

**Flytteanalyse for Bornholm
2000-2011**

**November
2012**

Flytteanalyse for Bornholm 2000 - 2011

Udarbejdet
for
Bornholms Regionskommune

af

Carl Henrik Marcussen
Center for Regional- og Turismeforskning

November 2012

Sammenfatning

Antallet af fraflyttere har oversteget antallet af tilflyttere til Bornholm i en lang årrække. Dette gælder med undtagelse af enkelte år tilbage til 1980. Til gengæld har der været en nettoindvandring fra udlandet. Der var under 1000 tilflyttere til Bornholm pr. år i hvert af årene 2009, 2010, 2011, i modsætning til tidligere år, hvor antallet af tilflyttere har ligget på ca. 1200 pr. år tilbage til 1980. Det lave antal tilflyttere i de nævnte år må tilskrives den økonomiske krise 2009-2011. Der er flest i aldersgruppen 20-34 år blandt tilflytterne. Der er forholdsvis mange blandt tilflytterne som blev gift kort før eller kort efter tilflytningen. Der er forholdsvis mange af tilflytterne til Bornholm fra andre danske kommuner, som har en anden baggrund end dansk. Der er forholdsvis mange som lige har forladt eller som forlader arbejdsmarkedet omkring tilflytningstidspunktet, hvilket også ses af, at der er en lille top i antallet af tilflyttere på 60-62 år. De, der flytter til Bornholm har fået en billigere husleje. Tilflytterne havde en relativt høj indkomst allerede inden de flyttede til Bornholm, men derimod er indkomstfremgangen efter tilflytningen til Bornholm relativ lav. Der er en vis tendens til, at de, der flytter til Bornholm har fået en ny højest fuldført uddannelse indenfor få år før tilflytningen. Der er en lidt højere andel blandt tilflytterne end blandt de, der boede på Bornholm i forvejen, som er gået ind på arbejdsmarkedet i forbindelse med eller få år før tilflytningen.

Tilbageflytterne udgør op til 35 % af tilflytterne. Der er en meget højere andel af unge i alderen 20-29 år blandt tilbageflytterne end blandt de øvrige tilflyttere. Der er en forholdsvis høj andel af tilbageflytterne, som kommer tilbage med blot en gymnasial uddannelse. I hvilken udstrækning der er tale om unge, som påbegyndte, men ikke fuldførte, en videregående uddannelse, kræver en nærmere undersøgelse, men der kan også være tale om unge, der flytter midlertidigt tilbage til Bornholm og genoptager den videregående uddannelse på et senere tidspunkt. Der er relativt mange af tilbageflytterne, som er blevet gift, og så altså kommer tilbage for at stifte familie og opfostre børn. Der er også forholdsvis mange tilflyttere totalt set, som har helt små børn med til Bornholm. København By og Omegn tegner sig for halvdelen af tilbageflytterne såvel som af tilflytterne totalt set.

Der er flest i alderen 18-22 år blandt fraflytterne. Fraflytterne påbegynder typisk en uddannelse efter fraflytning, og er grundet deres lave gennemsnitsalder typisk ugifte. Deres gennemsnitsindkomst er relativt lav, men de får en høj indkomststigning i løbet af få år efter fraflytningen, og deres boligudgifter stiger ligeledes væsentligt. Der er en forholdsvis høj andel af tidligere tilflyttere blandt fraflytterne. Pendlingsniveauet stiger efter fraflytning, idet der typisk pendles mellem kommuner 'ovre' efter fraflytningen. Man forlader typisk ikke arbejdsmarkedet, når man fraflytter Bornholm.

Der er i nyere tid flere, som indvandrer til end der udvandrer fra Bornholm, men der er dog fire gange så mange tilflyttere til Bornholm fra andre danske kommuner, end der er indvandrere til Bornholm fra udlandet. De seneste år udgør tilbagevendende danskere 43 % af indvandrerne til Bornholm, mens resten er ligeligt fordelt på andre EU/EFTA lande og resten af verden.

Indhold

Sammenfatning	3
1 Indledning	7
2 Tilflyttere – til Bornholm	8
3 Tilbageflyttere - til Bornholm	21
4 Indvandrere - til Bornholm	26
5 Fraflyttere fra Bornholm.....	31
6 Udsatte voksne tilflyttere og fraflyttere - Bornholm	41
Referencer	44

Liste over tabeller

Tabel 1 Befolkningens udvikling efter område, nytilgang/bestand og tid	8
Tabel 2 Tilflyttere til Bornholm opdelt på køn og 3 tidsperioder	11
Tabel 3 Tilflyttere til Bornholm opdelt på 10-års aldersgrupper og 3 tidsperioder	12
Tabel 4 Tilflyttere til Bornholm opdelt i 2 tidsperioder og 6 uddannelsesgrupper	14
Tabel 5 Uddannelsesniveau for tilflyttere til Bornholm sammenlignet med alle bornholmere	15
Tabel 6 Tilflyttere til Bornholm opdelt efter fraflytningsområde - hhv. øst og vest for Storebælt – samt 3 fem-års-perioder	15
Tabel 7 Tilflyttere til Bornholm opdelt i to tidsperioder og fraflytningslandsdel.....	16
Tabel 8 Tilflyttere til Bornholm sammenlignet med de, der boede på Bornholm i forvejen (2007 vs. 2002) .	19
Tabel 9 Tilbageflyttere til Bornholm opdelt på køn for perioden 2005-2009.....	21
Tabel 10 Procentvis fordeling af hhv. tilbageflyttere, øvrige tilflyttere og samtlige tilflyttere (2005-2009) til Bornholm på 10-års aldersgrupper	22
Tabel 11 Tilbageflyttere til Bornholm opdelt i 6 uddannelsesgrupper for perioden 2005-2009.....	23
Tabel 12 Tilbageflyttere til Bornholm opdelt efter familietype for perioden 2005-2009	24
Tabel 13 Tilbageflyttere til Bornholm pr. fraflytningslandsdel for perioden 2005-2009	25
Tabel 14 Folketal på Bornholm efter oprindelsesland, køn herkomst og tid	26
Tabel 15 Folketal på Bornholm efter oprindelseslande (inkl. efterkommere) primo 2012	27
Tabel 16 Folketal på Bornholm efter statsborgerskab og tid	28
Tabel 17 Folketal på Bornholm efter oprindelsesområde ultimo 2011 – sammenholdt med statsborgerskab	29
Tabel 18 Indvandrere til Bornholm fordelt på oprindelsesområde, tidsperiode og alder	29
Tabel 19 Antal fraflyttede fra Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af fraflytninger iflg. folkeregister.....	32
Tabel 20 Fraflyttere fra Bornholm opdelt i 2 tidsperioder og 6 uddannelsesgrupper	36
Tabel 21 Niveau for igangværende uddannelse for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år pr. tidsperiode: 1995-1999, 2000-2004, 2005-2009, samt tilhørende procentfordelinger	36
Tabel 22 Fraflyttere fra Bornholm sammenlignet med de, der blev boende på Bornholm (2007 vs. 2002) ..	38
Tabel 23 Udsatte tilflyttere til Bornholm og udsatte fraflyttere fra Bornholm – absolutte tal	41
Tabel 24 Udsatte tilflyttere til Bornholm og udsatte fraflyttere fra Bornholm – procenter	42

Liste over figurer

Figur 1 Antal tilflyttede og antal fraflyttede - Bornholm – gennemsnit for 6 5-årsperioder 1980-2009 samt 2010 og 2011 - iflg. folkeregisteret.....	9
Figur 2 Antal tilflyttede og antal fraflyttede for Bornholm 1980-2011 - iflg. folkeregisteret	9
Figur 3 Antal tilflyttede til Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af tilflytninger iflg. folkeregister.....	10
Figur 4 Antal tilflyttede til Bornholm pr. år 1995-2010 ultimo vs. primo opdelt på køn.....	11
Figur 5 Aldersfordeling for tilflyttere til Bornholm 1995-2009 (gennemsnit) vs. aldersfordelingen for den samlede befolkning på Bornholm i den samme periode.....	13
Figur 6 Aldersprofil for de, der flyttede til Bornholm, gennemsnitligt antal personer pr. år, 2005-2009	14
Figur 7 Hvor flytter tilflytterne til – perioden 2003-2011 – pr. postnummer på Bornholm (%)	17
Figur 8 Hvor flytter tilflytterne til – perioden 2003-2011 – pr. sogn på Bornholm (%)	17
Figur 9 Hvor flytter tilflytterne til – perioden 2005-2009 – pr. postnummer på Bornholm (%)	18
Figur 10 Hvor flytter tilflytterne til – perioden 2005-2009 – pr. sogn på Bornholm (%)	18
Figur 11 Tilknytning til Bornholm blandt tilflyttere for de fem år 2003-2007, begge inkl.	22
Figur 12 Aldersfordeling blandt tilbageflyttere, øvrige tilflyttere og samtlige tilflyttere til Bornholm, 2005-2009	23
Figur 13 Indvandrere til Bornholm fordelt på danskere, andre fra EU/EFTA, øvrige – pr. år 2000-2009	30
Figur 14 Antal fraflyttede fra Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af fraflytninger iflg. folkeregister.....	31
Figur 15 Antal mænd og kvinder fraflyttet Bornholm pr. år, som boede på Bornholm ved udgangen af foregående år	32
Figur 16 Andel af tilflytterne til Bornholm i 2005 og som fortsat boede på Bornholm i hvert af de følgende år fra til og med udgangen af 2011 sammenlignet med de øvrige, der boede på Bornholm i 2005.	33
Figur 17 Andel af tilflytterne til Bornholm i 1995, som fortsat boede på Bornholm i hvert af de følgende år fra til og med udgangen af 2011 sammenlignet med de øvrige der boede på Bornholm i 1995.	34
Figur 18 Andel af tilflytterne til Bornholm i 1995 og i 2005, som fortsat boede på Bornholm i 1, 2, 3 år etc. efter tilflytningen.....	35
Figur 19 Aldersprofil for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år, 2005-2009	35
Figur 20 Niveau for igangværende uddannelse for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år pr. tidsperiode: 1995-1999, 2000-2004, 2005-2009.....	37
Figur 21 Antal udsatte tilflyttere og udsatte fraflyttere – Bornholm 1995-2010	42
Figur 22 Andel af udsatte blandt tilflytterne til Bornholm og andel af udsatte i befolkningen på Bornholm 1995-2010	43
Figur 23 Antal udsatte og antal særligt udsatte tilflyttere til Bornholm 1995-2010	43

1 Indledning

Formålet med nærværende analyse er at belyse de følgende 6 hovedgrupper:

1. Et register-baseret portræt af alle tilflyttere til Bornholm;
2. Et registerbaseret portræt af tilbageflytterne til Bornholm (dvs. personer der tidligere har boet på øen)
3. Et portræt af de udenlandske tilflyttere (opdelt på europæiske og ikke-europæiske tilflyttere)
4. Et portræt af fraflytterne
5. Udsatte grupper blandt tilflytterne

6. Desuden er der udarbejdet en analyse af pendlerne: udpendlere fra Bornholm og indpendlere til Bornholm. Resultaterne af denne analyse er udgivet i en særskilt rapport.

