

Bevolkings- en huishoudenprognose Zeeland 2015

Nota met Resultaten


Datum: December 2015
Versienummer: 1.0
Auteur: Lenneke Jongbloed/ Léon Kaagman
Afdeling: Ruimte

Inhoudsopgave

Nota met Resultaten	1
1. Samenvatting	3
1.1. Bevolking	3
1.2. Bevolkingssamenstelling	3
1.3. Huishoudens	3
2. Bevolking	4
2.1. Bevolkingsomvang Zeeland	4
2.2. Bevolkingsomvang Zeeuwse regio's	5
2.3. Bevolkingsomvang Zeeuwse gemeenten	6
2.4. Geboorte en sterfte	7
2.5. Migratie	9
2.6. Groei of krimp?	10
2.7. Scenario: Uitstroom, Revival en Marinierskazerne	11
2.8. Verschil met andere prognosemodellen	12
3. Vergrijzing en ontgroening	14
3.1. Ontwikkeling leeftijdsgroepen	14
3.2. Potentiële beroepsbevolking	17
3.3. Basisschoolleeftijd	19
4. Huishoudens	20
4.1. Huishoudensgroei- en afname	20
4.2. Huishoudentypen en leeftijdsgroepen	22
4.3. Opheffen alleenstaande huishoudens 65+	23
4.4. Verpleeghuizen	24
4.5. Huishoudenontwikkeling per gemeente	25
4.6. Regio's	27
5. Conclusie	29
6. Bijlage 1 Kaart Zeeland Bevolking	30
7. Bijlage 2 Kaart Zeeland Huishoudens	31

1. Samenvatting

1.1. Bevolking

Net als bij de vorige prognose wordt verwacht dat de bevolking van Zeeland gaat dalen. Tot 2020 zal er sprake zijn van stabiele tot een licht stijgende bevolkingsomvang ten opzichte van 2015. De daling van het aantal inwoners is reeds in 2011 ingezet, echter onder invloed van de hoge instroom van vluchtelingen lijkt er de komende 5 jaar een kleine opleving van het aantal inwoners van Zeeland. Na 2020 zet de reeds ingezette daling zich voort, uiteindelijk is de verwachting dat de bevolking met bijna 10.000 gedaald is in 2040. Het sterfteoverschot is vooral op lange termijn de belangrijkste oorzaak van de afname van de bevolking.

De bevolking van de Zeeuws Vlaamse gemeenten en Schouwen-Duiveland blijft ondanks de instroom van buitenlandsemigranten krimpen. Ook bij Borsele, Noord-Beveland, Veere en Vlissingen is een bevolkingsdaling te zien. De gemeente Tholen groeit nog licht tot 2025. Alleen Goes, Kapelle, Reimerswaal en Middelburg laten ook na 2025 een blijvende bevolkingsgroei zien.

1.2. Bevolkingssamenstelling

De samenstelling van de bevolking qua leeftijdsopbouw verandert ingrijpend van aard en omvang. Het aantal jongeren neemt licht af, het aantal personen tussen 30 en 60 neemt sterk af, terwijl het aantal mensen tussen 60 en 80 toeneemt, het aantal 80-plussers gaat zelfs verdubbelen. Dit geldt ook voor de huishoudens, waarbij de groei in het aantal huishoudens voornamelijk in de leeftijdsgroep van 60+ terug te vinden is.

1.3. Huishoudens

Het aantal huishoudens is afhankelijk van de bevolkingsontwikkeling en de huishoudensvorming/-opheffing. De huishoudensvorming staat sterk onder invloed van de individualisering onder jonge leeftijdsgroepen waardoor meer mensen bewust voor een eenpersoonshuishouden kiezen. Daarnaast ontstaan er in de toekomst door het groeiend aantal ouderen en het langer zelfstandig blijven wonen van ouderen, meer eenpersoonshuishoudens in de oudere leeftijdsgroepen. Het aantal huishoudens neemt nog toe tot het jaar 2030 met 8965 huishoudens. De jaarlijkse groei neemt hierbij wel geleidelijk af. Daling van het aantal huishoudens doet zich binnen tien jaar voor in de Zeeuws Vlaamse gemeenten en Schouwen-Duiveland. In de andere gemeenten vindt dat rond 2030 of later plaats.

