

TILFLYTTERANALYSE 2014

HÖRSENS KOMMUNE
UDVIKLING OG KOMMUNIKATION

1. INDLEDNING

De seneste 5 år er befolkningstallet i Horsens Kommune steget med gennemsnitligt 880 indbyggere pr. år – en stigning som har placeret Horsens Kommune blandt de hurtigst voksende kommuner i Danmark.

Danmarks Statistiks befolkningsfremskrivninger spår, at Horsens Kommune vil opleve en netto befolkningstilvækst på gennemsnitligt 20% frem til 2040. Hvilket giver Horsens Kommune en placering som femte hurtigst voksende kommune i Danmark, samt den anden hurtigst voksende i Jylland, kun overgået af Aarhus.

Om forudsigelsen bliver til virkelighed afhænger af, om Horsens Kommune fastholder og udvikler attraktiviteten set fra potentielle tilflytteres synsvinkel.

Det forudsætter viden om tilflytteres overvejelser og præferencer i forbindelse med flytning. En viden som er et vigtigt fundament for gennemførelse af Horsens Kommunes bosætningsstrategi, som har til formål at fastholde kommunens position i førerfeltet, hvad angår befolkningstilvækst.

Den viden har Horsens Kommune valgt at skabe via gennemførelse af tilflytteranalyser. Her igennem tegnes et billede af, om indsatsen for at udvikle Horsens som attraktiv kommune for potentielle tilflyttere fortsat har rette perspektiv, indhold og resultater, og om gruppen af tilflyttere over tid ændrer præferencer og holdninger.

Derfor er der nu fulgt op på tilflytteranalyserne fra 2008 og 2010-2011 med en ny analyse blandt tilflytterne i 2014.

Juni - 2015

2. RESUME AF ANALYSERESULTATERNE

Nedenfor er analysens vigtigste resultater for den samlede tilflyttergruppe opsummeret:

FAKTA OM TILFLYTTERNE

- De fleste af tilflytterne (76%) har familie eller venner, der bor i Horsens Kommune.
- Hele 39 % af tilflytterne har boet i Horsens Kommune inden for de seneste 5 år.
- Afstand til familie/venner (28%), familie/par-dannelse (19%), boligpriser/lejeudgifter (16 %) jobskifte (15%), og påbegyndt uddannelse (15%) er de hyppigste grunde til flytning.
- Et stort flertal af tilflytterne vælger lejebolig (63%) mens 33% vælger ejer- eller andelsbolig.

VALG AF BOSÆTNINGSSTED

44% af tilflytterne har ikke overvejet andre kommuner end Horsens Kommune. 30% ville vælge Horsens Kommune, hvis de frit havde kunnet vælge.

For tilflytterne er attraktive kommuner især karakteriseret ved:

- Nærhed til familie og venner (49%)
 - Kulturoplevelser (43%)
 - Naturoplevelser (40%)
 - Indkøbsmuligheder (39%)
 - Livet i hovedbyens midte (38%)
-
- Tilflytternes væsentligste grunde til at vælge Horsens Kommune som bosætningssted er:
 - Nærhed til familie og venner (48%)
 - Geografisk placering (38%)
 - Nærhed til arbejde (32%)
 - Boligpriser (29%)
 - Påbegyndelse af uddannelse i Horsens Kommune (26%)

- 38% af tilflytterne forventer at blive i Horsens Kommune i over 10 år.

TILFLYTTERNES OPLEVELSE AF HORSENS KOMMUNE

- 87% af tilflytterne er tilfredse eller meget tilfredse med at bo i Horsens Kommune.
- Mange af tilflytterne har positive forventninger til Horsens Kommune hvad angår:
 - Indkøbsmuligheder (60%)
 - Kulturoplevelser (60%)
 - Naturoplevelser (60%)
 - Livet i midtbyen (45%)
 - Sport (37%)
- Mange af tilflytterne har hverken positive eller negative forventninger til Horsens Kommune hvad angår:
 - Fritidstilbud og kulturoplevelser for børn (77%)
 - Børnepasning og folkeskole (76%)
- Ganske få af tilflytterne havde negative forventninger til Horsens Kommune – ”topscoren” er kollektiv transport, hvor 9% havde negative forventninger.
- Tilflytternes positive forventninger indfries i meget høj eller høj grad hvad angår:
 - Indkøbsmuligheder (81%)
 - Naturoplevelser (79%)
 - Livet i midtbyen (73%)
 - Kulturoplevelser (69%)

- Tilflytterne nævner følgende som det mest positive ved at være flyttet til Horsens Kommune:
 - Tættere på familie /venner (18%)
 - Byen og bylivet (Horsens såvel som øvrige byer) (14%)
 - Naturoplevelser (12%)
 - Boligen (9%)
- 31% angiver eksplicit, at de ikke har oplevet noget negativt ved at flytte til Horsens Kommune. Dog nævner nogle af tilflytterne, at de har oplevet følgende negativt:
 - Manglende liv i byen (14%)
 - Kommunal service og betjening (8%)
 - Trafik og vej (8%)
 - Afstand til venner/familie (7%)

UDVIKLING SIDEN SIDSTE TILFLYTTERANALYSE I 2010-2011

Analysens resultater ligger generelt tæt op af resultaterne fra tilsvarende analyse i 2010-2011. Der er ikke afdækket afgørende ændringer i tilflytternes præferencer og overvejelser i forbindelse med flytning.

TILFLYTTERNES FORSLAG TIL EN ENDNU BEDRE VELKOMST.

Tilflytterne er glade for velkomsten, men har dog forskellige forslag til, hvordan det kan gøres endnu bedre:

- Udsendelse af velkomstpakke kort efter flytning.
- Fribilletter til hele husstanden, og ikke kun den tilflyttede selv.
- Rabatkuponer til forskellige tilbud i byen.
- At der vedlægges et bykort og aktivitetskalender over fremtidige aktiviteter i Horsens i velkomstbrevet.
- Information om systemet i Horsens Kommune: som borgerservice, skat, kommunens Facebookside, sygesikring, børnepasning osv.
- Bedre information på engelsk til internationale borgere
- Sociale arrangementer med mulighed for at møde andre tilflyttere og skabe netværk i Horsens.

TILFLYTTERGRUPPERNE

De samlede analyseresultater dækker over en række forskelligheder blandt forskellige tilflyttergrupper, som har fælles karakteristika:

Danske studerende

- 20% kommer fra Aarhus, 12% fra Hedensted og 4% fra Skanderborg
- 50% har boet i Horsens Kommune inden for de seneste 5 år.
- 15% forventer at blive mere end 10 år i Horsens Kommune
- 48% har positive forventninger til kulturlivet og 61% har høje forventninger til indkøbsmulighederne.

Udenlandske studerende

- 12% forventer at blive i Horsens Kommune mere end 6 år.
- 71% har positive forventninger til naturoplevelser i Horsens Kommune.
- 52% bor i leje-lejlighed, mens 29% bor på værelse.
- 62% har familie eller venner, der bor i Horsens Kommune.

Seniorer

- 50% vælger lejebolig.
- 78% har venner eller familie i kommunen.
- 53% ville vælge Horsens, hvis de frit kunne vælge.
- 68% nævner nærhed til familie og venner som en afgørende grund til at vælge Horsens Kommune.
- 68% har positive forventninger til naturoplevelser og 71% har positive forventninger til indkøbsmuligheder.

Fra Århus

- 74% har en husstandsindkomst på 500.000 kr. eller derover.
- 49% vælger parcelhuset
- 50% har boet i Horsens Kommune før
- Boligpriserne har haft afgørende betydning for 61% at de aarhusianske tilflyttere.
- 54% af aarhusianerne forventer at bo mere end 10 år i Horsens Kommune

Tilflyttere fra nabokommunerne

- 89% har familie/venner i Horsens Kommune
- 45% forventer at blive boende mere end 10 år i Horsens Kommune
- 73% har positive forventninger til indkøbsmuligheder i Horsens Kommune.
- 50% af tilflytterne kommer fra Hedensted.

Tilflyttere fra andre landsdele

- 66% vælger lejebolig
- 75% har venner og familie i Horsens Kommune
- 54% har boet i Horsens Kommune før
- 45% har fået job i Horsens Kommune
- 67% har positive forventninger til kulturlivet i Horsens Kommune.

3. METODE

I denne rapport ses på baggrund, forhold og holdninger hos de mennesker, der er flyttet til Horsens Kommune i 2014. Analysen omhandler både indenlandske og udenlandske flytninger. Grundlaget for analysen er et spørgeskema udsendt til samtlige 2650 husstande, som flyttede til Horsens Kommune i nævnte periode.

De personer, som har modtaget et spørgeskema, er udvalgt på grundlag af data fra folkeregisteret over nytilflyttede personer over 18 år til Horsens Kommune i hele 2014.