Følgende variable er blevet benyttet: fraflytterkommune, køn, alder, uddannelsesniveau, indkomst og familietype.

Endelig skal bemærkes at et separat notat vedrørende påvirkning af den kommunale økonomi ved forskellige scenarier for til- og fraflytningsmønstre er under udarbejdelse.

2 Tilflyttere – til Bornholm

Tabel 1 Befolkningens udvikling efter område, nytilgang/bestand og tid

Bestand/Nytilgang	2003	2004	2005	2006	2007	2008	2009	2010	2011
Befolkningen primo	43.956	43.673	43.347	43.245	43.033	42.800	42.548	42.129	41.776
Levedefødte	369	345	350	327	347	366	301	306	235
Døde	575	595	556	552	595	544	543	562	541
Fødselsoverskud	-206	-250	-206	-225	-248	-178	-242	-256	-306
Tilflyttede (CPR)	1.230	1.360	1.355	1.299	1.268	1.132	947	999	939
Fraflyttede (CPR)	1.404	1.498	1.388	1.322	1.369	1.289	1.196	1.135	1.181
Nettotilflyttede	-174	-138	-33	-23	-101	-157	-249	-136	-242
Indvandrede	239	277	290	199	257	258	232	213	235
Udvandrede	162	193	148	168	126	162	136	147	160
Nettoindvandrede	77	84	142	31	131	96	96	66	75
Befolkningstilvækst	-303	-304	-97	-217	-218	-239	-395	-326	-473
Korrektioner	20	-22	-5	12	2	2	1	-1	0
Viede	337	451	392	447	399	415	396	331	237
Skilte	251	250	224	232	230	233	247	230	257
Befolkningen ultimo	43.673	43.347	43.245	43.040	42.817	42.563	42.154	41.802	41.303

Kilde: Danmarks Statistik, Statistikbanken – BEV1, BEV10.

Iflg. Danmarks Statistik, som medtager alle flytninger registreret i folkeregisteret, har der de seneste tre år været under 1000 tilflyttere til Bornholm pr. år, jf. Tabel 1, og der har i samme periode været en netto-fracflytning på i gennemsnit ca. 200 pr. år. - Der var i øvrigt usædvanligt få, som blev gift på Bornholm i 2011, men den samme tendens gjorde sig gældende på landsplan med rekord få vielser (i al fald tilbage til og med 1999), dog i mindre udpræget grad end på Bornholm. Der har altså været en generel udsættelse af giftermål pga. den flerårige økonomiske krise i landet som helhed.

Figur 1 Antal tilflyttede og antal fraflyttede - Bornholm – gennemsnit for 6 5-årsperioder 1980-2009 samt 2010 og 2011 - iflg. folkeregisteret

Kilde: Danmarks Statistik, Statistikbanken – BEV1, BEV107, FLY5.

I alle femårsperioder fra 1980-1984 til og med 2005-2009 var der en nettofraflytning fra Bornholm, og det samme gælder i de efterfølgende år 2010 og 2011. I 2011 steg fraflytningen samtidig med at tilflytninger faldt set i forhold til 2010.

Figur 2 Antal tilflyttede og antal fraflyttede for Bornholm 1980-2011 - iflg. folkeregisteret

Kilde: Danmarks Statistik, Statistikbanken – BEV1, BEV107, FLY5.

Set over en længere tidsperiode har antallet af fraflytninger oversteget antallet af tilflytninger på Bornholm med undtagelse af nogle ganske få år (2001 og 1982). Bemærk at der i 2001 blev gennemført en

tilflytningskampagne (Nyberg 2001a og 2001b). Der er nogle få år, hvor nettofraflytningen fra Bornholm var endnu større end i 2011: 1988, 1992, 1996 og 2009. Se Figur 2.

Man kan opgøre antallet af indenlandske tilflytninger til en given kommune som det antal personer, som levede i Danmark både ved afslutningen af et givet år og ved afslutningen af det foregående år, og som er flyttet til en given dansk kommune fra en anden dansk kommune. Det er den definition af indenlandske flytninger, som anvendes i det følgende. Flytninger indenfor et år er således ikke medtaget, dvs. de tilflyttere, som er fraflyttet igen inden årets udgang er ikke medtalt. Flytninger indenfor kommunen indgår ikke i opgørelsen. Ligeledes er indvandring fra udlandet til en given kommune ikke medtaget, idet det tal opgøres separat.

Figur 3 Antal tilflyttede til Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af tilflytninger iflg. folkeregister

Kilde: (1) Mikro-data fra Danmarks Statistik. (2) DST, Statistikbanken – BEV1, BEV107, FLY5.

Det lave antal tilflytninger til Bornholm i 2009, 2010 og 2011 må til dels tilskrives den vedvarende økonomiske krise. I det følgende vil der alene blive analyseret på flytninger til/fra Bornholm ultimo et år sammenholdt med ultimo året før.

Tabel 2 viser, at der totalt set er en meget ligelig kønsfordeling mellem mænd (inkl. drenge) og kvinder (inkl. piger), dvs. 50/50 i det første 10-år af dette årtusinde.

Tabel 2 Tilflyttere til Bornholm opdelt på køn og 3 tidsperioder

Tidsrum	Køn	Antal pr. år	Andel, køn
1995-1999	1 Mænd	503	51,4%
	2 Kvinder	476	48,6%
	Total	980	100%
2000-2004	1 Mænd	550	49,7%
	2 Kvinder	557	50,3%
	Total	1107	100%
2005-2009	1 Mænd	507	50,3%
	2 Kvinder	500	49,7%
	Total	1008	100%

Kilde: Baseret på mikro-data fra Danmarks Statistik.

Figur 4 Antal tilflyttede til Bornholm pr. år 1995-2010 ultimo vs. primo opdelt på køn

Tabel 3 Tilflyttere til Bornholm opdelt på 10-års aldersgrupper og 3 tidsperioder

Periode	Alders-gruppe	Fordeling af antal (%)	Gennemsnits alder	Bruttoindkomst, gennemsnit
1995-1999	00-09	14%	4,3	256
	10-19	10%	15,3	25.614
	20-29	29%	24,4	139.216
	30-39	20%	33,8	193.413
	40-49	12%	44,2	206.153
	50-59	9%	54,1	203.030
	60-69	4%	63,6	167.056
	70-99	2%	76,7	127.775
	Total	100%	30,4	133.435
2000-2004	00-09	14%	4,4	178
	10-19	10%	15,0	24.576
	20-29	24%	24,7	154.238
	30-39	19%	34,1	218.227
	40-49	12%	44,3	225.890
	50-59	11%	54,5	225.897
	60-69	7%	63,3	202.479
	70-99	3%	77,1	150.079
	Total	100%	32,6	152.713
2005-2009	00-09	13%	4,2	196
	10-19	10%	15,1	26.840
	20-29	23%	24,6	172.057
	30-39	19%	34,0	248.514
	40-49	12%	44,4	258.370
	50-59	11%	54,5	272.874
	60-69	9%	63,5	217.754
	70-99	3%	78,0	180.572
	Total	100%	33,4	175.182

Kilde: Baseret på data fra Danmarks Statistik.

Anm.: Beløb er i løbende priser.

Det fremgår af tabel 3, at den gennemsnitlige alder for tilflyttere til Bornholmer steget med ca. 3 år. Det er især andelen af tilflyttere mellem 20-29 år der er faldet, samtidig med at andelen af tilflyttere mellem 60-69 år er steget.

Figur 5 Aldersfordeling for tilflyttere til Bornholm 1995-2009 (gennemsnit) vs. aldersfordelingen for den samlede befolkning på Bornholm i den samme periode

Kilde: Baseret på data fra Danmarks Statistik.

Figur 5 viser, at tilflytterne i gennemsnit er yngre end den bornholmske population som helhed. Det skal bemærkes, at der pr. definition (den, som er anvendt her) ikke er nogen tilflyttere på nul år, som 12 måneder tidligere boede i en anden dansk kommune. Hvis tilflytterne til gengæld opgøres som en sum af alle tilflytninger iflg. folkeregisteret, som man gør i Danmark Statistiks officielle flyttestatistikker, så kan de 0-årige derimod godt tælles med. Der er efter den sidstnævnte opgørelsesmetode ganske mange 0-årige (ca. 22 p.a. de seneste 5 år), som flytter til Bornholm - med forældrene.

Figur 6 fokuserer på perioden 2005-2009, men viser ellers det samme som den blå linje i Figur 5, der dog baserer sig på en længere tidsperiode. Figur 6 viser det gennemsnitlige antal tilflyttere pr. et-års-gruppe, som gennemsnit pr. år for 5-års perioden 2005-2009. Der er en top for i tilflytningen for aldersgruppen 20-34 år samt for helt små, hvilket her vil sige de 1-årige. – De 0-årige indgår af tekniske årsager ikke med den her anvendte definition af tilflyttere som de, der boede i en anden dansk kommune med udgangen af foregående år.

