
1

Output 4.5 - Work Package 4
Demographic change in Lucerne Seetal (Central Switzerland):
short regional report

Interface Policy studies Research
Consulting (IIPS)
Prepared by: Daniel Matti, March 2011

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

2

1 Introduction
Short regional report has been prepared as part of WP4 which includes demographic analysis of selected model areas. Analysis
is divided into a general basic analysis which uses indicators as a core input and an in-depth analysis performed through inter-
views and focus groups of model regions with a selection of specific focus. Data in this report captures six topics which describe
demographic change and regions more into details: territorial organisation, geographical situation, natural conditions and housing,
demography including demographic projections, economy, tourism, agriculture and public services.

Each short regional report consists of three chapters: first explains why certain region has been chosen, second includes a short
overview of short data part introducing main geographical characteristics of the region with the focus on demography – situation
and projections, socio-economic situation including basic expectations for the future and connectivity and public services. The last
chapter of the report uncovers key impacts of demographic change in the region as communicated during focus groups.

1.1 Background for selection of model region

Data on demographic change will be made available in the fourth of eight work packages. The Lucerne Seetal region is one of
two Swiss model regions involved in the DEMOCHANGE project. This short regional report offers an overview of the Seetal’s
regional profile and key data relating to its demographic change. Also provided is a general report outlining the data of all the
countries involved.

There now follows a regional profile of the Lucerne Seetal comprising an outline of its geographic (section 2.1), demographic (2.2)
and socioeconomic (2.3) situation, plus a description of its service provision situation. This is followed by a summary of the cur-
rent and potential impacts of demographic change (3).

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

3

2 Regional profile of the Lucerne Seetal
2.1 Geographic situation

Area size and land use change

The Lucerne Seetal is located in the north-east of Canton Lucerne in Central Switzerland. It is characterised by gently rolling hills
and has a surface area of 108.6 km2 (not counting the lakes) which, in 2006, was mainly composed of built environment (10.0%),
agricultural land (69.4%) and woodland/forestry (20.1%, including wooded land).

Administrative framework

The Seetal planning region comprises nine political municipalities; it forms part of the Hochdorf administrative district and is one
of Canton Lucerne’s eight planning regions.1 Although the administrative districts were abolished when Canton Lucerne was reor-
ganised in 2007, they continue to exist as statistical entities without administrative duties.

Brief description of planning system

The Seetal’s spatial planning activities come within the remit of the Spatial Development, Business Development and
Geoinformation agency (rawi), which forms part of Canton Lucerne’s Construction, Environment and Economic Department
(BUWD). The Cantonal Development Plan is the strategic management tool used to decide spatial planning matters. Even so, the
canton’s legislative programme and the federation’s agglomeration programme both give directions on prioritisation.
The Seetal’s regional development agency is the cantonal planning region under the name Idee Seetal AG. This coordinates joint
inter-municipal tasks without adding a fourth layer of bureaucracy. The municipalities are free to decide which regional develop-
ment agency they want to belong to.

The implementation of Switzerland’s New Regional Policy (NRP) in Canton Lucerne is viewed as part of overall regional policy
making. The current focuses of the canton’s spatial planning activities are on planning for the main areas of development, and
implementing the agglomeration programme and the NRP.

1 	The Seetal planning region does not includes the municipality of Eschenbach, which, from a functional standpoint, is often counted as being in the Seetal
	 but officially belongs to the Lucerne planning region (see www.seetal.ch). This report applies the name Seetal to the planning region.

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

4

2.2 Demography – situation and projections

Population changes

In 2009 the permanent resident population of the Seetal stood at 22,645, an increase of 17.9% on 1994. Apart from Aesch, whose
population has stagnated, the municipalities have all grown in population since 1994, especially Römerswil, Ballwil, Hohenrain
and Hochdorf (see following illustration).1

1	Hitzkirch merged with six other municipalities in 2009. The change in population size takes into account the municipalities that merged.
2 	A variety of information in this report, especially that relating to forecasts, is available only at a cantonal, rather than planning region, level. A remark will be
	 made if cantonal information is used.
3 	According to an average scenario A-00-2010. No cantonal forecasts available.

Figure 1: Population development in Seetal 1994-2009

The birth and death rates are gradually coming together, as shown in the following illustration. The birth rate will henceforth hardly
bear on Canton Lucerne's population figures. 2

Figure 2: Birth and death rates in Seetal 1994-2009

Birth rate Death rate

The consolidated birth rate of 1.54 in Canton Lucerne in 2008 was slightly higher than the Swiss average of 1.48. Switzerland's
birth rate in 2050 is set to be 1.52.3

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

5

Age structure by groups and projections of age structure by groups

Canton Lucerne's age distribution is changing. The proportion of the population aged 65 and over is set to rise from today's
15.9% to 28.1% in 2050. Over the same period the proportion of young people (those under 20) is set to decline from today's
22.0% to 17.7% (see following population pyramid).1

1	According to the BFS, AR-00-2005/09 scenario, 2009-2050.
2	Only cantonal data available. Source: Swiss Federal Statistical Office (BFS). Until 2009: balance of permanent resident population by canton.
	 From 2010: A-00-2005/09 scenario.
3	Forecasts for Seetal unavailable (canton only).

Figure 3: Population pyramid in Nidwalden 2009 and 2050

male female male female

Households

The average number of persons per private household in Seetal was 2.73 in 2000 (2.40 in Canton Lucerne). It was 2.29 in 2010
and is set to fall further to 2.09 in 2030.

Education structure

The education and training situation in the Seetal in 2000 was as follows: 26.6% of 25-64 year-olds had received no post-compul-
sory education (ISCED 1+2), 44.4% had followed some kind of Secondary II course (ISCED 3+4) and 13.1% had followed some
kind of course at tertiary level (ISCED 5+6).

Projections net natural and net migration

Canton Lucerne's population stood at 372,263 in 2009. This figure is set to rise to 400,000 until 2035. After that it looks like
stagnating and declining slightly to 393,000 by 2050.2 The current surplus of births will turn into a deficit from around 2035. The
canton's changing population figures over the next 25 years or so are mainly a product of positive inward migration from abroad
(see following illustration).3

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

6

Figure 4: Births and inward migration in Seetal / Canton Lucerne 1994-2050

Inward migration per
1‘000 residents

Birth surplus per
1’000 residents

2.3 Socio - economic situation including basic expectations for the future

Economic structure

The Seetal's economy is characterised by small and medium enterprises embracing a wide range of sectors. In terms of advan-
tages, the region is conveniently central, is an attractive place to live, and its structures are well regulated.
The Seetal is slightly below the average for Canton Lucerne in terms of financial performance and has marginally higher-than-
average taxes. Canton Lucerne is a net receiver in the Swiss financial equalisation/burden compensation system (2010: CHF
873 per head of population), and almost all the municipalities in the Seetal received funding in 2010 through the inter-cantonal
resource/burden equalisation system.1

Employed/unemployed persons

Unemployment in the Seetal in 2008 stood at just 1.3% (June 2010: 2.1%).2

Employment by sectors

15.0% of the economically active population works in the first sector, 39.1% in the second and 45.9% in the third sector (2005)
(total in 2008: 9944 persons). The cantonal gross domestic product per head of population in 2008 was CHF 57,081 (Switzerland:
CHF 70,350). The sectors generating the most employment are goods manufacturing, agriculture, retail and education.

Commuting and job market

In 2000, 50.0% of the working population commuted out of the Seetal to work.

1	Exceptions: Ballwil: burden compensation only. Eschenbach is a net contributor to the equalisation scheme.
2	No information available on vacancies in the Seetal.