2. Bevolking

2.1. Bevolkingsomvang Zeeland


De komende vijf jaar is een kleine opleving te zien in het aantal inwoners van Zeeland. Deze opleving is voor het grootste deel toe te schrijven aan de toename van het aantal buitenlandse migranten, veroorzaakt door de conflicten in voornamelijk Syrië en Afrika. Uit de waarnemingscijfers uit het verleden en de prognose blijkt dat de provincie Zeeland in 2020 (381.391) qua bevolkingsomvang ongeveer uitkomt op het niveau van 2011 (381.530). De piek wat betreft bevolkingsomvang is dus reeds geweest (zie figuur 2.1.1). Vanaf 2020 zal de daling van de bevolkingsomvang worden hervat en tot 2040 zal de bevolking dalen met zo'n 10.000 tot ongeveer 370.000.


De komende vijf jaar neemt de bevolking van Zeeland nog toe, waarna de bevolking gaat dalen. In 2020 begint de bevolking af te nemen met enkele tientallen inwoners per jaar, in 2040 is dit opgelopen tot een afname van 1.400 inwoners per jaar.

2.2. Bevolkingsomvang Zeeuwse regio's


De mate waarin groei en krimp plaatsvindt verschilt sterk per regio. In Zeeuws-Vlaanderen en Schouwen-Duiveland is de afname van de bevolking reeds begonnen. Alleen het aantal inwoners van De Bevelanden neemt tot 2035 naar verwachting nog toe. In figuur 2.2.1 is de groei of daling cumulatief weergegeven per regio. Daaruit wordt duidelijk met welke omvang de bevolking verandert.

2.3. Bevolkingsomvang Zeeuwse gemeenten


Voor de Zeeuwse gemeenten geldt dat de afname van het aantal inwoners na 2025 sterker wordt. De landelijke trend waarbij de groei voornamelijk in de steden plaatsvindt zien we in Zeeland beperkt terug. Middelburg laat voor de komende jaren een duidelijk groei zien en in Goes vindt een lichte stijging van het aantal inwoners plaats. De gemeenten Terneuzen en Vlissingen hebben daarentegen te maken met een daling van het aantal inwoners.

2.4. Geboorte en sterfte


De natuurlijk aanwas is het verschil tussen geboorte en sterfte. Vanaf 2012 is het sterftecijfer groter dan het geboortecijfer in Zeeland, de natuurlijke aanwas is hierdoor negatief. De komende jaren zal het sterfteoverschot toenemen waardoor de natuurlijke aanwas terugloopt tot ongeveer -1500 in 2040.


Het gemiddeld aantal kinderen per vrouw in Zeeland ligt op 1,83 (CBS 2013). Het aantal kinderen per vrouw is al een aantal jaar redelijk stabiel en dit blijft naar verwachting ook rond dit getal schommelen.

Een factor die van invloed is op de afname van het aantal geboorten is een daling in het aantal vrouwen in de vruchtbare leeftijd (15-50 jaar). De afname van de geboorten de afgelopen jaren is toe te schrijven aan de afname van het aantal vrouwen tussen 25 en 34 (figuur 2.4.2). De lichte stijging in het aantal geboorten tussen 2016 en 2024 is toe te schrijven aan het feit dat de groep vrouwen in de leeftijd 25-35 jaar iets toeneemt.


De afzonderlijke gemeenten laten een vergelijkbaar beeld zien met Zeeland als geheel. Slechts vijf gemeenten hebben volgens de prognose een geboorteoverschot. Naast de gemeente Middelburg zijn het de gemeenten Tholen, Reimerswaal, Kapelle en Borsele; allen gelegen in een gebied dat gekenmerkt wordt door een hoog geboortecijfer.

