
SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 1

Een blik op de Vlaamse Rand

Inleiding

De Studiedienst van de Vlaamse Regering publiceerde de editie 2014 van het Cijferboek

‘Vlaamse Rand’. Dit is een initiatief in samenwerking met het Documentatiecentrum Vlaamse

Rand.

De Vlaamse Rand wordt in het Cijferboek afgebakend als een groep van 19 gemeenten die

grenzen aan het Brusselse Hoofdstedelijke Gewest en al dan niet taalfaciliteiten genieten.

De gemeenten met taalfaciliteiten zijn Drogenbos, Kraainem, Linkebeek, Sint-Genesius-

Rode, Wemmel, Wezembeek-Oppem en de gemeenten in de Vlaamse Rand zonder

taalfaciliteiten zijn Asse, Beersel, Dilbeek, Grimbergen, Hoeilaart, Machelen, Meise,

Merchtem, Overijse, Sint-Pieters-Leeuw, Tervuren, Vilvoorde, Zaventem.

In het Cijferboek worden de gemeenten van de Vlaamse Rand telkens vergeleken met het

Vlaamse Gewest. Indien het gaat over persoonsgebonden zaken, wordt ook het gemiddelde

voor het Brussels Hoofdstedelijk Gewest vermeld, zo mogelijk. Bij de berekening van

indicatoren wordt de Brusselnorm toegepast, ofwel 300.000 inwoners indien de totale

populatie wordt beoogd, ofwel 30% van de beoogde doelgroep.

De tijdreeksen geven een overzicht van de ontwikkelingen van de voorbije tien jaar.

Er komen verschillende thema’s aan bod: demografie, economie en arbeidsmarkt, inkomen

en armoede, onderwijs, cultuur en welzijn, mobiliteit en (verkeers)veiligheid en ten slotte ook

bestuurskracht van gemeenten.

Demografie

In dit hoofdstuk geven we een beeld van de bevolking, de omvang alsook de kenmerken van

deze bevolking (leeftijd, nationaliteit). De dynamiek wordt vooral aangedreven door de

migratiebewegingen, in- en uitgaand, binnen- en buitenlands.

De Vlaamse Rand telde op 1 januari 2013 welgeteld 414.297 inwoners. Dit is 6,5% van de

bevolking in het Vlaamse Gewest. Het grootste deel van de bevolking in de Vlaamse Rand

(82,9%) is gehuisvest in de gemeenten zonder taalfaciliteiten.

Het groeiritme ligt sinds 2003 iets hoger in deze suburbane zone rond Brussel (7,6%) dan

gemiddeld in het Vlaamse Gewest (6,4%) en ligt eerder in de grootteorde van de

bevolkingsaangroei in het Brussels Hoofdstedelijk Gewest (7,1%). De bevolking groeide de

voorbije 10 jaar vooral sterk aan in de gemeenten zonder faciliteiten (8,4%). Zaventem,

Machelen en Vilvoorde zijn de snelste groeiers (15%). De faciliteitengemeenten kennen een

tragere groei (3,8%). Er is eerder sprake van een stagnatie in Linkebeek en Sint-Genesius-

Rode.

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 2

Vertaald naar private huishoudens (personen wonend op hetzelfde adres), telt de Vlaamse

Rand 166.011 huishoudens in 2013. Dit is gemiddeld 2,5 personen per huishouden (2,4 in

Vlaams Gewest).

De Vlaamse Rand is een vrij dicht bevolkt gebied. De bevolkingsdichtheid bedraagt er 862

inwoners per km². Dit is veel in vergelijking met het gemiddelde van het Vlaamse Gewest

(472) maar is zeer weinig als we de vergelijking maken met het hoofdstedelijk gebied

(7.155). Er is een NW-ZO gradiënt met lage dichtheden in Meise (529), Merchtem (432),

Asse (633), Hoeilaart (516) en Overijse (556).

Als we nader ingaan op de bevolkingsstructuur naar leeftijd, stellen we vast dat de

Vlaamse Rand een relatief ‘jong’ karakter vertoont. Dit blijkt uit allerlei ratio’s waarin

bevolkingsgroepen met elkaar worden vergeleken. De groene druk (bevolking 0-19j ten

opzichte van bevolking 20-59j) ligt opmerkelijk hoger in de Vlaamse Rand (47,1%) dan

gemiddeld in het Vlaamse Gewest (40,7%). De aanwezigheid van jongeren in vergelijking

met de actieve bevolkingsgroep ligt vooral hoog (rond 50%) in de residentiële zuidelijke rand

(Sint-Genesius-Rode, Tervuren, Hoeilaart, Overijse) en in de noordelijke werkgemeenten

Machelen en Vilvoorde. Het profiel is zelfs jonger dan het gemiddelde voor het Brussels

Hoofdstedelijk Gewest (43,0%). De grijze druk (bevolking 60+j ten opzichte van 20-59j) is er

(45,2%) vergelijkbaar met het gemiddelde van het Vlaamse Gewest (46,4%). De vergrijzing

is vooral hoog in de meer residentiele gemeenten zoals Dilbeek, Wemmel, Grimbergen,

Overijse. De grijze druk ligt in het hoofdstedelijk gebied opmerkelijk lager (30,9%)!

Een ander belangrijk bevolkingskenmerk is de nationaliteit. De negentien gemeenten van

de Vlaamse Rand tellen in 2013 samen 56.906 personen van vreemde nationaliteit. Dit komt

overeen met 13,7% van de bevolking. Deze verhouding ligt bijna dubbel zo hoog als

gemiddeld in het Vlaamse Gewest (7,3%). In vergelijking met het Brussels Hoofdstedelijk

Gewest (33,1%) is het aandeel vreemdelingen in de Vlaamse Rand uiteraard relatief laag.

Opmerkelijk is de hoge score in de gemeenten met taalfaciliteiten. In Kraainem en

Wezembeek-Oppem heeft meer dan 1 op de 5 inwoners (30,0%, 23,4%) een vreemde

nationaliteit. Maar ook in de zuidelijke residentiële gemeenten Tervuren (25,0%), Overijse

(20,2%) en in het economische knooppunt Zaventem (20,4%), wonen belangrijke

concentraties aan personen met niet-Belgische nationaliteit. In absolute getallen wonen er

veel vreemdelingen in de economische knooppunten Zaventem (6.535), Vilvoorde (5.609) en

in de residentiële gemeenten Tervuren (5.323) en Overijse (4.984). De instroom van

nieuwkomers bedroeg in 2012 meer dan 200 personen in Beersel, Tervuren en Zaventem.

Indien we de definitie uitbreiden naar personen met vreemde herkomst1 dan berekende de

Studiedienst dat in de Vlaamse Rand 30,8% van haar bevolking in 2012 een vreemde

herkomst heeft. De helft hiervan (15,3%) heeft een niet-EU- herkomst, de andere helft

(15,5%) aldus een EU-herkomst. We stellen vast dat er een hoge EU-herkomst (>25%) is in

de residentiele gemeenten Kraainem (30,1%), Wezembeek-Oppem (26%) en Tervuren

(25,5%). Personen met niet-EU herkomst wonen vooral in Machelen (29,4%) en Vilvoorde

(28,8%). Hoge concentraties (>40%) van personen van vreemde herkomst (EU en niet-EU)

1
 Huidige of eerste nationaliteit van persoon zelf is niet Belgisch, of eerste nationaliteit van vader of

moeder is niet Belgisch.