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

7

Settlement patterns

The Seetal's built environment is decentralised in nature and predominantly concentrated along the main Lucerne-Lenzburg/Woh-
len axis. The Seetal positions itself as a steadily growing residential location – the Seetal residential valley – which is improving in
terms of both quality and long-term sustainability.1 Hochdorf is promoted as the regional centre, with Hitzkirch and Eschenbach as
sub-centres. Regional business focuses are concentrated along the length of the valley and at the two main development points
(ESPs) Hochdorf/Römerswil and Hitzkirch/Ermensee.

Housing

In 2000 there were 5257 purely residential dwellings stemming from a much earlier age than the Swiss average.2 In 2010, 0.56%
of the dwellings were unoccupied (Hochdorf municipality: 0.34 %). 81.7% of the dwellings are owned by private individuals, and
the proportion of owner occupiers is 47.4%.3 In 2000, 50.1% of the dwellings were let, and the average monthly rent was CHF
1023. The average floor area per resident in 2000 was 43 m2.

Tourism

From a tourism point of view, the Seetal relies on gentle, recreational leisure pursuits with little in the way of tourist facilities. Most
of the tourism consists of visitors on day trips and is of little economic significance regionally.

Agriculture

In 2008 there were 513 agricultural enterprises in the Seetal (2001: 575) employing 1492 persons (2001: 1684). 84.6% were
primary occupation enterprises. The average size of the farms in the former Hochdorf administrative district was 16.0 ha (17.5 ha
for primary occupation enterprises). The percentage of farms certified as organic (4.1 %) is lower than the Swiss average (9.8 %),
and the farms are smaller. Natural and seeded grassland dominates agricultural land use, none of which is within a mountainous
zone.

1	Development is governed by the 2008 Seetal Regional Development Plan.
2	41.3% of the buildings in the Seetal are up to 30 years old (Switzerland: 24.9%)
3	Owner occupiers are owners who live in the property they own (on a sole, joint or condominium basis).

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

8

2.4 Connectivity and public services

Connectivity to the region

In terms of transport links, the Seetal is centrally located and easy to reach despite having no motorway access and just one
regional railway line. The opportunities in terms of work, leisure, recreation and culture in Lucerne, Zug (car, public transport) and,
to an extent, Zurich and its environs (car) are a commuting distance away from Hochdorf. Nowhere is very far within the region:
Hochdorf, as the regional centre, is generally never more than 20 minutes' drive.

Social services

The Seetal's public service provision is good. As with many other rural regions, the Seetal's healthcare provisions are more
restricted than in the rest of Switzerland (14 doctors, 8 dentists, 231 Spitex/homecare clients, 2 pharmacies, one health centre
planned for Hochdorf). That said, the canton's proximity to Lucerne (and Sursee, Zug and Muri/AG) means that obtaining good
quality medical health care is not an issue. With 13.3 places in old people's homes and nursing homes per 1000 inhabitants
(2008), sociomedical care provision here is good (Swiss average: 11.8).

Education

At the beginning of 2009, 3229 children resident in the Seetal were attending one of the canton's schools. The largest education-
al/training institutions are the Seetal Cantonal School in Baldegg and the Inter-cantonal Police College in Hitzkirch.
Kindergarten attendance in Canton Lucerne was an average 1.3 years in 2008 (Switzerland: 1.9 years), and compulsory school
attendance was virtually 100%.

Telecommunications

Telecommunications in the Seetal are good. In 2008, 79% of Central Swiss households had access to the internet, 81.4% of
Swiss households possessed a personal computer, and 35.6% residents in Switzerland had subscribed to high-speed broadband
internet by the end of 2009 (OECD: 23.3%).1

Culture and social life

While the Seetal’s cultural offering could be characterised as average (e.g. regional cultural centres in Hochdorf and Hitzkirch and
a gallery in Aesch), it offers a dynamic range of clubs and associations. The Seetal’s residents are able to take full advantage of
their proximity to Lucerne and its vibrant cultural life.

1	No cantonal information available.

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

9

3 Key impacts of demographic change
Demographic change is expected to have a range of consequences for society, for the economy and for the environment. These
consequences will differ in terms of scope as well as scale. With the size of the population of the Lucerne Seetal region set to
continue increasing for the next two decades at least, the most important consequence of change in the region's demographics
from the point of view of the stakeholders involved in the DEMOCHANGE project will be felt not so much in the size of the popula-
tion, but in its age structure.

Growing and aging population in Lucerne Seetal

Canton Lucerne's population is ageing at more or less the same rate as the Swiss average: as outlined above, the proportion of
over 65 year-olds is set to rise from today's 15.9% to 28.1% in 2050 at the same time as the proportion of young people is set to
fall from 22.0% to 17.7%.

A challenge for residential services

The ageing of the population in the Lucerne Seetal region is expected, in particular, to result in changes in the demand for
residential space and ancillary residential services. Numerous municipalities in the Lucerne Seetal region have already foreseen
the changes and implemented appropriate provisions of their own. A number of municipalities such as Hochdorf, Hohenrain and
Römerswil have also launched additional initiatives aimed at identifying more specifically the residential needs of their elderly
population and establishing, in the near future, appropriate residential offerings in partnership with investors. The DEMOCHANGE
project is providing assistance with these needs analyses.
Households in the Lucerne Seetal region will decrease in size, while their number will increase.
Providing suitable residential space for the population – especially the elderly – is expected to pose a spatial planning challenge.
	

Focusing on elderly people?

Marketing activities by the municipalities of the Lucerne Seetal region are focusing strongly on young families, the number of
which is set to fall as a proportion of the overall population. The region is seeking actively to attract young families by, for in-
stance, publicising the availability of appropriate accommodation, such as new single-family homes. The possibility of establishing
residential zones reserved for detached dwellings ("villas") is also under discussion in three of the region's municipalities. The
idea is that exclusive residential zones such as this would attract high-earning residents and thus generate taxes that would flow
into the regional economy.
An approaching challenge for the municipalities will be to start widening their focus to include the over 65 age group and their
needs. Ancillary residential services – such as social or nursing care, domestic services, assisted transport, the arranging of so-
cial get-togethers and organisation of courses – might represent a potential source of revenues for the regional economy. It might
help the region fund the provision of suitable accommodation for the elderly.
Another challenge facing the Lucerne Seetal region is the canton's structuring of its care funding. As things stand, the rules do not
provide any incentive for community engagement in terms of accommodation for the elderly.

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

10

Migration from abroad

Canton Lucerne's demographics over the coming decades will be influenced by inward migration from abroad (see above). The
proportion of residents originating from abroad will rise in the Lucerne Seetal region, too. At present, inward foreign migration to
the Lucerne Seetal region remains comparatively modest (the proportion of foreigners in the resident population of the Lucerne
Seetal planning region was 12.1% in 2009, compared to the Swiss average of 22%). The importance of an up-to-the-minute mi-
gration and integration policy ought, therefore, to rise in the Lucerne Seetal region, not least from an economic standpoint (such
as the need for a qualified workforce).

Bibliography

-	Bundesamt für Statistik der Schweiz (BFS), 2007. Szenarien zur Bevölkerungsentwicklung der Kantone 2005-2050. Kanton
	 Luzern. BFS. Neuchâtel.