Tilflytterne er derefter grupperet således, at der kun udsendes og efterfølgende udfyldes ét spørgeskema per husstand. Udsendelsen af spørgeskemaet er sket digitalt til tilflytternes e-boks. Efter svarfristens udløb udsendtes først et digitalt rykkerbrev og efterfølgende sendtes rykkerbrevet pr brev.

I brevene blev respondenterne informeret om, at de kunne få tilsendt spørgeskemaet i papirformat. Hermed har personer uden adgang til internettet også haft mulighed for at deltage.

SVARPROCENT

754 personer har besvaret hele skemaet. Det svarer til 28%, hvilket er en fin besvarelsesprocent for denne type undersøgelser. Yderligere 76 personer har besvaret dele af spørgeskemaet, hvilket kan resultere i, at nogle af tabellerne vil indeholde flere besvarelser end de 754 personer.

Population	0
Bruttostikprøve	3381
Returbreve pr. post	168
Nettostikprøve	2650
Ubesvarede	1820
Ubrugelige, delvise besvarelser	76
Analyseudvalg/gyldige besvarelser/datagrundlag	754
Svarprocent	28%

BORTFALDSANALYSE

Alle tilflyttere i den valgte periode har haft mulighed for at deltage i spørgeskemaundersøgelsen, men som vist ovenfor er det alene lidt over en fjerdedel af de spurgte husstande, som har valgt at deltage. Forudsætningen for at analysens resultater afspejler hele gruppen af tilflyttere er, at der ikke er grupper af tilflyttere, som ikke eller kun i ringe udstrækning er repræsenteret. På baggrund af statistik om tilflyttere generelt, som kan hentes i Danmarks Statistikbank, er det muligt at vurdere aldersfordeling og fraflytningskommune.

Aldersfordelingen blandt alle tilflyttere og aldersfordelingen i de husstande, som har deltaget i analysen, er vist i bilagstabel 1. De 10-29-årige er underrepræsenteret, hvorimod de 50-69 årige, de 0-9-årige er overrepræsenteret i analysen. Det betyder alt i alt, at gennemsnitsalderen i de husstande, der har besvaret skemaet, er en smule højere end for tilflytterne samlet set.

Forholdsmæssigt er der blandt deltagerne i analysen færre tilflyttere fra især Hedensted, men deltagelsen fra Aarhus, Skanderborg, Vejle og Odder ligger også lavere end tallene fra Danmarks Statistik. Til gengæld har lidt flere tilflyttere fra Silkeborg og folk i de øvrige kommuner svaret på undersøgelsen (se bilagstabel 2).

I analysen tager vi højde for denne skævhed, der måtte opstå herved, idet vi ser på analyseresultaterne for forskellige tilflyttergrupper.

4. TILFLYTTERGRUPPER

I den samlede gruppe af tilflyttere til Horsens Kommune er der grupperinger, som er interessante at se på særskilt, fordi de må formodes at dele visse karakteristika og præferencer. En særlig viden om disse grupper forventes at kunne danne grundlag for en mere målrettet bosætningsindsats. Vi har derfor valgt at se på besvarelserne inden for hver af de grupper, som er beskrevet nedenfor:

Danske studerende: husstande, hvor respondenterne er studerende og kommer fra en dansk kommune.

Udenlandske studerende husstande, hvor respondenterne er studerende og er flyttet til Horsens fra udlandet.

Seniorerne: tilflyttere på 60 år og derover.

Aarhusianerne: personer som flytter til Horsens Kommune fra Aarhus, og som ikke er studerende eller seniorer.

Fra nabokommunerne: tilflyttere, der flytter til Horsens Kommune fra nabokommunerne Hedensted, Silkeborg, Skanderborg, Odder og Ikast-Brande, der hverken er studerende eller seniorer.

Fra andre landsdele og udlandet: tilflyttere som kommer fra udlandet eller kommuner udenfor lokalområdet (ekskl. Aarhus), og som hverken er seniorer eller studerende.

Grupperne er lavet således, at de er gensidigt udelukkende. Først er de studerende taget fra ud fra en forestilling om, at disse deler en række karakteristika på tværs af alder og geografisk oprindelse. Gruppen er efterfølgende delt i danske og uden-

landske studerende, da de formodes at have mere ens karakteristika. De danske studerende udgør 17,2 % og de udenlandske studerende udgør 8,5 % af tilflytterne. Dernæst udskiltes seniorerne, der er defineret som tilflyttere på 60 år eller ældre ud fra samme bevæggrunde som for de studerende. Efterfølgende grupperes dem, der er flyttet fra nabokommunerne: Hedensted, Silkeborg, Skanderborg, Odder og Ikast-Brande – eksklusiv studerende og seniorer og det samme gøres med tilflytterne fra Aarhus. Til sidst har vi tilflytterne fra andre landsdele og udlandet, som ikke er studerende, seniorer, fra Aarhus eller nabokommunerne.

ANTAL I DE 5 TILFLYTTERGRUPPER

TILFLYTTERGRUPPER	ANTAL	PROCENT
Danske studerende	130	17,2%
Udenlandske studerende	64	8,5 %
Seniorer	90	11,9%
Aarhusianere	88	11,6 %
Fra nabokommunerne	124	16,4 %
Fra andre landsdele og udlandet	259	34,4 %
Total	754	100 %

De 6 tilflyttergrupper og deres præferencer er nærmere beskrevet i de følgende afsnit. Undersøgelsen er struktureret således, at de overordnede resultater for hele tilflyttergruppen først opstilles og kommenteres i tabeller. Herefter vil de interessante resultater for de enkelte tilflyttergrupper blive præsenteret i sammenhold med den samlede tilflyttergruppe. Dokumentationen for de enkelte tilflyttergrupper findes i bilaget bagerst i undersøgelsen.

5. FAKTA OM ALLE TILFLYTTERE

Nedenfor er vist, hvilke kommuner som samtlige tilflyttere kommer fra. Der er ikke sket store ændringer heri i de viste år. Århus og Hedensted er de to kommuner, som "leverer" flest og næsten lige mange tilflyttere til Horsens Kommune. Ud af samtlige tilflyttere kom der i 2014 19 % af tilflytterne fra hhv. Aarhus og Hedensted.

TILFLYTTERNES FRAFLYTNINGSKOMMUNE

FRAFLYTNINGS- KOMMUNE	2008		2010		2011		2014	
	Antal	%	Antal	%	Antal	%	Antal	%
Hedensted	687	19%	665	19%	683	20%	664	19%
Aarhus	690	19%	655	19%	613	18%	679	19%
Skanderborg	231	6%	256	7%	271	8%	197	6%
Vejle	235	6%	228	7%	203	6%	240	7%
Odder	140	4%	103	3%	141	4%	118	3%
Silkeborg	136	4%	110	3%	142	4%	168	5%
Ikast-Brande	94	3%	76	2%	103	3%	61	2%
Øvrige	1487	40%	1329	39%	1314	38%	1421	40%
Total	3700	100%	3422	100%	3470	100%	3548	100%

Kilde: Danmarks Statistik (FLY66)

Også tilflytternes aldersfordeling er relativt stabil over årene. Den største ændring ligger hos de 10-19 årige, der er faldet med 2 procentpoint og de 20-29 årige, der er steget med 2 procentpoint fra 2011 til 2014.

TILFLYTTERNES ALDERSFORDELING

FRAFLYTNINGS- KOMMUNE	2008		2010		2011		2014	
	Antal	%	Antal	%	Antal	%	Antal	%
0-9 år	445	12%	328	10%	340	10%	312	9%
10-19 år	535	14%	517	15%	505	15%	454	13%
20-29 år	1317	36%	1317	38%	1374	40%	1474	42%
30-39 år	688	19%	639	19%	618	18%	587	17%
40-49 år	346	9%	311	9%	288	8%	337	9%
50-59 år	214	6%	181	5%	188	5%	195	5%
60-69 år	101	3%	74	2%	100	3%	134	4%
70 år+	54	1%	55	2%	57	2%	55	2%
Total	3700	100 %	3422	100%	3470	100%	3548	100%

Kilde: Danmarks Statistik (FLY66)

6. FAKTA OM TILFLYTTERNE I ANALYSEN

Hvem er det, der vælger at flytte til Horsens Kommune? I dette afsnit gennemgås overordnede karakteristika ved tilflytterne i analysen.

RELATIONER TIL HORSENS KOMMUNE

Det at have et eksisterende netværk har vist sig vigtigt, når beslutningen om at flytte til en ny kommune skal træffes (jf. afsnittet om valg af bosætningssted). Det har stor betydning for, om en kommune opfattes som attraktiv. Derfor har vi undersøgt, hvilke relationer tilflytterne på forhånd havde til Horsens Kommune.

