
1 FLYTTKEDJORHELSINGBORGSHEM

Effekten av
460 NYBYGGDA

BOSTÄDER

279
har flyttat in från
annan kommun

89
från icke-reguljära

bostadsmarknaden

109
bostadsrätter har

blivit lediga

298
hyresrätter har

blivit lediga

108
villor och radhus
har blivit lediga

FLYTTKEDJOR
En studie från Helsingborg

2 FLYTTKEDJORHELSINGBORGSHEM

Rapport:

Sinna Broberg, marknadsanalytiker, Helsingborgshem

Förord och kommentarer kring flyttkedjor:

Maria Pleiborn, senior rådgivare, bostadsmarknadsexpert och demograf, WSP

Kommentarer kring befolkningsutveckling:

Peter Karlin, samhällsanalytiker, Stadsledningsförvaltningen, Helsingborgs stad

3 FLYTTKEDJORHELSINGBORGSHEM

INNEHÅLL

Förord											 5

Inledning										 6

Genomförande										 6

Flyttkedjor – hur funkar det?								 8

Vakanser och debutanter								 10

Nya helsingborgare									 11

Vakanser skapades i hela kommunen							 14

Upplåtelseformer									 17

Många har fått in en fot								 18

Vad är det som driver flyttningarna?							 21

Drivkrafterna skiljer sig åt mellan olika grupper					 22

Källor	 										 26

4 FLYTTKEDJORHELSINGBORGSHEM

FÖRORD AV MARIA PLEIBORN

Dagens bostadspolitik försöker möta de utmaningar vi har på bostadsmarknaden

genom att arbeta för ett ökat bostadsbyggande. Förslagen är många kring förbättrad

och förenklad planprocess, billigare byggande och olika typer av stöd för nyproduktion.

Men bostadsmarknaden består ju till allra största delen av bostäder som redan är

byggda. Nyproduktionen förnyar idag vårt bostadsbestånd med ungefär en procent

per år. Övriga 99 procent av bostadsmarknaden består av redan byggda och bebodda

bostäder, som naturligtvis har stor betydelse för hur bostadsmarknaden fungerar totalt

sett. Genom flyttningar påverkas hela bostadsmarknaden av nyproduktionen.

Hur vi flyttar mellan olika bostäder påverkar i stor utsträckning hur väl våra

bostäder utnyttjas. Här kan olika typer av nyproduktion ge varierande effekter på

bostadsmarknaden genom att de tilltalar olika målgrupper som innan inflyttningen

till den nya bostaden bor på olika sätt. Det är detta som kallas flyttkedjor – ett bättre

ord är egentligen vakanskedjor. Om vi är intresserade av vilka totala effekter som

nyproduktionen skapar på bostadsmarknaden så bör vi studera dessa kedjor.

Det har blivit både lättare och svårare att genomföra flyttkedjestudier. Efter att det så

kallade lägenhetsregistret infördes och vi i Sverige numera folkbokförs på bostad, inte

bara på fastighet, har det blivit enklare att följa flyttkedjorna. Men vår övergång från

fast till mobil telefoni har gjort datainsamlingen svårare i och med att fler och fler inte

svarar vid okänt nummer (ett problem för alla typer av enkätundersökningar, inte bara

för flyttkedjestudier). Flyttkedjestudier är ett detektivarbete som tar tid, men som ger oss

nyttig kunskap om bostadsmarknadens funktionssätt.

Det är därför mycket bra att Helsingborgshem tar på sig uppgiften att studera vilka

flyttkedjor som skapas på bostadsmarknaden i Helsingborg genom sin nyproduktion.

Genom de nu genomförda studierna får vi veta mycket om bostadsmarknaden i

Helsingborg – vilka typer av hushåll som flyttar in i olika typer av nyproduktion i olika

lägen i kommunen, vilka typer av bostäder de lämnar, hur flyttkedjorna sprider sig ut i

kommunen och hur långa de blir.

Resultaten i studien stämmer väl överens med tidigare flyttkedjestudier: Nybyggda

stora bostäder ger upphov till längre flyttkedjor än nyproduktion av små lägenheter.

Nyproduktionen är viktig för att nya helsingborgare ska hitta ett hem. De som flyttar in

i nyproduktionen i övrigt kommer ofta från närområdet. Men längre bak i kedjorna ges

debutanter av annat slag möjlighet att få ett första eget boende – de som flyttar från

föräldrahemmet eller från andrahandsbostäder. Det är vanligast att byta bostad inom

samma upplåtelseform (i detta fall är det således mest hyresrätter som inkluderas i

kedjorna). Men viss typ av nyproduktion lockar de som bott i småhus och villor att flytta till

hyresrätter och denna typ av nyproduktion genererar oftast de längsta flyttkedjorna.

5 FLYTTKEDJORHELSINGBORGSHEM

INLEDNING

För att möta den ökade efterfrågan på bostäder i Helsingborg har Helsingborgshem

under senare år genomfört flera stora nybyggnadsprojekt. I denna studie har vi undersökt

hur dessa nya lägenheter påverkat bostadsmarknaden i kommunen. Det självklara

svaret på frågan är att antalet bostäder blir fler, men genom att följa de flyttkedjor

vilka genererats som en konsekvens av att ett stort antal hushåll har flyttat in i de nya

bostäderna, ökar vi vår kunskap kring vilka ytterligare effekter detta får.