-	Bundesamt für Statistik der Schweiz (BFS), 2009. Gesundheitsdienste und Personal. Ambulante Dienste. Available at: <http://
	 www.bfs.admin.ch/bfs/portal/de/index/themen/14/03/03.html> [Accessed 4 March 2011]

-	Bundesamt für Statistik der Schweiz (BFS), 2010. Gemeindetypologie der Schweiz von 2000. Available at: <http://www.bfs.
	 admin.ch/bfs/portal/de/index/regionen/11/geo/raeumliche_typologien/01.html> [Accessed 4 March 2011]

-	Bundesamt für Statistik der Schweiz (BFS), 2010. Regionalporträts. Available at: <http://www.bfs.admin.ch/bfs/portal/de/index/
	 regionen/regionalportraets.html> [Accessed 4 March 2011]

-	Bundesamt für Statistik der Schweiz (BFS), 2010. Szenarien zur Bevölkerungsentwicklung in der Schweiz 2010-2060. BFS.
	 Neuchâtel.

-	Bundesamt für Statistik der Schweiz (BFS), 2010. Zukünftige Bevölkerungsentwicklung der Schweiz. Available at: <http://www.
	 bfs.admin.ch/bfs/portal/de/index/themen/01/03.html> [Accessed 4 March 2011]

-	Kanton Luzern, 2010. Daten online. Analyseregionen des Kantons Luzern. Available at: < http://www.lustat.ch/index/daten_on-
	 line/analyseregionen.htm> [Accessed 4 March 2011]

-	Kanton Luzern, 2010. LUSTAT Jahrbuch Kanton Luzern 2010. LUSTAT. Luzern.

-	Kanton Luzern, 2009. Kantonaler Richtplan 2009. Available at: <http://www.rawi.lu.ch/index/raumplanung/projekte.
	 htm#richtplan&> [Accessed 4 March 2011]

-	Staatssekretariat für Wirtschaft (seco), 2010. Schweizerische Arbeitsmarktstatistik. Available at: <http://www.amstat.ch>
	 [Accessed 4 March 2011)

Author | Contact:
Daniel Matti
info@demochange.org	|	www.demochange.org

Demographic change in
Lucerne Seetal:
short regional report
Date: March 2011

WP4

11

Work Package WP 4
SHORT REGIONAL REPORTS - DATA PART

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

12

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

Te
rr

ito
ry

A
re

a
si

ze
, k

m
²

3,
34

9 20
08

1,
01

2 20
08

5,
42

1 20
09

3,
26

3 20
09

19
0 20

08

20
0 20

06

77
9 20

08

51
2 20

08

27
6 20

06

10
9 20

06

D
en

si
ty

 o
f p

op
ul

at
io

n,

in
ha

bi
ta

nt
s

pe
r k

m
²

14
0 20

08

85
20
08

34
20
10

39
20
09

38
20
08

56
20
09

28
20
08

81
20
08

14
8

24
0 20

09
20
09

S
ha

re
 o

f m
ou

nt
ai

ns

(%
)

 1
9

 4
6

48
96

 *
82

44
33

 *
44

 *
30

 *

 8

H
ou

si
ng

Av
er

ag
e

pu
rc

ha
se

pr

ic
es

 o
f l

an
d,

 €
/m

2

15
0 20

08

33
0 20

08

 1
42

 *
13

0 20
09

16
4

*
13

2 20
10

52
5

*

20
11

20
11

 2
00
7

N
um

be
r o

f d
w

el
lin

gs
,

in
de

x
fir

st
 y

ea
r/l

as
t

ye
ar

 in
 S

TS

10
3

20
04
-2
00
8

10
2

20
04
-2
00
8

39
 * 20

01

10
1

*
20
01
-2
00
6

10
0

*
19
91
-2
00
1

13
1

19
91
-2
00
1

10
4

20
04
-2
00
8

10
4

20
04
-2
00
8

19
,1

77 20
08

11
8

20
00
-2
00
9

Av
er

ag
e

liv
in

g
ar

ea
,

m
² p

er
 p

er
so

n
44

.2 20
08

44
.6 20

08

36
.1

 * 20
01

36
.8 20

01

49
.2 20

01

23
.0 20

01

42
.1 20

08

30
.7 20

08

44
.0 20

00

42
.0 20

00

Av
er

ag
e

pr
ic

e
€/

m
² f

or

ap
t,

in
de

x
fir

st
 y

ea
r/

la
st

 y
ea

r i
n

S
TS

 1
00

 *
 2
00
4-
20
08

 9
6

*
 2
00
4-
20
08

2,
48

8
*

 2
01
1

10
0-

13
8

*
20
07
-2
00
9

10
0

20
09
-2
01
0

16

3
*

20
05
-2
00
9

15
8

*
20
05
-2
00
9

12
4

*
19
99
-2
00
9

12
4

19
99
-2
00
9

Av

er
ag

e
pr

ic
e

€/
m

² f
or

ho

us
e,

 in
de

x
fir

st
 y

ea
r/

la
st

 y
ea

r i
n

S
TS

 9
7

*
 2
00
4-
20
08

10
0

*
 2
00
4-
20
08

36
5,

66
7

*
20
11

12
8-

15
3

*
20
09
-2
01
0

10
0

20
09
-2
01
0

15

6
*

20
05
-2
00
9

15
6

*
20
05
-2
00
9

12
1

*
 1
99
9-
20
09

12
1

 1
99
9-
20
09

E
co

no
m

y,
 e

m
pl

oy
m

en
t

G
VA

/p
er

so
n

or
 G

D
P

/
pe

rs
on

 in
 €

 (a
bs

.
nu

m
be

r)

27
,9

57

20
07

23
,4

83

20
07

25
,7

00
 *

20
07

32
,7

84

20
09

18
,6

14

20
08

33
,7

91
 *

 2
00
7

15
,4

95
 *

20
08

15

,4
95

 *

20
08

45

,7
08 20

09

42
,1

97
 * 20
08

G
VA

/p
er

so
n

or
 G

D
P

/
pe

rs
on

 in
 €

, i
nd

ex
 fi

rs
t

ye
ar

/la
st

 y
ea

r i
n

LT
S

13
3

19
93
-2
00
7

12
1

19
93
-2
00
7

14
5

*
19
97
-2
00
7

13
5

19
95
-2
00
9

11
1

20
04
-2
00
8

 2
12

 *
 1
99
2-
20
07

12
6

*
20
05
-2
00
8

12
6

*
20
05
-2
00
8

 1

33
 *

19
94
-2
00
9

Su
m

m
ar

y
ta

bl
e

of
 d

at
a

pa
rt

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

13

G
VA

 o
r G

D
P

/e
m

-
pl

oy
ed

 p
er

so
ns

 in
 €

(a

bs
. n

um
be

r)

55
,9

70

20
07

49
,9

39

20
07

25
,7

00
 *

20
07

57
,4

75

20
09

27
,8

69

20
08

72
,7

22
 *

20
07

25
,9

83

20
08

27

,8
69

20
08

95

,5
43 2
00
8

 8
3,

60
0

 2
00
9

G
VA

 o
r G

D
P

/e
m

-
pl

oy
ed

 p
er

s.
 in

 €
,

in
de

x
fir

st
 y

ea
r/l

as
t

ye
ar

 in
 L

TS

13
3

19
93
-2
00
7

13
1

19
93
-2
00
7

 1
44

 *
 1
99
6-
20
07

91
19
95
-2
00
9

 1

49
 *

19
97
-2
00
7

11
7

20
00
-2
00
3

11
0

20
05
-2
00
8

12
9

 1
99
4-
20
09

U
ne

m
pl

oy
m

en
t r

at
e

(%
)