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 3

treffen we aan in Kraainem (44,7%), Machelen ((42,2%), Vilvoorde (42,7%), en Zaventem

(40,4%).

Dit is het resultaat van opeenvolgende verhuisbewegingen, zowel in relatie met het

buitenland als vanuit andere Belgische gemeenten.

De binnenlandse verhuisbewegingen (tussen Belgische gemeenten) zijn in de Vlaamse

Rand belangrijker dan de buitenlandse bewegingen. De binnenlandse inwijking in 2012

bedroeg 25.278 personen en 23.122 personen verhuisden van de Vlaamse Rand naar een

andere Belgische gemeente (saldo interne migraties: +2.156). Het binnenlands migratiesaldo

is het hoogste in de westrand: Asse (260), Dilbeek (306) en Sint-Pieters-Leeuw (247).

In 2012 kwamen in totaal 4.827 personen vanuit het buitenland in de Vlaamse Rand wonen

en verhuisden 4.474 personen naar het buitenland (saldo buitenlandse migraties: +353). We

stellen een negatief buitenlands migratiesaldo vast in de zuidoost kant van de Vlaamse

Rand: Sint-Genesius-Rode (-40), Hoeilaart (-25), Overijse (-100), Tervuren (-142),

Wezembeek-Oppem (-8) en Kraainem (-76). De relaties met het buitenland geven wel een

groei-impuls op de noordoost en zuidwest as: Vilvoorde (69), Machelen (42), Dilbeek (58),

Sint-Pieters-Leeuw (127) en Beersel (34) plus Asse (189).

Figuur 1 Migratiebewegingen in de Vlaamse Rand, 2000-2012

Bron: ADSEI, bewerking SVR.

De balans van al deze verhuisbewegingen valt globaal positief uit voor de Vlaamse Rand. In

2012 was er hierdoor een aangroei van de bevolking met 2.509 personen. Indien we al deze

verhuisbewegingen (in en uit) samen tellen, stellen we vast dat de migratie-intensiteit hoog

ligt in de Vlaamse Rand (117,7 per 1000 inw.) in vergelijking met het gemiddelde van het

Vlaamse Gewest, maar nog relatief meevalt als we de vergelijking maken met het

hoofdstedelijk gebied (167,2 per 1000 inw.). We stellen heel wat verhuisbewegingen, in en

uit, vast op de noordoost en zuidwest as: Grimbergen (121,6), Machelen (127,7), Zaventem

(123,3), Kraainem (121,8), Drogenbos (184,9) en Sint-Pieters-Leeuw (123,0).

18849

25278

17972

23122

48274543

4474
0

5000

10000

15000

20000

25000

30000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

binnenlandse immigratie binnenlandse emigratie

buitenlandse immigratie buitenlandse emigratie

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 4

Voor de Vlaamse Rand speelt de nabijheid van Brussel als Europese hoofdstad een
belangrijke rol.
Zoals blijkt uit tabel 1 is in 2012 in de faciliteitengemeenten 6 op 10 (60,9%) van de

inwijkelingen afkomstig uit het Brussels Hoofdstedelijk Gewest, in de niet-

faciliteitengemeenten is dat toch ook nog de helft (48,6%). Dit aandeel stagneert in

vergelijking met 2009. Er is gelijktijdig een verhuisbeweging in omgekeerde zin maar het

gaat zowel in aantallen als in relatief belang om kleinere getallen. Vier op 10 inwoners die de

faciliteitengemeenten verlaten, verhuizen naar een van de 19 Brusselse gemeenten.

Tabel 1 Migratiebewegingen van en naar het Brusselse Hoofdstedelijke Gewest, 2009-
2012

2009 2012 2009 2012

Inwijking uit BHG, naar… Uitwijking naar BHG, vanuit …

Aantal

% van
interne

inwijking Aantal

% van
interne

inwijking Aantal

% van
interne

uitwijking Aantal

% van
interne

uitwijking

Vlaams Gewest 19.325 7,3 20.940 7,4 11.468 4,5 12.437 4,5

Waals Gewest 14.720 7,8 15.472 7,7 10.536 5,9 10.261 5,3

Vlaams-Brabant 14.560 26,1 15.857 26,6 7.850 14,9 8.611 15,5

Waals-Brabant 6.363 26,0 6.310 24,8 3.724 16,7 3.766 15,9

Vlaamse Rand
niet-faciliteiten 9.221 48,4 9.995 48,6 4.550 27,1 5.080 27,0

Vlaamse Rand
faciliteiten 2.664 60,6 2.866 60,9 1.681 42,0 1.846 42,5

Bron: ADSEI, bewerking SVR.

Van degenen die in 2012 vanuit de Vlaamse Rand emigreerden naar het Brussels

Hoofdstedelijk Gewest, had 85% de Belgische nationaliteit, in 2000 lag dit hoger (89,6%).

7 op 10 (70,4%) Brusselaars die in 2012 verhuisden naar de Vlaamse Rand, hebben in 2012

de Belgische nationaliteit, in 2000 was dit nog 8 op 10 (80,3%). Dit betekent dus dat er

steeds meer niet-Belgen van de Vlaamse Rand naar de hoofdstad verhuizen en dat er

steeds meer niet-Belgen verhuizen van de hoofdstad naar de Vlaamse Rand. Per saldo

komen er in relatie met het Brussels Hoofdstedelijk Gewest in 2012 aldus 2.120 niet-Belgen

bij in de Vlaamse Rand, in 2000 waren dit er 783.

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 5

Figuur 2 Interne migratiebewegingen tussen de Vlaamse Rand en het Brussels

Hoofdstedelijk Gewest, naar nationaliteit, 2000-2012

Bron: ADSEI, bewerkingen SVR

Vanuit het Brussels Hoofdstedelijk Gewest emigreren vooral personen van Europese origine.

Het aantal neemt toe maar het aandeel blijft stabiel tussen 2000 en 2012.

Figuur 3 Herkomst van emigranten vanuit Brussels Hoofdstedelijk Gewest naar

Vlaamse Rand, 2000 en 2012

 2000 2012

Bron: ADSEI, bewerkingen SVR

Onderstaande figuur toont aan dat de verhuisbewegingen van het hoofdstedelijk gebied naar

een van de 19 Randgemeenten groter zijn dan in omgekeerde richting, welke leeftijdsgroep

ook. We stellen eveneens vast dat de leeftijdsgroep van 30-39-jarigen, in beide richtingen,

de belangrijkste is gevolgd door de leeftijdsgroep 20-29 jarigen.

