoudens.

4.8. Huishoudensverdeling naar grootte

Hier gaat de aandacht naar de evolutie van het (procentuele) aandeel huishoudens naar grootte in het geheel van alle huishoudens.

Figuur 4.11 Waargenomen (2004, 2014) en geprojecteerde (2024) evolutie van de huishoudens naar grootte in het Vlaamse Gewest en in de Vlaamse Rand, stand op 1 januari, in % van alle huishoudens

Bron: ADS en SVR.

De Vlaamse Rand week in de voorbije 10 jaar af van het patroon van het Vlaamse Gewest en werd gekenmerkt door relatief minder 1-persoons- en 2-persoonshuishoudens en relatief meer omvangrijkere huishoudens (figuur 4.11). Naar verwachting blijven die verschillen bestaan; ze zullen volgens de projectie zelfs nog iets vergroten.

Tabel 4.16 Evolutie van de huishoudens naar grootte in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, Vlaamse Rand en omliggende gebied, stand op 1 januari, in % van alle huishoudens

Gebied		1 persoon	2 personen	3 personen	4 personen	5+ personen
Vlaamse Rand (19 gemeenten)	2004	27,5	32,8	16,8	15,4	7,5
	2014	28,5	31,7	15,7	15,3	8,7
	2024	29,2	32,9	15,1	14,5	8,3
Faciliteitengemeenten (6)	2004	27,7	30,5	16,3	16,1	9,5
	2014	27,9	30,5	15,9	16,1	9,6
	2024	29,0	31,5	15,2	15,2	9,0
Niet- faciliteitengemeenten (13)	2004	27,4	33,3	16,9	15,2	7,1
	2014	28,7	31,9	15,7	15,2	8,6
	2024	29,3	33,1	15,1	14,3	8,2
Arr. Halle-Vilvoorde (35)	2004	26,1	33,4	17,6	15,6	7,2
	2014	27,6	32,8	16,1	15,3	8,1
	2024	28,4	34,2	15,4	14,3	7,7
Arr. Leuven (30)	2004	29,7	33,1	16,5	13,9	6,7
	2014	31,5	33,6	14,8	13,5	6,6
	2024	32,1	35,3	14,0	12,5	6,2
Prov. Vlaams-Brabant (65)	2004	27,8	33,3	17,1	14,9	7,0
	2014	29,4	33,2	15,5	14,5	7,4
	2024	30,0	34,7	14,8	13,5	7,0
Vlaams Gewest (307)	2004	28,9	33,6	16,5	14,3	6,7
	2014	30,8	34,1	14,9	13,6	6,6
	2024	31,7	35,6	14,0	12,5	6,2

Bron: ADS en SVR.

De groep van gemeenten met taalfaciliteiten heeft in 2014 een lager aandeel 1-persoons- en 2-persoonshuishoudens en een hoger aandeel 4-persoons- en 5-persoonshuishoudens dan de groep van gemeenten zonder taalfaciliteiten. Volgens de huishoudensvooruitzichten is binnen 10 jaar het aandeel 1-persoonshuishoudens in beide groepen van gemeenten gestegen en is het verschil tussen de groepen van gemeenten met en zonder taalfaciliteiten bijna verdwenen. Ook het aandeel 2-persoonshuishoudens zal stijgen maar het verschil tussen de groepen van gemeenten met en zonder taalfaciliteiten blijft bestaan. Het aandeel van de omvangrijkere huishoudens neemt de volgende 10 jaar af. Het verschil in het aandeel huishoudens met

minstens 5 huishoudensleden tussen de groep gemeenten met taalfaciliteiten en die zonder taalfaciliteiten zal naar verwachting iets verkleinen.

Gemeenten met taalfaciliteiten

Tabel 4.17 Evolutie van de huishoudens naar grootte in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, gemeenten met taalfaciliteiten, stand op 1 januari, in % van alle huishoudens

Gemeente		1 persoon	2 personen	3 personen	4 personen	5+ personen
Drogenbos	2004	33,7	30,3	16,3	13,5	6,2
	2014	31,8	30,5	16,1	13,2	8,5
	2024	32,2	31,5	15,4	12,8	8,0
Kraainem	2004	27,4	30,9	15,2	16,0	10,6
	2014	27,8	29,5	15,1	16,9	10,7
	2024	28,8	30,0	14,8	16,2	10,2
Linkebeek	2004	31,1	28,1	16,7	15,7	8,4
	2014	30,1	30,4	16,1	14,9	8,4
	2024	32,5	31,3	14,9	14,1	7,1
Sint-Genesius-Rode	2004	23,2	30,1	17,8	17,7	11,2
	2014	24,9	30,8	16,9	17,3	10,1
	2024	26,0	32,8	15,9	16,1	9,3
Wemmel	2004	31,0	32,3	16,7	13,8	6,2
	2014	30,0	31,5	15,9	14,3	8,2
	2024	30,6	31,6	15,8	13,9	8,1
Wezembeek-Oppem	2004	26,4	29,3	14,7	17,9	11,8
	2014	26,8	30,0	15,0	17,7	10,5
	2024	28,5	31,4	14,0	16,3	9,7

Bron: ADS en SVR.