GENOMFÖRANDE

Helsingborgshem har genomfört utredningen med hjälp av två olika

undersökningsföretag Marknadsundersökarna och Enkätfabriken. Flyttkedjorna har

kartlagts stegvis med utgångspunkt från de hyresgäster som flyttat in i Helsingborgshems

nyproducerade bostäder. Företagen har kontaktat var och en av dessa antingen genom

e-post eller via telefon, och därigenom fått uppgifter om deras tidigare bostad. Därefter

har den tidigare bostadens nya hushåll kontaktats och så vidare. Utöver personlig

kontakt med berörda hushåll har Skatteverket, Helsingborgshems fastighetssystem och

andra fastighetsägare samt allmänna register bidragit med information som hjälpt till

att kartlägga de flyttmönster som uppstått. Studien har pågått under två års tid, allt

eftersom nya bostäder blivit klara och med 10-12 månaders fördröjning från att de första

hyresgästerna har flyttat in i respektive hus.

De flyttkedjestudier som har genomförts i Sverige är antingen inte aktuella eller har

endast omfattat ett mindre antal bostäder. Det är dessutom inte helt enkelt att jämföra

resultaten eftersom metodiken ibland skiljer sig åt. I vår studie har t ex inte vakanser

som skapats utanför kommunen ingått i studien. Boverket konstaterar också i en

rapport till Regeringen1 att ”Kunskap om flyttkedjor behövs för att bättre förstå effekten

av nyproduktion men även av andra omflyttningar i beståndet.” Det saknas alltså

jämförbara, evidensbaserade studier. För att trots detta försöka sätta resultatet i ett

sammanhang tog Helsingborgshem kontakt med Maria Pleiborn som är ledande expert

inom området. Maria har tagit del av resultaten och kommenterat och diskuterat dem i

rapporten. Även samhällsanalytikern Peter Karlins kommentarer och tankar finns med.

Vår målsättning är att fortsätta arbetet i våra kommande nybyggnadsprojekt, för att

ytterligare fördjupa och bredda vår kunskap.

Följande nyproduktionsprojekt har ingått i studien:

Ringstorpshöjden

Ringstorpshöjden, norr om centrum, stod klart för

inflyttning under det första halvåret 2015. De 191

lägenheterna, i tre höghus och tretton är radhus,

ligger alla i framkant när det gäller väl genomtänkta

planlösningar och från den gemensamma lokalen

högst uppe i ett av husen kan alla hyresgäster njuta

av utsikten. Ett av husen (57 lägenheter) är endast för

seniorer, dvs 55 år eller äldre.

6 FLYTTKEDJORHELSINGBORGSHEM

Gustavslund

Gustavslund i östra utkanten av staden är ett område

som domineras av äganderätter i småhusbebyggelse

dvs villor, kedjehus och radhus, byggda under

1960-, 1970- och 1980-talen. Under 2014 började

Helsingborgshem bygga hyresrätter i form av radhus

här. I aktuell studie ingår den andra etappen som

består av 11 radhus i form av 4 rok med trädgård och

uteplats.

Parkhusen

På Slottshöjden, fem minuters promenad från centrum,

färdigställdes under vintern 2015/2016, 103 lägenheter

i fyra punkthus (inkl. 25 lägenheter för seniorer).

Merparten är 2 rok och 3 rok, men det finns också 1

rok samt 5 rok i etage. Det centrala läget är mycket

attraktivt och genom projektet har vi mer än fördubblat

antalet bostäder på tomten (där äldre bebyggelse revs

för att ge plats åt nyproduktionen).

Fredriksdal

På Fredriksdal som ligger i östra delen av Helsingborg

blev vi klara med ett 11 våningshus i början av 2016.

Huset rymmer totalt 49 moderna och prisvärda

bostäder, framförallt 2 rok och 3 rok. Överst i huset finns

fyra etagelägenheter med helt unika planlösningar.

Elineberg

Nyproduktionen på Elineberg, i södra delen av

staden, utgörs av tre höghus i 8-11 våningar.

Planlösningarna varierar och de totalt 111 lägenheter

blev inflyttningsklara under vintern 2015/2016. Husen är

en del av EU-projektet NEXT Buildings som ska lägga

grunden för de nya energidirektiven 2020, genom att

hitta kostnadseffektiva sätt att bygga miljövänligt och

energieffektivt.

1  Boverket, Rapport 2015:22 Regeringsuppdrag ”Kunskapsbehov – stöd till regeringens arbete med forskning och innovation”

7 FLYTTKEDJORHELSINGBORGSHEM

FLYTTKEDJOR – HUR FUNKAR DET?

En flyttkedja är den rörelse som uppstår på bostadsmarknaden när en person eller ett

hushåll med flera personer flyttar till ett nytt boende och då frigör sin föregående bostad,

till vilket ett annat hushåll flyttar, och då frigör sin bostad, till vilken en tredje part flyttar

osv. I aktuell studie startar flyttkedjan i och med att en person eller ett hushåll med flera

personer flyttar in i någon av de nyproducerade lägenheter som ingått i undersökningen

och kedjan utgörs således av de följdflyttar som uppstår.

Flyttkedjor utvecklas när ordinarie lägenheter blir lediga för ett nytt hushåll i Helsingborg.

I undersökningen identifieras de flyttar som skapar vakanser på den reguljära bostads-

marknaden i Helsingborg. En kedja bryts när ingen vakans skapas, dvs när en debutant

flyttar in. I studien skiljer vi mellan två typer av debutanter. De som flyttar in från en annan

kommun och de som kommer från den icke-reguljära bostadsmarknaden i Helsingborg.

