

Evolució i característiques de la població del Vallès Occidental i dels seus municipis

L'informe presenta les dades publicades a Idescat de la **població resident** a la comarca i els seus municipis a **1 de gener de 2012** provinents del padró continu. Consta de quatre apartats concrets: l'evolució de la població de la comarca i comparació amb àmbits territorials superiors, l'evolució de la població per municipis del Vallès Occidental, l'evolució de la població per àmbits territorials continguts als municipis de la comarca i, finalment, les piràmides d'edats i d'origen de la població.

El **padró municipal** és el registre administratiu on consten els veïns d'un municipi, constitueix una prova que hi resideixen i que hi tenen el domicili habitual. L'explotació del padró d'habitants proporciona les xifres de persones empadronades en cadascun dels municipis de Catalunya. En el segon trimestre de l'any es publiquen dades provisionals que estan vigents fins que es disposen les dades oficials. Les dades provisionals s'ofereixen només per a Catalunya i les províncies.

Cal avançar que actualment també s'estan publicant les dades de població provinents del Cens de població del 1/11/2011. La xifra de població del cens s'obté a partir de la informació continguda al fitxer precensal (padró d'habitants contrastat amb altres registres administratius) i ajustada a partir dels resultats de l'Enquesta de població i habitatge. La xifra del Cens de població 2011 és la referència vàlida per a usos estadístics i comparacions internacionals.

Evolució de la població de la comarca i comparació amb àmbits territorials superiors

L'1 de gener del 2012 la població a la comarca arriba a 898.173 persones, 5.913 més respecte l'any anterior.

El conjunt de Catalunya va registrar un total de 7.570.908 persones residents, fet que significa un augment de la població de 31.290 persones respecte l'any anterior.

La comarca representa el 11,9% del total de la població catalana i, tal i com es pot veure al gràfic 1, l'evolució de la variació interanual al llarg de l'última dècada ha tendit a ser lleugerament superior al conjunt de Catalunya i de la província.

En general, és un territori que aporta més població al creixement anual de Catalunya que no pas el seu pes percentual. Per exemple, l'any 2012 va aportar el 18,9% del creixement poblacional català, molt per sobre del pes percentual del 11,9% vers el total de Catalunya.

Gràfic 1: Evolució variació interanual del Vallès Occidental, província de Barcelona i Catalunya (2000-2012)

Gràfic 2: Evolució de la població Vallès Occidental, província de Barcelona i Catalunya (2000-2012)

Font: Idescat i elaboració pròpia

Al llarg dels últims dotze anys la població ha crescut progressivament, si bé, a partir de l'any 2010 l'evolució de la variació anual mostra un alentiment important en tots els àmbits territorials. Les xifres de la comarca així ho exemplifiquen: un 0,9% al 2010, un 0,6% al 2011 i un 0,7% aquest 2012.

Si ampliem l'anàlisi territorial de l'evolució de la població segons els àmbits territorials del Pla Territorial de Catalunya¹, veure taula 1, **l'àmbit Metropolità concentra el 63,4% de la població catalana, seguit de lluny de les Comarques Gironines amb un 9,9% i el Camp de Tarragona amb un 6,9%. La comarca, amb un 11,9%, es situaria en segona posició en concentració de població.**

La densitat de població dels àmbits del pla territorial també té dos grups molt diversos, l'àmbit metropolità amb una densitat de 1.947 Km/habitant, i la resta d'àmbits que registren una densitat molt inferior a la mitjana catalana del 234,8, a excepció del Penedès amb 243,9.

¹ Nota: La Llei 23/2010, de 22 de juliol, de creació de l'àmbit del Penedès, divideix Catalunya en vuit àmbits territorials de planificació. Aquest canvi comporta que les dades dels àmbits Metropolità, Comarques Centrals i Camp de Tarragona no siguin directament comparables amb anys anteriors, i la sèrie disponible comenci l'any 2008. Amb la nova llei l'àmbit metropolità el componen les comarques del Baix Llobregat, el Barcelonès, el Maresme, el Vallès Occidental i el Vallès Oriental

Taula 1: Nombre, densitat, i variacions dels àmbits del Pla Territorial de Catalunya, del Vallès Occidental, la província de Barcelona i Catalunya (2012)