Tabel 4.17 toont de evolutie van de verdeling van de huishoudens naar grootte voor de individuele gemeenten met taalfaciliteiten. Er bestaan duidelijke verschillen tussen de gemeenten.

Gemeenten zonder taalfaciliteiten

Tabel 4.18 en figuur 4.10 zoomen in op de onderscheiden subgroepen van gemeenten zonder taalfaciliteiten.

Tabel 4.18 Evolutie van de huishoudens naar grootte in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, stand op 1 januari, in % van alle huishoudens

Groep		1 persoon	2 personen	3 personen	4 personen	5+ personen
Tewerkstelling (3)	2004	31,6	31,7	16,2	13,5	7,0
	2014	30,7	29,1	15,5	14,7	9,9
	2024	31,0	29,7	15,0	14,5	9,8
Residentieel (3)	2004	24,8	33	16,8	16,9	8,5
	2014	26,2	32,8	15,4	16,8	8,9
	2024	27,3	34,2	14,9	15,4	8,2
Semi-urbaan (3)	2004	25,5	34,2	17,7	15,5	7,2
	2014	27,3	32,9	16,1	15,2	8,5
	2024	27,7	34,1	15,6	14,4	8,2
Semiruraal (4)	2004	27,2	33,9	17,0	15,4	6,4
	2014	29,6	32,9	15,6	14,7	7,3
	2024	30,1	34,6	14,9	13,5	6,9

Bron: ADS en SVR.

Figuur 4.12 Evolutie van de huishoudens naar grootte in de laatste 10 observatiejaren en in de eerste 10 projectiejaren voor de randgemeenten zonder taalfaciliteiten, stand op 1 januari, in % van alle huishoudens

Bron: ADS en SVR.

De subgroep van tewerkstellingsgemeenten valt het meest in het oog met het hoogste aandeel 1-persoons- en 5+persoonshuishoudens en het laagste aandeel 2-persoonshuishoudens in 2014.

In de 4 subgroepen van gemeenten wordt een stijging van het aandeel 1-persoonshuishoudens verwacht. Die stijging is minder uitgesproken in de subgroep van tewerkstellingsgemeenten. Niettemin blijft in die subgroep het aandeel 1-persoonshuishoudens het grootst in 2024. Ook het aandeel 2-persoonshuishoudens zou – na een daling in het verleden – in de komende 10 jaar toenemen in de 4 subgroepen van gemeenten. Opnieuw is de toename minder uitgesproken in de subgroep van tewerkstellingsgemeenten. Het aandeel 4-persoons- en 5+persoonshuishoudens zal in de toekomst dalen in de subgroepen van residentiële, semirurale en semi-urbane gemeenten. Het zal veel minder afnemen in de subgroep van tewerkstellingsgemeenten.

Per subgroep wordt voor de individuele gemeenten de evolutie van de verdeling van de huishoudens naar grootte weergegeven in tabel 4.19. Merk op dat er sprake is van lokale variatie.

Tabel 4.19 Evolutie van de huishoudens naar grootte in de laatste 10 observatiejaren en in de eerste 10 projectiejaren, gemeenten zonder taalfaciliteiten, stand op 1 januari, in % van alle huishoudens

