
ISBN

Andra rapporter i samma serie:
Inledning till: Kommun- och planområdesprognoser 2010:1

Riktade fl yttningar och arbetspendling 2010:2

Befolkningsframskrivning 2009–2030 2010:3

Befolkningsutvecklingen 2009 i Stockholms län 2010:4

Stockholmsregionens återfl yttningsutbyte med
övriga Sverige 2010:5

Barns och ungdomars fl yttningar i Stockholms
län år 2008/2009 2010:6

Befolkningsförändringar per kvartal 2009 2010:7

Stockholms län – Huvudrapport 2010:8

Kommunprognoser sammanfattning 2010:9

Fruktsamhet och mortalitet 2009 2010:10

Bostadsbyggande och befolkningstillväxt
i Stockholms län – Regressionsanalys 2010:11

Fruktsamhet och dödlighet i Stockholms län
1986–2008 2010:12

In- och utvandring samt utrikes födda i Stockholms län 2009 1010:14

www.regionplanekontoret.sll.se

STO C K HO LMS STADS UTREDN IN GS-
O C H STATISTIK KO N TO R AB

U S K

Demografi sk rapport 2011:01

Befolkningsprognos 2011–2020
Demografi konsulten

Befolkningsutvecklingen
2010 i Stockholms län

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

1

Befolkningsutvecklingen 2010
i Stockholms län

2011:1

LANDSTINGSSTYRELSENS FÖRVALTNING
Tillväxt, miljö och regionplanering

http://www.regionplanekontoret.sll.se/�

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

2

Arbetet med projektet ”Befolkningsprognos för Stockholms län och delområden” utförs som ett samarbete mellan
Landstingsstyrelsens förvaltning, Tillväxt, miljö och regionplanering och SCB samt adjungerade forskare och konsulter.

Förfrågningar: Åke Nilsson, Demografikonsulten, 070-271 3716
Ulla Moberg, Landstingsstyrelsens förvaltning, 070-737 4485

Projektledare Ulla Moberg
Landstingsstyrelsens förvaltning, Tillväxt, miljö och regionplanering
Box 22550, 104 22 Stockholm
Besök: Västgötagatan 2
Tfn 08-737 25 00, Fax 08-737 25 66
registrator@regionplanekontoret.sll.se
www.regionplanekontoret.sll.se

Grafisk form: Jan-Aage Haaland, Ateljén SCB

LS 1102-0180
ISSN XXXX-XXXX

mailto:registrator@regionplanekontoret.sll.se�
http://www.regionplanekontoret.sll.se/�

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

3

Innehåll

Innehåll .. 3
Sammanfattning ... 4

Folkökning med 35 000 – något mindre än 2009 ... 4
Rekordstor folkökning med 165 000 åren 2006-2010 .. 4
Trendbrott i invandringen ... 4
Ökad fruktsamhet .. 4
Konstant antal döda .. 4
Ökat födelseöverskott med 9 000 ... 4
De utrikes födda svarade för halva tillväxten ... 4
Störst folkökning i de centrala delarna, i Vallentuna och i Upplands-Bro 4
Låg folkökning i några kustnära kommuner ... 4

Folkökningen 35 000 .. 5
Fler födda och lägre flyttnetto år 2010 ... 7
Trendbrott i invandringen 2006.. 7
Stigande fruktsamhet .. 9
Utvecklingen 2010 på kommunnivå .. 10

Störst folkökning i centrum och norrort ... 10
Snabbare tillväxt i Vallentuna .. 11
Låg folkökning i tidigare snabbväxande kommuner .. 11
Lägre folkökning i Sundbyberg .. 12
Gränsändring mellan Vaxholm och Lidingö .. 14
Nacka har passerat 90 000 invånare ... 14
Lägre omflyttning mellan kommunerna i länet år 2010 ... 14
Stabila bosättningsmönster – inrikesflyttarna bosätter sig centralt 15
Högst utvandring från Solna och Danderyd ... 15
Fortsatt låg försäljning av småhus .. 15

Var 5:e person är född utomlands .. 15
Fortsatt koncentration av utrikes födda .. 15
Utvecklingen efter millennieskiftet på kommunnivå ... 16

Kraftig tillväxt längs stråken Sigtuna – Huddinge och Upplands-Bro – Värmdö 16
Migrationen påverkar födelse- och dödstalen .. 17
Snabb uppgång av fruktsamheten i Stockholms stad, Solna och Sundbyberg 17
25 procent fler förskolebarn på 5 år.. 18

Tabellerna 6-11 .. 19

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

4

Sammanfattning

Folkökning med 35 000 – något mindre än 2009

År 2010 ökade Stockholms läns folkmängd med 35 000 personer, den näst högsta folkökningen
genom tiderna, och uppgick till 2 054 000 personer. År 2009 var ökningen hela 38 000.