Àmbit territorial metropolità, província i comarca	Dades 2012			Variació			
	Habitants	% vers total Catalunya	Densitat població	2012 Vs 2011		2012 Vs 2008	
				Absoluta	(%)	Absoluta	(%)
Metropolità	4.798.143	63,4%	1.947,0	21.101	0,4%	111.461	2,4%
Comarques Gironines	746.562	9,9%	133,7	4.663	0,6%	29.704	4,1%
Camp de Tarragona	521.235	6,9%	192,8	2.580	0,5%	17.075	3,4%
Terres de l'Ebre	191.826	2,5%	58,0	195	0,1%	2.735	1,4%
Ponent	367.984	4,9%	65,9	1.962	0,5%	16.266	4,6%
Comarques Centrals	395.550	5,2%	83,3	133	0,0%	8.892	2,3%
Alt Pirineu i Aran	76.294	1,0%	13,2	-895	-1,2%	7	0,0%
Penedès	473.314	6,3%	243,9	1.551	0,3%	20.690	4,6%
Vallès Occidental	898.173	11,9%	1.530,7	5.913	0,7%	35.804	4,2%
Barcelona província	5.529.099	73,0%	718,6	22.951	0,4%	135.603	2,5%
Catalunya	7.570.908	100,0%	234,8	31.290	0,4%	206.830	2,8%

Nota: camps en blau són registres superiors a la mitjana catalana

Font: Idescat i elaboració pròpia

Tots els àmbits territorials de Catalunya han tingut una variació positiva en el període 2008-2012, exceptuant l'Alt Pirineu i Aran del qual la seva variació ha estat nul·la. El creixement percentual ha estat especialment intens en els àmbits de Ponent (4,6%), el Penedès (4,6%) o les Comarques Gironines (4,1%); l'àmbit metropolità si bé disposa d'una variació del 2,4%, lleugerament per sota del 2,8% de tota Catalunya, concentra més de la meitat del creixement absolut general.

Si comparem la comarca del Vallès Occidental vers el conjunt d'àmbits del Pla Territorial, aquesta es situaria en segona posició, per darrera de l'àmbit Metropolità, pel que fa a concentració de població, densitat i creixement absolut, i en les posicions capdavanteres en el creixement percentual als darrers quatre anys, amb un 4,2%.

Evolució de la població dels municipis del Vallès Occidental

Partint d'aquesta dinàmica comarcal de creixement de població i forta concentració de població catalana, a continuació s'analitza a escala local a on s'ha localitzat més intensament aquest creixement de població i com han evolucionat els municipis de la comarca als últims anys.

El 47,2% de la població es concentra en el conjunt de les dues capitals, el 24,0% a Terrassa i el 23,2% a Sabadell. Les segueixen les ciutats de Sant Cugat del Vallès (9,5%), Rubí (8,3%) i Cerdanyola del Vallès (6,4%); els divuit municipis restants concentren el 28,6% de la població comarcal.

Tal i com es pot veure a la taula 2, la densitat de població presenta força diferències entre municipis: en nou d'ells és superior a la comarcal (1.530,7) però en deu és inferior a la provincial (716,2), fins i tot a quatre municipis: Gallifa, Rellinars, Sant Llorenç Savall i Vacarisses, és inferior a la catalana (234,8); la resta de municipis, quatre, tenen una densitat entre la mitjana comarcal i provincial.

Taula 2: Nombre, densitat, i variacions dels municipis del Vallès Occidental (2012)