Gemeente		1 persoon	2 personen	3 personen	4 personen	5+ personen
<i>Tewerkstelling (3 gemeenten)</i>						
Machelen	2004	30,5	32,6	17,9	12,5	6,6
	2014	28,9	28,7	15,4	15,4	11,6
	2024	29,0	29,2	15,3	15,4	11,0
Vilvoorde	2004	32,1	31,5	15,5	13,2	7,7
	2014	29,9	28,7	15,6	15,0	10,9
	2024	30,2	29,3	15,3	14,6	10,6
Zaventem	2004	31,5	31,4	16,3	14,4	6,4
	2014	32,5	29,7	15,5	14,1	8,2
	2024	33,0	30,4	14,5	13,9	8,1
<i>Residentieel (3)</i>						
Hoeilaart	2004	28,2	31,8	16,1	16,3	7,6
	2014	26,8	32,0	15,7	16,5	8,9
	2024	27,7	33,2	15,3	15,6	8,2
Overijse	2004	23,3	34,1	16,9	17,1	8,5
	2014	25,5	33,7	15,3	16,6	8,9
	2024	26,9	35,2	14,7	15,2	8,1
Tervuren	2004	24,9	32,3	16,9	16,9	9,1
	2014	26,7	32,1	15,3	17,0	8,9
	2024	27,5	33,7	14,9	15,6	8,4
<i>Semi-urban (3)</i>						
Beersel	2004	23,0	34,1	18,0	16,8	8,2
	2014	24,5	33,1	16,4	17,0	8,9
	2024	24,9	34,7	16,0	15,9	8,5
Dilbeek	2004	26,7	34,3	17,2	15,1	6,7
	2014	28,8	33,4	15,4	14,6	7,8
	2024	29,5	34,3	15,0	13,8	7,4
Sint-Pieters-Leeuw	2004	25,8	34,1	18,1	15,0	7,1
	2014	27,4	32,2	16,7	14,7	9,1
	2024	27,5	33,5	16,1	14,1	8,9

		Semiruraal (4)				
Asse	2004	28,3	34,2	16,9	14,3	6,4
	2014	28,6	32,6	15,9	14,6	8,3
	2024	29,5	33,5	15,2	13,8	8,0
Grimbergen	2004	29,4	35,2	16,0	13,8	5,7
	2014	32,0	32,5	14,9	13,6	6,9
	2024	31,9	33,5	14,7	13,1	6,8
Meise	2004	21,9	31,9	19,3	19,3	7,6
	2014	25,5	34,4	16,6	16,4	7,1
	2024	26,7	38,1	15,2	13,8	6,2
Merchtem	2004	26,3	33,0	16,7	17,1	6,9
	2014	30,4	32,6	15,3	15,3	6,4
	2024	31,1	35,4	14,1	13,7	5,7

Bron: ADS en SVR.

5. Besluiten

5.1. Bevolking

Verdere aangroei van de bevolking van de Vlaams Rand wordt verwacht in de komende 10 jaar (+6% tussen 2014 en 2024), waarmee ze uitsteekt boven die voor het Vlaamse Gewest (+4%). De verwachte bevolkingsgroei is bovenmatig in de groep van gemeenten zonder taalfaciliteiten (+7%); niet zo in de groep met taalfaciliteiten (+3%). Vooral de vrij sterke bevolkingsgroei in de subgroep van tewerkstellingsgemeenten valt op (+13%) naast de veel zwakkere geprojecteerde bevolkingsgroei in de subgroep van residentiële gemeenten (+2%).

Initieel wordt een (verdere) lichte daling van het aantal 0-2-jarigen verwacht; na 2017 tekent zich opnieuw groei in de aantallen af. De aangroei belooft sterker te zijn in de Vlaamse Rand (+8% in 2024 ten opzichte van de stand in 2014) dan in het Vlaamse Gewest (+4%), inzonderheid in de subgroep van tewerkstellingsgemeenten (+13%).

Het geprojecteerde aantal 6-11-jarigen vertoont daartegenover eerst een (verdere) lichte of matige stijging, gevolgd door daling van de aantallen vanaf 2020. In 2024 verwachten we niettemin meer 6-11-jarigen dan in 2014, meer uitgesproken in de Vlaamse Rand (+6%) dan in het

Vlaamse Gewest (+4%). Voor de subgroep van tewerkstellingsgemeenten (+14%) is dat het meest markant; voor de subgroep van residentiële gemeenten wordt andersom een daling van het aantal 6-11-jarigen tegen 2024 aangekondigd (-6%).

Het geprojecteerde aantal 12-17-jarigen gaat in stijgende lijn (+10% in 2024 ten opzichte van de stand in 2014) en volgt daarmee de groeigolf die in de komende jaren ook voor het Vlaamse Gewest als geheel wordt verwacht (+9%). De geprojecteerde aangroei is het meest uitgesproken voor de groep zonder taalfaciliteiten (+12%) in vergelijking met de groep met taalfaciliteiten (+3%), en zeer opvallend voor de subgroep van tewerkstellingsgemeenten (+23%). Het is ook bovenmatig voor de subgroepen van semi-urbane en semirurale randgemeenten (+11%), maar helemaal niet voor de subgroep van residentiële gemeenten (-1%)