8.323

9.292

971

1.680

7.143

9.039

1.754

3.800

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

van VR naar B-Belgen van VR naar B- niet Belgen

van B naar VR-Belgen van B naar VR- niet Belgen

336; 19%

82; 5%

119; 7%
1.214; 69%

Nationaliteit: Afrika Nationaliteit: Amerika

Nationaliteit: Azië Nationaliteit: Europa

670; 18%

198; 5%

319; 8%

2.613;

69%

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 6

Sociologisch gaan we ervan uit dat de 0-9-jarigen bij de ouders van 30-39-jaar horen. De

stadsvlucht van jonge gezinnen met kinderen uit Brussel, neemt toe in de tijd: van 2.017 in

2000 naar 5.717 in 2012.

De 20-29-jarigen zijn de groep van jong volwassenen die het ouderlijk huis verlaten en een

nieuwe woonstee zoeken. Er zijn meer jongvolwassenen die de hoofdstad verlaten en in de

Vlaamse Rand gaan wonen dan omgekeerd. Dit saldo verhoogt in de tijd: van 1.392 in 2000

tot 1.696 in 2012.

Figuur 4 Interne migratiebewegingen van en naar Brussels Hoofdstedelijk Gewest

naar leeftijd, 2000-2012

Bron: ADSEI, bewerkingen SVR.

Economie en arbeidsmarkt

Eerst bekijken we de bedrijfswereld met de dynamiek van de ondernemingen en

zelfstandigen en de jobs die zij creëren. Nadien analyseren we de arbeidsmarkt.

De dynamiek is in de Vlaamse Rand vergelijkbaar met deze in het Vlaamse en het Brussels

Hoofdstedelijke Gewest. De nettogroeiratio bedroeg 2,4 ondernemingen per 100 bestaande

ondernemingen in 2012. We treffen een vrij belangrijke nettogroei aan in Tervuren (4,4)

Wemmel (4,7), Sint-Genesius-Rode en Overijse (3,9). Deze nettogroei is het saldo van

oprichtingen en uittredingen. De oprichtingsratio bedroeg in 2012 in de Vlaamse Rand 6,6

ondernemingen per 100 bestaande ondernemingen en de uittredingsratio bedroeg 4,2. De

meeste starters treffen we aan in Wezembeek-Oppem (9,0 starters per 100 actieve

ondernemingen), Wemmel (8,7) en Tervuren (8,4). De meeste sluitingen troffen we

eveneens aan in Wezembeek-Oppem (5,6 verdwenen ondernemingen per 100 actieve

ondernemingen). Het is dan ook niet te verwonderen dat de grootste turbulentie

(oprichting+verdwenen) werd genoteerd in Wezembeek-Oppem (14,7).

Deze ondernemingen bieden in 2013 in totaal bijna 167.903 arbeidsplaatsen, in 2005 waren

dit er 155.617. Dit zijn er 7,9% meer. In het Vlaamse Gewest gaat het in totaal om 2.186.590

1.598

2.544

2.115

2.600
2.309

3.173

639
799

724 904

1.167

1.308

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

van B naar VR-0-9 jaar van B naar VR-20-29 jaar van B naar VR-30-39 jaar

van VR naar B-0-9 jaar van VR naar B-20-29 jaar van VR naar B-30-39 jaar

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 7

jobs, dit is 8,6% meer dan in 2005. De belangrijkste activiteiten qua tewerkstelling zijn handel

(41.431), administratieve en ondersteunende diensten (20.512), informatie en communicatie

(13.006), vrije beroepen en wetenschappelijke activiteiten (13.158).

De grootste concentraties aan werkgelegenheid vinden we in Asse (15.292), Machelen

(24.134), Vilvoorde (27.115) en in Zaventem (40.378).

In Asse gaat het vooral om groot- en detailhandel. Vilvoorde heeft het grootste aanbod aan

jobs in handel, administratieve en ondersteunende diensten en openbaar bestuur. In

Zaventem zijn dit eveneens grote sectoren, de belangrijkste is vervoer en opslag gebonden

aan de luchthavenactiviteit.

Tabel 2 Bezoldigde tewerkstelling in Vlaamse Rand, naar soort, 2005 en 2013

Bron: KBO, bewerking SVR

2005 2013 2005 2013

Totale economie 2.013.754 2.186.590 155.617 167.903

A - Landbouw, bosbouw en visserij 11.592 11.097 184 162

B - Winning van delfstoffen 490 438 23 29

C - Industrie 405.100 348.147 17.717 13.968

D - Productie en distributie van elektriciteit, gas, stoom en gekoelde lucht 8.152 9.941 586 461

E - "Distributie van water; afval- en afvalwaterbeheer en sanering" 14.221 15.691 534 748

F - Bouwnijverheid 118.058 134.734 4.299 5.325

G - Groot- en detailhandel; reparatie van auto's en motorfietsen 282.035 307.885 37.576 41.431

H - Vervoer en opslag 135.389 134.363 18.920 19.099

I - Verschaffen van accommodatie en maaltijden 65.485 64.180 4.828 5.407

J - Informatie et communicatie 41.834 48.208 11.027 13.006

K - Financiële activiteiten en verzekeringen 47.498 49.866 2.422 2.846

L - Exploitatie van en handel in onroerend goed 4.948 9.375 344 536

M - Vrije beroepen en wetenschappelijke en technische activiteiten 60.910 82.655 10.394 13.158

N - Administratieve en ondersteunende diensten 139.381 202.067 19.246 20.512

O - "Openbaar bestuur en defensie; verplichte sociale verzekeringen" 151.409 154.826 9.048 8.181

P - Onderwijs 198.618 219.605 7.511 9.480

Q - Menselijke gezondheidszorg en maatschappelijke dienstverlening 268.312 326.538 7.393 9.713

R - Kunst, amusement en recreatie 25.262 26.401 1.085 1.355

S - Overige diensten 33.513 38.149 2.269 2.276

T - Huishoudens als werkgever van huishou 1.484 2.341 207 207

U - Extraterritoriale organisaties en lichamen 63 83 4 3

Vlaams Gewest Vlaamse Rand

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 8

Figuur 5 Activiteitsgraad (beroepsbevolking/bevolking op arbeidsleeftijd 20-64j) voor
Vlaamse Rand (VR) en het Vlaamse Gewest (VG), 2003-2012

Bron: SWSE, bewerking SVR.

De activiteitsgraad geeft de verhouding tussen de beroepsbevolking (werkend en

werkzoekend) ten overstaan van de bevolking op arbeidsleeftijd (20-64j). Deze indicator

bedraagt 74,8% voor de Vlaamse Rand; dit is lager dan het gemiddelde voor het Vlaamse

Gewest (76,6%). Hierbij moeten we een kanttekening maken: de EU-ambtenaren worden

niet opgenomen in de Kruispuntbank Sociale Zekerheid, maar tellen wel mee in het

Rijksregister. De activiteitsgraad ligt vooral laag in Kraainem (59,0%) en Wezembeek-

Oppem (63,4%) (vermoedelijk door aanzienlijke aanwezigheid van EU-ambtenaren). In de

meeste gemeenten is meer dan drie vierde van de bevolking op beroepsleeftijd werkend of

werkzoekend.