2.5. Migratie


Bovenstaande figuur laat zien dat het migratiesaldo (groene lijn) voor Zeeland positief is, in tegenstelling tot de eerdere prognose, en volgens de prognose de komende jaren positief blijft. Het binnenlands migratiesaldo (het saldo van het aantal personen dat de provincie verlaat naar elders in Nederland of zich hier vestigt vanuit de rest van Nederland) is structureel lager dan het buitenlandse migratiesaldo (saldo van vestiging en vertrek van mensen tussen Zeeland en het buitenland). Het positieve buitenlandse migratiesaldo is voor het grootste deel toe te schrijven aan de instroom van het aantal vluchtelingen.


Per gemeente is een duidelijk verschil te zien in het aantal personen dat zich vestigt en vertrekt vanuit zowel het binnen- als buitenland. Alle Zeeuwse gemeenten hebben een positief buitenlands migratiesaldo door de hogere taakstelling als gevolg van de grote instroom van vluchtelingen. Het binnenlands migratiesaldo is voor bijna alle gemeenten negatief.

2.6. Groei of krimp?


De bevolkingsontwikkeling bestaat uit de componenten 'natuurlijke aanwas', 'binnenlands migratiesaldo' en 'buitenlands migratiesaldo'. Het geboortetekort of wel het sterfteoverschot (de natuurlijke aanwas) zorgt ervoor dat de bevolking van Zeeland op korte termijn afneemt. Het migratiesaldo van Zeeland is positief, echter de natuurlijke aanwas is sterker negatief waardoor per saldo de bevolkingsontwikkeling negatief is.


Per gemeente zijn duidelijke verschillen te zien in de componenten die van invloed zijn op de bevolkingsontwikkeling. Het binnenlands migratiesaldo is in vrijwel alle gemeenten negatief. Alleen Goes, Middelburg en Kapelle laten een licht positief saldo zien.

De natuurlijke aanwas is in de meeste gemeenten negatief, er overlijden meer personen dan dat er geboren worden. Uitzondering hierop zijn Middelburg, Kapelle, Borsele, Reimerswaal en Tholen.

2.7. Scenario: Uitstroom, Revival en Marinierskazerne

De Bevolkings- en huishoudenprognose Zeeland 2015 bevat beleidsarme demografische voorspellingen van de 'meest waarschijnlijke waarheid'. Bij het maken van de aannames blijkt dat vooral het binnenlands migratiesaldo van de 'overige leeftijden' moeilijker voorspelbaar is. Door de populariteit van de grote steden in Nederland is de migratie ernaar toe versterkt, en is de migratie van jonge mensen/gezinnen terug naar de randen van Nederland afgenomen. Er zijn twee scenario's gemaakt die ofwel optimistischer is of juist pessimistischer zijn dan de prognose (zie par. 4.1 en 4.2 van de nota 'Aannames en methodiek prognose Zeeland 2015'). Bij het optimistische scenario Revival wordt verwacht dat de migratie van gezinnen en ouderen naar Zeeland weer op gang komt. Dit kan plaatsvinden als de urbanisatie trend uit zichzelf afzwakt of als bepaalde initiatieven worden genomen, waardoor Zeeland aan stedelijke aantrekkelijkheid wint, bijvoorbeeld door een uitbreiding van hoger onderwijs capaciteit. Bij het pessimistische scenario wordt de ingezette trend verder voortgezet. Het scenario 'Marinierskazerne' heeft de komst van de marinierskazerne als uitgangspunt. Hierbij ontstaan zo'n 2000 arbeidsplaatsen in Vlissingen. Het is niet duidelijk in hoeverre dit een migratiestroom zal opwekken en waarnaar toe. Voor de aannamebeschrijving: zie par. 4.3 van de nota 'Bevolkings- en huishoudenprognose Zeeland 2015; Aannames en methodiek'.