Het aantal jongvolwassenen tussen 18 en 24 jaar zal in het Vlaamse Gewest naar verwachting de eerstkomende jaren licht afnemen om na 2023 opnieuw licht te stijgen. In de Vlaamse Rand wordt daartegenover eerder een lichte continue stijging van het aantal jongvolwassenen in het vooruitzicht gesteld (geprojecteerde aangroei tussen 2014 en 2024: +4% voor de Vlaamse Rand versus -5% voor het Vlaamse Gewest). Aangroei van jongvolwassenen wordt vooral verwacht binnen de groep van gemeenten zonder taalfaciliteiten (+6%); niet zo binnen de groep met taalfaciliteiten (-3%). Sommige gemeenten sprongen uit de band: Vilvoorde (+21%), Machelen (+17%), Sint-Pieters-Leeuw (+17%), Wemmel (+12%) en Hoeilaart (+11%); zo ook Meise met een opvallende daling (-20%).

Eerder geringe wijzigingen in het aantal 20-64-jarigen worden aangekondigd in de onderscheiden gebieden (geprojecteerde aangroei tussen 2014 en 2024: +3% voor de Vlaamse Rand; -1% voor het Vlaamse Gewest). Wel wordt voor de Vlaamse Rand nog duidelijk groei aangekondigd van het aantal 20-39-jarigen (+7% tussen 2014 en 2024), vooral dan in de subgroep van tewerkstellingsgemeenten (+14%). Daartegenover wordt stagnatie van het aantal 40-64-jarigen vastgesteld, zowel voor de Vlaamse Rand (status quo) als voor het Vlaamse Gewest (-1%). De projectie zet die stagnatie van de aantallen voort, met een aangekondigde lichte daling na 2024. Opnieuw springen de tewerkstellingsgemeenten uit de band met een geprojecteerde aangroei (+9% tussen 2014 en 2024).

Continue aangroei van het aantal 65-plussers wordt in alle onderscheiden gebieden verwacht. Die stijging is iets zwakker voor de Vlaamse Rand (+16% tussen 2014 en 2024) dan voor het Vlaamse Gewest als geheel (+20%). Uitzondering op die regel is de subgroep van semirurale gemeenten (+20%) waarbij vooral de vrij sterke vergrijzing van Meise doorweegt (+39%).

Aangroei van het aantal 80-plussers wordt in alle onderscheiden gebieden verwacht, zij het aan een iets lager tempo dan het groeiritme van de 65-plussers. De geprojecteerde aangroei van het aantal oudste ouderen is wat bescheidener in de Vlaamse Rand (+9% tussen 2014 en 2024) dan in het Vlaamse Gewest als geheel (+17%). Het betreft een lichte aangroei voor de groep van gemeenten met taalfaciliteiten (+3%) naast een relatief sterke aangroei voor de groep zonder taalfaciliteiten (+11%), meer in het bijzonder dan voor de groep van residentiële gemeenten (+18%) of semirurale gemeenten (+15%); niet zo voor de groep van tewerkstellingsgemeenten (status quo).

Bekijken we de leeftjidsverdeling van de bevolking in zijn geheel, dan oogt de Vlaamse Rand 'groener' dan het Vlaamse Gewest als geheel (proportioneel meer 0-19-jarigen). De Vlaamse Rand is ook minder vergrijsd dan doorsnee het Vlaamse Gewest (proportioneel minder 65-plussers). De projectie geeft aan dat dit ook de verwachting is voor 2024. Vooral in de tewerkstellingsgemeenten valt de jongere leeftjidsopbouw van de bevolking op. Niettemin wordt overal toenemende vergrijzing aangekondigd.

5.2. Huishoudens

De verwachte groei van de huishoudens valt globaal iets hoger uit in de Vlaamse Rand (+8% tussen 2014 en 2024) dan in het Vlaamse Gewest in zijn geheel (+6%). Bij nader toezien is dat vooral het geval voor gemeenten zonder taalfaciliteiten (+9%), en meer in het bijzonder voor de subgroep van tewerkstellingsgemeenten (+14%). Ook in 3 van de 4 semirurale gemeenten en in 1 van de 3 semi-urbane gemeenten is de verwachte groei van de huishoudens hoger dan de verwachte groei voor het Vlaamse Gewest.

De verwachte groei van de 1-persoonshuishoudens valt globaal iets hoger uit in de Vlaamse Rand (+11%) dan in het Vlaamse Gewest als geheel (+9% tussen 2014 en 2024). De sterkste groei verwachten we in de subgroep van de tewerkstellingsgemeenten (+15%). Vilvoorde is naar verwachting de sterkste groeier (+17%).