Figur 6 Aldersprofil for de, der flyttede til Bornholm, gennemsnitligt antal personer pr. år, 2005-2009

Tabel 4 Tilflyttere til Bornholm opdelt i 2 tidsperioder og 6 uddannelsesgrupper

Periode	Uddannelses-niveau	antal pr. år	Antal %	brutto-indkomst gn.snit	brutto sum fordeling	brutto index	alder snit
2000-2004	1. Basis / ingen udd.	527	47,6%	79.609	25%	52	25,3
	2. Gymnasial uddan.	91	8,2%	149.116	8%	98	29,8
	3. Faglig uddannelse	252	22,8%	207.578	31%	136	41,5
	4. Kort videregående	43	3,9%	235.565	6%	154	39,3
	5. Mellemlang vid.	140	12,6%	239.231	20%	157	41,2
	6. Lang videregående	54	4,8%	326.634	10%	214	40,6
	Total		1.107	100%	152.713	100%	100
2005-2009	1. Basis / ingen udd.	489	48,6%	94.737	26%	54	25,9
	2. Gymnasial uddan.	80	7,9%	169.328	8%	97	29,8
	3. Faglig uddannelse	231	22,9%	243.887	32%	139	43,3
	4. Kort videregående	38	3,8%	257.502	6%	147	40,4
	5. Mellemlang vid.	108	10,7%	282.695	17%	161	42,8
	6. Lang videregående	62	6,1%	324.769	11%	185	39,3
	Total		1.008	100,0%	175.182	100%	100

Kilde: Egne beregninger foretaget på baggrund af data fra Danmarks Statistik.

I tabel 4 indikerer tilflytternes uddannelsesniveau den højest gennemførte uddannelse. Gruppe 1, betegnet "basis/ingen uddannelse", indikerer antallet af tilflyttere hvis højest gennemførte uddannelse var grundskolen eller ingen inkl. børn. Tabel 4 viser, at tilflytternes fordeling på uddannelsesniveau er relativt stabilt fra 2000 til 2009. Blandt tilflytterne med en videregående uddannelse faldt andelen med en mellemlang videregående dog, mens andelen med en lang videregående uddannelse steg. Dette kan dels skyldes, at tilflytternes

gennemsnitlige alder er steget, hvorved flere aldersmæssigt har mulighed for at gennemføre en lang videregående uddannelse, ligesom det kan skyldes nationale udviklingstendenser, hvorved flere får en lang videregående uddannelse. Endelig kan det skyldes lokale erhvervsstrukturer, hvor andelen af arbejdspladser der kræver en lang videregående uddannelse er steget.

Tabel 5 Uddannelsesniveau for tilflyttere til Bornholm sammenlignet med alle bornholmere

Uddannelsesniveau: højest gennemførte uddannelse	Antal tilflyttere per år (i gennemsnit i perioden 2005-2009)	Andel i procent af tilflyttere	Andel af alle Bornholmere i procent (beregnet på basis af år 2009)
Grundskole / ingen (inkl. børn)	489	48%	53 %
Gymnasial uddannelse	80	8%	3 %
Erhvervsfaglig uddannelse	231	23%	30 %
Kort videregående udd. (KVU)	38	4%	3 %
Mellemlang vid. Udd (MVU)	108	11%	9 %
Lang videregående (LVU)	62	6%	2 %
I alt	1008	100%	100%

Kilde: Egne beregninger baseret på Danmarks Statistik

Tabel 5 viser, at andelen af personer, hvis højest gennemførte uddannelse max. var grundskolen (inkl. børn), er lavere blandt tilflyttere end blandt hele den bornholmske population og det samme gælder for tilflyttere med en erhvervsuddannelse. Da der ikke udbydes lange videregående uddannelser (LVU) på Bornholm er det naturligt, at andelen af tilflyttere, hvis højest gennemførte uddannelse er en LVU, er en del højere end den bornholmske population som helhed. Bemærk dog, at alle der har gennemført en LVU, og som er bosat på Bornholm, har været tilflytter på et eller andet tidspunkt.

Tabel 6 Tilflyttere til Bornholm opdelt efter fraflytningsområde - hhv. øst og vest for Storebælt – samt 3 fem-års-perioder

Tidsrum		Gn.snit pr. år	fordeling %
1995-1999	1 Øst for Storebælt	744	76%
	2 Vest for Storebælt	236	24%
	Total	980	100%
2000-2004	1 Øst for Storebælt	868	78%
	2 Vest for Storebælt	239	22%
	Total	1107	100%
2005-2009	1 Øst for Storebælt	811	81%
	2 Vest for Storebælt	196	19%
	Total	1008	100%

Kilde: Baseret på data fra Danmarks Statistik.

Tabel 6 viser, at Storebælt udgør en klar skillelinje for tilflytterne til Bornholm. - Det samme gælder for upendlere og i lidt mindre grad for indpendlere. Se særskilt rapport desangående.

Tabel 7 Tilflyttere til Bornholm opdelt i to tidsperioder og fraflytningslandsdel

Tidsrum		Gn.snit pr. år	fordeling %
2000-2004	01 København by	347	31%
	02 Københavns omegn	154	14%
	03 Nordsjælland	143	13%
	05 Østsjælland	72	6%
	06 Vest- og Sydsjælland	150	14%
	07 Fyn	48	4%
	08 Syddjylland	61	6%
	09 Østjylland	64	6%
	10 Vestjylland	30	3%
	11 Nordjylland	36	3%
	Total	1107	100%
2005-2009	01 København by	331	33%
	02 Københavns omegn	158	16%
	03 Nordsjælland	118	12%
	05 Østsjælland	54	5%
	06 Vest- og Sydsjælland	147	15%
	07 Fyn	41	4%
	08 Syddjylland	50	5%
	09 Østjylland	49	5%
	10 Vestjylland	26	3%
	11 Nordjylland	31	3%
	Total	1008	100%

Kilde: Baseret på data fra Danmarks Statistik.

Tabel 7 viser, at tilflytterne ikke alene stammer fra øst for Storebælt, men fra København By og omegn, og at denne tendens er stigende fra 45 % i perioden 2000-2004 til 49 % i perioden 2005-2009.

Nedenfor følger figurer, som viser hvor tilflytterne flytter hen på Bornholm. Figurerne dækker den maksimale periode, som datagrundlaget giver mulighed for, nemlig 2003-2011. Figur 7 benytter postnumre, som den geografiske enhed, mens Figur 8 anvender den mere detaljerede geografiske enhed sogne. Der er således 9 postnumre på Bornholm, mens der er 21 sogne. Der foreligger tilsvarende figurer for perioden 2005-2009 (5 år), som til forveksling ligner figurerne for perioden 2003-2011 (9 år). Figurerne for perioden 2005-2009 er indsat som Figur 9 og Figur 10 og kommentarerne dertil er de samme som for Figur 7 og Figur 8: Det fremgår af Figur 7, at postnummer 3700 Rønne modtager flest tilflyttere, nemlig 38 %. Hvis man sætter antallet af tilflyttere i forhold til antallet af fastboende, så er det dog postnummer 3740 Svaneke, som har den største tiltrækningskraft på tilflytterne til Bornholm, baseret på hele perioden 2003-2011. Det tilsvarende

billede tegner sig, når man vælger sogn som den geografiske enhed. Rønne sogn tegner sig for 26 % af tilflytterne, hvilket er mindre end sognets andel af fastboende. Svaneke sogn er det sogn på Bornholm, som har den største tiltrækningskraft på tilflyttere set i forhold til indbyggertallet. Indenfor postnummer 3740 Svaneke er det altså i højere grad Svaneke sogn (selve Svaneke by) end omegnen (Ibsker sogn) som drager tilflytterne til postnummer 3740 Svaneke.

Figur 7 Hvor flytter tilflytterne til – perioden 2003-2011 – pr. postnummer på Bornholm (%)

Kilde: Baseret på data fra Danmarks Statistik.

Figur 8 Hvor flytter tilflytterne til – perioden 2003-2011 – pr. sogn på Bornholm (%)

Figur 9 Hvor flytter tilflytterne til – perioden 2005-2009 – pr. postnummer på Bornholm (%)

Figur 10 Hvor flytter tilflytterne til – perioden 2005-2009 – pr. sogn på Bornholm (%)

Der kan som afslutning på dette afsnit om tilflyttere inddrages resultater fra en tidligere undersøgelse, som er afrapporteret separat Marcussen (2012), i bogen *From One Island to Another*, se <http://www.crt.dk/site/353/>).

Tabel 8 Tilflyttere til Bornholm sammenlignet med de, der boede på Bornholm i forvejen (2007 vs. 2002)

Variabel	Fastbo: 1	Tilflyt: 2	Diff (2-1)
Alder (ultimo 2002)	41,7	33,8	-7,9
Aldersgruppe: 0-19 år	22%	21%	-1%
Aldersgruppe: 20-34	12%	32%	20%
Aldersgruppe: 35-64 år	50%	42%	-8%
Aldersgruppe: 65-99 år	16%	4%	-12%
Ny arbejdsstedskommune	2%	36%	33%
Var pendler, 2002	2%	29%	27%
Er pendler, 2007	2%	8%	6%
Forlod arbejdsmarkedet	9%	16%	7%
Gået ind på arb.markedet	9%	11%	2%
Ny højest fuldført uddan.	13%	16%	2%
Var gift i 2002	46%	31%	-15%
Blev gift 2003-2007	4%	12%	8%
Blevet skilt/blevet enke	5%	4%	-1%
Var skilt/enke (2002)	15%	14%	-1%
Tilbageflytter	0%	6%	6%
Indvandret - før 2003	7%	14%	7%
Ændring i ejendomsværdi	82.300	20.300	-62.000
Indkomst fremgang, 2002-07	30.371	20.383	-9.988
Bruttoindkomst, DKK, 2002	161.445	171.988	10.544
Køn: Andel af mænd	49%	50%	0,4%
Antal personer	36.435	3.741	

Kilde: Baseret på data fra Danmarks Statistik.