TILFLYTTERNES RELATIONER TIL HORSENS KOMMUNE

Ja - "et eller flere af husstandens medlemmer har ..."	Fået arbejde på en arbejdsplads i Horsens Kommune?	Arbejde på en arbejdsplads i andre kommuner end Horsens Kommune?	Påbegyndt en uddannelse på et uddannelsessted i Horsens Kommune?	Familie eller venner, der bor i Horsens Kommune?	Boet i Horsens Kommune, før du/I flyttede til kommunen?
2014	38%	47%	31%	76%	52%
2011	42%	51%	17%	76%	45%
2008	49%	49%	32%	79%	48%

Kilde: Horsens Kommunes Tilflytteranalyser i 2008, 2010-2011 og 2014.

76% af alle tilflytterne har venner eller familie i kommunen. Det gælder for alle grupperne, at andelen med lokale kontakter er meget høj. Særlig bemærkelsesværdigt er det, at 75% af tilflytterne fra andre landsdele og udlandet har familie og venner, der bor i kommunen. Også seniorerne og de lokale scorer højt her med hhv. 78% og 89%.

I 38% af husstandene har et eller flere medlemmer fået arbejde i Horsens Kommune. For både de danske studerende og tilflytterne fra andre landsdele og udlandet ligger procenten dog helt oppe på 45%. For tilflytterne fra Aarhus og nabokommunerne er procenten for at have fået arbejde inden for kommunegrænsen lidt lavere på 35%.

52% af tilflytterne har tidligere boet i Horsens Kommune. Af dem har 39% boet her inden for de seneste fem år. Her er der dog også variationer mellem tilflyttergrupperne. De største grupper finder vi blandt Aarhusianerne og de danske studerende, hvor hhv. 45% og 50% af tilflytterne har boet i Horsens inden for de seneste fem år.

En overordnet sammenligning mellem 2010-2011 og 2014 viser kun mindre forskelle i tilflytternes relationer til Horsens Kommune. Den største forskel findes blandt antallet af tilflyttere, der har påbegyndt uddannelse. Dette skyldes formentlig, at til-

flytterundersøgelsen i 2014 indeholder udenlandske borgere, hvoraf en stor andel er studerende. Dette ses også ved at sammenligne med undersøgelsen fra 2008, hvor der også var inkluderet udenlandske tilflyttere.

BAGGRUND FOR FLYTNING

Vi har spurgt tilflytterne, hvad der var de primære grunde til at flytte fra den hidtidige kommune. Hermed tegnes et billede af, hvad der initierer en flytning.

Afstanden til familie og venner er den hyppigste årsag til flytning (28%) herefter følger familie- og pardannelse (19%), boligpriser og lejeudgifter (16%), jobskifte (15%) og påbegyndelse af uddannelse (15%).

For aarhusianerne var det boligpriserne, som var den hyppigste grund til flytning. 41% af aarhusianerne angiver, at det var en ud af de tre vigtigste grunde til at flytte. For seniorerne har flytningen for 56% været begrundet i den hidtidige bosteds afstand fra familie og venner. Dette gælder også for 29% af tilflytterne fra nabokommunerne og andre landsdele samt udlandet. For tilflyttergruppen fra andre landsdele og udlandet følger jobskifte (25%) og familie- og pardannelse (25%) dog lige efter. For de studerende ligger påbegyndelse af uddannelse naturligt højt som begrundelse for at flytte - hhv. 43% af de danske og 46 % af de udenlandske studerende har svaret dette.

TILFLYTTERNES BEGRUNDELSE FOR AT FLYTTE

Afstand til familie og venner	28%
Familie/par-dannelse	19%
Boligpriser/lejeudgifter	16%
Jobskifte	15%
Uddannelse påbegyndt andetsteds	15%
Bedre jobmuligheder andetsteds	12%
Ændret boligbehov	12%
Uddannelse færdiggjort	11%
Adgang til naturoplevelser	7%
Familie/par-opløsning	7%
Familieforøgelse	3%
Tidsbestemt lejekontrakt	1%
Skatteniveau	0%

Tabellen er baseret på spørgsmålet:

"Hvad var den vigtigste grund til, at du/lf flyttede fra denne kommune?"

Kilde: Horsens Kommunes Tilflytteranalyse i 2014.

KAMPAGNERS BETYDNING FOR FLYTNING:

Horsens Kommune har de seneste år forsøgt at tiltrække tilflyttere til kommunen via kampagner, der gør opmærksom på fordelene ved at flytte til Horsens Kommune. Vi har derfor spurgt tilflytterne, om de har lagt mærke til disse reklamer. I alt er det alene 12%, der svarer de har lagt mærke til reklamerne. Ser vi på de enkelte grupper, er det især Aarhusianerne, der har lagt mærke til kampagnen. 21% af tilflytterne fra Aarhus nævner at have set reklamer, hvilket passer godt med, at Horsens Kommunes seneste to kampagner har været målrettet derimod.

I de andre tilflyttergrupper er det primært seniorerne (14%) og tilflytterne fra nabo-kommunerne (12%), der nævner at have set kampagner. Om det har rykket noget i forhold til, hvem der har valgt at flytte til kommunen er uvist. Vi ser dog, at kampagnen bliver set og potentielt har gjort nogle tilflyttere opmærksomme på fordelene ved Horsens Kommune.

TILFLYTTERNES SVAR PÅ, OM DE HAR SET KAMPAGNER FOR AT FLYTTE TIL HORSENS KOMMUNE

	Procent	N
Har set kampagner	12%	95
Har ikke set kampagner	88%	730

Tabellen er baseret på spørgsmålet "Erindrer du at have set reklamer eller kampagner for at flytte til Horsens Kommune?"

Kilde: Horsens Kommunes Tilflytteranalyse i 2014.

BOLIG

33 % af tilflytterne valgte andels- eller ejerbolig, da de flyttede til kommunen. Heri indgår 23% af tilflytterne, som er flyttet i parcelhus. Det gælder især tilflyttere fra Aarhus. 49% af tilflytterne derfra har valgt parcelhuset. Valget af parcelhus ligger lidt lavere for tilflyttere fra nabokommunerne (29%) og andre landsdele og udlandet (22%). Disse grupper vælger i højere grad lejebolig.

61% af tilflytterne fra nabokommunerne vælger lejebolig, mens tallet ligger på 66% for tilflytterne fra andre kommuner og udlandet.

Den største gruppe af lejere finder vi dog blandt de studerende, hvor 80% af de danske lejer og det samme er gældende for 89% af de udenlandske studerende. Dette afviger altså en del fra tilflytternes gennemsnit på 63%.

Kun 3% af tilflytterne valgte andelsboligen, som er mest populær blandt seniorerne, hvoraf 11% valgte denne boligform.

TILFLYTTERNES VALG AF BOLIGFORM

Boligform	Lejebolig	Andelsbolig	Ejerbolig	Andet
2014	63%	3%	30%	3%
2011	55%	4%	38%	2%
2008	51%	4%	38%	7%

Kilde: Horsens Kommunes Tilflytteranalyser i 2008 og 2010-2011.

I forhold til tilflytteranalysen fra 2008 og 2010-2011 ses den største forskel i lejebolig og ejerbolig. Hvor 8 procentpoint færre har valgt ejerbolig til fordel for lejebolig, der er steget med samme procent. Dette kan skyldes, at tilflytterundersøgelsen i 2014 medtager udenlandske tilflyttere, hvoraf en stor del er studerende. Tilflytterundersøgelsen i 2008 medtog også udenlandske borgere, hvorfor forskellen mellem 2008 og 2014 ikke kan forklares med de udenlandske studerende. Til gengæld er der her på det seneste blevet bygget et stort antal lejligheder i Horsens Kommune, hvilket kan være med til at forklare stigningen i tilflyttere, der bor i lejebolig i 2014.

INDKOMST

43% af tilflytterne har husstandsindkomster på 500.000 kr. eller derover. Heraf er det Aarhusianerne, der har de højeste indkomster. 74% i denne gruppe har husstandsindkomster på 500.000 kr. og derover. De studerende har de laveste husstandsindkomster. 41% af de danske studerende tjener under 149.000 kr. og det samme er tilfældet for 55% af de udenlandske studerende.

Tilflytterne fra andre landsdele og udlandet samler sig primært omkring indkomst-grupperne af 300.000-799.000 kr. Blandt seniorerne ligger den største gruppe (32%) på en indkomst omkring 150.000 og 299.000 kr.

I forbindelse med tallene for indkomst skal vi dog tage højde for, at en stor del af tilflytterne har valgt ikke at besvare spørgsmålet. Alene 52% af de 754 respondenter, nemlig 393, har angivet, hvad de tjener.