Bij het scenario 'Uitstroom' is sprake van een oplopend negatief binnenlands migratiesaldo waardoor de bevolking op termijn sterk afneemt. Bij het 'Revival' scenario is sprake van een stabiele tot licht dalende bevolking. Ook bij dit scenario is geen sprake meer van een groeiende Zeeuwse bevolking

2.8. Verschil met andere prognosemodellen

Er zijn twee nationale prognosemodellen met uitkomsten op regionaal niveau, te weten PEARL (overgenomen door het CBS) en Primos, zie ook de nota Aannames en methodiek. De uitkomsten van deze twee prognoses met de uitkomst van de provinciale prognose zijn weergegeven in onderstaand figuur.


Uit figuur 2.8.1 blijkt dat de provinciale prognose hogere uitkomsten heeft dan de PEARL en lagere dan de Primos.


In figuur 2.8.2 is de gecumuleerde ontwikkeling per Zeeuwse gemeente per prognose weergegeven. Er zijn soms behoorlijke verschillen en die zijn ook verklaarbaar. Waar de twee nationale prognoses uitgaan van woningbouwplanning en berekende aannames op basis van het verleden, is bij het maken van de provinciale prognose kennis van de lokale ontwikkelingen toegepast. Op die manier wordt voorkomen dat incidenten uit het verleden structureel worden doorgetrokken naar de toekomst, zoals de schommelingen door AZC-in- en uitstroom en grootschalige slooprojecten. Ook wordt voorkomen dat er teveel waarde wordt gehecht aan woningbouwplannen. Bovendien kan waarde worden gehecht aan ontwikkelingen die nieuw maar structureel lijken, bijvoorbeeld de verhoogde taakstelling als gevolg van de hoge instroom van vluchtelingen en de immigratie van Belgen in Zeeuws Vlaanderen. In de nota Aannames en methodiek wordt stap voor stap uitgelegd welke keuzes zijn gemaakt bij het maken van de provinciale prognose.

3. Vergrijzing en ontgroening

3.1. Ontwikkeling leeftijdsgroepen

De provincie Zeeland krijgt de komende jaren te maken met bevolkingsdaling. De afname van de bevolking is sinds 2011 waarneembaar en neemt de komende jaren, na een korte opleving, toe. De bevolkingsdaling vindt niet in alle leeftijdsgroepen even sterk plaats. Dit hoofdstuk geeft weer in welke leeftijdsgroepen de toe- of afname van de bevolking het sterkst is.


De leeftijdsopbouw van Zeeland verandert drastisch de komende jaren. Het aantal personen in de leeftijdscategorie 60 jaar en ouder neemt flink toe, terwijl het groep 15-59 jarigen afneemt. De 'babyboom' generatie bevindt zich nu in de leeftijdsgroep 60-79 jaar en zal na 2025 opschuiven naar de leeftijdsgroep 80+. Als gevolg hiervan krijgen we de komende jaren met een versnelde vorm van vergrijzing te maken.

Naast vergrijzing is er ook sprake van ontgroening van de Zeeuwse bevolking. Het aandeel jongeren ten opzichte van de totale bevolking neemt de komende jaren verder af. De afname van het aantal jongeren is onder andere het gevolg van vertrek voor studie of werk naar elders in Nederland. Een groot deel van de jongeren verlaat Zeeland voor een studie waarna ze niet altijd meer terugkeren.


In de bevolkingspiramide is de leeftijdsopbouw van de Zeeuwse bevolking weergegeven voor de jaren 2015 en 2040. Voor zowel de mannen als vrouwen is een flinke groei te zien in de leeftijden 65 jaar en ouder. Het aantal personen in de leeftijdsgroep 45-65 jaar neemt sterk af. Waar het voorheen de vorm van een piramide had, met onderin de piramide de grootste groep; heeft de huidige vorm meer weg van een 'vogelverschrikker' die naar de toekomst toe verandert in een pijl. De oudste bevolkingsgroepen zijn het ruimst vertegenwoordigd, terwijl het aantal personen jonger dan 65 jaar de komende jaren afneemt.