Det fremgår af Tabel 8, at tilflytterne typisk har følgende karakteristika:

1. Tilflytterne har typisk skiftet arbejdsstedskommune (fra en kommune ovre til Bornholm).
2. Tilflytterne havde før de flyttede til Bornholm typisk en anden arbejdsstedskommune end bopælskommune, men de pendlede ikke nødvendigvis til Bornholm, før de flyttede til Bornholm.
3. Gennemsnitsalderen er lavere blandt tilflytterne end blandt bornholmerne, idet der er relativt få gamle blandt tilflytterne og relativt mange i aldersgruppen 20-34 blandt tilflytterne sammenlignet med bornholmerne
4. Der var en relativ høj andel af dem, som efterfølgende flyttede til Bornholm, som var ugifte i sammenligningsåret, altså før de flyttede til Bornholm
5. Der er en del af dem, som flyttede til Bornholm, som tidligere havde boet på Bornholm. Når man undersøger 7 år tilbage i forhold til basisåret drejer det sig om 6%.

6. Der var forholdsvis mange af tilflytterne, som blev gift i løbet af de 5 år op til og med slutåret sammenlignet med de, der boede på Bornholm i forvejen, men giftermålet kan være indgået en kort årrække før eller efter flytningen til Bornholm.
7. Der er en høj andel af ud-pendlere blandt tilflytterne sammenlignet med dem, der boede på Bornholm i forvejen.
8. Der er en forholdsvis høj andel af tilflytterne, som har et andet oprindelsesland end Danmark.
9. Der er en forholdsvis høj andel af dem, som flytter til Bornholm fra andre danske kommuner, som indenfor få år tilbage i tid har trukket sig ud af arbejdsmarkedet.
10. Stigningen i ejendomsværdien pr. person pr. beboelsesbygning var lavere blandt tilflytterne end blandt de, der boede på Bornholm i forvejen, hvilket må betyde, at tilflytterne har kunnet imødeese en besparelse på boligudgiften ved at flytte til Bornholm.
11. Tilflytterne havde en mindre indkomstfremgang i absolutte tal end dem, der boede på Bornholm i forvejen, hvilket vil sige, at udsigten til en højere løn normalt ikke er det, der får folk til at flytte til Bornholm.
12. Den gennemsnitlige indkomst i begyndelsesåret var til gengæld lidt højere blandt de, der sidenhen flyttede til Bornholm sammenlignet med dem, der var på Bornholm i forvejen. De nævnte to modsatte forhold (i dette og foregående punkt) gør, at indkomsten i slutåret er næsten den samme for tilflyttere til Bornholm og bornholmere.
13. Der er en lidt højere andel blandt tilflytterne end blandt bornholmerne, som i løbet af den 5 års analyseperiode har fået en ny højest fuldført uddannelse.
14. Der er en lidt højere andel blandt tilflytterne end blandt bornholmerne, som er gået ind på arbejdsmarkedet i løbet af den 5 årige analyseperiode
15. Der er lidt færre som bliver skilte blandt tilflytterne sammenlignet med bornholmerne, men ikke signifikant færre.
16. Der er en lidt lavere andel, som bliver enke/enkemand blandt tilflytterne, end blandt bornholmerne, jf. den lavere gennemsnitsalder for blandt førstnævnte, men ikke en signifikant lavere andel.
17. Kønsfordelingen er den samme blandt tilflytterne som blandt bornholmerne, nemlig ca. 50-50.

Der var 40.176 personer blandt dem som boende på Bornholm ultimo 2007, som også levede og boede i Danmark i 2002, hvoraf 3741 havde flyttet fra en af Danmarks øvrige kommuner til Bornholm i løbet af årene 2003-2007, begge år inkl., mens 36.435 levede og boede på Bornholm ved udgangen af begge år, jf. den sidste linje i Tabel 8. De 5 mulige flytteår (2003 til og med 2007) er helt de samme som i en tredje flytteanalyse, nemlig den fra BRK i februar 2009 (Bornholms Regionskommune, 2009a), hvorfor de to undersøgelser er jävnførbare. Undersøgelsesmetoderne er dog forskellige, nemlig hhv. baseret på registerdata og surveys.

3 Tilbageflyttere - til Bornholm

På det foreliggende datagrundlag, som dækker en tidsserie tilbage til og med 1994, er det muligt at afgøre, om en person, som flyttede til Bornholm i et givet år til og med 2009 tidligere har boet på Bornholm tilbage til og med 1994. Hvis man siger, at dem, som flytter tilbage til Bornholm i gennemsnit er godt 30 år, og vi kun kan gå op til 15 år tilbage, så får man altså med den foreliggende dataserie, og uden variabelen "fødesogn", ikke alle tilbageflytterne med. Det fremgår af Figur 11, at den faktiske andel af tilbageflyttere er på $30\%+5\%=35\%$.

Tabel 9 Tilbageflyttere til Bornholm opdelt på køn for perioden 2005-2009

Køn	Antal pr. år	Gn.snit brutto-indkomst	Andel, M/K	Indkomst index	Tilbageflyt %
1 Mænd	138,4	193.154	52%	107	27%
2 Kvinder	126,4	166.904	48%	92	25%
Total	264,8	180.623	100%	100	26%

Kilde: Baseret på data fra Danmarks Statistik.

Tilbageflytterne omfatter kun dem, som ved udgangen af mindst et af de foregående år tilbage til og med 1994 har boet på Bornholm, altså i en periode på omtrent 12 år tilbage i tid. De 12 år fremkommer derved at tilbageflytterne kom til Bornholm i et af de fem år 2005-2009, lad os sige i 2007. Det seneste år med tilbageflytningschance er således 2005 og det tidligste år i målingen er 1994, altså 12 år. De, der har boet på Bornholm før 1994 og som flyttede tilbage til Bornholm 2005-2009 er altså ikke med i dette afsnits tabeller. Da en survey (Bornholms Regionskommune 2009a) har vist, at der er 35% af tilflytterne, som er tilbageflyttere, jf. Figur 11, så mangler altså $35-26=9$ procentpoint af de reale tilbageflyttere i dette afsnit, bl.a. i Tabel 9, altså ca. en fjerdedel.

Figur 11 Tilknytning til Bornholm blandt tilflyttere for de fem år 2003-2007, begge inkl.

Kilde: Flytteanalyse Bornholm 2003-2007, Bornholms Regionskommune (2009a).

Anm.: Respondenterne har kun haft mulighed for at angive ét svar.

Tabel 10 Procentvis fordeling af hhv. tilbageflyttere, øvrige tilflyttere og samtlige tilflyttere (2005-2009) til Bornholm på 10-års aldersgrupper

Alders-gruppe	Tilbage-flyttere	Øvrige tilflyttere	Samtlige tilflyttere	Tilbage-flyttere	Øvrige tilflyttere	Samtlige tilflyttere
00-09	4%	19%	13%	13	128	135
10-19	11%	9%	10%	40	64	99
20-29	47%	14%	23%	167	93	232
30-39	22%	18%	19%	77	121	189
40-49	7%	15%	12%	24	101	124
50-59	5%	13%	11%	17	91	113
60-69	4%	8%	9%	13	57	86
70-99	1%	4%	3%	2	25	30
Total	100%	100%	100%	353	679	1008

Anm.: Andelen af tilbageflyttere er skønnet til 35% af alle tilflyttere, jf. kommentarer på foregående side samt Figur 11.

Tilbageflytterne er pr. definition min. 2 år gamle, da man skal være mindst 1 år ved udgangen af det aktuelle år for at være tilflytter, og man skal derfor være mindst 2 år for at være tilbageflytter, med en definition af tilflyttere, der anvendes i nærværende registerbaserede tilflytteranalyse. Ingen over 94 år er flyttet til Bornholm i hele perioden. Aldersgruppen 20-29 år udgjorde hele 47% af tilbageflytterne, mens denne gruppe kun udgør blot 13% af de øvrige tilflyttere. Der kan være grund til at overveje, i hvilken grad manglen af data fra før 1994 påvirker resultatet. De, der har boet på Bornholm før 1994 indgår ikke som tilbageflyttere. Jo

ældre en tilflytter er, jo større er sandsynligheden for, at vedkommende har boet på Bornholm før 1994. Dette fanges ikke i nærværende undersøgelsesmetode, hvorfor de ældre tilbageflyttere er underrepræsenteret blandt tilbageflytterne. Omvendt er børn under 10 år sjældent tilbageflyttere, til trods for, at alle tilbageflyttere i alderen 2-9 år inkluderes med den anvendte analysemetode. Til trods for disse begrænsninger og forbehold er der en stor andel blandt tilflyttere i aldersgruppen 20-29 år, som er tilbageflyttere.

Figur 12 Aldersfordeling blandt tilbageflyttere, øvrige tilflyttere og samtlige tilflyttere til Bornholm, 2005-2009

Kilde: Egen beregning baseret på data fra Danmarks Statistik.

Tabel 11 Tilbageflyttere til Bornholm opdelt i 6 uddannelsesgrupper for perioden 2005-2009

Uddannelses-niveau	Antal pr. år	Antal %	Ålder, gn.snit	Øvrige tilflyttere	Antal ALLE TILFLYT. %
1. Basis / ingen udd.	111	41,9%	25,7	50,9%	48,6%
2. Gymnasial uddan.	33	12,5%	25,6	6,2%	7,9%
3. Faglig uddannelse	66	25,0%	34,2	22,2%	22,9%
4. Kort videregående	12	4,6%	30,6	3,5%	3,8%
5. Mellemlang vid.	29	11,0%	34,2	10,6%	10,7%
6. Lang videregående	13	5,0%	36,4	6,5%	6,1%
Total	265	100%	29,5	100%	100%

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

I perioden 2005-2009 var der blandt tilbageflytterne en større andel, som flyttede tilbage til Bornholm alene med en gymnasial uddannelse, sammenlignet med de øvrige tilflyttere til Bornholm i samme periode, jf.