Att komma från den icke-reguljära bostadsmarknaden innebär att det föregående

boendet är en studentlägenhet, andrahandsbostad, föräldrahem eller annan typ av

inneboende, dvs ingen vakans skapas i vanlig mening. Kedjan bryts också om någon i

hushållet inte flyttar med, en del av hushållet bor kvar – det rör sig oftast om att en person

lämnar föräldrahemmet, men det kan också handla om separationer där den ena

parten bor kvar i den gamla bostaden och då skapas ingen vakans på marknaden. Den

avflyttade bostaden kan också förbli tom, om den exempelvis ska genomgå renovering,

eller inte blir såld.

Det finns också bortfall i studien som brutit flyttkedjan, t ex att vi inte hittat information om

vem som flyttat eller att den inflyttade inte velat delta i studien. En flyttkedja skapas alltså

bara om det flyttande hushållet lämnar en bostad som blir tillgänglig för någon annan.

En kedja kan också dela sig i två länkar. Det gör den när två personer flyttar ihop, och

eventuellt lämnar var sin lägenhet till den reguljära bostadsmarknaden.

Flyttar in från annan kommun
Kejdan bryts (ingen bostad
blir ledig i Helsingborg)

Kejdan bryts (ingen bostad
blir ledig i Helsingborg)

Kejdan fortsätter (en bostad
blir ledig i Helsingborg)

DEBUTANT

DEBUTANT

VAKANS
Flyttar från en reguljär
bostad i kommunen

Flyttar från icke-reguljära
bostadsmarknaden

8 FLYTTKEDJORHELSINGBORGSHEM

Så här kan en flyttkedja se ut: Ett äldre par flyttar in i en av de nyproducerade lägenheterna. De flyttar från
en villa som blir vakant (steg 1). Till denna villa flyttar en ung familj, som lämnar en hyresrätt (steg 2).
Till hyresrätten flyttar ett ungt par. De flyttar ihop, den ene från föräldrahemmet och den andre från andra-
handslägenhet (steg 3). Kedjan bryts då ingen lämnar en ordinarie bostad till marknaden.

”Flyttkedjornas effekt har ibland ifrågasattas. Man menar att de inte löser de problem vi

har på bostadsmarknaden idag. Det som oftast påtalats är att inte så många debutanter

får möjlighet att komma in på bostadsmarknaden när det som byggs ofta är dyra stora

bostäder. Självklart är det så att de effekter som flyttkedjor skapar på bostadsmarknaden

inte kan lösa alla problem. Andra åtgärder måste också vidtas för att tex göra det

möjligt för grupper med svag förankring på marknaden och små resurser att få en

bostad i det reguljära bostadsbeståndet och inte vara hänvisade till korttidskontrakt,

andrahandsmarknaden etc.

Men flyttkedjorna möjliggör för många hushåll att flytta till ett boende som passar dem

bättre. Och när inte flyttkedjan avslutas med att en debutant från det icke-reguljära

beståndet får en bostad på marknaden så avslutas de med att någon från en annan

region får möjlighet att flytta in på den lokala bostadsmarknaden.”

Maria Pleiborn,

senior rådgivare, bostadsmarknadsexpert och demograf, WSP

NYPRODUKTION STEG 1 STEG 2 STEG 3

9 FLYTTKEDJORHELSINGBORGSHEM

VAKANSER OCH DEBUTANTER

Steg 1 visar den direkta effekten av alla de 460 nyproducerade bostäderna som ingår i studien. I steg 2, 3
eller senare samlas utfallet från resterande steg.

Den direkta effekten av nyproduktion (steg 1)

Studien omfattar totalt 460 nybyggda hyresbostäder i form av lägenheter och radhus i

varierande storlek, från 1 rok till 6 rok. Totalt sett skapade de nya bostäderna omkring 500

flyttrörelser i steg 1, dvs genom att de första hyresgästerna flyttade in i nyproduktionen.

Att antalet flyttar blev fler än antalet bostäder beror på att flera hushåll/personer flyttat

ihop, och därmed lämnat två bostäder.

Den direkta effekten blev att 158 hushåll flyttade till Helsingborg (debutanter), att

sammanlagt 275 bostäder på den reguljära bostadsmarknaden blev vakanta och att 38

hushåll eller personer kunde lämna den icke-reguljära bostadsmarknaden (debutanter).

Av de vakanser som skapades i Helsingborg i steg 1 var 153 hyresrätter, 53 bostadsrätter

och 69 äganderätter i form av villor/hus.

158 Inflyttade

38 Icke-reguljära

6 Ej angiven

20 Ingen kontakt

2 Ej angiven

28 Ingen kontakt

1 Ej angiven

36 Ingen kontakt

74 Inflyttade

32 Icke-reguljära

47 Inflyttade

19 Icke-reguljära

Hushåll inflyttade från annan kommun

Steg 1 Steg 2 Steg 3 eller senare

Vakanser som skapats i kommunen

Inflyttad från den icke-reguljära bostadsmarknaden

500
flyttrörelser

460
Nyproducerade

bostäder

153 Hyresrätt

53 Bostadsrätt

69 Villa/Hus

84 Hyresrätt

34 Bostadsrätt

21 Villa/Hus

61 Hyresrätt

22 Bostadsrätt

18 Villa/Hus

10 FLYTTKEDJORHELSINGBORGSHEM

Den totala effekten

Summerar vi alla steg så visar studien att de nyproducerade lägenheterna har skapat

möjlighet för 279 hushåll att flytta till Helsingborg samt att 89 hushåll från den icke-

reguljära bostadsmarknaden har kunnat etablera sig. Vidare har 515 bostäder i

Helsingborg blivit vakanta. Av dessa är merparten, 298 hyresrätter, 109 är bostadsrätter

och 108 villor/hus.