Rekordstor folkökning med 165 000 åren 2006-2010

Åren 2006-2010 ökade Stockholms län med 165 000 personer. Tidigare låg den normala tillväxten
för en femårsperiod på 75 000 – 100 000 personer (diagram 1).

Trendbrott i invandringen

Den snabbare tillväxten beror i första hand på ökad invandring – i runda tal ca 30 000 årligen sedan
2006. Åren 1996-2005 invandrade i genomsnitt 17 000 per år (diagram 2 och 4).

Ökad fruktsamhet

För år 2010 uppgick fruktsamhetstalet i länet, antal barn per kvinna, till 1,98 d.v.s. samma nivå som
under babyboomen 1990 då den var 2,10 i riket. Från bottenåret 1999 har fruktsamheten ökat år
från år. Antalet födda har ökat med 8 800 under perioden och stannade på 29 600 år 2010 (diagram
5 och 6).

Konstant antal döda

Trots större folkmängd och fler äldre har antalet döda legat på en stabil nivå på drygt 15 000 under
de senaste 25 åren. Som följd av den nedåtgående dödligheten har männens medellivslängd ökat
med ca 6 år och kvinnornas med ca 4 år under 25-årsperioden (diagram 3).

Ökat födelseöverskott med 9 000

Fler födda och konstant antal döda har bidragit till den tilltagande folkökningen. Från 1999 till
2010 har födelseöverskottet ökat med 9 000 för att år 2010 uppgå till ca 14 000.

De utrikes födda svarade för halva tillväxten

De utrikes födda ökade med 16 100 år 2010 och svarade för nästan hälften av folkökningen.

Störst folkökning i de centrala delarna, i Vallentuna och i Upplands-Bro

I förhållande till folkmängden har Vallentuna ökat med 2,6 procent, Sundbyberg med 2,4, Nacka
2,3, Stockholms stad 2,1 samt Upplands-Bro, Sollentuna och Sigtuna med 2,0 procent vardera.

Låg folkökning i några kustnära kommuner

Lägst folkökning år 2010 hade Norrtälje med 0,3 procent av folkmängden, Salem 0,5, Danderyd
0,6, Tyresö 0,8 och Österåker med 0,9 procent.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

5

Folkökningen 35 000
År 2010 ökade Stockholms läns folkmängd med 35 000 personer, den näst högsta genom tiderna,
och uppgick till 2 054 000 personer. Föregående år var ökningen hela 38 000. Före 2009 inträffade
den största ökningen 1946 då folkmängden ökade med 34 000 personer.

Den snabba tillväxten som började år 2006 har fortsatt i samma höga tempo. Åren 2006-2010
ökade länets folkmängd med ca 33 000 per år. Tidigare var 15 000 – 20 000 normal folkökning för
länet med undantag av åren efter då IT-bubblan sprack, 2002-2004.

På 5 år har länet ökat med 165 000 personer. Länet har haft mycket snabb tillväxt under tidigare
perioder. Under 1940-talets baby-boom ökade Stockholms stad och dåvarande Stockholms län med
sammanlagt 143 000 personer under 5-årsperioden 1943 – 1947. I förhållande till folkmängden var
folkökningen dubbelt så stor som under den senaste 5-årsperioden.
Diagram 1
Årlig folkökning i Stockholms län

Källa: Bearbetningar av uppgifter från SCB:s hemsida 1950-2010 och Folkmängden inom administrativa om-
råden (SCB) 1940-1950. Före 1968 var nuvarande Stockholms län delat i två enheter, Överståthållareämbetet
(=Stockholms stad) och Stockholms län (=ungefär resten av nuvarande län). Folkökningen i Överståthållare-
ämbetet och dåvarande Stockholms län har slagits samman i diagrammet.
Kommentar: Länets ”guldålder” inträffade under 1940-, 1950-, 1960-talen med både stora inrikes flyttnings-
överskott och födelseöverskott. Vid övergången till 1970-talet minskade inflyttningen och ökade utflyttningen
med flyttningsunderskott som följd (se diagram 2). Under decennierna därefter har länets folkmängd åter
börjat öka.

På 1940-, 1950- och 1960-talen var hög inflyttning från övriga Sverige och låg utflyttning till övri-
ga Sverige samt höga födelsetal orsaken till den stora folkökningen. Den kraftiga folkökningen
åren 2006-2010 beror på hög invandring. I genomsnitt har ca 29 500 personer registrerats som in-
flyttade från utlandet åren 2006-2010. Under 10-årsperioden 1996-2005 var det genomsnittliga
antalet inflyttade från utlandet ca 17 000.