Tabel 11. Dette kan blandt andet skyldes, at man som ung flytter midlertidigt tilbage til Bornholm mens man er i gang med en videregående uddannelse – f.eks. ved et sabbat år eller ved udlandsophold, hvor man bevarer sin adresse i Danmark – eventuelt hos sine forældre. Da der er langt flere i aldersgruppen 20-29 år blandt tilbageflytterne end blandt de øvrige tilflyttere skulle man umiddelbart tro, at der er en større andel af enlige blandt tilbageflytterne end blandt de øvrige tilflyttere samt blandt alle tilflyttere under ét. Sådan forholder det sig imidlertid ikke. Tabel 12 viser, at der er en større andel af par blandt tilbageflytterne end blandt tilflytterne under ét. Da der samtidig er tale om en stor andel af unge i tyverne, må det altså være typisk, at unge, der er født og/eller opvokset på Bornholm, har giftet sig eller på anden vis dannet par mens de har været "ovre", og så flytter de tilbage til Bornholm som par for at opfostre deres børn. Der kan også være tale om et ungt menneske, som alene har været "ovre" for at uddanne sig, og som rejser tilbage til Bornholm til en kæreste, som hele tiden har boet på Bornholm. Det er også muligt ud fra tallene at angive, hvor stor en del af tilbageflytterne såvel som tilflytterne under ét, som er gift, og hvor stor en del der danner andre former for par.

Tabel 12 Tilbageflyttere til Bornholm opdelt efter familietype for perioden 2005-2009

Familie- type	Tilbageflyttere		%, øvrige tilflyttere	%, alle tilflyttere
	Personer pr. år	Fordeling af antal		
Enlige	73	27%	39%	36%
Par	192	73%	61%	64%
Total	265	100%	100%	100%

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

Anm.: Børn, som indgår i familietypen 'enlige', er inkluderet under 'enlige'.

Tabel 13 Tilbageflyttere til Bornholm pr. fraflytningslandsdel for perioden 2005-2009

Fraflytningslandsdel	Antal pr. år	Antal, fordeling	Brutto-indkomst	Index, indkomst	Alder, gn.snit	Antal, øvrige tilflyttere (%)
01 København by	95	36%	205.367	114	29,8	32%
02 Københavns omegn	36	14%	193.831	107	28,6	16%
03 Nordsjælland	21	8%	174.679	97	32,4	13%
05 Østsjælland	14	5%	152.396	84	26,3	5%
06 Vest- og Sydsjælland	43	16%	162.687	90	29,2	14%
07 Fyn	13	5%	153.773	85	29,8	4%
08 Sydjylland	14	5%	148.472	82	28,1	5%
09 Østjylland	12	5%	134.504	74	27,5	5%
10 Vestjylland	8	3%	173.972	96	29,9	2%
11 Nordjylland	8	3%	158.457	88	33,0	3%
Total	265	100%	180.623	100	29,5	100%

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

København by og Københavns omegn under ét tegner sig for næsten den samme andel blandt tilbageflytterne til Bornholm som blandt øvrige tilflyttere, nemlig hhv. 50% og 48% for perioden 2005-2009. Der er generelt ret lille forskel mellem tilbageflyttere og øvrige tilflyttere til Bornholm mht. hvilken anden landsdel i Danmark de kommer fra, jf. Tabel 13. Der er dog relativt mange tilbageflyttere til Bornholm fra selve København by (måske studerende, som lige er blevet færdige) og fra Vest- og Sydsjælland (måske unge mænd, som er blevet færdige med soldatertiden eller i forbindelse med færdiggørelse af en erhvervsuddannelse).

4 Indvandrere - til Bornholm

Det fremgår af Tabel 1, at der i perioden 2003-2011 var mellem 199 og 290 personer pr. år som indvandrede fra udlandet til Bornholm (inkl. dem, som fraflyttede øen igen inden årets udgang). Disse kan opdeles på forskellig vis, bl.a. i (1) returnerende danskere, (2) øvrige EU/EFTA-borgere og (3) øvrige. – Alternativt kan mellemgruppen defineres bredere til vestlige lande, hvorefter 3-delingen bliver som vist i Tabel 14, dvs. Danmark, vestlige lande og ikke-vestlige lande. Tabel 14 viser bestanden af indvandrere, og angiver altså ikke den årlige brutto indvandring. Den årlige indvandring, udvandring og nettoindvandring til Bornholm fremgår af Tabel 1.

Tabel 14 Folketal på Bornholm efter oprindelsesland, køn herkomst og tid

Oprindelsesland	Køn	Herkomst	2008M01	2009M01	2010M01	2011M01	2012M01
Danmark	Mænd	Personer med dansk oprindelse	20388	20265	20060	19886	19598
	Kvinder	Personer med dansk oprindelse	20820	20635	20380	20167	19906
Vestlige lande	Mænd	Indvandrere	362	367	375	379	375
		Efterkommere	39	45	44	47	50
	Kvinder	Indvandrere	532	537	546	541	543
		Efterkommere	31	39	33	34	34
Ikke-vestlige lande	Mænd	Indvandrere	249	268	271	272	285
		Efterkommere	42	52	59	62	71
	Kvinder	Indvandrere	299	300	327	348	370
		Efterkommere	55	55	59	66	71
I alt, primo året = Ultimo foregående år			42817	42563	42154	41802	41303
Mænd i alt			21080	20997	20809	20646	20379
Kvinder i alt			21737	21566	21345	21156	20924

Kilde: Danmarks Statistik, Statistikbanken.

Note: De Vestlige lande er EU, EFTA, USA, Canada, Australien, New Zealand.

Det fremgår af Tabel 14, at der på Bornholm er flere kvindelige end mandlige indvandrere, og det gælder både vestlige og ikke-vestlige lande. Primo 2008 var der 170 flere kvinder end mænd med vestlig oprindelse, og det tal var stort set uændret pr. primo 2012, nemlig 168. Primo 2008 var der 50 flere kvinder end mænd med ikke-vestlig oprindelse, mens det tal var steget til en forskel på 85 primo 2012. Tabel 15 viser folketallet på Bornholm primo 2012 efter oprindelsesland. Der er ca. 4,4% af ikke-dansk oprindelse, deraf 293 fra Tyskland, 222 fra Bosnien-Hercegovina, 184 fra Myanmar, 174 fra Sverige og 125 fra Polen, i alle tilfælde inkl. efterkommere. Det fremgår af Tabel 16, at de største stigninger i antallet af personer med ikke-vestlig baggrund i absolutte tal fra primo 2008 til primo 2012 på Myanmar (tidl. Burma), Bhutan og Thailand, efter statsborgerskab for mænd og kvinder under ét. Når det gælder Myanmar og Bhutan må der primært være tale om flygtninge. Blandt de 42 thailændere primo 2012 på Bornholm er de 35 kvinder, og 7 mænd, og blandt de 15 filippinere er de 14 kvinder og 1 mand. Blandt de nævnte mænd er kun én enkelt over 20 år.

Tabel 15 Folketal på Bornholm efter oprindelseslande (inkl. efterkommere) primo 2012

	Oprindelsesland	Mænd	Kvinder	I alt	I alt %	Kvinder%	K >=80%
A	Danmark	19598	19906	39504	95,6%	50,4%	
B1	Tyskland	131	162	293	0,7%	55,3%	
B1	Sverige	62	112	174	0,4%	64,4%	
B1	Polen	49	76	125	0,3%	60,8%	
B1	Norge	25	61	86	0,2%	70,9%	
B1	Storbritannien	47	25	72	0,2%	34,7%	
B1	Nederlandene	16	16	32	0,1%	50,0%	
B1	Finland	4	18	22	0,1%	81,8%	K >=80%
B1	Frankrig	7	12	19	0,0%	63,2%	
B1	Island	10	9	19	0,0%	47,4%	
B1	Italien	10	4	14	0,0%	28,6%	
B1	Litauen	4	10	14	0,0%	71,4%	
B1	Rumænien	6	8	14	0,0%	57,1%	
B1	Schweiz	3	5	8	0,0%	62,5%	
B1	Slovenien	2	5	7	0,0%	71,4%	
B1	Øvrige EU/EFTA	20	27	47	0,1%	57,4%	
B1	Vestlige 1: EU/EFTA	396	550	946	2,3%	58,1%	
B2	USA	18	17	35	0,1%	48,6%	
B2	Canada	6	5	11	0,0%	45,5%	
B2	Australien + NZ	5	5	10	0,0%	50,0%	
B2	Vestlige 2: Øvrige	29	27	56	0,1%	48,2%	
B	Vestlige lande i alt	425	577	1002	2,4%	57,6%	
C1	Bosnien-Hercegovina	114	108	222	0,5%	48,6%	
C1	Jugoslavien (eks.)	16	20	36	0,1%	55,6%	
C1	Ukraine	11	10	21	0,1%	47,6%	
C1	Tyrkiet	10	9	19	0,0%	47,4%	
C1	Rusland	2	9	11	0,0%	81,8%	K >=80%
C2	Myanmar (tidl. Burma)	99	85	184	0,4%	46,2%	
C2	Thailand	11	45	56	0,1%	80,4%	K >=80%
C2	Bhutan	19	21	40	0,1%	52,5%	
C2	Irak	19	19	38	0,1%	50,0%	
C2	Filippinerne	1	19	20	0,0%	95,0%	K >=80%
C2	Japan	2	12	14	0,0%	85,7%	K >=80%
C2	Brasilien	1	8	9	0,0%	88,9%	K >=80%
C2	Kina	1	8	9	0,0%	88,9%	K >=80%
C2	Øvrige ikke vestlige	50	68	118	0,3%	57,6%	
C	Ikke vestlige lande i alt	356	441	797	1,9%	55,3%	
A+B+C	Bornholm i alt	20379	20924	41303	100,0%	50,7%	
A+B+C	Fordeling på køn	49,3%	50,7%	100%			

Kilde: Baseret på data fra Danmarks Statistik, Statistikbanken (FOLK1).

K>=80% indikerer en kvinde-andel på mindst 80% blandt indvandrere fra de pågældende lande.