Den totala effekten om alla identifierade steg summeras.

Den indirekta effekten (steg 2, 3 och senare)

Tittar vi på följdeffekterna innebär de att mönstret upprepar

sig, men att ju längre ut i kedjorna vi når desto mer tunnas

de ut. Detta har flera förklaringar. Dels har inflyttningen till

kommunen varit mycket stor på senare år, dels etablerar sig

personer från den icke-reguljära bostadsmarknaden. Inga

av dessa hushåll skapar bostadsvakanser i Helsingborg.

Vidare påverkar även ett ökande bortfall resultatet.

Benägenheten att delta i studien är stor ibland dem som

flyttat in i nyproduktionen men avtar sedan. Men även om

kartläggningen visar många avbrott så har kedjor i upp till

som mest tio steg identifierats.

Debutanter

Vakanser

Debutanter

Ej angivet

279

298

109

108

89

9

Inlyttade från annan kommun

Hyresrätter som blivit vakanta

Bostadsrätter som blivit vakanta

Villor/radhus som blivit vakanta

Icke-reguljära bostadsmarknaden

—

Kedjor upp
till 10 steg

11 FLYTTKEDJORHELSINGBORGSHEM

NYA HELSINGBORGARE

Resultaten visar tydligt att Helsingborgshem genom sin nyproduktion inte bara skapar

flyttrörelser i staden utan även bidrar till att hushåll från andra kommuner kan flytta

till Helsingborg. Andelen från en annan kommun är störst i steg 1, vilket indikerar att

nyproduktionen är särskilt viktig för att möjliggöra denna inflyttning till Helsingborg.

Detta beror sannolikt på flera faktorer; allmännyttan i en kommun är en känd aktör,

nyproduktion är mer tillgänglig genom att många lägenheter släpps samtidigt och det

oftast krävs färre köpoäng för att få en bostad.

Inflyttarna till kommunen kommer i första hand från nordvästra Skåne, Malmö och Lund,

men även från Stockholm, Halmstad och Göteborg. Omkring 80 % av dem som flyttade in

från en annan kommun var i yrkesverksam ålder (seniorbostäderna undantagna).

Inflyttningen är störst från Malmö och grannkommunerna, övriga (<2 %) kommer i första hand från
kommuner i närregionen men även från andra delar av Sverige och från utlandet.

Undersökningen har, som nämnts ovan, avgränsats till Helsingborg, vilket betyder

att de vakanser som skapats i grannkommunerna inte har studerats. Eftersom

bostadsmarknaden i en region som nordvästra Skåne hänger ihop så har sannolikt

vakanta bostäder i t ex Ängelholm och Höganäs attraherat helsingborgare, vilket betyder

att kedjan leder tillbaka in till Helsingborg. Detta har studien inte tagit hänsyn till, och det

betyder att effekten på den regionala bostadsmarknaden är större än den som kartlagts.

Generellt kommer mellan 30 – 40 % av hushållen som flyttat in i de nybyggda

husen från en annan kommun. Parkhusen på Slottshöjden skiljer sig dock i detta

sammanhang genom att andelen från annan kommun är lägre, omkring 20 %. Detta

nyproduktionsprojekt har alltså i högre grad lockat helsingborgare. Detta gäller även för

seniorbostäderna (om de analyseras separat).

8 8 8 7 5 5 5 4 3 3 2

Inflyttning vanligast förekommande kommunerna (%)

M
alm

ö

Höganäs

Ängelh
olm

La
ndsk

ro
na

Bju
v

Åsto
rp

St
ockh

olm
Lu

nd

Halm
sta

d

Göte
borg

Klip
pan

12 FLYTTKEDJORHELSINGBORGSHEM

Generellt kommer mellan 30-40 % av nyproduktionens hyresgäster från en annan kommun.

”Både Ringstorpshöjden och Parkhusen, som inkluderar ett antal seniorbostäder,

har attraherat boende från Helsingborg i stor utsträckning. I tidigare studier ser vi att

bostäder som passar seniorer (det behöver inte vara uttalade seniorbostäder) genererar

många inflyttningar från äldre bostäder (ofta villor) i närheten. Nyproduktionen har en

högre tillgänglighet (t ex ofta med hiss som det äldre bostadsbeståndet ofta saknar)

vilket passar de äldre hushållen som vill flytta från mer svårskötta större bostäder. Detta

i sin tur genererar långa flyttkedjor eftersom de äldres bostäder är attraktiva för t ex

barnfamiljerna. Den attraktiva nyproduktionen Parkhusen ligger dessutom centralt vilket

också är lockande för den äldre målgruppen.”

Maria Pleiborn,

senior rådgivare, bostadsmarknadsexpert och demograf, WSP

”Andelen inflyttade från utanför kommunen skiljer sig åt mellan olika delar av

Helsingborg. Gustavslund är ett av områden med lägst andel nya helsingborgare, bara

omkring 20 % kommer utifrån. På Fredriksdal i den andra delen av skalan är andelen 44 %.

Inflyttningen av helsingborgare till de nyproducerade lägenheterna i Ringstorp och

Elineberg är lägre än för områdena generellt. De nya lägenheterna har alltså i högre

utsträckning än väntat attraherat hushåll utifrån. Parkhusen på Slottshöjden och

nybygget på Fredriksdal har däremot haft en högre inflyttning av helsingborgare än

området generellt har.