De werkzaamheidsgraad die het aantal werkenden afzet ten overstaan van de bevolking op

arbeidsleeftijd (20-64j), ligt in 2012 in de Vlaamse Rand relatief laag (70%) ten overstaan van

het Vlaamse gemiddelde (71,5%) en het Brussels Hoofdstedelijk Gewest (72,5%). De

werkzaamheidsgraad ligt zeer hoog in Merchtem (76,8%) en Meise (74,7%). We treffen een

lage werkzaamheidsgraad aan in de oostrand: Zaventem (65,8), Wezembeek-Oppem (59),

Kraainem (54,8) en Tervuren (64,4).

Slechts een beperkt aantal beroepsactieven (15-64j) werkt en woont in dezelfde

gemeente. Zaventem trok in 2010 38.942 werkers aan van buiten de woongemeente,

Vilvoorde (22.644) en Machelen (18.648) rond de 20.000. In Asse kwamen 12.575 personen

werken die er niet woonden. Niet elke inwoner vindt werk in eigen woongemeente. Zo zien

we belangrijke uitgaande dagelijkse pendelbewegingen van meer dan 10.000 werkers vanuit

Dilbeek (12.468), Grimbergen (11.127), Sint-Pieters-Leeuw (10.297) en Vilvoorde (12.132).

Jammer genoeg laten de arbeidsrekeningen van het steunpunt WSE geen matrix zien naar

herkomst en bestemming. We weten wel dat 56% van de uitgaande pendel betrekking heeft

op de tertiaire sector met als grote leveranciers Dilbeek (6.722), Grimbergen (6.441) en

Vilvoorde (7.302). Slechts 11% van de uitgaande pendelaars zoekt een job in de industrie

buiten de eigen woongemeente. Bij de inkomende pendel zijn 3 op 4 werkenden op zoek

73,1

74,8

74,2

76,6

71

72

73

74

75

76

77

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Vlaamse Rand Vlaams Gewest

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 9

naar een job in de tertiaire sector in één van de 19 randgemeenten met Machelen (16.795),

Vilvoorde (15.438) en Zaventem (34.143) als grote aantrekkingspolen. Enkel Vilvoorde

(2.276) en Zaventem (2.888) trekken redelijk wat pendelaars aan voor de secundaire sector.

De werkloosheidsgraad (niet-werkende werkzoekenden ten overstaan van de

beroepsbevolking 20-64j) ligt in 2012 (6,5%) op het niveau van het gemiddelde van het

Vlaamse Gewest (6,6%). De werkloosheidsgraad steeg licht in 2009 en 2010 maar herstelde

zich in 2011. In 2012 is er geen verdere verbetering merkbaar. De werkloosheidsgraad ligt

hoog op de noord-oost en zuid-west as: Vilvoorde, Machelen, Zaventem, Kraainem,

Wezembeek-Oppem , Sint-Pieters-Leeuw, Drogenbos en Linkebeek. Dit is opmerkelijk voor

gemeenten waar heel wat jobs worden aangeboden, wat wijst op een discrepantie tussen

vraag en aanbod op de arbeidsmarkt.

Er zijn in 2013 minder hooggeschoolde werkzoekenden in de Vlaamse Rand (2.678)

tegenover laaggeschoolden (4.849). De VDAB signaleert heel wat laaggeschoolde

werkzoekenden in Vilvoorde (862) en Sint-Pieters-Leeuw (538). Hooggeschoolde

werkzoekenden wonen vooral in Vilvoorde (240) en Zaventem (237). Het overgrote deel van

de niet-werkende werkzoekenden (NWWZ) zijn in de Vlaamse Rand personen met een

vreemde nationaliteit. 89% van de NWWZ heeft in 2013 een nationaliteit uit EU-27. We

vinden eenzelfde verhouding voor het Vlaamse Gewest (89%). Er zijn verschillen naar

gemeente. Zo is in Vilvoorde 15,4% van de NWWZ van niet-EU27 nationaliteit en 14,7% in

Asse.

In het Vlaamse Gewest kent 85,4% de Nederlandse taal goed tot zeer goed. In de Vlaamse

Rand kent 44,6% van de werkzoekenden de Nederlandse taal niet of in beperkte mate. Dit

wijst erop dat de taal een belemmering kan betekenen voor toetreding tot de arbeidsmarkt.

Inkomen en armoede

De Vlaamse Rand is een welvarende regio indien we kijken naar het gemiddeld inkomen

per inwoner. In 2011 lag dit in de Vlaamse Rand (18.709 euro) aanzienlijk hoger dan het

gemiddelde van het Vlaamse Gewest (17.146 euro) en zeker in vergelijking met het Brussels

Hoofdstedelijk Gewest (12.855 euro).

We treffen een hoog gemiddeld inkomensniveau aan in de noordelijke Randgemeenten

Meise (21.503 euro), Grimbergen (19.914 euro) en Wemmel (19.608 euro), in de

zuidoostelijke rand: Linkebeek (19.796 euro), Sint-Genesius-Rode (20.631 euro), Hoeilaart

(19.863 euro), Overijse (19.863 euro) en Tervuren (19.800 euro) plus in Dilbeek (19.715

euro). We beschikken uiteraard enkel over informatie in de mate de inwoners in België

belastingen betalen.

Er zijn grote discrepanties tussen kleine en grote inkomens in twee richtingen. In de Vlaamse

Rand verdiende 19,1% van de huishoudens meer dan 50.000 euro in 2011 en 15,6%

verdiende minder dan 10.000 euro. Dit verschil is minder groot in het Vlaamse Gewest. In

het Brussels Hoofdstedelijk Gewest is de discrepantie groot, maar in omgekeerde richting:

daar is het aandeel hoge inkomens (9,5%) veel kleiner dan het aandeel lage inkomens

(20,6%).

Het aandeel aangiften kleiner dan 10.000 euro is het grootste in de noordelijke en westelijke

randgemeenten: Machelen (15,6%), Vilvoorde (15,4%), Grimbergen (13,7%), Meise (15,5%),

Merchtem (13,6%), Asse (14,9%), Dilbeek (14,9%), Sint-Pieters-Leeuw (15,0%). De

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 10

huishoudens met een inkomen boven de 50.000 euro wonen vooral in de zuidoost rand:

Beersel (20,4%), Sint-Genesius-Rode (23,0%), Hoeilaart (22,2%), Overijse (23,6%),

Tervuren (23,8%), Wezembeek-Oppem (23,8%) en Kraainem (24,0%). Aan dit rijtje kunnen

Meise (22,8%) en Dilbeek (20,0%) worden toegevoegd.

Figuur 6 toont aan dat er grote welvaartsverschillen bestaan in residentiële gemeenten zoals

Tervuren, Hoeilaart, Overijse en Meise.

Figuur 6 Aandeel aangiften kleiner dan 10.000 euro en groter dan 50.000 euro per

aangifte, per gemeente, inkomen 2011

Bron: POD Maatschappelijke Integratie, bewerking SVR.