Municipi	Dades 2012			Variació			
	Habitants	% vers total comarca	Densitat població	2012 Vs 2011		2012 Vs 2000	
				Absoluta	(%)	Absoluta	(%)
Badia del Vallès	13.563	1,5%	15.158,9	-80	-0,6%	-1.970	-12,7%
Barberà del Vallès	32.436	3,6%	3.859,4	403	1,3%	5.755	21,6%
Castellar del Vallès	23.363	2,6%	517,6	125	0,5%	5.919	33,9%
Castellbisbal	12.407	1,4%	393,2	140	1,1%	4.520	57,3%
Cerdanyola del Vallès	57.892	6,4%	1.903,5	-355	-0,6%	5.114	9,7%
Gallifa	200	0,0%	12,5	-4	-2,0%	44	28,2%
Matadepera	8.669	1,0%	340,6	85	1,0%	1.745	25,2%
Montcada	34.689	3,9%	1.462,9	457	1,3%	6.737	24,1%
Palau-solità i Plegamans	14.484	1,6%	963,2	132	0,9%	3.395	30,6%
Polinyà	8.106	0,9%	907,3	122	1,5%	3.449	74,1%
Rellinars	735	0,1%	41,5	-3	-0,4%	357	94,4%
Ripollet	37.422	4,2%	8.685,6	74	0,2%	7.545	25,3%
Rubí	74.484	8,3%	2.290,4	505	0,7%	15.838	27,0%
Sabadell	207.938	23,2%	5.480,8	217	0,1%	24.211	13,2%
Sant Cugat del Vallès	84.946	9,5%	1.729,0	1.609	1,9%	32.292	61,3%
Sant Llorenç Savall	2.417	0,3%	58,7	5	0,2%	434	21,9%
Sant Quirze del Vallès	18.994	2,1%	1.360,8	-57	-0,3%	6.288	49,5%
Santa Perpètua de la Mogoda	25.606	2,9%	1.603,2	275	1,1%	6.522	34,2%
Sentmenat	8.521	0,9%	291,9	114	1,4%	2.846	50,1%
Terrassa	215.678	24,0%	3.044,1	1.981	0,9%	43.884	25,5%
Ullastrell	1.981	0,2%	264,4	77	4,0%	867	77,8%
Vacarisses	6.231	0,7%	151,7	56	0,9%	3.544	131,9%
Viladecavalls	7.411	0,8%	367,0	35	0,5%	1.656	28,8%
Vallès Occidental	898.173	100,0%	1.530,7	5.913	0,7%	180.992	25,2%
Barcelona província	5.529.099	nd	716,2	22.951	0,4%	815.773	15,1%
Catalunya	7.539.618	nd	234,8	31.290	0,4%	1.308.909	18,5%

Nota: camps en blau són registres superiors a la mitjana comarcal

Font: Idescat i elaboració pròpia

Malgrat la dinàmica general de creixement continuat, la tendència a l'alentiment i contenció iniciada l'any 2010 es manifesta en la variació anual negativa a alguns municipis de la comarca, els quals han perdut residents aquest darrer any, és el cas de Rellinars (-0,4%) i Sant Quirze del Vallès (-0,3%) i, com ja els hi succeí l'any anterior, Badia del Vallès (-0,6%), Cerdanyola del Vallès (-0,6%) i Gallifa (-2,0%).

En contraposició, trobem alguns municipis que malgrat la dinàmica general de disminució, tenen una variació anual força més elevada que la mitjana comarca del 0,7%, aquests són Ullastrell (4%), Sant Cugat del Vallès (1,9%), Polinyà (1,5%), Sentmenat (1,4%), Montcada i Reixac i Barberà del Vallès (amb un 1,3% ambdós).

Amb una perspectiva més àmplia de l'evolució de la població, respecte l'any 2000 la població comarcal ha augmentat un 25,2%, 180.992 persones, molt per sobre de la mitjana de Catalunya (18,5%) i de la província de Barcelona (15,1%)

La comarca creix més intensament que el conjunt de la població catalana però aquest creixement no es distribueix de la mateixa forma entre tots els municipis comarcals. Tal i com es pot veure el gràfic 3, **el creixement absolut de la darrera dècada es concentra a quatre ciutats: Terrassa, amb 43.884 persones, Sant Cugat del Vallès, amb 32.292, Sabadell, amb 24.211, i Rubí, amb 15.838; totes elles representen el 64% del total del creixement comarcal.**

En canvi, per creixement percentual, únicament set municipis disposen d'una variació inferior a la mitjana comarcal del 25,2%, dels quals destaquen Badia del Vallès, que amb una variació del -12,7% és l'únic municipi que perd població, Cerdanyola del Vallès (9,7%) i Sabadell (13,2%). En canvi, a l'altra extrem, **trobem vuit municipis que creixen molt per sobre de la mitjana comarcal, Sant Quirze del Vallès (49,5%), Sentmenat (50,1%), Castellbisbal (57,3%), Sant Cugat del Vallès (61,3%), Polinyà (74,1%), Ullastrell (77,8%), Rellinars (94,4%) i, finalment, Vacarisses que amb un increment del 131,9% ha més que duplicat la seva població resident.**

Finalment, cal destacar la relació entre la densitat de població i la variació percentual en el període 2012-2000. En general, els municipis amb més densitat de població tindrien un creixement menys intens i els municipis amb menys densitat i concertació de població tindrien creixements més forts de la població.