Om de första hyresgästerna i nyproduktionen kommer från Helsingborg eller någon

Ursprung, inflyttade hushåll i nyproduktionen (%)

34 54 6 0 6

Ringstorp+Gustavslund

38 45 12 0 4

Elineberg

35 47 12 2 7

Fredriksdal

22 69 6 3

Parkhusen

Flyttad från annan kommun

Bostad i Helsingborg

Icke reguljär i Helsingborg

Ej angiven

Ingen kontakt

0

13 FLYTTKEDJORHELSINGBORGSHEM

annan kommun är alltså inte helt styrt av det generella flyttflödet till området. Enskilda

projekt kan attrahera fler eller färre från den egna kommunen, antagligen beroende på

en rad orsaker så som läge, bostadstyper, pris, bredare exponering samt lättare åtkomst

för dem med få köpoäng eller ibland förtur för särskilda grupper.”

Peter Karlin,

samhällsanalytiker, Stadsledningsförvaltningen i Helsingborg

14 FLYTTKEDJORHELSINGBORGSHEM

VAKANSER SKAPADES I HELA KOMMUNEN

Kartorna visar alla bostäder som blivit vakanta i centralorten samt några exempel från mindre orter i
kommunen. Röda markeringar visar de bostäder som blev vakanta i steg 1(genom inflyttningen i de
nyproducerade lägenheterna), blå markeringar visar vakanser längre bak i kedjan. En del vakanser har
också skapats utanför centralorten t ex i Bårslöv, Påarp, Rydebäck och Ödåkra.

Den största effekten, utöver att fler bostäder tillförts bostadsmarknaden, är att ett stort

antal lägenheter i Helsingborg har blivit vakanta, dvs tillgängliga för ett nytt hushåll.

Flyttkedjorna har generellt skapat vakanser i hela kommunen, men framförallt i

centralorten. Detta hänger ihop med att vi i Sverige i första hand flyttar lokalt. Vidare

finns hyresrätterna i högre grad i centrum och det är inom den upplåtelseformen som

flyttrörelserna varit störst.

15 FLYTTKEDJORHELSINGBORGSHEM

Studeras respektive nyproduktionsprojekt var för sig så framträder en bild där

nyproduktionen har högre attraktionskraft på dem som redan bor i närområdet. Detta

har sina naturliga förklaringar då man inte sällan vill bo kvar i ”sin del av staden”

samt att man har kännedom om projektet då man sett det växa fram. Detta visar

också Helsingborgshems inflyttningsenkäter. Men det är också värt att notera att alla

nyproduktionsprojekt i förlängningen har skapat vakanser över hela staden, också

i stadsdelar där hyrorna är generellt lägre. Även de mer profilerade projekten som

Parkhusen och Ringstorsphöjden har gett vakanta lägenheter på exempelvis Dalhem

och Drottninghög, stadsdelar från miljonprogramstiden.

Exempel på faktiska flyttkedjor som skapades med anledning av att Helsingborgshem byggde Ringstorpshöjden

Ville bo mer praktiskt
i seniorboende

Ville bo modernt/nytt,
trafiken störde

Trött på Dalhem,
ville ha mer plats

Ville bo större
och modernt

?

Ville ha egen
lägenhet

Ville flytta till �
Helsingborg

Ringstorpsv. 30

2 rok

9 280 kr/mån

Elinebergspl. 6

3 rok

6 089 kr/mån

Lägervägen. 29 A

3 rok

7 000 kr/mån

DEBUTANT

Inflyttad från

Malmö

Ville ha bättre utsikt
och större balkong

Ville flytta till �
Helsingborg

Ringstorpsv. 26

3 rok

10 470 kr/mån

Järnvägsgatan 29

4 rok

11 000 kr/mån

Ringstorpsv. 26

2 rok

8 700 kr/mån

Dalhemsv. 112 B

4 rok

8 200 kr/mån

Wienergatan 5

1 rok

3 052 kr/mån

Rökullagatan 4 C

4 rok

7 001 kr/mån

DEBUTANT

Inflyttad från

 Åstorp

DEBUTANT

Inneboende

16 FLYTTKEDJORHELSINGBORGSHEM

UPPLÅTELSEFORMER

Kartorna visar vakanser som skapats utifrån upplåtelseform (okänd upplåtelseform har inte markerats
i kartan).

17 FLYTTKEDJORHELSINGBORGSHEM

Fördelningen av vakanser utifrån upplåtelseformer visar också på stor spridning. Av

alla de omkring 500 vakanser som skapats var 58 % hyresrätter, 21 % bostadsrätter

och lika många eget ägande i form av hus/villa. Omkring en fjärdedel av de berörda

hyresrätterna fanns i Helsingborgshems bestånd. Var vakanserna är lokaliserade

återspeglar också hur de olika upplåtelseformerna är fördelade över staden. I exempelvis

Mariastaden och centrum har både hyresrätter, bostadsrätter och villor blivit lediga,

eftersom här finns ett blandat utbud, medan vakanta hyresrätter är vanliga i andra delar

av staden.

De olika projekten har till viss del lockat olika grupper från bostadsmarknaden i

Helsingborg. Andelen från hyresrätt var högst på Ringstorpshöjden och Fredriksdal,

medan hushåll från eget ägande i högre utsträckning har flyttat till Parkhusen och

Elineberg.

Nyproduktionsprojekten har lockat olika målgrupper.

”Av Helsingborgs 140 000 invånare bor ca 39 % i hyresrätt, 36 % i äganderätt och 22 % i

bostadsrätt. Under 2016 gjordes över 16 000 flyttar inom kommunen. Boende i hyresrätt

står för ca 55 % eller runt 9 000 av dessa, medan de som bor i bostadsrätt står för 21

% och de i äganderätt för cirka 19 % (okänd upplåtelseform står för nästan 5 % av alla

flyttar). Personer i hyresrätt flyttar alltså mer än deras andel av befolkningen och de mer

trögrörliga upplåtelseformerna flyttar i lägre utsträckning. Fördelningen av vakanser

utifrån upplåtelseformer som beskrivs i studien stämmer därmed väl överens med den

övergripande bilden för kommunen.