3.
5 20

08

4.
2 20

08

6.
9

* 20
09

3.
2 20

07

3.
7 20

01

2.
4

4.
0 20

08

2.
6 20

10

1.
8 20

10

2.
9 20

10
 2
00
8

U
ne

m
pl

oy
ed

 p
er

so
ns

,
in

de
x

fir
st

 y
ea

r/l
as

t
ye

ar
 in

 L
TS

57
 *

19
98
-2
00
8

81
19
98
-2
00
8

10
9

*
20
04
-2
00
9

18
4

20
04
-2
00
7

55
 *

19
91
-2
00
1

 1
07

 1
99
7-
20
10

89

20
05
-2
01
0

13
5

20
05
-2
01
0

36
9

20
01
-2
01
0

28
5

20
01
-2
01
0

S
ha

re
 o

f e
m

pl
oy

ed
 in

1st

 m
os

t i
m

po
rta

nt
 s

ec
-

to
r i

n
%

 (N
A

C
E

 c
od

e)

31
 (C

) * 20
08

22
 (Q

) * 2
00
8

17
 (I

) 20
01

16
 (F

) 20
09

54
 (A

) *

20
08

26
 (G

&
I)

20
01

27
 (I

) 20
09

23
 (C

) 20
02

10
 (2

nd
 s
ec
to
r)

20
05

28
 (2

nd
 s
ec
to
r)

20
08

S
ha

re
 o

f e
m

pl
oy

ed

in
 2

nd
 m

os
t i

m
po

rta
nt

se

ct
or

 in
 %

 (N
A

C
E

co

de
)

15
 (G

) * 20
08

16
 (I

) *
15

 (C
) 20
01

11
 (G

&
O

)
20
09

25
 (C

) 20
08

24
 * 20

01

18
 (C

) 20
09

14
 (G

) 20
09

9
(2

nd
 s
ec
to
r)

20
05

15
 (1

st
 s
ec
to
r)

20
08

S
ha

re
 o

f e
m

pl
oy

ed
 3

rd

m
os

t i
m

po
rta

nt
 s

ec
to

r
in

 %
 (N

A
C

E
 c

od
e)

12
 (Q

) * 20
08

14
 (G

) * 2
00
8

14
 (G

) 20
01

10
 (C

) 20
09

6
(F

) 20
08

19
 * 20

01

9
(G

) 20
09

10
 (F

) 20
09

7(
3r

d s
ec
to
r)

20
05

15
 (3

rd
 s
ec
to
r)

20
08

D
em

og
ra

ph
y

P
op

ul
at

io
n

de
ve

lo
p-

m
en

t (
ab

s.
 n

um
be

r)
46

7,
96

9
20
09

86
,3

05 20
09

18
3,

78
1

20
10

12
7,

46
6

20
09

7,
11

7 20
09

11
,1

47 20
09

21
,5

22 20
08

41
,4

07 20
08

40
,7

94 20
08

26
,0

32 20
09

N
at

ur
al

 in
cr

ea
se

 /
10

00
 in

ha
bi

ta
nt

s
pe

r
ye

ar
, 1

st
 y

ea
r i

n
LT

S

0.
95
19
93

-1
.1 19

93

7.
2

19
71
-1
98
1 (
av
g.
)

-2
.0 19

94

 -8
.9

 *
19
91
-1
99
4 (
av
g.
)

5.
7 19

95

-3
.6 19

97

16
.8 19

97

6.
5 19

94

7.
6 19

94

N
at

ur
al

 in
cr

ea
se

 /
10

00
 in

ha
bi

ta
nt

s
pe

r
ye

ar
, 2

nd
 y

ea
r i

n
LT

S

0.
5 19

98

-1
.2 19

98

6.
3

19
81
-1
99
1 (
av
g.
)

-1
.5 19

99

-1
1.

1
19
95
-1
99
9 (
av
g.
)

8.
6 19

99

-1
.5 19

98

4.
3 19

98

4.
5 19

99

6.
3 19

99

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

14

N
at

ur
al

 in
cr

ea
se

 /
10

00
 in

ha
bi

ta
nt

s
pe

r
ye

ar
, 3

rd
 y

ea
r i

n
LT

S

-1
.7 20

03

-3
.9 20

03

5.
8

19
91
-2
00
1(
av
g.
)

-0
.3 20

04

-1
1.

0
20
05
-2
00
9 (
av
g.
)

6.
6 20

04

-2
.2 20

03

1.
4 20

03

3.
1 20

04

1.
8 20

04

N
at

ur
al

 in
cr

ea
se

 /
10

00
 in

ha
bi

ta
nt

s
pe

r
ye

ar
, l

as
t y

ea
r i

n
LT

S

-2
.1 20

08

-4
.9 20

08

2.
7

20
02
-2
00
7 (
av
g.
)

0.
3 20

09

-7
.7 20

09

7.
2 20

09

1.
1 20

08

5.
4 20

08

2.
3 20

08

2.
9 20

08

N
et

 m
ig

ra
tio

n
/ 1

00
0

in
ha

bi
ta

nt
s

pe
r y

ea
r,

1st
 y

ea
r i

n
LT

S

6.
0 19

93

2.
5 19

93

-0
.3 19

81

4.
3 19

94

3.
4

*
19
91
-1
99
4 (
av
g.
)

4.
8 19

95

13
19
97

-1
.8 19

97

10
.1 19

94

3.
1

* 19
94

N
et

 m
ig

ra
tio

n
/ 1

00
0

in
ha

bi
ta

nt
s

pe
r y

ea
r,

2nd
 y

ea
r i

n
LT

S

2.
8 19

98

3.
7 19

98

0.
3

19
81
-1
99
1 (
av
g.
)

3.
6 19

99

3.
4

19
95
-1
99
9 (
av
g.
)

-0
.5 19

99

6.
6 19

98

4.
4 19

98

4.
0 19

99

0.
8

* 19
99

N
et

 m
ig

ra
tio

n
/ 1

00
0

in
ha

bi
ta

nt
s

pe
r y

ea
r,

3rd
 y

ea
r i

n
LT

S

4.
6 20

03

0.
8 20

03

2.
2

19
91
-2
00
1 (
av
g.
)

7
20
04

4.
1

20
05
-2
00
9 (
av
g.
)

9.
7 20

04

-3
.6 20

03

5.
1 20

03

6.
4 20

04

3.
7

* 20
04

N
et

 m
ig

ra
tio

n
/ 1

00
0

in
ha

bi
ta

nt
s

pe
r y

ea
r,

la
st

 y
ea

r i
n

LT
S

1.
5 20

08

0.
4 20

08

-2
.0

20
02
-2
00
7 (
av
g.
)

6
20
09

5.
7 20

09

1.
2 20

09

15
.6 20

08

2.
3 20

08

2.
5 20

09

10
.0

 * 20
09

To
ta

l f
er

til
ity

 ra
te

35

.7
6

*
20
08

30
.7

1
*

20
08

1.
39

 * 20
09

1.
47
20
08

 1

.6
0

*
1.

64
 *

1.

64
 *

1.