Gràfic 3: Creixement absolut i percentual dels municipis de la comarca 2012 Vs 2000

Font: Idescat i elaboració pròpia

Evolució de la població per àmbits territorials supralocals dels municipis del Vallès Occidental

Per concloure l'anàlisi de l'evolució de la població per àmbits territorials, a continuació, s'analitzen diferents àmbits supralocals existents que comprenen municipis del Vallès Occidental. Tal i com es pot veure a la taula 3, s'han delimitat fins vuit àmbits diferents dels que formen part municipis de la comarca del Vallès Occidental i configurats per diverses raons: administratives, de col·laboració entre els ajuntaments o geogràfiques.

D'entrada, cal destacar de la resta d'àmbits proposats, l'Àrea Metropolitana de Barcelona (AMB), de la que en formen part set municipis de la comarca i que amb una forta influència de l'evolució de la ciutat de Barcelona té unes dinàmiques diferents a la resta d'àmbits. Com es pot veure a la taula 4, el seu creixement percentual en la darrera dècada, amb un 8,3%, el situa molt per sota de la resta d'àmbits, doncs la variació de la ciutat de Barcelona és també menor, amb un 11,0%.

Taula 3: Municipis dels àmbits territorial supralocals

1. Demarcació de Terrassa

Vallès Occidental: Castellbisbal, Gallifa, Matadepera, Rellinars, Rubí, Sant.Cugat del Vallès, Sant Llorenç Savall, Terrassa, Ullastrell, Vacarisses i Viladecavalls.

Baix Llobregat: Olesa de Montserrat.

2. Demarcació de Sabadell

Badia del Vallès, Barberà del Vallès, Castellar del Vallès, Cerdanyola del Vallès, Palau-solità i Plegamans, Polinyà, Ripollet i Montcada i Reixac, Sabadell, Sant Quirze del Vallès, Santa Perpètua de Moguda i Sentmenat.

3. Conca del Riu Ripoll

Sant Llorenç Savall, Castellar del Vallès, Sabadell, Barberà del Vallès, Ripollet i Montcada i Reixac.

4. Riera de Caldes

Vallès Occidental: Palau-solità i Plegamans, Polinyà i Santa Perpètua de Mogoda.

Vallès Oriental: la Llagosta i Caldes de Montbui.

5. CiT (Catalonia Innovation Triangle)

Rubí, Cerdanyola del Vallès i Sant Cugat del Vallès.

6. Vallesos

Tots els municipis del Vallès Occidental i el Vallès Oriental

7. Territori B30

Vallès Occidental: Castellbisbal, Rubí, Terrassa, Castellar del Vallès, Sant Quirze del Vallès, Sant Cugat del Vallès, Cerdanyola del Vallès, Ripollet, Barberà del Vallès, Badia del Vallès, Sabadell, Polinyà, Palau-solità i Plegamans i Santa Perpètua de Mogoda.

Vallès Oriental: Mollet del Vallès, Parets del Vallès, Montmeló, Montornès del Vallès, Vilanova del Vallès, Granollers i La Roca del Vallès.

Baix Llobregat: Martorell i El Papiol.

8. Àrea Metropolitana de Barcelona

Vallès Occidental: Sant Cugat del Vallès, Cerdanyola del Vallès, Ripollet, Montcada i Reixac, Barberà del Vallès, Badia del Vallès i Castellbisbal.

Maresme: Tiana i Montgat.