Het aantal leefloners per 1000 inwoners (18-64j) ligt lager in de Vlaamse Rand (6,1%) ten

opzichte van het Vlaamse Gewest (7,8). In Brussel zou 51 personen op 1.000 van een

leefloon genieten. Er wonen relatief veel leefloners in Asse (9,6%), Machelen (10,1%) maar

ook in Merchtem (10,1%).

Het aandeel kansarme gezinnen volgens de definitie van Kind en Gezin ligt in 2012 in

de Vlaamse Rand globaal vrij laag (5,2%) in vergelijking met het Vlaamse Gewest (10,5%).

In de hoofdstad, in zoverre Kind en Gezin daar werkzaam is, loopt dit aandeel op tot 19,6%.

We stellen een hoge concentratie van kansarme gezinnen vast in Asse (10,1%). De

kansarmoede index ligt laag in de noordelijke en zuidoostelijke residentiele gemeenten:

Meise (1,9%), Grimbergen (2,8%), Kraainem (1,6%), Tervuren (2,6%), Overijse (2,0%),

Hoeilaart (2,4%) en Sint-Genesius-Rode (1,5%).

Een andere indicator met betrekking tot armoede is het aantal personen met een

verhoogde tegemoetkoming in ziekteverzekering per 1.000 inwoners. 93 op 1.000

inwoners in de Vlaamse Rand kunnen van deze bijstand genieten, in het Vlaams Gewest is

dit 133 op 1.000 inwoners. Ook hier springen gemeenten zoals Vilvoorde (141,9),

Drogenbos (138,7), Machelen (127,4) en Sint-Pieters-Leeuw (118) in het oog.

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 11

Onderwijs, cultuur en welzijn

De cijfers over onderwijs handelen over de scholen die in de Vlaamse Rand zijn gevestigd.

In de faciliteitengemeenten geldt een specifieke regeling voor het basisonderwijs. Inwoners

van de gemeenten met taalfaciliteiten kunnen hun kinderen sturen naar een Franstalige

basisschool in hun gemeente of een andere faciliteitengemeente. In 2013 volgden 2.924

leerlingen les in een Franstalige basisschool. Dit aantal gaat in licht stijgende lijn (+4,5%

t.o.v. 2003). Het grootste aantal leerlingen treffen we aan in Wezembeek-Oppem (810), Sint-

Genesius-Rode (629) en Wemmel (708).

Figuur 7 Aantal leerlingen in Franstalig en Nederlandstalig basisonderwijs in

faciliteitengemeenten, naar vestigingsplaats, 2003-2013

Bron: O&V, bewerking SVR

De Nederlandstalige basisscholen (naar vestigingsplaats) telden in 2013 in diezelfde

faciliteitengemeenten 3.778 leerlingen (1.427 kleuters en 2.351 leerlingen in het lager

onderwijs, gewoon en buitengewoon). Dit aantal ging eveneens in stijgende lijn in

vergelijking met 2003 (+11,3%) maar sterker dan in de Franstalige basischolen. In de niet-

faciliteitengemeenten steeg het aantal leerlingen in de basischolen tussen 2003 en 2013 met

17%. In 2013 telden we in die gemeenten in de basisscholen 31.869 leerlingen.

In de Vlaamse Rand liggen in 2013 enkele grote Nederlandstalige scholen voor algemeen

secundair onderwijs (naar vestigingsplaats) zoals in Wezembeek-Oppem (607), Dilbeek

(730) en Vilvoorde (663). Vooral in Vilvoorde is er een groot aanbod aan beroepssecundair

onderwijs (965) en technisch secundair onderwijs (799). Ook Asse, Merchtem en Zaventem

hebben een relatief groot aanbod aan BSO en TSO. Het deeltijds kunstonderwijs floreert in

Asse (1.303), Grimbergen (1.140), Overijse (1.293) en Vilvoorde (946).

Schoolse vertraging trad in 2013 vooral op in het BSO (64,8%), TSO (46,2%) en minder in

het ASO (15,7%). In geen enkele richting is er echt een dalende trend vast te stellen. Deze

cijfers hebben betrekking op de leerlingen die in de Vlaamse Rand school lopen. In de

Brusselse Nederlandstalige scholen ligt de schoolse vertraging veel hoger, ook in het ASO

(26,5%). Het TSO (71%) en BSO (79,5%) halen daar recordhoogten!

2798 2924

3395
3778

0

500

1000

1500

2000

2500

3000

3500

4000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Franstalig Nederlandstalig

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 12

In 2013 schreven 5.937 cursisten zich in bij een centrum voor volwassenenonderwijs voor

een cursus Nederlands tweede taal en 314 cursisten volgden alfabetisering en

Nederlands tweede taal in een centrum voor basiseducatie in de Vlaamse Rand. In de

hoofdstad volgde 15.959 cursisten deze taallessen Nederlands.

In de Vlaamse Rand worden er niet zoveel boeken uitgeleend in de Nederlandstalige

bibliotheken (naar vestigingsplaats): 17,4% van de bevolking leende in 2012 een boek.

Het gemiddelde voor het Vlaamse Gewest bedraagt 23,5%. Dit gaat niet echt in stijgende

lijn. Er is toch enige activiteit in Wemmel (23,7%), Dilbeek (25,2%), Hoeilaart (24,6%) ,

Tervuren (21%) en Sint-Genesius-Rode (23,1%).

In 2013 werden de meeste culturele activiteiten (> 100 per 10.000 inwoners) aan

CultuurNet Vlaanderen (UiTdatabank) gesignaleerd in Beersel, Grimbergen, Meise, Overijse

en Zaventem.

Het aanbod aan ouderenvoorzieningen is beperkt in de Vlaamse Rand. In 2014 worden

4.047 plaatsen in woonzorgcentra (de vroegere rusthuizen) aangeboden en 811 plaatsen in

assistentiewoningen (de vroegere serviceflats). In alle gemeenten is er een aanbod aan

plaatsen in woonzorgcentra, dit is niet het geval voor de assistentiewoningen (niet in

Drogenbos, Kraainem, Linkebeek, Wemmel). Het gaat hier om voorzieningen die erkend en

in onderzoek zijn door de Vlaamse Gemeenschap, zowel privé- als openbare initiatieven.

Om nieuwe initiatieven te kunnen inplannen, bepaalt de Vlaamse overheid

programmatiecijfers. Deze zijn gebaseerd op bevolkingsprojecties (t-5). Ruim drie vierde van

de programmatie is gerealiseerd (76,9%) in de Vlaamse Rand, dit is lager dan gemiddeld in

het Vlaams Gewest (85,6%). De realisatiegraad ligt algemeen lager voor de

assistentiewoningen: 40,9% in Vlaamse Rand en 56,2% in het Vlaamse Gewest.

Het aanbod aan Nederlandstalige ouderenvoorzieningen in het Brussels Hoofdstedelijk

Gewest (gemeenschapsmaterie) is laag: 200 erkende plaatsen in woonzorgcentra en 32 in

assistentiewoningen.