Tabel 16 Folketal på Bornholm efter statsborgerskab og tid

Grp.	Rang	Statsborgerskab	2008M01	2009M01	2010M01	2011M01	2012M01	'12M01%
A	1	Danmark	41.549	41.238	40.784	40.405	39.855	96,5%
B1	2	Tyskland	201	207	224	225	225	0,5%
B1	5	Sverige	156	157	151	153	146	0,4%
B1	6	Polen	76	85	89	96	97	0,2%
B1	7	Norge	96	100	98	88	87	0,2%
B1	8	Storbritannien	78	75	69	66	67	0,2%
B1	13	Nederlandene	21	22	24	26	26	0,1%
B1	14	Island	18	22	20	21	21	0,1%
B1	16	Frankrig	10	9	11	12	16	0,0%
B1	18	Litauen	6	8	8	9	14	0,0%
B1	19	Finland	12	11	11	13	13	0,0%
B1	20	Italien	7	10	8	8	12	0,0%
B1	25	Rumænien	4	4	4	5	8	0,0%
B1	27	Schweiz	9	7	7	7	8	0,0%
B1	29	Østrig	9	9	9	6	6	0,0%
B1		Øvrige EU/EFTA	27	27	29	25	28	0,1%
B1		EU/EFTA i alt	730	753	762	760	774	1,9%
B2	11	USA	36	39	39	36	32	0,1%
B2	23	Canada	12	11	10	10	10	0,0%
B2		Australien, N. Zealand	5	4	5	6	8	0,0%
B2		Øvrige vestlige i alt	53	54	54	52	50	0,1%
B1+B2		Vestlige lande i alt	783	807	816	812	824	2,0%
C1	4	Bosnien-Hercegovina	184	179	180	178	175	0,4%
C2	15	Ukraine	10	19	12	15	20	0,0%
C2	21	Jugoslavien (eks.)	13	10	10	10	11	0,0%
C2	22	Tyrkiet	4	4	8	8	10	0,0%
C2	26	Rusland	7	7	11	8	8	0,0%
C2	3	Myanmar (tidl. Burma)	100	125	136	161	189	0,5%
C2	9	Thailand	26	35	38	40	42	0,1%
C2	10	Bhutan	0	0	21	24	37	0,1%
C2	12	Irak	42	37	32	32	29	0,1%
C2	17	Filippinerne	9	11	13	17	15	0,0%
C2	24	Japan	11	8	13	11	10	0,0%
C2	28	Kina	10	10	11	9	8	0,0%
C2	30	Marokko	6	6	6	6	6	0,0%
C2		Øvrige ikke vestlige	63	67	63	66	64	0,2%
C1+C2		Ikke vestlige i alt	485	518	554	585	624	1,5%
A+B+B2+C:		I alt	42.817	42.563	42.154	41.802	41.303	100,0%

Kilde: Baseret på data fra Danmarks Statistik, Statistikbanken (FOLK1).

Der er et antal personer med udenlandsk oprindelse, som har opnået dansk statsborgerskab. – Pr. ultimo 2011 (primo 2012) drejer det sig om 351 personer, svarende til 0,8% af hele befolkningen på Bornholm. Blandt indvandrerne, altså både dem fra vestlige samt ikke vestlige lande, er andelen, som har opnået dansk statsborgerskab 20 %. Blandt indvandrere på Bornholm med vestlig oprindelse, er der 18 % som har opnået dansk statsborgerskab, mens andelen er 22 % for dem med ikke vestlig oprindelse. Dem med ikke vestlig oprindelse har altså i højere grad end dem med vestlig oprindelse erhvervet sig dansk statsborgerskab.

Tabel 17 Folketal på Bornholm efter oprindelsesområde ultimo 2011 – sammenholdt med statsborgerskab

ABC	Oprindelsesområde	Mænd	Kvinder	Personer i alt	I alt %	Kvinder%	Udenland-ske stats-borgere	Har opnået dansk statsborgerskab	
A	Danmark	19598	19906	39504	95,6%	50,4%			
B1	Vestlige 1: EU/EFTA	396	550	946	2,3%	58,1%	774	172	18%
B2	Vestlige 2: Øvrige	29	27	56	0,1%	48,2%	50	6	11%
B	Vestlige lande i alt	425	577	1002	2,4%	57,6%	824	178	18%
C	Ikke vestlige lande i alt	356	441	797	1,9%	55,3%	624	173	22%
B+C	Indvandrere	781	1018	1799	4,4%	56,6%	1448	351	20%
A+B+C	Bornholm i alt	20379	20924	41303	100,0%	50,7%	1.448	351	0,8%

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

Tabel 18 Indvandrere til Bornholm fordelt på oprindelsesområde, tidsperiode og alder

Periode	Oprindelse	Indvandrere pr. år	Fordeling, indvandrere	Alder, gn.snit
2000-2004	1. Danskere	112	41%	31,0
	2. Andre EU/EFTA	68	25%	28,9
	3. Ikke EU/EFTA	96	35%	21,2
	Total	275	100%	27,1
2005-2009	1. Danskere	91	43%	31,5
	2. Andre EU/EFTA	60	28%	31,1
	3. Ikke EU/EFTA	61	29%	25,9
	Total	212	100%	29,8

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

Anm.: Tabellen omfatter kun de personer, som fortsat boede på Bornholm pr. udgangen af året for indvandringen.

I perioden 2005-2009 var 43 % af de indvandrede til Bornholm returkommende danskere, 28 % stammede fra øvrige EU/EFTA lande og 29 % fra lande udenfor EU/EFTA. Danske indvandreres gennemsnitsalder er ganske høj, sammenlignet med indvandrere med anden oprindelse end dansk, specielt i forhold til indvandrere med ikke-europæisk oprindelse. En forklaring på at gennemsnitsalderen for indvandrere med

ikke-europæisk oprindelse er forholdsvis lav kan være, at der indgår relativt mange børn i gruppen af ikke-europæere.

Figur 13 Indvandrere til Bornholm fordelt på danskere, andre fra EU/EFTA, øvrige – pr. år 2000-2009

Kilde: Som Tabel 18.

Anm.: Figur 13 omfatter kun de personer, som fortsat boede på Bornholm pr. udgangen af året for indvandringen.

Antallet af "indvandrere" til Bornholm med dansk oprindelse (herunder unge bornholmere, som har været ét år i udlandet) ser ud til at være konjunkturafhængigt, jf. det særligt lave antal i den nævnte gruppe i 2009, på samme måde som antallet af tilflyttere til Bornholm fra det øvrige Danmark. Dette er vel logisk nok, idet mange flytter efter job. Der var særligt mange indvandrere til Bornholm fra lande udenfor Europa i årene 2000-2002.

5 Fraflyttere fra Bornholm

I dette afsnit er antallet af fraflyttere defineret således, at der kun er medtaget personer der har fraflyttet Bornholm i et kalenderår og fortsat var fraflyttet ved udgangen af kalenderåret. Figur 14 og Tabel 19 viser, at antallet af fraflyttere bliver nedjusteret med ca. 15% i forhold til Danmarks Statistiks fraflytterantal, når der korrigeres for til- og fraflytning indenfor samme kalenderår.

Figur 14 Antal fraflyttede fra Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af fraflytninger iflg. folkeregister

Kilde: (1) Mikro-data fra Danmarks Statistik. (2) DST, Statistikbanken – BEV1, BEV107, FLY5.

Tabel 19 Antal fraflyttede fra Bornholm 1995-2011: (1) ultimo vs. primo (CRT) og (2) sum af fraflytninger iflg. folkeregister

År	Fra-flyttere - ultimo-ultimo	Fraflyttere - sum af alle flytninger	1 i % af 2
2003	1.183	1.404	84%
2004	1.291	1.498	86%
2005	1.173	1.388	85%
2006	1.110	1.322	84%
2007	1.193	1.369	87%
2008	1.089	1.289	84%
2009	1.020	1.196	85%
2010	963	1.135	85%
2011	1.020	1.181	86%
2005-2009	1.117	1.313	85%

Kilde: Baseret på data fra Danmarks Statistik.

Generelt er antallet af fraflyttere faldende, men den faldende fraflytning er knyttet til det forhold, at den totale population på Bornholm er faldende. Endvidere har finanskrisen og det dermed forbundne fastlåste ejendomsmarked begrænset fraflytningen, bortset fra blandt de helt unge, som er upåvirkede deraf.

Figur 15 Antal mænd og kvinder fraflyttet Bornholm pr. år, som boede på Bornholm ved udgangen af foregående år

Anm: Omfatter personer, som boede på Bornholm ved udgangen af året før, men som boede i en anden dansk kommune pr. udgangen af året. – 1 = mænd, 2=kvinder.

Figur 15 viser, at antallet af mænd der fraflytter Bornholm er højere end antallet af kvinder, der fraflytter, men at der antalsmæssigt ikke er tale om væsentlige forskelle. Det har dog vist sig, at mænd er i overtal blandt tilbageflytterne (Tabel 9). Der kan altså være tale om, at mænd fraflytter for en kortere periode, f.eks. i forbindelse med en faglig uddannelse, og derefter flytter tilbage. Figur 14 viser dog også, at der over perioden 1995-2010 er sket et skift, således at i de enkelte år 2005 og 2008 er flere kvinder, der er fraflyttet Bornholm, end mænd og at den generelle tendens er, at antallet af henholdsvis mænd og kvinder der fraflytter Bornholm fra 2006 og frem stort set er 50/50.

Figur 16 Andel af tilflytterne til Bornholm i 2005 og som fortsat boede på Bornholm i hvert af de følgende år fra til og med udgangen af 2011 sammenlignet med de øvrige, der boede på Bornholm i 2005.

Kilde: Baseret på data fra Danmarks Statistik.

Tilflyttere, som er fraflyttet indenfor samme år indgår ikke i Figur 16. Frafaldene skyldes hhv. fraflytning, dødsfald og udvandring. Figur 16 viser, at tilflyttere har større tendens til at fraflytte Bornholm end populationen som helhed og at denne tendens er mest udpræget i de første 4 år efter tilflytning, hvorefter fraflytningstendensen er den samme for begge grupper.

Figur 17 Andel af tilflytterne til Bornholm i 1995, som fortsat boede på Bornholm i hvert af de følgende år fra til og med udgangen af 2011 sammenlignet med de øvrige der boede på Bornholm i 1995.

Kilde: Baseret på data fra Danmarks Statistik.

Anm.: Tilflyttere, som er fraflyttet indenfor samme år indgår ikke.