Tidigare har det förekommit toppar i invandringen, t.ex. åren 1969/1970 och 1993/1994 med
hög invandring från Finland resp. Bosnien-Hercegovina. Efter toppåren återgick nivån till den
normala. Under de senaste åren har flera migrationsströmmar ökat ungefär samtidigt. Utvidgningen
av EU den 1 maj 2004 och den 1 januari 2007, konflikterna på Afrikas horn och i en del asiatiska
länder har påverkat nivån på invandringen under flera år. Nya mönster tycks föreligga som antyder
att det är mindre troligt att invandringen kommer att falla till en nivå som rådde före uppgången.

-5

0

5

10

15

20

25

30

35

40

-5

0

5

10

15

20

25

30

35

40

1940 1950 1960 1970 1980 1990 2000 2010

Per 1 000Tusental

År

Antal

Per 1 000
av folk-
mängden

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

6

Diagram 2
Inflyttade till Stockholms län från övriga Sverige och utlandet samt utflyttade från Stockholms län till övriga Sveri-
ge och utlandet

Källa: SCB:s befolkningsstatistik.
Kommentar: Kurvorna över den inrikes inflyttningen och inrikes utflyttningen har ungefär samma utseende
med tillägget att kurvan över utflyttningen är tidsförskjuten 4-5 år m.a.o. det finns ett samband mellan inflytt-
ning och återutflyttning. Så länge arbetskraftsinvandringen pågick fanns ett liknande mönster bland den utri-
kes omflyttningen. Påfallande är att både den inrikes och den utrikes inflyttningen legat på ungefär samma
nivå den senaste 5 åren. Mönstret är detsamma för den inrikes utflyttningen.

Det är inte bara invandringen som bidrar till den stora folkökningen utan också ökat barnafödande.
Sedan millennieskiftet har antalet födda ökat med i genomsnitt ca 800 barn per år. År 2010 var
ökningen 1 047 barn.

Trots att de äldre blir fler har antalet avlidna i stort sett varit konstant, drygt 15 000 per år, under
de senaste 25 åren.
Diagram 3
Födda, döda och födelseöverskott – Stockholms län

Källa: SCB:s befolkningsstatistik.
Kommentar: Föräldraförsäkringens konstruktion påverkar födelsetalen genom att kvinnor som står utanför
arbetsmarknaden i stor utsträckning väntar med att föda barn. Barnaföderskorna är idag 3 år äldre än i början
på 1990-talet och är förmodligen därför inte lika känsliga för variationerna på arbetsmarknaden. Den stora
invandringen har medfört att andelen utrikes födda ökar i de barnafödande åldrarna. Eftersom migranter har
högre fruktsamhet än infödda dras födelsetalen upp.
Från 1980-talets början har dödligheten gått ned kraftigt (d.v.s. medellivslängden har ökat) vilket medfört att
antalet dödsfall i stort sett varit konstant trots en växande och åldrande befolkning.

0

5

10

15

20

25

30

35

40

45

1960 1970 1980 1990 2000 2010

Tusental

År

Inrikes
inflyttade
Inrikes
utflyttade
Utrikes
inflyttade
Utrikes
utflyttade

0

5

10

15

20

25

30

35

1960 1970 1980 1990 2000 2010

Tusental

År

Levande
födda
Döda

Födelse-
överskott

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

7

Fler födda och lägre flyttnetto år 2010
Trots en något lägre folkökning 2010 än 2009 visar de demografiska förändringsfaktorerna att länet
har en snabb och tilltagande tillväxt. Både antalet födda och inflyttade ökar.

Inflyttningen från övriga Sverige ökade med ca 2 000 personer medan inflyttningen från utlan-
det låg kvar på ungefär samma nivå som 2009 trots att inflyttningen till Sverige avtog.

Ökad fruktsamhet (se sidorna 9-10 och tabell 11) och fler kvinnor i de barnafödande åldrarna
medförde att antalet födda ökade med drygt 1 000 barn från 2009 till 2010.

De förändringsfaktorer, döda och utflyttning, som reducerar befolkningen ökade också från
2009 till 2010. Antalet dödsfall ökade med ca 500 men vid denna jämförelse bör beaktas att nivån
2010 ligger nära den förväntade. Man får gå tillbaka till 1984 för att finna ett lägre antal än det som
observerades 2009. Sedan 1984 har länets folkmängd växt med ca 0,5 milj.

Utflyttningen till övriga Sverige översteg 2009 års nivå med 1 600 personer men ligger inom det
intervall, 30 600-32 400, som observerats åren 2005-2009.