In de Vlaamse Rand wordt er ook relatief weinig gezinszorg aan huis gedaan. In 2012

werden 114,9 uren per 100 inwoners gerealiseerd terwijl in het Vlaamse Gewest gemiddeld

247,8 uren gezinszorg werden gepresteerd. Geen enkele gemeente in de Vlaamse Rand

komt aan dit Vlaamse gemiddelde. In 2012 had slechts 46,9 op 1.000 personen ouder dan

65 jaar een premie aangevraagd voor mantel- en thuiszorg aan de Vlaamse

Zorgverzekering. Dit is veel lager dan in het Vlaamse Gewest (93,1).

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 13

Figuur 8 Aantal (erkende en in onderzoek) plaatsen in woonzorgcentra en

assistentiewoningen versus programma in Vlaamse Rand, 2010 en 2014

Bron: WVG, bewerking SVR

In de Vlaamse Rand was er in het eerste kwartaal van 2013 een aanbod aan 4.767 erkende

plaatsen in kinderopvang en 928 plaatsen in de buitenschoolse opvang. Het gaat zowel

om privé- als openbare initiatieven. Dit aanbod stijgt niet overal. Er is bovendien geen

Nederlandstalige buitenschoolse opvang georganiseerd in de faciliteitengemeenten. Er zijn

slechts 6 niet-faciliteitengemeenten die buitenschoolse opvang hebben.

Als we het aanbod aan kinderopvang vergelijken met het aantal kinderen van 0 tot en

met 2 jaar, stellen we vast dat in 2013 geen 30 op 100 behaald wordt in Beersel (27,4),

Dilbeek (29,9), Grimbergen (29,8), Sint-Pieters-Leeuw (22,1) en Vilvoorde (27,9).

In 2012 is in ruim een derde (37,0%) van de gezinnen met een pas geboren baby het

Nederlands de taal tussen moeder en kind volgens registratie door Kind en Gezin en in

ongeveer een zelfde aandeel (35,9%) wordt Frans gesproken. Opmerkelijk is dat in deze

jonge gezinnen meer Turks/Arabisch/Berbers (9,3%) en Russisch/Pools/Roemeens (4,5%)

wordt gesproken dan Engels of Duits (2,7%). De verhoudingen zijn nog meer scheef

getrokken in de faciliteitengemeenten: daar is enkel in 14,9% van de gevallen het

Nederlands de voertaal tussen moeder en kind en spreekt 57,6% Frans. Het gebruik van het

Nederlands stabiliseert op een laag niveau in de faciliteitengemeenten en daalt licht in de

niet-faciliteitengemeenten in de periode 2009-2012. Frans als voertaal tussen moeder en

kind daalt licht in de faciliteitengemeenten en stijgt in de niet-faciliteitengemeenten. In de tijd

zien we in de faciliteiten- en de niet-faciliteitengemeenten een lichte stijging voor

Russisch/Pools/Roemeens en voor Turks/Arabisch/Berbers.

Frans is zeer dominant aanwezig bij jonge gezinnen van Linkebeek (82,4%) en Drogenbos

(71,4%), in zoverre deze beroep doen op Kind en Gezin. In Merchtem (76,9%) en Meise

(60,0%) wordt nog in de meerderheid van de gezinnen met jonge kinderen Nederlands

gesproken. Opmerkelijk is de aanwezigheid van jonge gezinnen waar Turks,

Arabisch/Berbers wordt gesproken in Machelen (24,9%) en Vilvoorde (22,7%).

3768
4047

4761
5262

516
811

1900 1982

0

1000

2000

3000

4000

5000

6000

2010 2014

erkend WZ programma WZ erkend A programma A

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 14

Figuur 9 Taal tussen moeder en kind in de faciliteitengemeenten van de Vlaamse

Rand, kinderen geboren tussen 2009 en 2012, in %

Figuur 9 bis Taal tussen moeder en kind in de niet-faciliteitengemeenten van

de Vlaamse Rand, kinderen geboren tussen 2009 en 2012, in %

Bron: Kind en Gezin, bewerking SVR.

Dan is er nog het verhaal van de nationaliteit van de moeder. In de Vlaamse Rand heeft

61,3% van de moeders met een pasgeboren kind de Belgische nationaliteit. Dit is een lager

aandeel dan gemiddeld in het Vlaams Gewest (75,7%). In de hoofdstad heeft enkel 1 op de

3 moeders die beroep doen op Kind en Gezin een Belgische nationaliteit. De moeders met

een Magrebachtergrond vormen daar een belangrijke groep (20,5%). In de Vlaamse Rand

wordt dit eveneens een belangrijke groep (8,3%) in vergelijking met andere nationaliteiten. In

de faciliteitengemeenten daalt het aandeel van de Belgische moeders, alle andere

nationaliteitengroepen stijgen. In de niet-faciliteitengemeenten is de trend minder duidelijk.

15,6

60,9

3,8 4,3 3 3,6
8,8

14,9

57,6

4,0 4,7 6,2
3,3

9,3

0

10

20

30

40

50

60

70

Nedelands Frans Engels,

Duits

Turks,

Arabisch,

Berbers

Russisch,

Pools,

Roemeens

Spaans,

Portugees

andere

2009 2010 2011 2012

42,2

28,6

2,7

9,4

3,0 2,4

11,6

40,6

32,3

2,5

10,1

4,2 2,8

7,5

0

5

10

15

20

25

30

35

40

45

50

Nedelands Frans Engels,

Duits

Turks,

Arabisch,

Berbers

Russisch,

Pools,

Roemeens

Spaans,

Portugees

andere

2009 2010 2011 2012

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 15

Figuur 10 Nationaliteit van de moeders uit de faciliteitengemeenten, opgedeeld

naar landengroep, evolutie van 2010 tot 2012, in %.

Figuur 10 bis Nationaliteit van de moeders uit de niet-faciliteitengemeenten van de

Vlaamse Rand, opgedeeld naar landengroep, evolutie van 2010 tot 2012, in %

Bron: Kind en Gezin, bewerking SVR.

Met het oog op een integratie van nieuwkomers wordt een inburgeringstraject voorzien. In

2013 behaalden 429 personen een inburgeringsattest (cijfers tot 30/11/2013). Hiervan

woonden 54 in een van de faciliteitengemeenten en 375 in de overige randgemeenten. In

2012 woonden in de Vlaamse Rand 2.512 meerderjarige nieuwkomers.

Ruimtegebruik en wonen

In de Vlaamse Rand is 27,3% van de gekadastreerde oppervlakte bebouwd (huizen,

bedrijven, niet infrastructuur, woeste grond) in 2013. Het aandeel bebouwde oppervlakte ligt

er opmerkelijk hoger dan gemiddeld in het Vlaamse Gewest (18,7%) en het aandeel is er de

63,7

3,7
8,9

12,7

5,8

56,1

4,9

12,3
15,4

7,1

0

10

20

30

40

50

60

70

België Afrika (excl.