HUSSTANDSINDKOMST - FORDELT PÅ GRUPPER

Husstandsindkomst (i 1.000 kr.)	0-149	150-299	300-499	500-799	800-999	1000+
2014	15%	19%	22%	25%	11%	7%
2011	13%	23%	28%	25%	6%	4%
2008	21%	22%	23%	25%	6%	3%

*Tabellen bygger på spørgsmålet "Hvad er husstandens samlede årlige indkomst før skat?"
Kilde: Horsens Kommunes Tilflytteranalyser i 2008, 2010-2011 og 2014.*

Vi ser, at udviklingen fra 2008 til 2011 fortsætter således, at antallet af tilflyttere i lavindkomst-kategorierne generelt falder, mens antallet af tilflytterne i indkomstgrupperne over 799.000 kr. stiger i 2014. Dog ser vi en lille stigning i kategorien mellem 0 og 149.000 kr. Hvilket kan skyldes, at vi i 2014 analysen inkluderer de udenlandske tilflyttere, hvor af en stor del er studerende med lave indkomster. Udviklingen er altså for så vidt pæn, men vi skal dog igen tage højde for den lave besvarelsesprocent og dermed større usikkerhed ved dette spørgsmål.

7. VALG AF BOSÆTNINGSSTED

Hvorfor vælger tilflytterne Horsens Kommune? Og hvad gør i det hele tager en kommune attraktiv?

Vi har spurgt tilflytterne, hvorfor de netop flyttede til Horsens Kommune. Vi har også spurgt dem om, hvad der gjorde de kommuner, som de overvejede at flytte til i stedet for, interessante.

Analysen peger på, at mange forskellige faktorer spiller ind, når et nyt bosætningssted vælges, men at de strukturelle fortsat er dominerende.

Hvor overvejede tilflytterne ellers at flytte til?

Analysen viser, at Horsens Kommune var førsteprioritet for rigtig mange af tilflytterne. 44% havde slet ikke overvejet andre kommuner, inden de flyttede til kommunen, hvilket er en stigning på fem procentpoint fra 2010-2011. For de resterende 56%, der havde overvejet andre kommuner, stod særligt Aarhus (28%) højt på listen. Herefter følger Vejle (11%) og Skanderborg (10%).

HVILKE ANDRE KOMMUNER HAR TILFLYTTERNE OVERVEJET AT BOSÆTTE SIG I?

	2014	2011	2008
Har ikke overvejet andre	44%	39%	*)
Aarhus	28%	31%	27%
Skanderborg	10%	20%	13%
Vejle	11%	15%	13%
Silkeborg	7%	9%	7%
Hedensted	5%	6%	5%
Odder	2%	6%	4%
København	6%	3%	5%

Tabellen er baseret på spørgsmålet "Hvilke andre kommuner overvejede du/I at flytte til før flytningen til Horsens Kommune?"

*)svarmuligheden var ikke med i analysen i 2008.

Kilde: Horsens Kommunes Tilflytteranalyser i 2008, 2010-2011 og 2014.

Mønsteret afviger ikke meget fra tilflytteranalysen i 2010-2011, men ligger dog tættest på udviklingen i 2008. Dette kan skyldes, at tilflytteranalyserne fra 2008 og 2014 begge indeholder udenlandske tilflyttere.

Det generelle billede er dog stadig, at mange har en tydelig præference for det midtjyske område og derfor vælger ud fra en række parametre blandt nærliggende kommuner.

Det gælder særligt for seniorer (57%) og tilflyttere fra andre landsdele og udlandet (44%), at de ikke havde overvejet at flytte til andre kommuner end Horsens Kommune. Mens Aarhus ligger naturligt højt prioriteret hos tilflytterne fra Aarhus (40%). Aarhus ligger også højt på listen hos de danske studerende (35%) og de udenlandske studerende (32%).

HVOR VILLE TILFLYTTERNE HELST BO, HVIS DE FRIT KUNNE VÆLGE?

Kommune	2014	2011	2008
Horsens	30%	30%	38%
Aarhus	17%	21%	22%
Skanderborg	2%	5%	4%
Silkeborg	2%	3%	4%
København	6%	3%	6%
Øvrige	17%	13%	14%
Ved ikke	26%	25%	*)

Tabellen er baseret på spørgsmålet "Hvis du/l frit kunne have valgt, hvor du/l flyttede hen, hvilken kommune ville du/l så have valgt?"

*)svarmuligheden var ikke med i analysen i 2008.

Kilde: Horsens Kommunes Tilflytteranalyser i 2008, 2010-2011 og 2014.

Horsens Kommune er det sted, som flest i tilflytteranalysen ville flytte til, hvis de frit kunne vælge. Hvilket passer fint med forrige tabel, hvor 44% ikke havde overvejet andre kommuner end Horsens.

30 % angiver at ville vælge Horsens Kommune. Dette er præcis det samme som 2010-2011, men dog et svagt fald i forhold til analysen i 2008 (38%).

Det er især seniorerne (53%) og tilflyttere fra nabokommunerne (39%), der svarer Horsens, hvis de frit kunne vælge, hvor de ville flytte hen.

Tabellen viser overordnet, at det alene er København og de øvrige kommuner samt udlandet, der får øget tilslutning fra tilflytterne. Det kan igen skyldes, at undersøgelsen i 2014 indeholder udenlandske tilflyttere, der i højere grad ville foretrække udlandet, eller København, der som hovedstad er mere kendt blandt udenlandske borgere.

HVAD KENDETEGNER ATTRAKTIVE KOMMUNER?

Gennem analysen har vi ønsket at få et indblik i, hvad tilflytterne ser som væsentlige kendetegn ved attraktive kommuner. Det har vi gjort ved at spørge deltagerne om, hvad der gør de kommuner, som de helst ville være flyttet til, attraktive.

Det der betyder mest er, om man har venner eller familie i nærheden (49%). Et eksisterende netværk er med andre ord med til at gøre en kommune attraktiv for næsten

halvdelen af alle tilflytterne. Dette gælder stort set for alle tilflyttergrupperne på nær de udenlandske studerende, hvilket virker naturligt for denne gruppe.

Horsens Kommune slår sig ofte op på at være en kulturby, og det er da også en ting, som 43% af tilflytterne finder attraktivt ved en kommune. Kulturen vægter især højt hos de udenlandske studerende (61%) og tilflytterne fra andre landsdele og udlandet (45%).

Naturen i Horsens Kommune er også en af tingene, som tilflytterne finder attraktivt. Det er især seniorerne (54%), der vægter det højt. Naturoplevelser indtager en samlet 3. plads blandt tilflytterne. Indkøbsmuligheder og livet i bymidten er også vigtige for, at tilflytterne finder kommunen attraktiv. Især blandt de studerende ser vi, at livet i bymidten vægtes højt – hhv. 48% af de danske studerende finder det attraktivt, mens det gælder for 43% af de udenlandske studerende.

ATTRAKTIVE KOMMUNER ER KENDETEGNET VED:

Nærhed til familie og venner	49%
Kulturoplevelser	43%
Naturoplevelser	40%
Indkøbsmuligheder	39%
Livet i hovedbyens bymidte	38%
Boligpriser	26%
Kollektiv transport	22%
Sport	19%
Adgang til lufthavn	11%
Fritidstilbud og kulturoplevelser for børn	9%
Børnepasning og folkeskole	8%

Kilde: Horsens Kommunes tilflytteranalyse 2014

Tabellen er baseret på spørgsmålet "Hvad gør netop den kommune attraktiv?" (den kommune som de helst ville have boet i, hvis de frit kunne vælge)

HVORFOR VÆLGES HORSENS KOMMUNE?

Hvad er så grunden til, at valget faldt på Horsens Kommune. Vi har spurgt tilflytterne om, hvilken betydning forskellige forhold har haft for valget.

Nærhed til familie og venner er den mest udbredte grund til at vælge at bosætte sig i Horsens Kommune.

For 48% af tilflytterne har det haft helt afgørende eller stor betydning for valget. Især for seniorerne har det stor betydning (68%). Eksisterende netværk var også det vigtigste for, om tilflytterne mente, at kommuner generelt var attraktive, og det ser vi altså gå igen her.

Den geografiske placering har ligeledes stor betydning for valget af Horsens Kommune som bosætningssted. Dette gælder for 38% af tilflytterne. Specielt aarhusianerne og tilflytterne fra nabokommunerne vægter den geografiske placering højt - hhv. 45% og 47%.

Nærhed til arbejde er også blandt de mest betydende faktorer, idet 32% vurderer, at det har haft afgørende betydning for valget. Her er det især tilflytterne fra andre landsdele og udlandet, som scorer højt, idet 43% nævner nærhed til arbejde som en afgørende faktor for valget af Horsens Kommune.