In figuur 3.1.5 is te zien hoe de leeftijdsgroepen boven de 60 jaar zich ontwikkelen in absolute zin. De groep 80+ verdubbelt weliswaar, maar blijft kleiner dan de 60-80 jarigen. Het percentage 65 + stijgt tot bijna 30%.


Het percentage 65+ neemt tussen 2014 en 2030 sterk toe in elke gemeente. Opvallend is dat de kustgemeenten de hoogste percentages hebben, dit in tegenstelling tot gemeenten als Reimerswaal en Tholen.

3.2. Potentiële beroepsbevolking


Figuur 3.2.1 is een weergave van de ontwikkeling van de potentiële beroepsbevolking van Zeeland. De cijfers tot 2015 zijn waargenomen ontwikkelingen, daarna gaat het om prognosecijfers. De stijging van de afgelopen jaren slaat om in een sterke daling die al in 2011 is ingezet. De potentiële beroepsbevolking bestaat uit de bevolkingsgroep in de leeftijd van 15 tot 65 jarigen. De daadwerkelijke beroepsbevolking staat onder invloed van de arbeidsparticipatiegraad. Door recente ontwikkelingen in de participatiegraad zijn de prognose cijfers voor de beroepsbevolking onzeker. In dit hoofdstuk wordt daarom alleen gekeken naar de ontwikkeling van de potentiële beroepsbevolking.


De definitie van de potentiële beroepsbevolking is *het deel van de bevolking dat gelet op zijn leeftijd in aanmerking komt voor deelname aan het arbeidsproces* (CBS). Door het verhogen van de AOW leeftijd naar 67 jaar en de per 1 januari 2015 in werking tredende internationale definitie; is in figuur 3.2.2 de prognose van de potentiële beroepsbevolking op basis van deze verschillende definities weergegeven.


De daling van de potentiële beroepsbevolking wordt voornamelijk veroorzaakt door het kleiner worden van de groep 40-49 jaar.


De potentiële beroepsbevolking van Zeeland neemt de komende jaren flink af. Tot 2040 is een afname van ruim 40.000 personen in de leeftijdsgroep 15-67 jaar voorzien. Ten opzichte van 2014 betekent dit een afname van ruim 15%. De afname doet zich absoluut en relatief het meest voor bij de groep 40-49 jaar en 50-59 jaar.

3.3. Basisschoolleeftijd

Het aantal kinderen in de leeftijd 4 tot 12 jaar vormt de groep die grotendeels naar een basisschool gaat¹. Het geeft daardoor een belangrijke indicatie in hoeverre basisscholen verder moet inkrimpen en wanneer de daling van het aantal kinderen ophoudt. In onderstaande figuur is te zien dat het aantal kinderen nog gaat dalen met zo'n 3000 de komende 10 jaren. Daarna lijkt het aantal weer iets toe te nemen.


In onderstaand figuur is de toe- of afname van het aantal kinderen in de leeftijd 4 tot 12 jaar weergegeven voor de komende 10 jaar en de 10 jaar daarop volgend. De komende 10 jaar wordt in alle gemeenten, op Goes na, een afname van het aantal basisschoolkinderen voorzien, terwijl in de 10 jaar daaropvolgend in sommige gemeenten weer een groei is waar te nemen. Dit als gevolg van bevolkingssamenstelling van de gemeenten, veel jonge vrouwen in de vruchtbare leeftijd.


¹ De basisschoolpopulatie kan ook worden berekend door 4 tot 11 jarigen op te tellen bij 30% van de 12 jarigen, soms wordt ook 50% gebruikt.