Maghreb)

Ex-Oostblok Geïndustrialiseerde

landen

Maghreb en Turkije

2010 2011 2012

63,1

6,2 6,2
8,6

11,9

62,1

7,2 8,3 7,1
11,2

0

10

20

30

40

50

60

70

België Afrika (excl.

Maghreb)

Ex-Oostblok Geïndustrialiseerde

landen

Maghreb en Turkije

2010 2011 2012

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 16

voorbije tien jaar sneller gestegen dan in het Vlaamse Gewest (2,1 versus met 1,8

procentpunt).

Er zijn grote verschillen naar gemeente. Meer dan de helft van de gekadastreerde

oppervlakte is bebouwd in Drogenbos (53,0%) (let op: 21% is niet gekadastreerd) en meer

dan 40% in Kraainem (46,6%) en Wezembeek-Oppem (47,9%).

Nog meer dan 60% van de oppervlakte is onbebouwd in Linkebeek (63,5%), Sint-Genesius-

Rode (60,8%), Asse (73,0%), Beersel (61,0%), Grimbergen (66,0%), Hoeilaart (72,2%),

Meise (72,8%), Merchtem (75,1%), Overijse (61,4%), Sint-Pieters-Leeuw (70,7%) en

Tervuren (75,1%). Het gaat zowel om natuur en park als landbouwgebied.

Figuur 11 Evolutie van bebouwde en onbebouwde gekadastreerde oppervlakte in de

Vlaamse Rand (in ha), 2003-2013

Bron: ADSEI, bewerking SVR.

De prijzen van het vastgoed liggen in de Vlaamse Rand hoog. In 2013 werd gemiddeld

266.829 euro betaald voor een gewoon woonhuis (207.840 euro in VG), 219.540 euro voor

een appartement (210.577 euro in VG) en 468.399 euro voor een villa (354.002 euro in

VG). De duurste villa’s werden in 2013 verkocht in Kraainem (692.219 euro), Tervuren

(519.749 euro), Linkebeek (682.131 euro), Sint-Genesius-Rode (615.244 euro) en Wemmel

(642.394 euro). De goedkoopste gewone woonhuizen zijn te vinden in de noordoostelijke en

zuidwestelijke gemeenten: Vilvoorde (242.559 euro), Machelen (233.543 euro), Sint-Pieters-

Leeuw (234.155 euro), Drogenbos (242.685 euro), Beersel (231.842 euro) plus Asse

(229.544 euro). De appartementen worden duur verkocht in Kraainem (302.416 euro),

Wezembeek-Oppem (291.634 euro) en Tervuren (330.413 euro).

De verkoopprijzen van de gewone huizen steeg in de Vlaamse Rand de voorbije tien jaar

met 107%, een vergelijkbaar percentage met het gemiddelde van het Vlaamse Gewest

(+106%) maar in de Vlaamse Rand lag het vertrekpunt al hoger. Ook de appartementen

verdubbelden in prijs sinds 2003 (99%). De al zeer dure villa’s stegen sinds 2003 met 46% in

waarde, dit is meer dan in het Vlaamse gewest (26%). De verkoopprijzen van de gewone

woonhuizen stegen vooral in Kraainem (+105%), Beersel (+105%), Linkebeek (+141%), Sint-

Genesius-Rode (+117%), Wezembeek-Oppem (+147%), Grimbergen (+105%), Meise

(+115%), Tervuren (+104%) en Vilvoorde (+109%).

11807

13122

32326
30950

0

5000

10000

15000

20000

25000

30000

35000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

bebouwde oppervlakte onbebouwde oppervlakte

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 17

Een bouwgrond in de Vlaamse Rand kostte in 2013 gemiddeld 207.357 euro (153.405 euro

in VG). Deze prijs steeg sinds 2003 met 84%, dit is ongeveer hetzelfde als het Vlaamse

gemiddelde (+88%). De bouwgrond steeg in bijna alle gemeenten met meer dan 100%.

Enkel in Hoeilaart en Zaventem is er een stagnatie. De bouwpercelen werden er wel kleiner.

De gemiddelde prijs van 1m² bouwgrond in de Vlaamse Rand bedroeg 234 euro in 2013,

in Vlaanderen is dit gemiddeld 171 euro per m². De prijs voor een m² bouwgrond ligt hoog in

gemeenten met grote vraag en beperkt aanbod: Meise (394 euro), Wemmel (373 euro),

Vilvoorde (311 euro), Zaventem (309 euro), Wezembeek-Oppem (433 euro).

De gemiddelde prijs per m² steeg de voorbije tien jaar met 81% (+97% in VG). De prijs steeg

vooral sterk in Sint-Genesius-Rode (+208%) en Meise (+223%) en verdubbelde toch ook in

Wemmel (+138%), Wezembeek-Oppem (+128%), Asse (+136%), Overijse (+116%),

Tervuren (+134%) en Vilvoorde (+129%).

In 2013 werden in de Vlaamse Rand 1.567 bouwvergunningen voor nieuwbouw van

residentiele woningen verleend waarvan 1.013 flats. In hetzelfde jaar werden 977

renovatievergunningen verleend voor residentiële gebouwen. Sinds 2005 ging de

nieuwbouw van eensgezinswoningen (woonhuizen) achteruit en de nieuwbouw van flats en

renovatie ging vooruit. De economische crisis in 2008 en volgende jaren verstoorde deze

trend. We stellen vast dat in 2011 een inhaalbeweging optrad voor nieuwbouw van

eensgezinswoningen en flats. In 2013 stagneert de nieuwbouwmarkt van

eensgezinswoningen en gaat de renovatie weer vooruit.

Figuur 12 Aantal vergunningen voor nieuwbouw en renovatie van residentiële

gebouwen, 2002-2013

Bron: ADSEI, bewerking SVR.

In de Vlaamse Rand staan in 2012 2.903 sociale woonhuizen en 3.233 sociale

appartementen van de Vlaamse Maatschappij van Sociale Woningen. Dit aantal stagneert.

Er zijn ook duplexen bijgekomen en de renovatie zorgt ervoor dat het aantal sociale

woningen daalt omwille van het vergroten van de woning.

1273
1567

487

1013

644 977

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

nieuwbouw woningen nieuwbouw flats renovatie residentiele gebouwen

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 18

Het grootste aanbod aan sociale woningen staat in Vilvoorde (668 woningen en 701

appartementen), Dilbeek (308 woningen en 296 appartementen) en Sint-Pieters-Leeuw (315

woningen en 530 appartementen).

In de Vlaamse Rand werden in 2013 in het leegstandsregister 372 panden genoteerd

waarvan een groot aandeel in Beersel en in Meise. Het gaat om panden voor residentieel

gebruik.

Criminaliteit en verkeersveiligheid

Het dichte wegennet verhoogt de kans op verkeersongevallen. In 2012 werden in de

Vlaamse Rand 1.537 ongevallen geregistreerd waarvan 259 op de autosnelwegen. De

Vlaamse Rand heeft een gelijkaardig profiel als het Vlaamse Gewest inzake aantal

geregistreerde diefstallen per 1.000 inwoners (32). De Vlaamse Rand is veiliger op het vlak

van misdrijven tegen lichamelijke integriteit (4,1 per 1.000 inwoners-6,3 in VG) en misdrijven

tegen eigendom (7,4 per 1.000 inwoners- 9,1 in VG).