For 29% af tilflytterne var boligpriserne en afgørende faktor. Det gælder især for aarhusianerne, hvor hele 61% svarer boligpriser som afgørende faktor.

DERFOR VÆLGES HORSENS KOMMUNE

	2004	2008	2011	2014
Nærhed til familie/venner	51%	51%	44%	48%
Nærhed til arbejde	46%	56%	43%	32%
Geografisk placering	40%	58%	42%	38%
Boligpriserne	24%	43%	35%	29%
Indkøbsmuligheder	41%	44%	22%	22%
Mulighed for naturoplevelser	34%	42%	20%	21%
Mulighed for kulturelle oplevelser	27%	37%	20%	21%
Påbegynde uddannelse i Horsens Kommune	16%	30%	13%	26%

Tabellen er baseret på spørgsmålet "Hvis du/I frit kunne have valgt, hvor du/I flyttede hen, hvilken kommune ville du/I så have valgt?"

**)svarmuligheden var endnu ikke med i analysen i 2008, men blev tilføjet i 2011. Derfor er tallene fra 2011 hentet via bilagstabel 8 i Tilflytteranalysen 2010-2011, der indeholder antallet af "ved ikke" besvarelser.*

Kilde: Horsens Kommunes Tilflytteranalyser i 2008, 2010-2011 og 2014.

I forhold til analysen i 2010-2011 er tilflytterne i 2014 mindre markante i vurderingen af faktorerens betydning. Det ses således, at alle faktorer bortset fra nærhed til familie og venner samt indkøbsmuligheder og påbegyndelse af uddannelse er faldet i betydning.

Den største stigning i betydning ses ved påbegyndelse af uddannelse. Det kan lige som undersøgelsens forrige resultater skyldes, at gruppen af udenlandske tilflyttere med en stor andel studerende er inkluderet i tilflytteranalysen fra 2014.

Der er små stigninger i betydningen af kultur, natur og nærhed til familie.

Det generelle billede er dog stadig at faktorerne i top tre: Nærhed til familie, venner og arbejde samt geografisk placering er de vigtigste faktorer for tilflytterne.

HVOR LANG TID FORVENTER MAN AT BLIVE BOENDE?

Rigtig mange af tilflytterne forventer at blive i Horsens Kommune i 10 år eller mere. Det gælder 38% af alle tilflytterne. Samtidig er næsten en fjerdedel af tilflytterne i tvivl og har ikke taget stilling til, hvor længe de forventer at bo i Horsens Kommune. Det er specielt aarhusianerne, tilflytterne fra nabokommunerne og seniorerne, der har bosat sig i området for en længere periode. Ikke overraskende svarer 68% af de udenlandske studerende og 59% af de danske studerende, at de forventer at blive i 5 år eller derunder. Dog ønsker 15% af de danske studerende og 9% af de udenlandske studerende faktisk at blive i mere end 10 år. Hvilket kan tyde på, de finder sig godt tilpas i Horsens Kommune. Hvilket vi ser i den store tilfredshed med at være flyttet til byen og i at mange af de studerendes positive forventninger indfries.

Der er ikke nævneværdige ændringer i mønstret fra 2011 til 2014. Den største gruppe af tilflytterne ønsker stadig at blive i Horsens Kommune mere end 10 år. Der ses dog en stigning i tilflytterne, der ønsker at blive under 5 år, hvilket som tidligere nævnt i undersøgelsen kan skyldes, at de udenlandske tilflyttere med mange studerende er med i undersøgelsen i 2014.

Dette gør også, at tallene fra 2008 og 2014 ligner hinanden mere, end 2011 og 2014 gør.

FORVENTNING OM OPHOLDSLÆNGDE

	2008	2011	2014
0-2 år	15%	12%	15%
3-5 år	17%	14%	19%
6-10 år	7%	4%	7%
10+ år	39%	42%	38%
Ved ikke	22%	27%	22%

Kilde: Horsens Kommunes Tilflytteranalyser i 2008 og 2010-2011

8. TILFLYTTERNES OPLEVELSE AF HORSENS KOMMUNE

TILFREDSHED MED AT VÆRE FLYTTET TIL HORSENS KOMMUNE

Der er overordnet en meget stor tilfredshed med at være flyttet til Horsens Kommune - hele 87 % af tilflytterne angiver at være "tilfredse" eller "meget tilfredse" med tilflytningen og kun 1% er "utilfredse" eller "meget utilfredse". Der er ikke afgørende forskelle mellem tilflyttergrupperne.

Blandt tilflytterne fra nabokommunerne er 39% "meget tilfredse", mens dette er tilfældet for 20% af de udenlandske studerende.

Men samlet set er hhv. 89% og 83%, af tilflytterne fra nabokommunerne og de udenlandske studerende "tilfredse" eller "meget tilfredse" med flytningen.

OVERORDNET TILFREDSHED

	2004	2008	2011	2014
Meget tilfreds	36%	39%	39%	33%
Tilfreds	51%	50%	49%	54%
Hverken/eller	9%	8%	8%	10%
Utilfreds	1%	2%	2%	1%
Meget utilfreds	3%	1%	2%	0%

Tabellen er baseret på spørgsmålet "alt i alt: hvor tilfreds er du med at bo i Horsens Kommune".

Kilde: Horsens Kommunes Tilflytteranalyser i 2004, 2008 og 2010-2011

Graden af tilfredshed har stort set ikke ændret sig fra tilflytteranalysen i 2010-2011. Antallet af tilflyttere der enten er tilfredse eller meget tilfredse adskiller sig kun med et procentpoint fra 2011. Til gengæld angiver færre tilflyttere at være utilfredse eller meget utilfredse med at flytte til Horsens Kommune.

FORVENTNINGER TIL HORSENS KOMMUNE SOM BOSÆTNINGSSTED

Vi har spurgt tilflytterne om de forventninger, de havde til Horsens Kommune, før de flyttede hertil, og i hvilken grad forventningerne er blevet indfriet.

Analysen viser, at forventningerne generelt er positive. Analysen viser også, at der er områder, hvor kun en mindre del på forhånd havde gjort sig overvejelser om, hvad de kunne forvente. Det gælder især de områder, som ikke er relevante for alle grupper af tilflyttere, f.eks. børnepasning og fritidstilbud til børn.

Både i forhold til indkøbsmuligheder, kultur og naturoplevelser har rigtig mange - næsten to ud af tre - positive forventninger. De høje forventninger til disse tre ting ligner i høj grad tilflytteranalysen fra 2010-2011, hvor de selv samme ting lå i top tre. De vedblivende positive forventninger til kulturen tyder på, at Horsens Kommunes arbejde med at brande sig som kulturby har slået igennem over for potentielle tilflyttere.

Tilflyttere fra andre landsdele og udlandet er den gruppe, hvor flest har positive forventninger til kulturen (67%), hvorimod det "kun" gælder for 48% af de danske studerende. Hvad angår indkøbsmuligheder har flest tilflytterne fra nabokommuner positive forventninger (73%).

Angående naturoplevelser er det igen de ældre, der er meget positive (68%). Dette passer med gruppens tidligere angivelse af natur som en vigtig del af en attraktiv kommune. Lidt overraskende ligger gruppen af udenlandske studerende dog endnu højere her med 71%, og er den gruppe, der forventer mest af naturoplevelserne i Horsens. Dette kan hænge sammen med, at naturen i Horsens alt andet lige må være meget anderledes, end den de udenlandske studerende er vant til hjemmefra.

FORVENTNINGER TIL HORSENS KOMMUNE

	Positive	Hverken positive eller negative	Negative
Indkøbsmuligheder	60%	36%	3%
Kulturoplevelser	60%	38%	2%
Naturoplevelser	60%	38%	2%
Livet i bymidten	45%	48%	7%
Sport	37%	61%	2%
Kollektiv transport	36%	54%	9%
Børnepasning og folkeskole	21%	76%	3%
Fritidstilbud og kulturoplevelser for børn	20%	77%	3%

Tabellen er baseret på spørgsmålet: *Hvordan var dine/jeres forventninger til Horsens Kommune hvad angår... ?*

Kilde: *Horsens Kommunes Tilflytteranalyse 2014.*

Mindst to tredjedele af tilflytterne, der havde positive forventninger, oplevede, at de blev indfriet. Igen ligger indfrielse af forventninger til indkøbsmuligheder højt. Hele 81% oplevede, at Horsens levede op til de positive forventninger. Også naturoplevelser og livet i bymidten har i høj grad levet op til forventningerne med hhv. 79% og 73%.

54% af tilflytterne havde ikke på forhånd hverken positive eller negative forventninger til den kollektive transport, mens 36% havde positive forventninger og 9% negative forventninger. 67% af dem, der havde positive forventninger til den kollektive transport, angiver at de i høj grad eller meget høj grad har fået indfriet forventningerne. Hvilket faktisk er en lille stigning i forhold til tilflytterundersøgelsen fra 2010-2011.