43
20
09

1.
54

 * 20
09

 2
00
8

20
09

20
09

A
ge

 s
tru

ct
ur

e

0-
14

 y
ea

r o
ld

, i
nd

ex
 fi

rs
t

ye
ar

/la
st

 y
ea

r i
n

LT
S

85
84

20
00
-2
01
0

70
19
81
-2
00
9 (
av
g.
)

11
1

19
94
-2
00
9

10
0

19
94
-2
00
9

82
19
95
-2
00
9

73
19
93
-2
00
8

75
19
93
-2
00
8

79
 *

86

 *

20
00
-2
01
0

 1
99
9-
20
08

 1
99
4-
20
08

15
-2

4,
 in

de
x

fir
st

 y
ea

r/
la

st
 y

ea
r i

n
LT

S

10
9

20
00
-2
01
0

10
5

20
00
-2
01
0

72
19
81
-2
00
9 (
av
g.
)

66
19
94
-2
00
9

59
19
94
-2
00
9

88
19
95
-2
00
9

82
19
93
-2
00
8

90
19
93
-2
00
8

 1
01

 *
78

 *

 1
99
9-
20
09

 1
99
4-
20
08

25
-4

9,
 in

de
x

fir
st

 y
ea

r/
la

st
 y

ea
r i

n
LT

S

95
20
00
-2
01
0

94
20
00
-2
01
0

10
6

19
81
-2
00
9 (
av
g.
)

98
19
94
-2
00
9

98
19
94
-2
00
9

10
2

19
95
-2
00
9

97
19
93
-2
00
8

10
4

19
93
-2
00
8

 9
3

*
14

2
*

 1
99
9-
20
09

 1
99
4-
20
08

50
-6

4,
 in

de
x

fir
st

 y
ea

r/
la

st
 y

ea
r i

n
LT

S

10
6

20
00
-2
01
0

96
20
00
-2
01
0

13
9

19
81
-2
00
9 (
av
g.
)

99
19
94
-2
00
9

83
19
94
-2
00
9

12
0

19
95
-2
00
9

12
1

19
93
-2
00
8

10
7

19
93
-2
00
8

 1
22

 *
11

3
*

 1
99
9-
20
09

19
94
-2
00
8

65
-7

9,
 in

de
x

fir
st

 y
ea

r/
la

st
 y

ea
r i

n
LT

S

12
2

20
00
-2
01
0

12
8

20
00
-2
01
0

13
6

19
81
-2
00
9 (
av
g.
)

11
7

19
94
-2
00
9

10
0

19
94
-2
00
9

11
2

19
95
-2
00
9

13
6

19
93
-2
00
8

15
4

19
93
-2
00
8

11
3

20
04
-2
00
8

11
2

19
99
-2
00
9

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

15

80
 an

d m
or

e,
 in

de
x

fir
st

ye

ar
/la

st
 y

ea
r i

n
LT

S

 1
29

 1
17

25
2

14
2

10
3

16
2

13
5

12
5

11
4

10
6

 2
00
0-
20
10

 2
00
0-
20
10

19
81
-2
00
9 (
av
g.
)

19
94
-2
00
9

19
94
-2
00
9

19
95
-2
00
9

19
93
-2
00
8

19
93
-2
00
8

20
04
-2
00
8

19
99
-2
00
9

C
hi

ld
 d

ep
en

de
nc

y
ra

tio
 (p

op
ul

at
io

n
ag

ed

0-
14

 /
15

-6
4)

*1
00

23
.0 20

08

21
.0 20

08

26
.7 20

09

20
.9 20

09

16
.4 20

09

26
.3 20

09

20
.0 20

08

25
.0 20

08

 2
6

*
 1
99
9-
20
09

 3
7

 1
99
4-
20
08

O
ld

-a
ge

 d
ep

en
de

nc
y

ra
-

tio
 (p

op
ul

at
io

n
ag

ed
 6

5
an

d
m

or
e/

 1
5-

64
)*

10
0

32
.7 20

08

37
.0 20

08

25
.0 20

09

32
.0 20

09

50
.7 20

09

19
.3 20

09

27
.0 20

08

22
.0 20

08

22
.7 20

09

23
.2

 * 20
09

H
ou

se
ho

ld
s

N
um

be
r o

f h
ou

se
ho

ld
s

(a
bs

. n
um

be
r)

23

1,
30

0
46

,9
00

67
,4

43
 *

59
,3

81
 *

3,
38

2
4,

23
2

7,
83

2
12

,8
21

15
,1

53
8,

35
1

20
08

20
08

20
01

20
09

20
09

20
09

20
02

20
02

20
00

20
00

N
um

be
r o

f h
ou

se
-

ho
ld

s,
 in

de
x

fir
st

 y
ea

r/
la

st
 y

ea
r i

n
LT

S

11
7

19
93
-2
00
8

11
0

19
93
-2
00
8

17
0

*
19
71
-2
00
1

10
6

*
20
04
-2
00
9

10
2

19
94
-2
00
9

14
6

19
95
-2
00
9

10
6

19
91
-2
00
2

11
0

19
91
-2
00
2

 1
23

 *
12

5
19
90
-2
00
0

 1
99
0-
20
00

Av
er

ag
e

si
ze

 (a
bs

.
nu

m
be

r)

2.
03

1.
84

3.
00

 *
2.

15
 *

2.
09

2.
70

2.
70

3.
10

2.
26

2.
73

20
08

20
08

20
01

20
09

20
09

20
09

20
02

20
02

20
09

20
05

Av
er

ag
e

si
ze

, i
nd

ex
 fi

rs
t

ye
ar

/la
st

 y
ea

r i
n

LT
S

89
92

75
 *

98
95

85
95

95
97

92
19
93
-2
00
8

19
93
-2
00
8

20
04
-2
00
9

20
03
-2
00
9

19
95
-2
00
9

19
91
-2
00
2

19
91
-2
00
2

20
05
-2
00
9

19
90
-2
00
5

1
m

em
be

r
(a

bs
. n

um
be

r)

89
,9

00
19

,2
00

 *
17

,8
48

 *
18

,5
86

1,
21

3
*

1,
35

2
1,

95
8

2,
39

4
5,

19
5

2,
11

7
20
08

 2
00
8

20
01

20
01

20
01

20
08

20
02

20
02

20
00

20
00

1
m

em
be

r,
in

de
x

fir
st

ye

ar
/la

st
 y

ea
r i

n
LT

S

13
4

 1
37

 *
14

4
*

12
8

11
3

15
5

11
0

10
9

12
5

*
 1

60
 *

19
93
-2
00
8

 1
99
3-
20
08

19
71
-2
00
1

19
91
-2
00
1

19
91
-2
00
1

19
86
-2
00
8

19
91
-2
00
2

19
91
-2
00
2

 1
99
0-
20
00

19
90
-2
00
0

2
m

em
be

rs

(a
bs

. n
um

be
r)

79

,8
00

 1
5,

50
0

*
17

,2
49

 *
15

,4
86

 *
95

2
81

0
1,

72
3

2,
45

7
4,

80
4

2,
41

9
20
08

 2
00
8

20
01

20
01

20
01

20
08

20
02

20
02

20
00

20
00

2
m

em
be

rs
, i

nd
ex

 fi
rs

t
ye

ar
/la

st
 y

ea
r i

n
LT

S

13
3

 1
27

 *
15

0
*

11
6

10
6

12
4

10
8

10
8

 1
04

 *
12

9
*

19
93
-2
00
8

 1
99
3-
20
08

19
71
-2
00
1

19
91
-2
00
1

19
91
-2
00
1

19
86
-2
00
8

19
91
-2
00
2

19
91
-2
00
2

 1
99
0-
20
00

 1
99
0-
20
00

3
m

em
be

rs

(a
bs

. n
um

be
r)

27
,8

00
5,

60
0

*
12

,0
87

 *
10

,2
46

 *
60

7
72

6
1,

48
8

2,
35

2
 1

,9
45

1,

18
4

20
08

 2
00
8

20
01

20
01

20
01

20
08

20
02

20
02

20
00

20
00

3
m

em
be

rs
, i

nd
ex

 fi
rs

t
ye

ar
/la

st
 y

ea
r i

n
LT

S

98
94

 *

11
2

*
99

91
10

2
95

97
 8

3
*

 1
13

 *
19
93
-2
00
8

 1
99
3-
20
08

19
71
-2
00
1

19
91
-2
00
1

19
91
-2
00
1

19
86
-2
00
8

19
91
-2
00
2

19
91
-2
00
2

 1
99
0-
20
00

19
90
-2
00
0

4
m

em
be

rs

(a
bs

. n
um

be
r)