Omkring 56 % av dem som flyttar till Helsingborg från andra kommuner gör det till

hyresrätter, 24 % till bostadsrätter och 16 % till äganderätter. Det är en fördelning som

liknar flyttningen inom Helsingborg. Fördelningen är också liknande för dem som flyttar in

från utlandet.”

Peter Karlin,

samhällsanalytiker, Stadsledningsförvaltningen i Helsingborg

Vakanser fördelat på upplåttelseform, steg 1 (%) Hyresrätt

Bostadsrätt

Villa/radhus (äganderätt)

54 20 16

Ringstorp+Gustavslund

37 15 26

Elineberg

50 6 22

Fredriksdal

43 19 26

Parkhusen

18 FLYTTKEDJORHELSINGBORGSHEM

Många har fått in en fot

Gruppen från den icke-reguljära bostadsmarknaden som genom nyproduktionen och

de uppkomna flyttkedjorna fått möjlighet att etablera sig utgörs i första hand av personer

som tidigare bodde i föräldrahemmet. Näst flest kom från ett andrahandsboende

medan studenterna endast utgjorde en liten del. Totalt sett medverkade de identifierade

flyttrörelserna till att cirka 90 hushåll/personer från den icke-reguljära bostadsmarknaden

fick en egen bostad.

Andelen från den icke-reguljära bostadsmarknaden i steg 1 var bara marginellt mindre

än längre bak i kedjorna. Ett utfall som kan verka förvånade med hänsyn till att de nya

bostäderna generellt ligger i ett högre prissegment och att personerna från den icke-

reguljära bostadsmarknaden i hög grad kommer från föräldrahemmet. Detta visar att

nyproduktionen också möjliggör för denna grupp att få in en fot på bostadsmarknaden

och kan sannolikt kopplas till det faktum att det krävs färre köpoäng för dessa bostäder.

Studerar vi respektive projekt ser vi att Fredriksdal och Elineberg har en högre andel

från den icke-reguljära bostadsmarknaden. Detta beror sannolikt på att lägenheterna

här ligger på en något lägre prisnivå än övriga, samt att lägenheterna generellt sett är

mindre. De lockar helt enkelt den målgruppen. Studien visar också att denna grupp ofta

söker just en ny/modern lägenhet. Tittar vi sedan på boendetiden utgör de unga vuxna

en större andel av de som bor en kortare tid, men detta följer en generell trend där unga

står för en övervägande del av alla flyttar som sker under ett år i Sverige.

”Unga vuxna är ännu inte etablerade på en plats – varken på bostadsmarknaden eller

på arbetsmarknaden. De flyttar längre än andra åldersgrupper och de flyttar oftare

– de flyttar till studieorten, till nya arbeten och mellan partners. De flyttar dessutom

ofta ”ofrivilligt” i och med att de inte har egna kontrakt och därmed blir hänvisade till

korttidskontrakt, andra och tredje hand etc.”

Maria Pleiborn,

senior rådgivare, bostadsmarknadsexpert och demograf, WSP

19 FLYTTKEDJORHELSINGBORGSHEM

Unga står för en stor del av alla flyttar i Helsingborg.

”När vi flyttar är till stor del styrt av livsfas och ålder. Trots att Sverige är ett av de länder

i Europa där man flyttar hemifrån tidigast (Eurostat 2017) bor många unga vuxna kvar

hos sina föräldrar. När dessa väljer att flytta hemifrån är de en del av den icke-reguljära

bostadsmarknaden. I Helsingborg sker detta vanligen någon gång mellan 19 – 24 år,

men vid 25 års ålder bor fortfarande 1 av 5 kvar hos sina föräldrar.

Unga vuxna mellan 20 – 30 år står för en stor andel av alla flyttar. De lämnar

föräldrahemmet, flyttar för studier, för kärlek eller för arbete. De är i många fall nya in

på bostadsmarknaden och byter bostad ofta. Av dem som flyttar in till Helsingborg är

omkring 40 % mellan 20 – 30 år. Andelen unga som flyttar inom kommunen något lägre

cirka 30 %.”

Peter Karlin,

samhällsanalytiker, Stadsledningsförvaltningen, Helsingborgs stad

Effekten varierar utifrån bostäderna storlek

För varje nyproducerad lägenhet har i genomsnitt 1,9 bostäder blivit tillgängliga i

Helsingborg. En relativt låg siffra, men den ska ses i ljuset av att antalet debutanter

är stort, framförallt på grund av den mycket stora inflyttningen till kommunen. Hade

färre hushåll från andra kommuner flyttat in så hade fler lägenheter blivit vakanta i

Helsingborg. Kedjans längd påverkas också av hur vi begränsat studien geografisk – ju

mindre område eller kommun desto kortare kedja. Även bortfallet påverkar kedjornas

beräknade längd.

Effekten kan även studeras utifrån olika lägenhetsstorlekar, dvs hur många flyttar en

viss lägenhetstyp har skapat. Ju större lägenheten är, desto större har effekten på

bostadsmarknaden varit. 1 rok har i snitt gett upphov till 1,5 tillgängliggjorda bostäder,

medan 3 rok har gett en effekt på 2,0 bostäder och de största (5 rok och 6 rok) genererar

mellan 2,4 och 2,7 lediga lägenheter.