Barcelonès: Badalona, Sant Adrià del Besòs, Barcelona i L'Hospitalet de Llobregat

Baix Llobregat: Esplugues de Llobregat, Sant Just Desvern, Sant Feliu de Llobregat, Molins de Rei, El Papiol, Sant Joan Despí, Cornellà de Llobregat, El Prat de Llobregat, Sant Boi de Llobregat, Santa Coloma de Cervelló, St. Vicenç dels horts, Pallegà, St. Andreu de la Barca, Corbera de Llobregat, La Palma de Cervelló, Cervelló, Torrelles de Llobregat, St. Climent de Llobregat, Viladecans, Gavà, Castelldefels, Begues

Taula 4: Nombre, densitat, i variacions per àmbits supralocals (2012)

Àmbits territorials	Dades 2012			Variació			
	Habitants	% vers total Catalunya	Densitat població	Absoluta	(%)	Absoluta	(%)
Demarcació de Terrassa	430.470	5,7%	1.259,8	4.457	1,0%	110.265	34,4%
Demarcació de Sabadell	483.014	6,4%	2.076,6	1.427	0,3%	75.811	18,6%
Conca del Ripoll	338.265	4,5%	2.115,5	1.281	0,4%	50.601	17,6%
Riera de Caldes	57.361	0,8%	989,7	505	0,6%	19.852	33,5%
CIT	217.322	2,9%	1.956,1	1.759	0,8%	53.244	32,5%
B30	1.030.568	13,6%	2.124,0	6.187	0,6%	197.571	23,7%
Vallesos	1.300.805	17,2%	907,1	8.645	0,7%	274.165	26,7%
AMB	2.188.798	28,9%	6.403,7	8.951	0,4%	217.482	8,3%
Vallès Occidental	898.173	11,9%	1.530,7	5.913	0,7%	35.804	25,2%
Ciutat de Barcelona	1.620.943	21,4%	15.985,6	22.951	0,3%	135.603	11,0%
Catalunya	7.570.908	100,0%	234,8	31.290	0,4%	206.830	18,5%

Nota: camps en blau són registres superiors a la mitjana comarcal

Font: Idescat i elaboració pròpia

La Demarcació de Terrassa és l'àmbit que més creix la darrera dècada i a l'últim any, amb un 34,4% i un 1% respectivament. En canvi, la Demarcació de Sabadell, és la que menys creix el darrer any, amb un 0,3%, i, juntament amb l'àmbit de la Conca del Ripoll, la que menys ho ha fet respecte l'any 2000.

Per concentració de població vers el total de Catalunya, cal destacar el 17,2% que sumen els dos vallesos, que els situa a prop del 21,4% de la ciutat de Barcelona. L'àmbit B30 amb poc més d'una milió d'habitants concentra el 13,6% de la població i presenta una forta densitat de població de 2.124, molt per sobre dels 907,1 dels dos vallesos.

Piràmide d'edats i origen de la població

Si ens fixem en l'evolució de la població per sexe i grups d'edat en el període del 2000 al 2012, veure gràfic 4, **la població vallesana ha tingut una forta disminució en els grups d'edat de 15 a 29 anys a ambdós sexes, en detriment del lleu augment generalitzat en grups de major edat, de 25 a 64 anys i dels de més de 75 anys.**

Cal destacar, l'augment en els grups d'edat menors de 10 anys, els quals l'any 2012 concentren més població que no pas l'any 2000, tant en els homes com a les dones. Els grups d'edats amb més quantitat de població a l'any 2012 són els compresos entre 35 i 44 anys.

Gràfic 4: Piràmide d'edats del Vallès Occidental anys 2012 i 2000

Gràfic 5: Piràmide d'edats del Vallès Occidental i Catalunya, 2012

Font: IDESCAT i elaboració pròpia

En comparació al conjunt de Catalunya, l'any 2012 la comarca presenta un població lleugerament més jove, amb una major concentració de població en els grups de 0 a 19 anys, i també menys envellida, amb menys població en els grups majors de 60 anys.

En relació a l'origen de la població, tal i com ens mostra el gràfic 6, **la taxa d'evolució estrangera des de l'any 2000 fins al 2012 ha experimentat un creixement espectacular, passant d'un 1,7% de la població a un 11,4%.**

Aquest fort creixement de la població estrangera vers el total, veure gràfic 7, fou especialment intens fins a l'any 2003, amb una variació anual al voltant del 50%; del 2004 al 2009 tendeix a una disminució de la seva intensitat, fins arribar a partir de l'any 2010 a una disminució de la variació anual de la població estrangera.

Gràfic 6: Evolució taxa població estrangera Vallès Occidental, província i Catalunya (2000-2012)

Gràfic 7: Evolució variació anual població estrangera Vallès Occidental, província i Catalunya (2001-2012)

Font: IDESCAT i elaboració pròpia