4. Huishoudens

4.1. Huishoudensgroei- en afname

In tegenstelling tot de bevolkingsomvang, groeit het aantal huishoudens ook na 2020 nog. Op basis van de prognoses groeit het aantal huishoudens nog tot het jaar 2030 tot een maximum van 179.742 huishoudens. De maximum groei bedraagt 8965 huishoudens. Het aantal huishoudens blijft nog groeien doordat ouderen steeds langer zelfstandig blijven wonen en door de individualiseringstrend. De gemiddelde huishoudengrootte blijft afnemen waardoor meer woningen nodig zullen zijn. Na 2030 begint het aantal huishoudens te dalen met 3355 tot 2040. Dit wordt veroorzaakt door het toenemende sterfteoverschot waardoor meer huishoudens ophouden te bestaan (door sterfte of verhuizing naar intramurale huisvesting) dan er huishoudens bijkomen (bijvoorbeeld jongeren die zelfstandig gaan wonen)


Figuur 4.1.2 Jaarlijkse Huishoudensgroei of -afname Provincie Zeeland


De groei van het aantal huishoudens kan gezien worden als een indicator hoeveel woningen er nog gebouwd moeten worden. Er dient echter wel rekening gehouden te worden met de bestaande leegstand/woningoverschot dat de afgelopen jaren is ontstaan. Het slopen van (particuliere) woningen heeft daarbij veel aandacht, om ruimte te creëren voor nieuwbouw van gewenste woningen en daarmee ook de verbetering van de kwaliteit van de Zeeuwse woningvoorraad.

4.2. Huishoudentypen en leeftijdsgroepen

Onderstaand figuur laat zien dat de huishoudensontwikkeling voornamelijk plaatsvindt bij de groep alleenstaanden, in het bijzonder de groep alleenstaande ouderen van 60 jaar en ouder. Tot 2030 zal het aantal huishoudens tot 60 jaar afnemen met ruim 14.000, het aantal huishoudens met hoofdbewoners ouder dan 60 jaar neemt tot 2030 toe met een kleine 19.000.

Figuur 4.2.1 Ontwikkeling huishoudentypen per leeftijdsgroep 2015-2030 Provincie Zeeland


Figuur 4.2.2 bevat dezelfde gegevens als 4.2.1 maar is gekanteld. Nu is nog duidelijker te zien dat de groei voornamelijk plaatsvindt bij alleenstaande huishoudens.

Figuur 4.2.2 Ontwikkeling huishoudentypen per leeftijdsgroep 2015-2030 Regio Zeeland


4.3. Opheffen alleenstaande huishoudens 65+

Naast een groei van het aantal eenpersoonshuishoudens is een andere ontwikkeling gaande. Gelijktijdig met de vorming van nieuwe eenpersoonshuishoudens, worden ook eenpersoonshuishoudens van 65 jaar en ouder opgeheven. Het kan hierbij gaan om oudere alleenstaanden die komen te overlijden, waardoor het huishouden wordt opgeheven of alleenstaande ouderen die op enig moment opgenomen worden in een verpleeghuis.


Het opheffen van deze huishoudens heeft gevolgen voor de woningvoorraad in Zeeland. De woningen waarin de groep alleenstaanden woont, voldoen vaak niet aan de actuele eisen en behoeften. Met het verlaten van de woning door de oudere komt de verouderde woning op markt. Wanneer er sprake is van een lage druk op de woningmarkt door o.a. huishoudendaling vormen deze woningen een kwetsbaar deel van de woningvoorraad waar veel in geïnvesteerd moet worden.

4.4. Verpleeghuizen

De ontwikkelingen in de zorg, waardoor ouderen gedwongen worden langer zelfstandig te blijven wonen, hebben ook invloed op het aantal woningen gevestigd in verpleeghuizen. Voor de komende periode tot 2020 wordt een afname van het aantal woningen in verpleeghuizen voorzien. Na 2020 slaat het om in een sterke toename van het aantal verpleeghuiswoningen. Op basis van deze verwachtingen komt er de komende jaren zorgvastgoed leeg te staan, als gevolg van de afname van het aantal tehuisbewoners.