ER DE POSITIVE FORVENTNINGER INDFRIET?

	I høj eller meget høj grad	I nogen grad	I mindre grad eller slet ikke	Ved ikke
Indkøbsmuligheder	81%	12%	4%	2%
Kulturoplevelser	69%	25%	2%	5%
Naturoplevelser	79%	17%	2%	3%
Livet i bymidten	73%	19%	4%	4%
Sport	68%	20%	4%	6%
Kollektiv transport	67%	20%	7%	6%
Børnepasning og folkeskole	66%	13%	6%	15%
Fritidstilbud og kulturoplevelser for børn	63%	18%	4%	15%

Tabellen er baseret på spørgsmålet: I hvor høj grad har det at bo i Horsens Kommune levet op til dine forventninger, hvad angår.....?

Kilde: H^orsens Kommunes Tilflytteranalyse 2014.

DET MEST POSITIVE VED AT FLYTTE TIL HORSENS KOMMUNE

Horsens Kommune arbejder hele tiden på at blive et endnu bedre sted at flytte til. Derfor har vi spurgt tilflytterne om, hvad der har været det mest positive ved at flytte til Horsens Kommune.

Som vi så tidligere i undersøgelsen er tilflytterne generelt meget tilfredse med Horsens Kommune. Dette ses også i kommentarerne, hvor kun 1 % nævner, at der ikke var noget positivt ved at flytte til Horsens Kommune.

Lige som resten af undersøgelsen, der peger på at eksisterende netværk i kommunen er vigtigt for tilflytterne, viser kommentarerne også, at det tilflytterne finder mest positivt ved at flytte til kommunen er, at komme tættere på familie og venner. Det er især seniorgruppen, der vægter dette som det mest positive.

Selve bylivet er også vigtigt for mange af tilflytterne (14%). Lige derefter følger Horsens kommunes geografisk gode placering (13%) både til job, uddannelse og centralt i Jylland.

12% af tilflytterne synes, at naturoplevelserne i Horsens Kommune er en af de bedste ting ved at være flyttet til kommunen. Sammenlignet med kulturoplevelser er det alene 7% af tilflytterne, der finder det mest positivt, hvilket er lidt forunderligt, idet Horsens Kommune i højere grad slår sig op på at være en kulturby.

9% af tilflytterne synes, at boligpriser og lave lejeudgifter var noget af det bedste ved at flytte til kommunen. Som tidligere nævnt er det igen Aarhusianerne, der vægter boligpriserne højt.

Sammenlignet med tilflytteranalysen fra 2010-2011 er de to top-kategorier ikke ændret. Boligens betydning er dog rykket fra en tredjeplads i forrige tilflytteranalyse til en 5. plads. Og den geografiske placering og naturoplevelser er noget, tilflytterne i dag vægter mest positivt ved at flytte til Horsens Kommune.

DET MEST POSITIVE VED AT VÆRE FLYTTET TIL HORSENS KOMMUNE

	Antal	Procent
Tættere på familie og/eller venner	167	18%
Byen og byliv (Horsens såvel som øvrige byer)	131	14%
Afstand til arbejde/uddannelse samt geografiske beliggenhed	119	13%
Naturoplevelser	106	12%
Bolig og boligpris	85	9%
Velkomst fra Kommunen og kommunens borgere	71	8%
Kulturoplevelser	62	7%
Uddannelse	52	6%
Jobmuligheder	42	5%
Indkøb/handelsliv	35	4%
Kommunal service og betjening	39	4%
Angiver eksplicit ikke at have oplevet noget positivt	9	1%

Respondenterne blev spurgt: Hvad er det mest positive ved at være flyttet til Horsens Kommune.

Note: Svarkategorien var åben, og besvarelsen er ikke obligatorisk.

N=918

DET MEST NEGATIVE VED AT FLYTTE TIL HORSENS KOMMUNE

Vi har også opfordret tilflytterne til at fortælle, hvad det mest negative har været ved at flytte til kommunen. Her finder vi en del færre kommentarer end blandt de positive. Ser vi på andelen af tilflytterne, der eksplicit angiver, at de ikke har oplevet noget negativt ved at flytte til kommunen, ligger procenten helt oppe på 31%, hvilket er en stigning fra tilflytterundersøgelsen i 2010-2011, hvor 25% ikke havde oplevet noget negativt.

Det tilflytterne oftest oplever som negativt er et manglende liv i byen (14%). Der efterlyses flere forskellige forretninger, længere åbningstider og flere arrangementer. Det er især de studerende og tilflyttere fra andre kommuner og udlandet, der synes, der mangler liv i byen.

8% af tilflytterne er utilfredse med den kommunale service og betjening, samt trafik og vej. Det er især Aarhusianerne og tilflytterne fra nabokommunerne, der udtrykker utilfredshed med kommunal service. Utilfredsheden spænder bredt fra børnepasning til byggetilladelser. I forhold til trafikken er tilflytterne utilfredse med slidte veje og tæt trafik omkring motorvejene.

Af andre negative ting kan nævnes afstanden til venner og familie i fraflytningskommunen, jobmangel, utilfredshed med boligsituation og renholdelse af byen. Som nævnt i starten af afsnittet er der dog væsentligt færre negative kommentarer, sammenlignet med antallet af positive kommentarer fra tilflytterne.

DET MEST NEGATIVE VED AT VÆRE FLYTTET TIL HORSSENS KOMMUNE

	Antal	Procent
Angiver eksplicit ikke at have oplevet noget negativt	176	31%
Manglende liv i byen	80	14%
Kommunal service og betjening	48	8%
Trafik og vej	43	8%
Afstand til venner/familie	42	7%
Jobmangel i kommunen	38	7%
Utilfredshed med boligsituation	36	6%
Affald generelt/renholdelse	30	5%
Afstand til arbejde/studie	29	5%
Offentlig transport/bus	28	5%
Natur og klima	21	4%
Parkeringsforhold i Horsens midtby	20	4%
Manglende netværk	13	2%

Respondenterne blev spurgt:

Hvad er det mest negative ved at være flyttet til Horsens Kommune?

Note: Svarkategorien var åben og besvarelse var ikke obligatorisk.

N=566

I forhold til tilflytteranalysen i 2010-2011 ser vi den største forskel i, at tilflytterne i 2014 synes, der mangler liv i byen. Lidt flere angiver også eksplicit, at de ikke har oplevet noget negativt. Resten af de negative kommentarer ligger meget tæt op af resultaterne fra tilflytteranalysen 2010-2011.

HORSENS KOMMUNES VELKOMST TIL TILFLYTTERNE

Der er overvejende rigtig stor tilfredshed med velkomsten. Særligt velkomstbrevet, som kommunen tilbyder, fremhæves som en rigtig god introduktion og som noget, der får nye borgere til at føle sig velkomne. Samme positive toner lyder om det kommunale velkomstmøde og rundvisning i kommunen.

Horsens Kommune arbejder hele tiden på at blive endnu bedre til at byde nye tilflyttere velkomne. Vi har derfor spurgt tilflytterne, om de mener, at der er noget, der kunne gøres anderledes for at byde nye tilflyttere velkomne. Et gennemgående forslag er at sende velkomstinformationen ud hurtigere. Mange tilflyttere efterlyser netop den velkomst, vi giver dem, fordi de endnu ikke har modtaget den og mange undrer sig over at de først modtager velkomsten fem måneder efter flytning.

Ellers er der forslag om:

- Fribilletter til hele husstanden, og ikke kun den tilflyttede selv.
- Rabatkuponer til forskellige tilbud i byen
- Aktivitetskalender over fremtidige aktiviteter i Horsens.
- Information om systemet i Horsens Kommune: som borgerservice, skat, kommunens Facebookside, sygesikring, børnepasning osv.
- Bedre information på engelsk til internationale borgere
- At der vedlægges et bykort i velkomstbrevet.
- Sociale arrangementer med mulighed for at møde andre tilflyttere og skabe netværk i Horsens.

BILAG

DATA – BORTFALDSANALYSE

TABEL 1 BORTFALDSANALYSE - ALDERSFORDELING

	Tilflytterne i analysen*)	Alle tilflyttere i 2014**)
0-9 år	11%	9%
10-19 år	8%	13%
20-29 år	34%	42%
30-39 år	17%	17%
40-49 år	10%	9%
50-59 år	9%	5%
60-69 år	6%	4%
70 år +	2%	2%
I alt	100%	100%
	N=1630	N = 3548

*) Tallene angiver aldersfordelingen i de husstande som har deltaget i spørgeskemaundersøgelsen.