Figur 17 svarer Figur 16, men går helt tilbage til 1995. Det fremgår af Figur 18, som er en kombination af Figur 17 og Figur 16, at der er tale om samme tendens: tilflyttere er mere tilbøjelige til at fraflytte Bornholm end den øvrige population i de første 4 år og at differencen mellem tilflyttere og den øvrige population stiger mest de første par år efter tilflytning, hvorefter fraflytning og frafald (f.eks. dødsfald) er lige stor mellem de to befolkningsgrupper.

Figur 18 Andel af tilflytterne til Bornholm i 1995 og i 2005, som fortsat boede på Bornholm i 1, 2, 3 år etc. efter tilflytningen

Kilde: Egne beregninger baseret på data fra Danmarks Statistik.

Anm.: Tilflyttere, som er fraflyttet indenfor samme år indgår ikke.

Figur 19 Aldersprofil for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år, 2005-2009

Anm: Omfatter personer, som boede på Bornholm ved udgangen af året før, men som boede i en anden dansk kommune pr. udgangen af året.

Figur 19 viser meget tydeligt, at fraflytning primært er et ungdomsfænomen og det antages at langt den største fraflytningsårsag er søgning af uddannelses- eller erhvervsmuligheder eller begge, som ikke er til stede på Bornholm.

Tabel 20 Fraflyttere fra Bornholm opdelt i 2 tidsperioder og 6 uddannelsesgrupper

Periode	Uddannelses-niveau	antal pr. år	Antal %	brutto-indkomst gn.snit	brutto sum fordeling	brutto index
2000-2004	1. Basis / ingen udd.	522	45,1%	81.557	28%	61
	2. Gymnasial uddan.	271	23,4%	105.854	19%	80
	3. Faglig uddannelse	217	18,7%	202.558	29%	153
	4. Kort videregående	34	3,0%	183.108	4%	138
	5. Mellemlang vid.	78	6,7%	251.394	13%	189
	6. Lang videregående	36	3,1%	352.653	8%	266
	Total		1.157	100%	132.706	100%
2005-2009	1. Basis / ingen udd.	506	45,3%	93.772	28%	61
	2. Gymnasial uddan.	265	23,7%	120.681	19%	78
	3. Faglig uddannelse	198	17,7%	237.127	27%	154
	4. Kort videregående	34	3,1%	222.797	4%	144
	5. Mellemlang vid.	72	6,4%	299.192	12%	194
	6. Lang videregående	42	3,8%	398.002	10%	258
	Total		1.117	100,0%	154.191	100%

Tabel 20 viser et stabilt billede over de to tidsperioder mht. fraflytternes fordeling på uddannelsesgrupper. I perioden 2005-2009 var det knapt 24% som fraflyttede Bornholm efter endt gymnasium, knap 18% fraflyttede med en faglig uddannelse, mens i alt godt 13% fraflyttede med en videregående uddannelse. En stor gruppe, 45% havde uoplyst eller ingen uddannelsesmæssige baggrund udover evt. grundskolen. Sidstnævnte gruppe er der set bort fra i nedenstående Tabel 21, som viser igangværende uddannelse pr. udgangen af året for de, der fraflyttede Bornholm i løbet af året. I alt 59% af dem, som var i gang med en uddannelse blandt de fraflyttede, var i gang med en videregående uddannelse i perioden 2005-2009.

Tabel 21 Niveau for igangværende uddannelse for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år pr. tidsperiode: 1995-1999, 2000-2004, 2005-2009, samt tilhørende procentfordelinger

Niveau	1995-1999	2000-2004	2005-2009	Niveau	1995-1999	2000-2004	2005-2009
20 Almene gymnasiale udd.	26	28	23	20 Almene gymnasiale udd.	10%	11%	9%
25 Erhvervgymnasiale udd.	13	19	7	25 Erhvervgymnasiale udd.	5%	7%	3%
30 Erhv.fag. grundforløb	16	29	40	30 Erhv.fag. grundforløb	6%	11%	15%
35 Erhv.fag. praktik & hoved.	55	46	40	35 Erhv.fag. praktik & hoved.	21%	17%	15%
40 Korte videregående	24	23	19	40 Korte videregående	9%	9%	7%
50 Mellemlange videre.	63	52	63	50 Mellemlange videre.	24%	19%	23%
60-65 Bachelor/lange	66	70	78	60-65 Bachelor/lange	25%	26%	29%
I alt p.a.	263	266	271	I alt p.a.	100%	100%	100%

Figur 20 Niveau for igangværende uddannelse for de, der fraflyttede Bornholm, gennemsnitligt antal personer pr. år pr. tidsperiode: 1995-1999, 2000-2004, 2005-2009

Anm: Omfatter kun personer, som har påbegyndt en uddannelse på min. ungdomsuddannelsesniveau.

Figur 20 viser, at et væsentligt antal fraflyttere er i gang med en uddannelse efter fraflytning. Det drejer sig primært om studerende på mellemlange videregående uddannelser (uddannelsesgrupper 50 og 60) samt erhvervsfaglige hovedforløb og praktikansættelser som led i en erhvervsuddannelse. Det antages, at der er tale om studerende, der er optaget på en uddannelse og som er fraflyttet Bornholm i forbindelse med at selve studiet påbegyndes. Hvordan flytninger blandt elever på erhvervsfaglige uddannelser relaterer sig til hvor der gennemføres henholdsvis grundforløb, hovedforløb og praktikplads er p.t. ikke nærmere undersøgt.

Nedenfor et gengivet resultatet af en fraflytningsanalyse, som baserer sig på en sammenligning af årene 2002 og 2007 (jf. Marcussen, side 51-64 i Larsen, red. 2012, *From One Island to Another*).

Tabel 22 Fraflyttere fra Bornholm sammenlignet med de, der blev boende på Bornholm (2007 vs. 2002)

Variabel	Fastbo: 1	Fraflyt: 2	Diff (2-1)
Alder (ultimo 2002)	41,7	25,6	-16,1
Aldersgruppe: 0-19 år	22%	50%	28%
Aldersgruppe: 20-34	12%	26%	14%
Aldersgruppe: 35-64 år	50%	22%	-28%
Aldersgruppe: 65-99 år	16%	3%	-13%
Ny arbejdsstedskommune	2%	36%	33%
Var pendler, 2002	2%	6%	4%
Er pendler, 2007	2%	30%	28%
Forlod arbejdsmarkedet	9%	7%	-2%
Gået ind på jobmarkedet	9%	23%	14%
Ny højest fuldført uddan.	13%	41%	28%
Var gift i 2002	46%	20%	-26%
Blev gift 2003-2007	4%	5%	1%
Blevet skilt/blevet enke	5%	4%	0%
Var skilt/enke (2002)	15%	7%	-8%
Tilbageflytter	0%	7%	7%
Indvandret - før 2003	7%	20%	13%
Ændring i ejendomsværdi	82.300	206.600	124.300
Indkomst fremgang, 2002-07	30.371	74.286	43.915
Bruttoindkomst, DKK, 2002	161.445	102.696	-58.749
Køn: Andel af mænd	49%	50%	1%
Antal personer	36.435	4.313	

Kilde: Baseret på data fra Danmarks Statistik.

Anm.: Variablenes rækkefølge er den samme som i Tabel 8.

Basis for Tabel 22 er – i lighed med Tabel 8 - personer, som levede og boede i Danmark i både 2002 og 2007. Man kan derfor ikke sammenligne indkomster, indkomstudvikling m.v. med andre kilder. Hensigten med de to nævnte tabeller er at sammenligne betydningen af forskellige faktorer for hhv. tilflytning og fraflytning.

Det fremgår af Tabel 22, at fraflytterne typisk har følgende karakteristika:

0. Gennemsnitsalderen er meget lavere blandt fraflytterne end blandt dem, som blev på Bornholm.
1. En stor andel af fraflytterne har skiftet arbejdsstedskommune (fra Bornholm til en kommune ovre).
2. En stor andel af fraflytterne er pendlere i analyseperiodens slutår, men pendlingen foregår almindeligvis ikke tilbage til Bornholm, men mellem en bosteds- og en arbejdsstedskommune udenfor Bornholm.
3. De gifte flytter relativt sjældent fra Bornholm. Det er altså typisk de ugifte, som flytter, jf. pkt. 2.
4. I løbet af de 5 år, som analyseperioden dækker, har en relativt høj andel af fraflytterne opnået en ny højest fuldført uddannelse. – At påbegynde en ny uddannelse og derefter gennemføre denne og derefter skaffe sig (nyt) job er således væsentlige årsager til at flytte fra Bornholm.
5. Den gennemsnitlige bruttoindkomst er relativt lav for fraflytterne, jf. pkt. 2.
6. Fraflytterne har dog fået en meget stor indkomstfremgang i slutåret sammenlignet med den indkomst, de havde før de flyttede fra Bornholm.
7. En relativt stor andel af fraflytterne er gået ind på jobmarkedet (ovre), efter flytningen fra Bornholm.
8. Der er en forholdsvis høj andel af fraflytterne, som har et andet oprindelsesland end Danmark. Indvandrerne er altså mere mobile end danskerne, og det gælder både til- og fraflytning.
9. Der er en relativ høj andel i aldersgruppen 20-34 år - samt i gruppen under 20 år - blandt fraflytterne. Der er derimod en meget lav andel i gruppen fra 65 og derover samt i mellemgruppen 35-64 år, blandt fraflytterne.
10. Der er ret almindeligt, at fraflytterne er personer, som tidligere er flyttet til Bornholm.
11. Der er en relativt lav andel blandt fraflytterne, som blev skilt i løbet af analyseperioden. Dette skal ses i sammenhæng med pkt. 4, at de, der fraflytter typisk er ugifte.
12. Den gennemsnitlige ejendomsværdi (og dermed formentlig også boligudgiften) pr. person er steget væsentlig mere blandt fraflytterne end blandt de, der blev boende på Bornholm.
13. Der var en højere andel blandt fraflytterne end blandt bornholmerne, som pendlede før de flyttede.
14. Der er en lidt højere andel blandt fraflytterne, som blev gift i løbet af analyseperioden, sammenlignet med dem, som blev boende på Bornholm.
15. Der er en lavere andel blandt fraflytterne, som forlod arbejdsmarkedet i løbet af analyseperioden, end blandt dem, der blev boende på Bornholm.
16. Der er lidt færre, som blev enke/enkemand blandt fraflytterne, sammenlignet med bornholmerne.
17. Der er samme kønsfordeling blandt fraflyttere og bornholmere, nemlig 50-50.