24

,7
00

 4
,9

00
 *

12
,6

83
 *

7,
29

4
*

39
0

75
6

1,
64

5
3,

19
6

2,
19

9
1,

46
6

20
08

 2
00
8

20
01

20
01

20
01

20
08

20
02

20
02

20
00

20
00

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

16

4
m

em
be

rs
, i

nd
ex

 fi
rs

t
ye

ar
/la

st
 y

ea
r i

n
LT

S

88
 9

3
*

11
2

*
96

92
83

91
92

 8
6

*
 1

17
 *

19
93
-2
00
8

19
93
-2
00
8

19
71
-2
00
1

19
91
-2
00
1

19
91
-2
00
1

19
86
-2
00
8

19
91
-2
00
2

19
91
-2
00
2

 1
99
0-
20
00

 1
99
0-
20
00

5+
 m

em
be

rs

(a
bs

. n
um

be
r)

9,

00
0

 1
,7

00
 *

7,
57

6
*

1,
72

1
*

14
8

50
9

78
3

2,
25

2
1,

31
3

1,
16

5
20
08

 2
00
8

20
01

20
01

20
01

20
08

20
02

20
02

20
00

20
00

5+
 m

em
be

rs
, i

nd
ex

 fi
rs

t
ye

ar
/la

st
 y

ea
r i

n
LT

S
65

 8
8

*
36

 *
77

60
54

81
91

76
 *

 9

8
*

19
93
-2
00
8

 1
99
3-
20
08

19
71
-2
00
1

19
91
-2
00
1

19
91
-2
00
1

19
86
-2
00
8

19
91
-2
00
2

19
91
-2
00
2

 1
99
0-
20
00

 1
99
0-
20
00

E
du

ca
tio

n
(1

)

E
du

ca
tio

n
st

ru
ct

ur
e

by

at
ta

in
m

en
t -

 P
rim

ar
y

sc
ho

ol
 (%

)

 4
4 2

00
8

 4
0

* 2
00
8

37
20
01

61
 * 20

08

47
20
01

26
 * 20

01

21
20
02

25
 * 20

02

27
20
00

23
 * 20

00

S
ec

on
da

ry
 s

ch
oo

l (
%

)
34

39
 *

58

30
 *

32
43

61
53

51
 4

9
*

20
08

 2
00
8

20
01

20
08

20
01

20
01

20
02

20
02

20
00

20
00

C
ol

le
ge

 a
nd

 n
on

-u
ni

-
ve

rs
ity

 d
eg

re
e

(%
)

5
 8

 *
2

0
*

18
19

5
5

13
13

 *
20
08

 2
00
8

20
01

20
01

20
01

20
02

20
02

20
00

20
00

U
ni

ve
rs

ity
 o

r h
ig

he
r

de
gr

ee
 (%

)
7

 1
1

*
3

9
4

4
8

7
4

5
*

20
08

 2
00
8

20
01

20
08

20
01

20
01

20
02

20
02

20
00

20
00

P
ro

je
ct

io
ns

A
ge

 g
ro

up
 0

-1
4

(a
bs

. n
um

be
r)

60

,5
00

9,
01

7
25

,1
65

17
,0

39

1,
91

0
2,

18
9

5,
20

4
5,

99
4

61
,8

80
 *

20
28

20
28

20
32

20
28

20
29

20
30

20
30

20
30

20
30

0-
14

 in
de

x
cu

rr
en

t/f
ut

ur
e

87
78

82
98

95

76
73

97
10

5
*

20
08
-2
02
8

20
08
-2
02
8

20
09
-2
03
2

20
09
-2
02
8

20
09
-2
02
9

20
08
-2
03
0

20
08
-2
03
0

20
08
-2
03
0

20
09
-2
03
0

15
-4

9
(a

bs
. n

um
be

r)

18
3,

90
0

30
,6

16
63

,9
78

52
,2

30

5,
82

0
7,

54
9

17
,8

44
18

,2
39

17
8,

99
6

*
20
28

20
28

20
32

20
28

20
29

20
30

20
30

20
30

20
30

15
-4

9
in

de
x

cu
rr

en
t/f

ut
ur

e
86

79
70

89

99
76

86
92

96
 *

20
08
-2
02
8

20
08
-2
02
8

20
09
-2
03
2

20
09
-2
02
8

20
09
-2
02
9

20
08
-2
03
0

20
08
-2
03
0

20
08
-2
03
0

20
09
-2
03
0

50
-6

4
(a

bs
. n

um
be

r)
10

0,
70

0
18

,3
72

50
,1

91
32

,1
74

1,

87
0

4,
56

9
8,

54
3

9,
64

5
83

,4
68

 *
20
28

20
28

20
32

20
28

20
29

20
30

20
30

20
30

20
30

50
-6

4
in

de
x

cu
rr

en
t/f

ut
ur

e
11

7
11

6
15

3
13

1

10
4

99
11

9
11

3
12

3
*

20
08
-2
02
8

20
08
-2
02
8

20
09
-2
03
2

20
09
-2
02
8

20
09
-2
02
9

20
08
-2
03
0

20
08
-2
03
0

20
08
-2
03
0

20
09
-2
03
0

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

1 	
E

du
ca

tio
n

da
ta

 d
oe

s
no

t s
um

 u
p

to
 1

00
, b

ec
au

se
 th

e
sh

ar
e

of
 p

eo
pl

e
w

ith
ou

t e
du

ca
tio

n
is

 n
ot

 in
cl

ud
ed

.

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

17

65
 a

nd
 m

or
e

(a
bs

. n
um

be
r)

12

8,
50

0
24

,7
53

49
,8

15
33

,6
59

1,

49
1

4,
79

9
7,

96
3

12
,5

90
10

5,
52

7
*

20
28

20
28

20
32

20
28

20
29

20
30

20
30

20
30

20
30

65
 a

nd
 m

or
e

in
de

x
cu

rr
en

t/f
ut

ur
e

13
1

12
2

17
4

12
8

10

2
11

6
12

3
19

6
17

8
*

20
08
-2
02
8

20
08
-2
02
8

20
09
-2
03
2

20
09
-2
02
8

20
09
-2
02
9

20
08
-2
03
0

20
08
-2
03
0

20
08
-2
03
0

20
09
-2
03
0

Fe
m

al
e

15
-4

9
(a

bs
. n

um
be

r)

92
,0

00
15

,5
00

 1
7,

33
4

25
,3

65

2,
85

6
3,

43
1

8,
69

5
 9

,7
08

 *
6,

45
2

*
20
28

20
28

 2
01
2-
20
32

20
28

20
29

20
30

20
30

 2
00
9

 2
00
9

Fe
m

al
e

15
-4

9
in

de
x

cu
rr

en
t/f

ut
ur

e
86

80
86

,5

88

10
0

71
87

90
96

 *
20
08
-2
02
8

20
08
-2
02
8

 2
01
2-
20
32

20
08
-2
02
8

20
09
-2
02
9

20
08
-2
03
0

20
08
-2
03
0

20
08
-2
03
0

20
09
-2
03
0

C
on

ne
ct

iv
ity

 a
nd

 p
ub

lic
 s

er
vi

ce
s

Ti
m

e
di

st
an

ce
 (b

y
ca

r)

fro
m

 m
un

ic
ip

al
 c

en
tre

(in

 m
in

.)
9

10

19
 *

10
-7

0
*

65

10

12

0
*

0
*

Ti
m

e
di

st
an

ce
 (b

y
ca

r)

fro
m

 re
gi

on
al

 c
en

tre

(in
 m

in
.)