In de Vlaamse Rand als geheel verwachten we een sterkere relatieve stijging van de oudere (65 jaar of ouder) dan van de jongere alleenwonenden. Het aantal oudere alleenwonende mannen (+14% tussen 2014 en 2024) zal naar verwachting sterker toenemen dan het aantal oudere alleenwonende vrouwen (+13%). Voor de jongere alleenwonenden geldt het omgekeerde (+8% voor mannen; +10% voor vrouwen). Vooral de subgroep van tewerkstellingsgemeenten wijkt af van het algemene patroon, met vrij sterke aangroei van alleenwonenden onder de 65 jaar (+16%

voor mannen; +20% voor vrouwen). Er bestaan tussen de gemeenten onderling behoorlijke verschillen in de groei-indexen.

De verwachte groei van de 2-persoonshuishoudens valt globaal iets hoger uit in de Vlaamse Rand (+12% tussen 2014 en 2024) dan in het Vlaamse Gewest als geheel (+11%). Bij nader toezien is dat vooral het geval voor gemeenten van de groep zonder taalfaciliteiten (+13%), en meer in het bijzonder voor de subgroep van tewerkstellingsgemeenten (+16%) en de semirurale gemeenten (+15%).

In de Vlaamse Rand verwachten we een lichte groei van de 3-persoonshuishoudens (+4% tussen 2014 en 2024), voor wordt voorspeld voor de subgroep van tewerkstellingsgemeenten (+10%), althans in 2 van de 3 het Vlaamse Gewest verwachten we nauwelijks verandering van het aantal. De grootste toename gemeenten ervan (Vilvoorde, Machelen).

Voor het Vlaamse Gewest in zijn geheel verwachten we een lichte daling van het aantal 4-persoonshuishoudens (-2% tussen 2014 en 2024) terwijl voor de Vlaamse Rand een lichte stijging wordt voorspeld (+2%). Die stijging wordt vooral verwacht in de tewerkstellingsgemeenten. Elders wordt nauwelijks verandering of een lichte daling voorspeld.

Voor het Vlaamse Gewest verwachten we nauwelijks verandering in het aantal 5+persoonshuishoudens, voor de Vlaamse Rand in zijn geheel verwachten we een lichte toename (+3% tussen 2014 en 2024). Die toename situeert zich vooral in de tewerkstellingsgemeenten. Voor de residentiële gemeenten en voor Meise voorspellen we een daling.

De Vlaamse Rand wordt gekenmerkt door relatief minder 1-persoons- en 2-persoonshuishoudens en relatief meer omvangrijkere huishoudens dan doorsnee voor het Vlaamse Gewest het geval is. Dit houdt onder meer verband met een relatief jongere leeftijdsstructuur van de bevolking en een lichtere mate van vergrijzing. Binnen de Vlaamse Rand is er variatie in de samenstelling van de huishoudens naar omvang, met vooral een aparte positie van de tewerkstellingsgemeenten.

Literatuur

Bourgeois, G. [Viceminister-president van de Vlaamse Regering en Vlaams minister van de Vlaamse Rand] (2009). *Beleidsnota 2009-2014*. Brussel: Vlaamse overheid.

Federaal Planbureau & Algemene Directie Statistiek (2014), Demografische vooruitzichten 2013-2060 - Bevolking, huishoudens en prospectieve sterftequotiënten, Brussel: Federaal Planbureau.

Janssens, R. (2014). Taal en identiteit in de Rand. Een analyse van de taalsituatie in de Rand rond Brussel op basis van de BRIO-Taalbarometer. Brussel: VUBPRESS.

Lemaître, J. (2013). Vlaamse Rand. Cijferboek 2013. Brussel: Studiedienst van de Vlaamse Regering & De Vlaamse Rand, mei 2013.

Pelfrene, E. (2014). Internationale migratiestromen van en naar België en zijn gewesten. In: Pelfrene E. & Van Peer, C. (red.). *Internationale migraties en migranten in Vlaanderen*. SVR-Studie 2014/1. Brussel: Studiedienst van de Vlaamse Regering.

Pelfrene, E., Schockaert, I. & Lodewijckx, E. (2015). *Bevolkingsprojecties: basishypotheses en werkwijzen*. SVR-Methoden en technieken 2015/3. Brussel: Studiedienst van de Vlaamse Regering.

Lodewijckx, E. (2015). *Huishoudensprojecties: basishypotheses en werkwijzen*. SVR-Methoden en technieken 2015/2. Brussel: Studiedienst Vlaamse Regering.

Willems, P., Lodewijckx, E., Pelfrene, E. & Van Peer, C. (2010). *Het schatten van sterftekansen op oudere leeftijden*. SVR-Webartikel, 2010/11. Brussel: Studiedienst van de Vlaamse Regering.