De toename van de vraag naar woningen in verpleeghuizen wordt

voor het grootste deel veroorzaakt door de vergrijzing van de Zeeuwse bevolking. De groep ouderen, 60 jaar en ouder, neemt de komende jaren verder toe. Deze groep bereikt op een bepaald moment de leeftijd en gezondheid waardoor een woning in de vorm van een verpleeghuis eenheid noodzakelijk is.


In de regio De Bevelanden vindt in eerste instantie een afname plaats van het aantal personen dat woonachtig is in een verpleeghuis, terwijl na 2025 de prognose is dat het aantal personen in een verpleeghuis toeneemt. De verklaring hiervoor zit hem in de jongere bevolkingsopbouw.

4.5. Huishoudenontwikkeling per gemeente

De huishoudenontwikkeling per gemeente is weergegeven in onderstaand figuur. Tot 2025 is nog elke gemeente sprake van huishoudengroei. Na 2025 vindt er vooral een daling plaats in de Zeeuws Vlaamse gemeenten, Vlissingen en Schouwen-Duiveland. Blijvende groei vindt plaats in Kapelle, Middelburg en Reimerswaal.


Voor Reimerswaal geldt dat de bevolkingsgroei voornamelijk wordt veroorzaakt door natuurlijke aanwas. De natuurlijke aanwas is terug te zien in de huishoudentypen. Voor Reimerswaal, en in mindere mate ook Goes, is een groei van het aantal gezinnen met kinderen voorzien. Het aantal huishoudens van de overige gemeenten groeit, zowel de komende 10 jaar als de 10 jaar daarop volgend, voornamelijk als gevolg van het aantal eenpersoonshuishoudens.


Na 2025 is de huishoudengroei kleiner, maar nog steeds betreft het vooral een groei van alleenstaande huishoudens.

4.6. Regio's

Voor het woonbeleid is de ontwikkeling per regio van belang. Regio's vormen eigen woningmarktgebieden waar regionale woningmarktafspraken voor zijn gemaakt. Voor het updaten van deze afspraken vormt deze prognose de basis. In onderstaand figuur is de ontwikkeling van het aantal huishoudens te zien voor de komende tien jaar en de tien jaren erna. Na 2025 vindt een daling plaats van het aantal huishoudens in Schouwen-Duiveland en Zeeuws-Vlaanderen..


In figuur 4.6.2 is te zien dat bij de berekening van de woningbehoefte voor de komende tien jaar bij de vorige prognose een lager aantal werd bepaald dan bij deze prognose het geval is. De groei van het aantal huishoudens ten opzichte van de vorige prognose kan voor het grootste deel worden toegeschreven aan de verhoogde taakstelling als gevolg van de instroom van meer vluchtelingen.


In figuur 4.6.3 is de huishoudengroei per Zeeuwse gemeente weergegeven. De groei van het aantal huishoudens binnen alle regio's is een redelijke afspiegeling van de omvang van de gemeente. Opvallend is het hoge aandeel van Middelburg in de huishoudengroei van de regio Walcheren.

5. Conclusie

Het aantal inwoners van Zeeland lijkt inmiddels zijn top bereikt te hebben en zal naar verwachting de komende 5 jaar nog weer iets toenemen, waarna de afname wordt hervat. De afname is relatief klein, de verandering van de samenstelling van de bevolking is echter groot. Het aantal 65+ers groeit naar bijna 30% in 2030, het aantal 80+ers verdubbelt. Het aantal kinderen in de basisschoolleeftijd neemt met 3000 af de komende tien jaar.