Ålder

5

4,5

4

3,5

3

2,5

2

1,5

1

0,5

0

1 11 21 31 41 51 61 71 91 61 71 81 91 101

Inflyttning

Flyttningar inom kummun

20 FLYTTKEDJORHELSINGBORGSHEM

Det totala antalet flyttar i förhållande till antalet producerade lägenheter visar hur stor effekt varje
lägenhet ger.

”Detta ligger i linje med resultaten från tidigare flyttkedjestudier i andra kommuner och

regioner: Ju större och framför allt dyrare bostäder som byggts i nyproduktionen desto

längre har kedjorna blivit. Det är inte så konstigt i och med att de som har möjlighet att

flytta in i stora dyra bostäder med stor sannolikhet flyttar från en bra bostad som i sin

tur medför att kedjan går vidare. Om nyproduktionen består av små billiga lägenheter

minskar andelen som lämnar en bostad efter sig på marknaden och då bryts kedjorna

snabbare. Detta innebär förvisso att ett antal hushåll får tillgång till ny prisvärd bostad,

men det ger färre rörelser som skulle skapat bättre matchning på bostadsmarknaden

som helhet”

Maria Pleiborn,

senior rådgivare, bostadsmarknadsexpert och demograf, WSP

”I Helsingborg finns det nästan 900 ensamstående över 75 år som bor i ett småhus.

Omkring 70 % av dem bor i ett hus med en boyta större än 100 kvm. Det finns därmed

potential för att öka flyttrörelserna inom kommunen genom att utveckla bostäder som

kan attrahera denna grupp.”

Peter Karlin,

samhällsanalytiker, Stadsledningsförvaltningen, Helsingborgs Stad

1 rum o kök

Bostadens
storlek Nyproduktion Vakanser Debutanter

Summa
flyttande hushåll Effekt

2 rum o kök

3 rum o kök

4 rum o kök

5 rum o kök

6 rum o kök

Summa

44 34 30 64 1,5

126 130 256 1,8

258 177 435 2,2

70 27 97 2,4

22 10 32 2,4

5

515

3

380

8

892

2,7

1,9

142

216

41

14

3

460

21 FLYTTKEDJORHELSINGBORGSHEM

Vad är det som driver flyttningarna?

I studien ser vi att ändrade familjeförhållande är den enskilt vanligaste anledningen till

att hushåll/personer väljer att flytta. Detta är inte så konstigt då detta omfattar personer

i alla delar av livet; från unga vuxna som lämnar föräldrahemmet, till skilsmässor, nya

familjekonstellationer och vuxna som blir ensamma i hushållet efter att barnen flyttat ut

samt äldre som förlorar sin respektive. Andra vanliga anledningar till flytt är önskan om att

byta bostadsområde/läge, att bo i nybyggt, bo större och få ett mer lättskött boende.

Anledningarna till flytt (alla tillfrågade/flervalsfråga). Under rubriken ”Annat” döljer sig pris/
boendekostnad, flytta hemifrån (vilken hade kunnat kategoriseras i ”Ändrade familjeförhållanden”) och
specifika anledningar kopplade till bostadens standard och utrustning samt att de ville sälja en villa eller
bostadsrätt eller att de flyttat in temporärt i väntan på något annat.

Drivkrafterna skiljer sig åt mellan olika grupper

Om vi skiljer på olika steg i kedjan och de olika boendeformerna så syns tydliga skillnader

i motiven till flytt. Personer som flyttar från ett eget ägande i villa/hus in i en nyproducerad

lägenhet gör det i högre grad för att få ett mindre och mer lättskött boende, samt att de

vill bo nytt och modernt. Vi ser också att vissa av våra projekt, till exempel Parkhusen, i

högre grad lockar just denna grupp. Längre bak i kedjan (steg 2, 3 osv) genereras flytt

från villa/hus främst av ändrade familjeförhållanden och önskan om att bo mindre.

Flytt från hyresrätt in i nyproduktionen drivs i hög grad av önskan om att byta

bostadsområde och att vilja bo nytt och modernt, mer av klassisk bostadskarriär.

Från hyresrätt längre bak i kedjan handlar det om att flytta till större samt att byta

bostadsområde.

Anledning till flytt, totalt (%)

38

21

14

14

13

12

10

7

5

2Ville byta hyrevärd

Ville korta pendlingstiden (bo närmare arbetsplats)

Ville ha ett mer praktiskt boende- med hiss, i ett plan eller liknande

Ville bo mindre

Ville ha ett mer lättskött boende - slippa underhåll och skötsel

Ville bo större

Ville bo i nybyggd/modern lägenhet

Ville byta bostadsområde/läge

Ändrade familjeförhållanden

Annat

22 FLYTTKEDJORHELSINGBORGSHEM

Gruppen som flyttar från boende hos föräldrar/inneboende uppger föga förvånande att

det viktigaste skälet är ändrade familjeförhållande, men det är värt att notera att för dem

från denna grupp som flyttar in i nyproduktionen så är just önskan om ett nytt/modern

boende viktigt.

Att nyproduktionen fyller en annan viktig funktion framkommer i Helsingborgshem

inflyttningsenkäter. Genom att det är lättare (krävs färre köpoäng) att få en

nyproducerad lägenhet fungera dessa ibland som ett mellansteg, inför ett boende

som till exempel inte är färdigbyggt eller väntan på att rätt objekt ska dyka upp. Det är

inte en långsiktig hyresgäst för Helsingborgshem, men det bidrar till en välfungerande

bostadsmarknad.