29

63

63
.8

8
*

35
10

2
44

40

27

0
*

0
*

R
eg

ul
ar

 s
oc

ia
l

tra
ns

fe
rs

 p
er

 1
00

0
in

ha
bi

ta
nt

s

21
.9

4 20
08

24
.3

6 20
08

7.
47

 * 20
07

26
,3

 *

20
11

37

7 20
01

 2
1.

60
 *

 2
00
8

23
.2

 * 20
09

23
.2

 * 20
09

Sh
ar

e
of

 p
eo

pl
e

ab
ov

e
65

in

 h
om

es
 fo

r e
ld

er
ly

(%
)

5
*

5
*

4
*

4

 4
 *

 5
5

8
8

*
20
08

20
08

20
09

20
06

 2
00
8

20
09

20
09

20
08

20
08

S
ha

re
 o

f c
hi

ld
re

n
in

cl
ud

ed
 in

 k
in

de
r-

ga
rte

ns
 a

s
%

 o
f a

ge

gr
ou

p
1-

5

75
20
08

75
 * 20

08

43
 * 20

09

81
20
01

85

19
98

57
20
02

67
20
02

 2

7 2
00
9

S
ha

re
 o

f c
hi

ld
re

n
in

cl
ud

ed
 in

 s
ta

tu
to

ry

pr
im

ar
y

sc
ho

ol
s

as
 %

of

 a
ge

 g
ro

up
 6

-1
5

10
0

*

10
0

*

85
.7

 * 20
09

89
20
08

97

19
98

10
0 20

02

10
0 20

02

10
0

* 20
09

10
0

* 20
09

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

Compiled by PP6 UPIRS
Barbara Černič Mali (barbara.cernic@uirs.si)
Naja Marot (naja.marot@uirs.si)
info@demochange.org	|	www.demochange.org

Demographic change
in the Alpine space:
summary table of data part

WP4

18

S
ha

re
 o

f h
ou

se
ho

ld
s

w
ith

 in
te

rn
et

 (b
ro

ad
-

ba
nd

)

 9
6,

5 2
01
0

9 2
01
0

 6
4 2

01
0

23
20
08

 4

4
* 2
00
8

68
 *

 20
10

68

 * 20
10

36

 * 20
09

36
 * 20

09

D
oc

to
rs

 p
er

 1
00

0
re

si
de

nt
s

1.

9
2.

1
1.

8
*

2.
2

0.

5
*

1.
77

 *
1.

77
 *

1.

2
0.

6
20
08

20
08

 2
01
0

20
07

 1
99
6

20
09

20
09

20
08

20
08

A
A

gr
ic

ul
tu

re
, f

or
es

try
 a

nd
 fi

sh
in

g
B

M
in

in
g

an
d

qu
ar

ry
in

g
C

M
an

uf
ac

tu
rin

g
D

E
le

ct
ric

ity
, g

as
, s

te
am

 a
nd

 a
ir

co
nd

iti
on

in
g

su
pp

ly

E
W

at
er

 s
up

pl
y;

 s
ew

er
ag

e;
 w

as
te

 m
an

ag
em

en
t a

nd

re
m

ed
ia

tio
n

ac
tiv

iti
es

F
C

on
st

ru
ct

io
n

G
W

ho
le

sa
le

 a
nd

 re
ta

il
tra

de
; r

ep
ai

r o
f m

ot
or

 v
eh

ic
le

s
an

d
m

ot
or

cy
cl

es
H

Tr
an

sp
or

tin
g

an
d

st
or

ag
e

I
A

cc
om

m
od

at
io

n
an

d
fo

od
 s

er
vi

ce
 a

ct
iv

iti
es

J
In

fo
rm

at
io

n
an

d
co

m
m

un
ic

at
io

n

M
od

el
 R

eg
io

n

In
di

ca
to

r

A
llg

äu
 (D

)
D

is
tri

ct
 o

f
G

ar
m

is
ch

-
Pa

rte
n-

ki
rc

he
n

(D
)

P
in

zg
au

 -
P

on
ga

u
- L

un
ga

u
(A

)

A
os

ta

Va
lle

y
re

gi
on

 (I
)

La
ng

a
A

st
ig

ia
na

(I)

S
ou

th

Ty
ro

le
an

M

od
el

R

eg
io

n
(I)

U
pp

er

G
or

en
js

ka

(S
LO

)

Š
ko

fja

Lo
ka

 H
ill

s
(S

LO
)

N
id

w
al

de
n

(C
H

)
S

ee
ta

l
(C

H
)

R
ef

er
en

ce
 y

ea
r i

s
m

is
si

ng
 if

 it
 w

as
 n

ot
 s

ub
m

itt
ed

 in
 o

rig
in

al
 re

po
rts

 (i
.e

. S
ho

rt
re

gi
on

al
 re

po
rt

–
da

ta
 p

ar
t)

em
pt

y-
ce

lls
D

at
a

re
po

rte
d

as
 n

ot
 a

va
ila

bl
e

*
S

ee
 c

om
m

en
t i

n
re

sp
ec

tiv
e

S
R

R
 d

at
a

pa
rt

LT
S

Lo
ng

 ti
m

e
se

rie
s

- l
at

es
t y

ea
r p

lu
s

5,
 1

0
an

d
15

 y
ea

rs
 b

ef
or

e
(e

.g
. 1

99
3,

 1
99

8,
 2

00
3

an
d

20
08

)
S

TS
S

ho
rt

tim
e

se
rie

s
- l

at
es

t y
ea

r p
lu

s
di

re
ct

ly
 p

re
ce

di
ng

 4
 y

ea
rs

 (e
.g

. 2
00

4,
 2

00
5,

 2
00

6,
 2

00
7

an
d

20
08

)

Le
ge

nd
:

Se
ct

or
s:

K
Fi

na
nc

ia
l a

nd
 in

su
ra

nc
e

ac
tiv

iti
es

L
R

ea
l e

st
at

e
ac

tiv
iti

es
M

P
ro

fe
ss

io
na

l,
sc

ie
nt

ifi
c

an
d

te
ch

ni
ca

l a
ct

iv
iti

es
N

A
dm

in
is

tra
tiv

e
an

d
su

pp
or

t s
er

vi
ce

 a
ct

iv
iti

es
O

P
ub

lic
 a

dm
in

is
tra

tio
n

an
d

de
fe

nc
e;

 c
om

pu
ls

or
y

so
ci

al
 s

ec
ur

ity
P

E
du

ca
tio

n
Q

H
um

an
 h

ea
lth

 a
nd

 s
oc

ia
l w

or
k

ac
tiv

iti
es

R
A

rts
, e

nt
er

ta
in

m
en

t a
nd

 re
cr

ea
tio

n
S

O
th

er
 s

er
vi

ce
s

ac
tiv

iti
es

T
A

ct
iv

iti
es

 o
f h

ou
se

ho
ld

s
as

 e
m

pl
oy

er
s;

 u
nd

iff
er

en
tia

te
d

go
od

s
an

d
se

rv
ic

es
 p

ro
du

ci
ng

 a
ct

iv
iti

es
 o

f h
ou

se
ho

ld
s

fo
r o

w
n

us
e

U
A

ct
iv

iti
es

 o
f e

xt
ra

te
rr

ito
ria

l o
rg

an
is

at
io

ns
 a

nd
 b

od
ie

s

Author | Contact:
Daniel Matti (matti@interface-politikstudien.ch)
info@demochange.org	|	www.demochange.org