Når man på den ene side sammenligner tilflytterne med bornholmere (dem, der var på Bornholm i forvejen) og på den anden side sammenligner fraflytterne med bornholmerne (dem der blev på Bornholm) går forskellene typisk i samme retning.

Man kan umiddelbart sige følgende omkring en sammenligning af tilflyttere til Bornholm og fraflyttere: Tilflytterne har en højere gennemsnitsalder end fraflytterne. Der er en højere andel af gifte blandt tilflytterne end blandt fraflytterne. Fraflytterne får oftere en ny højest fuldført uddannelse end tilflytterne. Fraflytterne har påbegyndt en ny uddannelse langt oftere end tilflytterne. En større andel er blevet gift i løbet af analyseperioden blandt tilflytterne end blandt fraflytterne. En større andel af fraflytterne end tilflytterne arbejder i analyseperiodens slutår. En større andel af fraflytterne end tilflytterne er gået ind på arbejdsmarkedet i analyseperioden. I analyseperiodens startår er gennemsnitsindkomsten meget højere blandt de der sidenhen flyttede til Bornholm end blandt dem, der flyttede fra Bornholm. Dette hænger sammen med, at mange af fraflytterne bliver studerende. Derimod er den gennemsnitlige indkomstfremgang i løbet af analyseperioden meget større blandt fraflytterne end blandt tilflytterne. Gennemsnitsindkomsten i slutåret for fraflytterne ligger fortsat under tilflytterne, men gennemsnitsalderen er ligeledes væsentlig lavere for fraflytterne end for tilflytterne (jf. tilflytterkolonnen i Tabel 8 sammenlignet med fraflytterkolonnen i Tabel 22). Der er væsentlig flere blandt tilflytterne, end blandt fraflytterne, som forlod arbejdsmarkedet i løbet af analyseperioden.

En tidligere analyse (Marcussen 2010) giver følgende top 15 over forskelle mellem tilflyttere og fraflyttere, men det samme kan udledes ved at sammenligne tilflytterkolonnen i Tabel 8 med fraflytterkolonnen i Tabel 22):

1. Ny højest fuldført uddannelse (større andel blandt fraflyttere end tilflyttere).
2. Ændring i familiesammensætningen (nyt familienummer) (især blandt fraflyttere).
3. Ændring i igangværende uddannelse (især blandt fraflyttere).
4. Indkomst i startåret (særlig lav for fraflytterne).
5. Indkomststigning (særlig høj for fraflytterne).
6. Alder (særlig lav blandt fraflytterne).
7. Gået ind på arbejdsmarkedet (især tilflytterne).
8. Blevet gift i løbet af analyseperioden (især tilflytterne).
9. Gået ud af arbejdsmarkedet (tilflytterne, ikke fraflytterne).
10. Var allerede gift i startåret (især tilflytterne).
11. Var pendler i slutåret (især fraflytterne).
12. Var fraskilt i startåret (især tilflytterne).
13. Ny arbejdsgiver (især fraflytterne).
14. Ændring i social stilling (især fraflytterne).
15. Var på arbejdsmarkedet allerede i startåret (især tilflytterne).

6 Udsatte voksne tilflyttere og fraflyttere - Bornholm

Udsatte voksne er her defineret som personer, som tilhørte en af de nedenfor nævnte grupper ved udgangen af året (strengt taget pr. 1. november). Numrene refererer til Danmark Statistiks værdisæt for variabelen social stilling:

326 Kontanthjælp

327 Revalideringsydelse

331 Førtidspensionist

332 Integrationsydelse

335 Aktivering

I 2005-2009 var der i gennemsnit 85 udsatte voksne tilflyttere til Bornholm, mens der i samme periode var 64 udsatte voksne fraflyttere. Der var altså i perioden en nettotilflytning til Bornholm af udsatte voksne fra andre danske kommuner, mens der i samme periode var en nettofratlytning fra Bornholm til andre danske kommuner for alle grupper under ét. Det samme gælder for perioderne 2000-2004, 1995-1999 samt for året 2010.

Tabel 23 Udsatte tilflyttere til Bornholm og udsatte fraflyttere fra Bornholm – absolutte tal

År	Udsatte tilflyt Bornholm	Særligt udsatte til Bornholm	Alle udsatte på Bornholm	Særligt udsatte på Bornholm	Udsatte fraflyt Bornholm	Særligt udsatte fraflyttere - også udsatte året efter	Særligt udsatte fraflyttere - også udsatte året før	Befolkning Bornholm ultimo	Tilflyttere, gn.snit pr. år	Fraflyttere, gn.snit pr. år
1995-1999	76	59	2.933	2.492	52	39	35	44.670	980	1.118
2000-2004	83	61	2.934	2.478	74	51	42	43.818	1.107	1.158
2005-2009	85	60	2.756	2.290	64	47	40	42.764	1.008	1.117
2010	77	56	2.884	2.458	57	n.a.	40	41.802	824	963

Kilde: Baseret på data fra Danmarks Statistik.

Udsatte tilflyttere udgjorde i perioden 2005-2009 8,4 % af alle tilflyttere, mens denne gruppe udgjorde 6,4% af hele befolkningen på Bornholm i nævnte periode. De særligt udsatte (voksne), her defineret som dem, som både var udsatte pr. udgangen af ét år og samtidig hørte til de udsatte grupper pr. udgangen af det foregående år, udgjorde 5,9 % af alle tilflyttere i perioden 2005-2009, mens denne gruppe udgjorde 5,4% af hele befolkningen på Bornholm i nævnte periode. Mens der i 2005-2009 var 83 % af de udsatte i hele befolkningen på Bornholm, som også var udsatte året før (altså de særligt udsatte), så udgjorde disse særligt udsatte en lavere andel af tilflytterne til Bornholm, nemlig 70 %. At være i de udsatte grupper er altså i lidt højere grad noget midlertidigt blandt tilflytterne fra andre danske kommuner end blandt de, der boede på Bornholm i forvejen. At komme ud af de udsatte grupper kan være en hensigt bag flytningen.

Tabel 24 Udsatte tilflyttere til Bornholm og udsatte fraflyttere fra Bornholm – procenter

	Udsatte tilflyt i % af alle tilflyt	Udsatte i % af befolk	Særligt udsatte tilflyt i % af alle tilflyt	Særligt udsatte i % af befolk	Særligt udsatte tilflyt i % af udsatte tilflyt	Særligt udsatte i % af udsatte, Bornholm	Udsatte fraflyt i % af alle fraflyt	Fraflyttere i % af befolkningen
1995-1999	7,7%	6,6%	6,0%	5,6%	78%	85%	4,7%	2,5%
2000-2004	7,5%	6,7%	5,5%	5,7%	73%	84%	6,4%	2,6%
2005-2009	8,4%	6,4%	5,9%	5,4%	70%	83%	5,7%	2,6%
2010	9,3%	6,9%	6,8%	5,9%	73%	85%	5,9%	2,3%

Ser man på de udsatte fraflyttere fra Bornholm til andre danske kommuner, så udgjorde de 5,7 % af fraflytterne, mens de udsatte udgjorde 6,4% af befolkningen på Bornholm som gennemsnit for årene 2005-2009. Der er altså en lidt mindre andel af udsatte blandt fraflytterne fra Bornholm end blandt dem, som blev på Bornholm. - Figur 21 viser, at der generelt er flere udsatte, som flytter til Bornholm fra andre danske kommuner, end fra Bornholm til det øvrige Danmark. - Figur 22 viser, at de udsatte udgør en større andel af tilflytterne til Bornholm end i den befolkningen på Bornholm som helhed. - Figur 23 viser antallet af udsatte og antallet af særligt udsatte (voksne) blandt tilflytterne pr. år i perioden 1995-2010.

Figur 21 Antal udsatte tilflyttere og udsatte fraflyttere – Bornholm 1995-2010

Figur 22 Andel af udsatte blandt tilflytterne til Bornholm og andel af udsatte i befolkningen på Bornholm 1995-2010

Figur 23 Antal udsatte og antal særligt udsatte tilflyttere til Bornholm 1995-2010

Referencer

- Bornholms Regionskommune (2009a). *Flytteanalyse Bornholm 2003-07*, februar 2009, Bornholms Regionskommune, Økonomi og Analyse.
- Bornholms Regionskommune (2009b). *Resume af Flytteanalyse Bornholm 2003-07*, marts 2009, Bornholms Regionskommune, Økonomi og Analyse.
- Hedetoft, Anders; Madsen, Jeppe; Stefaniak, Irena; og Madsen, Bjarne (2010). *ATTREG Case study – Bornholm*, side 32-64 i *ATTREG - The Attractiveness of European regions and cities for residents and Visitors, Scientific Report 31.12.2011*, Annex 4: Complete collection of ATTREG case study reports.
- Marcussen, Carl Henrik (2012). Migration to and from Bornholm. Side 51-64 i Karin Topsø Larsen, editor (2012) *From One Island to Another. A Celebration of Island Connections*, CRT
- Marcussen, Carl Henrik (2010). *Understanding migration – The case of Bornholm*. Præsentation på ISISA-konference i Gudhjem, 23-26/8 2010, CRT
- Larsen, Karin Topsø og Nielsen, Michael Lambæk (2011). *Evaluering af tilflytterindsatser på Bornholm 2009-2011*. Evaluering udarbejdet af CRT for Business Center Bornholm.
- Nyberg, Lars (2001a). *Undersøgelse af Bornholms til- og fraflytning*. April. CRT
- Nyberg, Lars (2001b). *Kompletterende undersøgelse af tilflytninger til Bornholm*. Oktober. CRT.
- Ærø, T., Suenson, V. and Andersen, H. S. (2005). *Bosætning i yderområder*. Hørsholm: Statens Byggeforskningsinstitut.