Bestuurskracht van gemeenten

De gemeenten van de Vlaamse Rand heffen geen hoge aanvullende belastingen (6,6% in

VR en 7,2% in VG in 2013). De waarde van 1% aanvullende personenbelasting per

inwoner ligt in deze gemeenten echter veel hoger (46 euro) dan gemiddeld in het Vlaamse

Gewest (36 euro), omwille van de aanwezigheid van hoge inkomens in deze regio. We

noteren hoge waarden in Meise (57 euro), Tervuren (56 euro), Overijse (51 euro) en in Sint-

Genesius-Rode (50 euro).

De opcentiemen op de onroerende voorheffing zijn eveneens zeer laag in de Vlaamse

Rand (987 in 2012) in vergelijking met het gemiddelde van het Vlaamse Gewest (1.341). Ook

hier stellen we vast dat 100 opcentiemen per inwoner in de Vlaamse Rand (37 euro in

2012) veel meer waard zijn dan gemiddeld in het Vlaamse Gewest (24 euro) omwille van de

hoge vermogens. De hoogste waarden noteren we in Zaventem (72 euro) en Machelen (56

euro)

De exploitatie-uitgaven per inwoner liggen iets lager in de Vlaamse Rand (1.181 euro) in

vergelijking met het gemiddelde voor het Vlaamse Gewest (1.290 euro). Dit is ook het geval

voor de investeringsuitgaven per inwoner (282 euro versus 288 euro)

Er zitten grote verschillen naar gemeente: de laagste exploitatie-uitgaven per inwoner

noteren we in Dilbeek (927 euro), Sint-Pieters-Leeuw (986 euro), Kraainem (987 euro) en

Wezembeek-Oppem (997 euro). De investeringsuitgaven kunnen fluctueren van jaar tot jaar.

In 2012 kende Asse (605 euro) en Zaventem (446 euro) hoge investeringsuitgaven per

inwoner.

De financiële schuld per inwoner is lager in de Vlaamse Rand (1.187 euro) dan gemiddeld

in het Vlaamse Gewest (1.251 euro). Dit geldt ook voor de financiële schuld van de

OCMW’s per inwoner (235 euro -306 euro). Ook hier zijn er grote verschillen per gemeente.

De laagste uitstaande schuld per inwoner vinden we in Drogenbos (0 euro), Sint-Genesius-

Rode (329 euro) en Beersel (311 euro).

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 19

Enkele kengetallen per gemeente

In onderstaande tabel werden enkele kernindicatoren samengebracht. In het groen worden

de vijf hoogste waarden aangeduid.

De Vlaamse Rand is geen homogeen gebied op socio-economisch en ruimtelijk vlak.

Merchtem, Meise en Grimbergen, in het noorden van de Vlaamse Rand, hebben een meer

open karakter en zijn niet zo dicht bebouwd. Zij kennen een bevolkingsgroei, vooral

Merchtem en Meise, dankzij een relatief hoog migratiesaldo. De bouwgrondprijs valt er nog

mee, behalve in Meise. Er is een vrij hoge werkzaamheidsgraad en lage

werkloosheidsgraad. Er wonen relatief weinig huishoudens met lage inkomens en meer met

hogere inkomens. Bij de jonge gezinnen is de taal tussen moeder en kind nog overwegend

Nederlands, dit is iets minder het geval in Grimbergen. De kennis van het Nederlands van de

NWWZ is er goed behalve in Meise.

Vilvoorde, Machelen en Zaventem, gelegen in noordoostelijk deel van de Vlaamse Rand,

zijn gekenmerkt door de aanwezigheid van heel wat economische activiteiten. Er is een

matige nettogroei van ondernemingen, er is al heel wat aanwezig. Opmerkelijk is dat in deze

economische knooppunten niettemin een hoge werkloosheidsgraad bestaat, wat kan wijzen

op een discrepantie tussen vraag en aanbod. In Zaventem wonen relatief veel personen met

vreemde nationaliteit. Deze gemeenten kennen een hoge bevolkingsgroei gekoppeld aan

heel wat verhuisbewegingen. De bouwgrond wordt duur door de concurrentie aan

ruimtegebruik, vooral in Vilvoorde.

Kraainem en Wezembeek-Oppem liggen in de oostrand. Wemmel kunnen we bij de groep

voegen. Het zijn kleine gemeenten met hoge graad van bebouwingsdichtheid en hoge

prijzen voor bouwgrond en woongebouwen. Er is een matige bevolkingsgroei, de

verhuisbewegingen zijn er beperkt en Kraainem verliest per saldo zelfs inwoners aan andere

gemeenten. Er wonen relatief veel personen met vreemde nationaliteit, iets minder in

Wemmel. Slechts een zeer klein aandeel van de gezinnen met jonge kinderen spreekt

Nederlands thuis. Ook bij de werkzoekenden is de kennis van de Nederlandse taal beperkt.

Tervuren, Overijse, Hoeilaart, Sint-Genesius-Rode en Beersel vormen de zuidrand. Het

zijn grote gemeenten, waar nog relatief veel onbebouwde ruimte voorkomt. De

bouwgrondprijs is er relatief goedkoop. De bevolkingsgroei is er matig en stagneert in Sint-

Genesius-Rode gekoppeld aan een licht negatief migratiesaldo. Het zijn niet echt gemeenten

met grote economische activiteit. De werkloosheidsgraad is er niettemin relatief laag, wat

erop wijst dat de beroepsactieven elders werk vinden. Er wonen heel wat huishoudens met

hoge inkomens naast huishoudens met lagere inkomens. De kennis van het Nederlands in

jonge gezinnen en bij werkzoekenden is er matig.

Asse, Dilbeek en Sint-Pieters-Leeuw vormen de westrand. Het zijn eveneens grote

gemeenten die nog niet zo dicht bebouwd zijn. De bouwgronden zijn er niet van de duurste

in de Vlaamse Rand. De bevolking groeit er aan mede dankzij positieve migratiesaldi. Het

aandeel vreemdelingen is er nog relatief laag, iets meer in Sint-Pieters-Leeuw. De

werkzaamheidsgraad ligt er hoog, de werkloosheidsgraad vrij laag. Er zijn in de regio heel

wat pendelaars ondanks de aanwezigheid van economische activiteiten in de gemeenten. Er

SVR, op basis van Cijferboek Vlaamse Rand 2014 Pagina 20

wonen iets meer gezinnen met hoge inkomens dan met lage inkomens, vooral in Dilbeek. De

kennis van het Nederlands bij de NWWZ en het gebruik van het Nederlands in de

communicatie moeder-kind is er redelijk, maar niet zo hoog als in de noordelijke

randgemeenten.

Tabel 3 Enkele kengetallen