**) Aldersfordeling blandt samtlige tilflyttere. Kilde: Danmarks Statistik (FLY66).

TABEL 2 BORTFALDSANALYSE - FRAFLYTNINGSKOMMUNE

	Tilflyttere i analysen		Alle tilflyttere	
	Antal	Procent	Antal	Procent
Aarhus	135	17%	664	19%
Hedensted	92	12%	679	19%
Skanderborg	34	4%	197	6%
Vejle	46	6%	240	7%
Silkeborg	32	4%	118	3%
Odder	20	3%	168	5%
Ikast-Brande	14	2%	61	2%
Øvrige	381	52%	1421	40%
I alt	754	100%	3548	100%

Kilde: Danmarks Statistik (FLY66)

FAKTA OM TILFLYTTERNE

TABEL 3 HAR TILFLYTTERNE BOET I HORSENS INDENFOR DE SENESTE 5 ÅR:

	Boet i Horsens	Ikke boet i Horsens	N
De danske studerende	50%	50%	130
De udenlandske studerende	31%	69%	64
Seniorerne	28%	72%	90
Aarhusianerne	45%	55%	88
Fra nabokommunerne	33%	67%	124
Fra andre landsdele og udlandet	39%	61%	259
TOTAL:	39%	61%	755

TABEL 4. FRAFLYTNINGSKOMMUNE FORDELT PÅ GRUPPER

FRAFLYTNINGS-KOMMUNE	Aarhus	Hedensted	Skanderborg	Øvrige	N
De danske studerende	20%	12%	4%	64%	130
De udenlandske studerende	0%	0%	0%	100%	64
Seniorerne	14%	13%	6%	67%	90
Aarhusianerne	100%	0%	0%	0%	88
Fra nabokommunerne	0%	50%	18%	32%	124
Fra andre landsdele og udlandet	0%	0%	0%	100%	259
TOTAL:	17%	12%	4%	67%	755

Tabellen bygger på spørgsmålet "Hvor boede du/I før flytningen til Horsens Kommune?"

TABEL 5. HAR TILFLYTTERNE SET KAMPAGNER FOR AT FLYTTE TIL HORSENS KOMMUNE:

	Har set kampagne	Har ikke set kampagne	N
De danske studerende	8%	92%	130
De udenlandske studerende	11%	89%	64
Seniorerne	14%	86%	90
Aarhusianerne	21%	79%	88
Fra nabokommunerne	12%	88%	124
Fra andre landsdele og udlandet	9%	91%	259
TOTAL:	12%	88%	755

TABEL 6. HUSSTANDSINDKOMST - FORDELT PÅ GRUPPER

HUSSTANDSINDKOMST (i tusinder kr.)	0-149	150-299	300-499	500-799	800-999	1000+	N
De danske studerende	41%	36%	17%	5%	1%	0%	59
De udenlandske studerende	55%	23%	23%	0%	0%	0%	22
Seniorene	5%	32%	24%	22%	14%	3%	37
Aarhusianerne	3%	3%	20%	48%	17%	9%	65
Fra nabokommunerne	2%	19%	26%	22%	18%	6%	65
Fra andre landsdele og udlandet	12%	17%	22%	27%	10%	13%	145
TOTAL:	15%	19%	22%	25%	11%	7%	393

Tabellen bygger på spørgsmålet "Hvad er husstandens samlede årlige indkomst før skat?"

TABEL 7. BOLIGTYPE - FORDELT PÅ GRUPPER

BOLIGTYPE	Lejet hus eller rækkehus	Leje-lejlighed	Værelse	Andelsbolig	Parcel-hus eller villa som du/l ejer	Række-hus som du/l ejer	Lande-jendom som du/l ejer	Ejerlejlighed	Andet	N
De danske studerende	3%	72%	5%	1%	12%	1%	1%	1%	5%	130
De udenlandske studerende	8%	52%	29%	0%	5%	0%	0%	3%	3%	64
Seniorene	13%	36%	1%	11%	22%	5%	2%	5%	3%	90
Aarhusianerne	5%	26%	0%	1%	49%	5%	10%	1%	1%	88
Fra nabokommunerne	14%	46%	1%	3%	29%	3%	1%	2%	2%	124
Fra andre landsdele og udlandet	11%	51%	4%	3%	22%	2%	2%	3%	4%	259
Total	9%	49%	5%	3%	23%	2%	2%	3%	3%	755

Tabellen bygger på spørgsmål om, hvorvidt tilflytterne bor i de anførte boligformer.

TABEL 8. RELATIONER TIL HORSSENS KOMMUNE - FORDELT PÅ GRUPPER

JA - "ET ELLER FLERE AF HUSSTANDENS MEDLEMMER" HAR...	Fået arbejde på en arbejdsplads i Horsens Kommune?	Arbejde på en arbejdsplads i andre kommuner end Horsens Kommune?	Påbegyndt en uddannelse på et uddannelsessted i Horsens Kommune?	Familie eller venner, der bor i Horsens Kommune?	Boet i Horsens Kommune, før du/I flyttede til kommunen i 2014?	N
De danske studerende	45%	39%	67%	75%	48%	130
De udenlandske studerende	38%	37%	78%	62%	32%	65
Aarhusianerne	35%	68%	5%	74%	50%	92
Fra nabokommunerne	35%	62%	18%	89%	62%	130
Fra andre landsdele og udlandet	45%	47%	26%	75%	54%	288
Total	38%	47%	31%	76%	52%	795

Tabellen viser, hvor stor en andel der har svaret "Ja – et eller flere af husstandens medlemmer har..... til de viste 5 spørgsmål om relationer.

TILFLYTTERNES OVERVEJELSER OG VURDERINGER

TABEL 9. KOMMUNER SOM TILFLYTTERTNE OGSÅ OVERVEJED AT FLYTTE TIL - FORDELT PÅ GRUPPER

	Aarhus	Hedensted	Skanderborg	Vejle	Odder	Ingen	N
De danske studerende	35%	2%	5%	8%	1%	43%	130
De udenlandske studerende	32%	0%	0%	10%	0%	42%	64
Seniorerne	11%	4%	11%	10%	5%	57%	90
Aarhusianerne	40%	4%	25%	12%	4%	36%	88
Fra nabokommunerne	22%	12%	17%	14%	2%	43%	124
Fra andre landsdele og udlandet	28%	5%	7%	12%	2%	44%	259
Total	28%	5%	10%	11%	2%	44%	755

Tabellen bygger på spørgsmålet "Hvilke andre kommuner overvejede du/I at flytte til før flytningen til Horsens Kommune?"

TABEL 10. HVOR VILLE TILFLYTTERNE HELST BO, HVIS DE KUNNE VÆLGE FRIT - FORDELT PÅ GRUPPER

	Horsens	Aarhus	Skanderborg	Silkeborg	København	Øvrige	Ved ikke	N
De danske studerende	25%	23%	0%	2%	8%	17%	25%	130
De udenlandske studerende	9%	18%	0%	2%	22%	27%	22%	64
Seniorene	53%	4%	3%	1%	2%	14%	23%	90
Aarhusianerne	31%	35%	4%	0%	1%	14%	15%	88
Fra nabokommunerne	39%	9%	5%	6%	2%	10%	29%	124
Fra andre landsdele og udlandet	25%	16%	1%	1%	6%	21%	30%	259
Total	30%	17%	2%	2%	6%	17%	26%	755

Tabellen bygger på spørgsmålet "Hvis du/l frit kunne have valgt, hvor du/l flyttede hen, hvilken kommune ville du/l så have valgt?"»

TABEL 11. HVAD GØR EN KOMMUNE ATTRAKTIV - FORDELT PÅ GRUPPER

HVAD GØR DEN FRIT VALGTE KOMMUNE ATTRAKTIV?	Kulturoplevelser	Naturoplevelser	Sport	Indkøbsmuligheder	Kollektiv transport	Livet i hovedbyens bymidte	Børnepasning og folkeskole	Fritidstilbud og kultur-oplevelser for børn	Nærhed til familie og venner	Boligpriser	Adgang til lufthavn	N
De danske studerende	39%	21%	24%	38%	23%	48%	4%	3%	53%	24%	8%	130
De udenlandske studerende	61%	45%	29%	33%	35%	43%	4%	12%	16%	25%	29%	64
Seniorene	46%	54%	13%	51%	16%	33%	1%	4%	67%	24%	19%	90
Aarhusianerne	43%	48%	13%	38%	27%	35%	14%	16%	57%	34%	4%	88
Fra nabokommunerne	34%	29%	16%	35%	16%	32%	7%	5%	48%	25%	2%	124
Fra andre landsdele og udlandet	45%	44%	21%	38%	20%	37%	12%	12%	45%	24%	13%	259
Total	43%	40%	19%	39%	22%	38%	8%	9%	49%	26%	11%	755

Tabellen bygger på spørgsmålet "Hvad gør netop den kommune attraktiv?" Deltagerne kunne vælge flere svar.