De daling van de bevolking is geen Zeeuws-Vlaams probleem meer, nu steeds meer Zeeuwse gemeenten te maken krijgen met bevolkingsdaling. Alleen Middelburg, Reimerswaal, Kapelle, Tholen en Goes blijven voorlopig nog groeien.

Het aantal huishoudens neemt tot 2030 nog toe met zo'n 8965, met name door het ontstaan van meer eenpersoonshuishoudens. Individualisering ligt hieraan ten grondslag als ook het langer zelfstandig wonen van ouderen.

Bovenstaande ontwikkelingen hebben (beleids)consequenties. De woningbehoefte verandert, waar tijdig op ingespeeld moet worden. Omdat ouderen langer thuis blijven wonen dan voorheen is het de vraag of de benodigde woningbouw alleen ingezet moet worden op deze groep. Omdat na 2030 het aantal huishoudens even snel daalt als het de komende tien jaar nog stijgt, ontstaat een lastig vraagstuk. Er moet veel nieuwbouw gepleegd worden om de woningvoorraad klaar te maken voor de toekomst. De toekomst vraagt energiezuinige woningen voor andere huishoudtypes, en tegelijkertijd sloop van de niet toekomstbestendige woningen.

Ook ten aanzien van onderwijs, mobiliteit, zorg, en werkgelegenheid worden uitdagingen verwacht. Als gevolg van een afname van het aantal leerlingen zal ook het aantal basisscholen nog verder afnemen. Afstanden voor het volgen van onderwijs worden groter, wat zorgt voor een mobiliteitsvraagstuk. Naast een afname van het aantal scholen zullen ook het aantal overige voorzieningen afnemen. Bewoners moeten in de toekomst een grotere afstand afleggen om gebruik te kunnen maken van de voorzieningen. Bereikbaarheid wordt als gevolg van deze ontwikkeling belangrijker en complexer. Mobiliteitsvraagstukken moeten benaderd worden via de fysieke als ook de digitale weg.

Al deze veranderingen brengen ook leegstand in allerlei vastgoed met zich mee. De veranderingen in de zorg zorgen ervoor dat ouderen langer zelfstandig thuis moeten blijven wonen. Om in aanmerking te komen voor een verzorgings- of verpleeghuis moet de zorgindicatie hoger zijn dan in het verleden. Ouderen blijven langer zelfstandig wonen, waarbij de nodige zorg wordt ingekocht en aan huis geleverd (extramuralisering). Gevolg hiervan is dat het aantal plaatsen dat nodig is in verpleeghuizen de komende jaren iets afneemt. Doordat de bevolking van Zeeland steeds ouder wordt, komt de vraag naar plaatsen in verzorgings- en verpleeghuizen over 10 jaar uit op het huidige niveau waarna de behoefte weer gaat stijgen. Hoe kunnen we ouderen beter begeleiden bij/attenderen op het feit dat tijdig aanpassingen moeten worden verricht aan hun woning om langer zelfstandig te kunnen blijven wonen? Wat kunnen we in de tussenliggende 10 jaar doen met het leegkomende zorgvastgoed? En wat doen we met al het andere leegkomende vastgoed, al dan niet gedreven door demografische processen, zoals boerderijen, kerken, kantoren, bedrijfsgebouwen, winkels, etc.

Al dit soort vraagstukken vraagt om een samenhangende aanpak en vooral samenwerking van overheid, organisaties, marktpartijen en inwoners.

6. Bijlage 1 Kaart Zeeland Bevolking

Bevolkingsontwikkeling (index) Zeeuwse gemeenten tot 2030 Provinciale prognose 2015 (2015=100)


7. Bijlage 2 Kaart Zeeland Huishoudens

Huishoudenontwikkeling (index) Zeeuwse gemeenten tot 2030 Provinciale prognose 2015 (2015=100)


10 km

< 98,0 98,0 < 102,0 102,0 < 105,0 105,0 < 108,0 >= 108,0

Bevat prognoses of voorlopige cijfers — Provinciegrenzen