Villa/radhus

(eget ägande)
Bostadsrätt Hyresrätt

Boende hos

föräldrar/inne-

boende

Annat

Ville bo mindre 24 18 5 0 0

Ville bo större 0 5 12 12 0

Ville ha ett mer lättskött boende -

slippa underhåll och skötsel
44 18 5 0 0

Ville ha ett mer praktiskt boende-

med hiss, i ett plan eller liknande
10 5 13 0 0

Ville bo i nybyggd/modern lä-

genhet
22 16 26 23 0

Ville byta bostadsområde/läge 6 13 27 12 0

Ville korta pendlingstiden (bo

närmare arbetsplats)
5 5 4 0 0

Ville byta hyresvärd 0 3 4 4 33

Ändrade familjeförhållanden 22 13 14 42 67

Annat 21 39 3 50 0

Anledning, vid flytt till nyproduktion steg 1, (%)

23 FLYTTKEDJORHELSINGBORGSHEM

Villa/radhus

(eget ägande)
Bostadsrätt Hyresrätt

Boende hos

föräldrar/inne-

boende

Annat

Ville bo mindre 18 11 5 0 0

Ville bo större 6 26 37 10 0

Ville ha ett mer lättskött boende -

slippa underhåll och skötsel
9 4 0 0 0

Ville ha ett mer praktiskt boende-

med hiss, i ett plan eller liknande
6 7 0 0 0

Ville bo i nybyggd/modern lä-

genhet
0 0 3 0 0

Ville byta bostadsområde/läge 6 7 15 0 0

Ville korta pendlingstiden (bo

närmare arbetsplats)
3 11 3 5 0

Ville byta hyresvärd 0 0 2 0 0

Ändrade familjeförhållanden 39 11 12 42 0

Annat 45 59 51 62 100

Anledning, vid flytt längre bak i kedjan steg 2,3 osv (%)

24 FLYTTKEDJORHELSINGBORGSHEM

SAMMANFATTNING

Utgångspunkt för studien har varit 460 nyproducerade bostäder i form av lägenheter och

radhus som Helsingborgshem tillförde bostadsmarknaden i Helsingborg mellan januari

2015 – maj 2016. De flyttkedjor som skapades med anledning av dessa nya bostäder

innebar att omkring 500 andra bostäder blev vakanta i Helsingborg. Av vakanserna som

skapats var cirka 300 hyresrätter, drygt 100 bostadsrätter och lika många hus/villor. Detta

är en bra men något låg siffra, vilken beror på att inflyttningen till Helsingborg är stor. När

vakanta lägenheter tillfaller ett hushåll som kommer utifrån så lämnar de inte en bostad

i Helsingborg efter sig, och kedjan bryts därmed. Även hushåll eller personer från den

icke-reguljära bostadsmarknaden (boende i föräldrahemmet, andra hand, korttid osv)

påverkar flyttkedjornas längd, då inte heller de lämnar en ordinarie bostad. Samtidigt är

båda dessa gruppers tillgång till en bostad av stor betydelse för stadens utveckling.

De vakanser som skapades återfanns över hela kommunen, men med en stor

koncentration till centralorten. När varje nybyggnadsprojekt studeras var för sig

framträder skillnader, exempelvis mellan vilka grupper som har attraherats. Samtidigt

förtydligas bilden av att alla projekt har skapat vakanser som är spridda över hela

staden, även i områden med generellt lägre hyresnivåer. De har också skapat vakanser

inom alla upplåtelseformer. De nyproducerade bostäderna lockade dock i högre grad

hushåll från eget ägande i form av hus/villa, än de bostäder som frigjordes längre bak i

kedjorna.

När det gäller inflyttning till Helsingborg, är nyproduktionen en nyckelfaktor. Aktuella

projekt möjliggjorde för sammanlagt cirka 280 hushåll att flytta till Helsingborg

och andelen var högst i det första steget, dvs bland dem som flyttade in i de nya

lägenheterna. Inflyttarna kom i första hand från nordvästra Skåne och Malmö och

majoriteten var i yrkesverksam ålder.

Den övergripande slutsatsen är att nyproduktionen av hyresrätter är av stor betydelse

för bostadsmarknaden och för stadens utveckling som helhet. Genom att tillföra nya

bostäder skapas flyttrörelser som innebär att bra bostäder i det befintliga beståndet

frigörs och detta bidrar till bättre matchning på bostadsmarknaden. Att olika typer av

nya bostäder tillförs medför att olika behov tillgodoses. Vissa nya bostäder lockar i högre

grad villaägaren medan andra möjliggör för unga att etablera sig, och de kedjor som

uppstår skapar ett brett utbud av vakanser i hela kommunen.

25 FLYTTKEDJORHELSINGBORGSHEM

KÄLLOR

Flyttstudier genomförda av:

- Marknadsundersökarna AB, nybyggnadsprojekt på Ringstorpshöjden och Gustavslund

- Enkätfabriken AB nybyggnadsbyggprojekt på Slottshöjden (Parkhusen), Elineberg och Fredriksdal

Internt material:

- Helsingborgshems fastighetssystem, FAST 2

- Helsingborgshems inflyttningsenkäter skickas till första hyresgästen som flyttar i nyproducerad lägenhet

Externt material:

- Offentlig statistik

Expertkommentarer:

Maria Pleiborn,

senior rådgivare bostadsmarknadsexpert och demograf, WSP

Peter Karlin,

Stadsledningsförvaltningen Helsingborgs stad

26 FLYTTKEDJORHELSINGBORGSHEMFLYTTKEDJOR | Effekter av nyproduktion på bostadsmarknaden i Helsingborg | VERSION 1