TABEL 12. HVAD VAR DEN VIGTIGSTE GRUND TIL, AT DU/I FLYTTEDE?

	Jobskifte	Bedre jobmuligheder andetsteds	Afstand til familie og venner	Tidsbestemt lejekontrakt	Uddannelse færdiggjort	Uddannelse påbegyndt andet sted	Boligpriser/lejeudgifter	Skatteniveau	Adgang til naturoplevelser	Ændret boligbehov	Familie/pardannelse	Familie/par opløsning	Familieførgelse	N
De danske studerende	6%	5%	18%	2%	14%	43%	15%	0%	6%	5%	22%	1%	0%	130
De udenlandske studerende	3%	26%	6%	0%	43%	46%	2%	2%	14%	2%	6%	0%	2%	64
Seniorene	4%	1%	56%	0%	0%	0%	15%	0%	8%	20%	10%	9%	1%	90
Aarhusianerne	16%	2%	23%	1%	6%	5%	41%	0%	12%	24%	22%	3%	8%	88
Fra nabo-kommunerne	14%	6%	29%	1%	4%	6%	21%	1%	1%	21%	18%	17%	5%	124
Fra andre landsdele og udlandet	25%	21%	29%	0%	10%	8%	9%	0%	6%	7%	24%	8%	3%	259
Total	15%	12%	28%	1%	11%	15%	16%	0%	7%	12%	19%	7%	3%	755

Tabellen er baseret på spørgsmålet: "Hvad var den vigtigste grund til, at du/I flyttede fra denne kommune". Deltagerne kunne vælge max. 3 svar.

TABEL 13. HVORFOR VALGTE I HORSENS KOMMUNE?

HAR HAFT HELT AFGØRENDE ELLER STOR – TIL DELS – AFGØRENDE BETYDNING	Arbejde	Påbegyndelse af uddannelse	Familie og venner der bor i Horsens Kommune	Boligpriserne i Horsens Kommune	Horsens kommunes geografiske placering	Mulighederne for kulturelle oplevelser i Horsens Kommune	Mulighederne for naturoplevelser i Horsens Kommune	Dyrke og opleve sport i Horsens Kommune	Indkøbsmuligheder i Horsens Kommune	Livet i Horsens bymidte	Horsens Kommunes tilbud om børrepasning	Fritidstilbud og kulturelle oplevelser til børn	Forholdene på Horsens Kommunes folkeskoler	Adgang til Lufthavn	N
De danske studerende	25%	60%	41%	36%	31%	8%	7%	10%	14%	16%	8%	7%	8%	3%	130
De udenlandske studerende	20%	70%	31%	23%	37%	17%	25%	20%	18%	15%	20%	23%	23%	25%	65
Seniorene	9%	3%	68%	21%	34%	25%	31%	11%	24%	21%	2%	3%	2%	5%	91
Aarhusianerne	40%	5%	39%	61%	45%	15%	25%	9%	22%	16%	19%	13%	10%	4%	93
Fra nabo-kommunerne	34%	14%	48%	30%	47%	28%	22%	19%	38%	30%	11%	10%	12%	5%	131
Fra andre landsdele og udlandet	43%	20%	50%	20%	38%	24%	23%	15%	19%	19%	13%	14%	15%	14%	292
Total	32%	26%	48%	29%	38%	21%	21%	14%	22%	20%	11%	10%	12%	9%	801

Tabellen er baseret på spørgsmålet "Hvorfor valgte du/I netop at flytte til Horsens Kommune. Deltagerne er blevet bedt om at vurdere betydningen på en skala fra "helt afgørende betydning", "stor, til dels afgørende betydning", "nogen men ikke afgørende betydning", "lille betydning" og ingen betydning". Ovenstående tabel viser de svar, som deltagerne i spørgeskemaundersøgelsen vurderer har "helt afgørende" og "til dels afgørende" betydning.

TABEL 14. OPHOLDSLÆNGDE - FORDELT PÅ GRUPPER

Opholdslængde	0-2 år	3-5 år	6-10 år	Mere end 10 år	Ved ikke/ i tvivl	N
De danske studerende	25%	34%	7%	15%	19%	130
De udenlandske studerende	25%	43%	3%	9%	20%	64
Seniorene	2%	5%	2%	62%	29%	90
Aarhusianerne	12%	10%	13%	54%	11%	88
Fra nabokommunerne	11%	13%	7%	45%	24%	124
Fra andre landsdele og udlandet	14%	15%	6%	39%	26%	259
Total	15%	19%	7%	38%	22%	755

Tabellen er baseret på spørgsmålet "Hvor længe forventer du/I at bo i Horsens Kommune?"

TABEL 15. TILFREDSHED ALT I ALT – FORDELT PÅ GRUPPER

	Meget tilfreds	Tilfreds	Hverken/ eller	Utilfreds	Meget utilfreds	Ved ikke	N
De danske studerende	26%	62%	8%	2%	0%	1%	130
De udenlandske studerende	20%	63%	14%	2%	0%	2%	64
Seniorene	36%	52%	8%	1%	0%	3%	90
Aarhusianerne	33%	54%	12%	0%	1%	0%	88
Fra nabokommunerne	39%	50%	8%	1%	2%	1%	124
Fra andre landsdele og udlandet	37%	51%	9%	2%	0%	1%	259
Total	33%	54%	10%	1%	0%	1%	755

Tabellen er baseret på spørgsmålet "alt i alt: hvor tilfreds er du med at bo i Horsens Kommune".

TABEL 16. FORVENTNINGER TIL MULIGHEDERNE I HORSENS KOMMUNE

	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	N
	Kulturoplevelser			Naturoplevelser			Sport			Indkøbsmuligheder			
De danske studerende	48%	49%	2%	42%	54%	4%	40%	57%	3%	61%	36%	3%	130
De udenlandske studerende	55%	38%	6%	71%	28%	2%	46%	52%	2%	37%	52%	11%	65
Seniorene	57%	43%	0%	68%	32%	0%	27%	71%	1%	71%	27%	1%	91
Aarhusianerne	58%	36%	5%	63%	35%	2%	29%	68%	3%	57%	40%	3%	91
Fra nabokommunerne	63%	36%	0%	57%	42%	2%	36%	61%	3%	73%	25%	2%	127
Fra andre landsdele og udlandet	67%	31%	2%	64%	34%	2%	39%	59%	1%	57%	39%	4%	270
Total	60%	38%	2%	60%	38%	2%	37%	61%	2%	60%	36%	3%	773

	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	Positiv	Hverken/eller	Negativ	N
	Kollektiv transport			Livet i Horsens bymidte			Børnepasning og folkeskole			Fritid og kultur for børn			
De danske studerende	42%	51%	8%	46%	45%	9%	11%	87%	2%	10%	86%	4%	130
De udenlandske studerende	48%	43%	9%	45%	43%	12%	26%	68%	6%	29%	68%	3%	65
Seniorene	27%	66%	7%	45%	54%	1%	5%	91%	3%	8%	90%	2%	91
Aarhusianerne	24%	62%	14%	34%	56%	10%	29%	68%	3%	21%	78%	1%	91
Fra nabokommunerne	35%	55%	10%	55%	43%	2%	21%	79%	0%	20%	80%	0%	127
Fra andre landsdele og udlandet	40%	52%	8%	45%	49%	7%	28%	69%	3%	27%	69%	4%	270
Total	36%	54%	9%	45%	48%	7%	21%	76%	3%	20%	77%	3%	773

Tabellen er baseret på spørgsmålet: *Hvordan var dine/jeres forventninger til Horsens Kommune hvad angår... ?*

TABEL 17. BLEV DE POSITIVE FORVENTNINGER INDFRIET?

	I meget høj grad	I høj grad	I nogen grad	I mindre grad	Slet ikke	Ved ikke	N
Kulturoplevelser	19%	50%	25%	0%	0%	5%	460
Naturoplevelser	29%	50%	17%	2%	0%	3%	458
Livet i bymidten	23%	50%	19%	4%	0%	4%	349
Sport	24%	44%	20%	4%	0%	6%	281
Kollektiv transport	24%	43%	20%	6%	0%	6%	280
Børnepasning og folkeskole	29%	37%	13%	4%	2%	15%	163
Fritidstilbud og kulturoplevelser for børn	24%	39%	18%	4%	0%	15%	153
Indkøbsmuligheder	30%	51%	12%	3%	0%	3%	461

Tabellen er baseret på spørgsmålet: *I hvor høj grad har det at bo i Horsens Kommune levet op til dine forventninger, hvad angår.....?*

Horsens Kommune
Rådhusvej 4
8700 Horsens

Telefon: 76 29 29 29
www.horsens.dk

HØRSENS KOMMUNE
UDVIKLING OG KOMMUNIKATION