Demographic change
in Seetal:
short regional report - data part

WP4

19

Project partner number: Non-EU-Partner 2
Acronym of the institution: IIPS
Name of model region: Seetal

CODE* Indicator
Data for

model area
Your comment on data*

Geography, socio econ.situation

Seetal, Switzerland (non EU-PP2 IIPS)

111As2006 Area size, km2 [CT] 108.71
112De2009 Density of population [CT] 239.7
141ToYR Share of mountains (%) [CT] 8 LAU1
151SeYR Average purchase prices of land [CT] Data not available.
161HoIND2000_2009 Number of dwellings (INDEX) [STS] 117.95
163Ho2000 Average living area in m2 per person [CT] 42

164aHoIND1999_2009
Average price per m2 for apartment
(INDEX) [STS]

 124

164bHoIND1999_2009
Average price per m2 for house
(INDEX) [STS]

120.6

311Mo2008
GVA/person or GDP/person in €
(absolute number)

42,197 Value for canton Lucerne.

311MoIND1994_2009
GVA/person or GDP/person
(INDEX last YR/first YR) [LTS]

133.00 Value for canton Lucerne.

313Mo2009
GVA or GDP/employed persons in €
(absolute number)

83,600

313MoIND1994_2009
GVA or GDP/employed persons in €
(INDEX last YR/first YR) [LTS]

 128.6

331Un2010 Unemployment rate (%) 2.9

331UnIND2001_2010
Unemployed persons
(INDEX last YR/first YR) [LTS]

285.1

342aSe2008
Share of employed_1st most important
sector/subsector in % [CT]

27.9

342bSe2008
Share of employed_2nd most important
sector/subsector in % [CT]

15.0

342cSe2008
Share of employed_3rd most important
sector/subsector in % [CT]

14.7

Demography

211cPo2009
Population development
(absolute number)

26,032

Author | Contact:
Daniel Matti (matti@interface-politikstudien.ch)
info@demochange.org	|	www.demochange.org

Demographic change
in Seetal:
short regional report - data part

WP4

20

221Na1994
Natural increase / 1000 inhabitants
per year, 1st year [LTS]

7.6

221Na1999
Natural increase / 1000 inhabitants
per year, 2st year [LTS]

6.3

221Na2004
Natural increase / 1000 inhabitants
per year, 3st year [LTS]

1.8

221Na2008
Natural increase / 1000 inhabitants
per year, last year [LTS]

2.9

222Nm1994
Net migration / 1000 inhabitants
per year, 1st year [LTS]

3.1 Value for canton Lucerne.

222Nm1999
Net migration / 1000 inhabitants
per year, 2st year [LTS]

0.8 Value for canton Lucerne.

222Nm2004
Net migration / 1000 inhabitants
per year, 3st year [LTS]

3.7 Value for canton Lucerne.

222Nm2009
Net migration / 1000 inhabitants
per year, last year [LTS]

10.0 Value for canton Lucerne.

232Fe2009 Total fertility rate [CT] 1.54 Value for canton Lucerne.
241aAsIND1994_2008 Age structure_0-14 (INDEX) [LTS] 85.6 Different age categories.
241bAsIND1994_2008 Age structure_15-24 (INDEX) [LTS] 77.8 Different age categories.
241cAsIND1994_2008 Age structure_25-49 (INDEX) [LTS] 141.8 Different age categories.
241dAsIND1994_2008 Age structure_50-64 (INDEX) [LTS] 112.8 Different age categories.
241eAsIND1999_2009 Age structure_65-79 (INDEX) [LTS] 112
241fAsIND1999_2009 Age structure_80 and more (INDEX) [LTS] 106

242As2008
Child dependency ratio
(population aged 0-14 / 15-64)*100

36.7

243As2009
Aged dependency ratio
(population aged 65 and more / 15-64)*100

23.19 Value for canton Lucerne.

251Hs2000 Number of households (absolute number) 8,351
251Hs1990_2000 Number of households (INDEX) [LTS] 125
252Hs2005 Average household size (absolute number) 2.73

252HsIND1990_2005
Average household size
(INDEX last YR/first YR) [LTS]

92

253aHs2000 Households_1 member (absolute number) 2,117

253aHsIND1990_2000
Households_1 member
(INDEX last YR/first YR) [LTS]

160 LAU1

253bHs2000 Households_2 members (absolute number) 2,419
253bHsIND1990_2000 Households_2 members (INDEX) [LTS] 129 LAU1
253cHs2000 Households_3 members (absolute number) 1,184

253cHsIND1990_2000
Households_3 members
(INDEX last YR/first YR) [LTS]

113 LAU1

253dHs2000 Households_4 members (absolute number) 1,466

253eHs2000
Households_5+ members
(absolute number)

1,165

Author | Contact:
Daniel Matti (matti@interface-politikstudien.ch)
info@demochange.org	|	www.demochange.org

Demographic change
in Seetal:
short regional report - data part

WP4

21

253eHsIND1990_2000
Households_5+ members
(INDEX last YR/first YR) [LTS]

 98 LAU1

261cEd2000
Education structure by educational
attainment_Primary school (%) [CT]

22.6 Value for canton Lucerne.

261dEd2000
Education structure by educational
attainment_Secondary school (%) [CT]

49.20 Value for canton Lucerne.

261eEd2000
Education structure by educational
attainment_College and non-university
degree (%) [CT]

12.60 Value for canton Lucerne.

261fEd2000
Education structure by educational attain-
ment_University or higher degree (%) [CT]

4.70 value for canton Lucerne

Projections

273aPa2030
Projected Age group_0-14
(absolute number)

61,880 Value for canton Lucerne.

2009_2030
Projected Age group_0-14
current/future (INDEX)

105.23 Value for canton Lucerne.

273bPa200
Projected Age group_15_49
(absolute number)

178,996 Value for canton Lucerne.

2009_2030
Projected Age group_15-49
current/future (INDEX)

95.67 Value for canton Lucerne.

273cPa2030
Projected Age group_50_64
(absolute number)

83,468 Value for canton Lucerne.

2009_2030
Projected Age group_50_64
current/future (INDEX)

122.9 Value for canton Lucerne.

273dPa2030
Projected Age group_65 and more
(absolute number)

105,527 Value for canton Lucerne.

2009_2030
Projected Age group_65 and more
current/future (INDEX)

178.43 Value for canton Lucerne.

2009_2030
Projected Female_15-49
current/future (INDEX)

96.17 Value for canton Lucerne.

Connectivity and public services

611Co2010
Time distance (by car) from municipal
centre (in min.) [CT]

0

612Co2010
Time distance (by car) from regional
centre (in min.) [CT]

0

631SoYR
Regular social transfers per 1000
inhabitants [CT]

 Data not available.

632So2008
Share of people above 65 in homes
for elderly (%)

7.81 Value for canton Lucerne.

641Ed2009
Share of children included in kindergartens
as % of age group 1-5

 26.8

Author | Contact:
Daniel Matti (matti@interface-politikstudien.ch)
info@demochange.org	|	www.demochange.org

Demographic change
in Seetal:
short regional report - data part

WP4

22

642Ed2009
Share of children included in statutory
primary schools as % of age group 6-15

100 Nearly 100%.

652Te2009
Share of households with internet
(broad-band)

35.6 Value for Switzerland.

634So2008 Doctors per 100 residents [CT] 0.55