Utvandringen ökade med hela 4 000. ”En stor del av ökningen beror på att Skatteverket under
förra året särskilt följde upp personer vars bosättning varit okänd en längre tid. Om dessa personer
inte längre ansågs vara bosatta i Sverige blev de avregistrerade från folkbokföringen som utvandra-
de. Om vi i statistiken bortser från denna grupp var utvandringen ändå 11 procent högre under förra
året jämfört med 2009. Det beror på att utvandringen under 2009 var relativt låg. Förra årets ut-
vandring ligger i nivå med utvandringen under 2006-2007”1

Tabell 1
Befolkningsförändringar i Stockholms län år 2009 och 20010

. Ungefär en tredjedel av de som flyttar
från länet till utlandet torde inte anmäla sin flyttning. Efter något år upptäcker Skatteverket att per-
sonerna inte längre är kvar i Sverige och avregistrerar dem som utvandrade.

 År 2009 År 2010 Förändring 2009-2010

 Antal I procent
av år 2009

Folkökning 37 919 35 161 -2 758 -7,3

Levande födda 28 572 29 619 1 047 3,7

Döda 15 147 15 637 490 3,2

Födelseöverskott 13 425 13 982 557 4,1

Inflyttade 66 363 68 517 2 154 3,2

Från övriga Sverige 36 268 38 262 1 994 5,5

Från utlandet 30 095 30 255 160 0,5

Utflyttade 41 816 47 388 5 572 13,3

Till övriga Sverige 30 615 32 192 1 577 5,2

Till utlandet 11 201 15 196 3 995 35,7

Flyttningsnetto 24 547 21 129 -3 418 -13,9

Mot övriga Sverige 5 653 6 070 417 7,4

Mot utlandet 18 894 15 059 -3 835 -20,3

Källa: SCB:s befolkningsstatistik.

Trendbrott i invandringen 2006
Gör man en jämförelse mellan äldre prognoser och de observerade värdena får man en god bild av
vilka demografiska förändringsfaktorer som följer den förväntade trenden och vilka som avviker.
Här används prognoserna för perioderna 2001-2010 och 2005-2014 som jämförelsematerial.

1 Texten inom citationstecken är hämtad från SCB:s pressmeddelande ”Sveriges folkmängd 31/12-2010,
definitiva uppgifter” Nr 2011:35 (2011-02-18). Procenttalet och ett årtal (2007) är justerat med hänsyn till
utvecklingen i Stockholms län.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

8

Diagram 4
Jämförelse mellan prognos och observerade värden vad gäller födda, döda, inrikes och utrikes in/utflyttade

Källa: Befolkningsprognos 2001-2010 rapport nr 6:2001 och Befolkningsprognos 2005 för perioden 2005-
2014 rapport 8:2005 – båda publicerade i Regionplane- och trafikkontorets Gula serien. Observerade värden
från SCB:s befolkningsstatistik.
Observera att fyra av diagrammen har kapad höjdskala. För att få jämförbarhet är differensen mellan de
högsta och lägsta värdena på höjdskalan genomgående 20 000.

Antalet döda ligger mycket nära det förväntade värdet medan antalet inflyttade från utlandet
kraftigt överskrider de förväntade värdena i båda prognoserna vilket tyder på ett trendbrott. Upp-
gången av antalet födda har gått snabbare än vad som förväntats. Både inflyttningen och utflytt-
ningen från/till övriga Sverige har varit lägre än vad som antogs i 2001 års prognos men högre än i
2005 års vilket beror på olika länsprognosmodeller. I modellen för länsprognos 2005-2014 är inri-
kes flyttningarna beroende av prognoser för det faktiska bostadsbyggandet i länet, dvs. modellen
baseras på mycket osäkra beräkningar och antaganden om samband som det inte finns stöd för.

15

20

25

30

35

2000 2005 2010

Tusental

År

Födda

prog 2001-2010
prog 2005-2014
Observerat

0

5

10

15

20

2000 2005 2010

Tusental

År

Döda

25

30

35

40

45

2000 2005 2010

Tusental

År

Inrikes inflyttade

20

25

30

35

40

2000 2005 2010

Tusental

År

Inrikes utflyttade

15

20

25

30

35

2000 2005 2010

Tusental

År

Utrikes inflyttade

0

5

10

15

20

2000 2005 2010

Tusental

År

Utrikes utflyttade

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

9

Stigande fruktsamhet
Fruktsamhetstalet för Stockholms län 2010 har beräknats till 1,98 barn per kvinna. Det är samma
nivå som toppåret under babyboomen runt år 1990. Sedan mitten på 1990-talet har fruktsamheten
både i länet och i riket i det närmaste överensstämt och förändrats likartat. Flera år under uppgångs-
fasen var dock fruktsamheten något högre i Stockholms län än i riket. Det är ovanligt att fruktsam-
heten är högre i ett storstadsområde än i hela landet.
Diagram 5
Fruktsamheten i riket och Stockholms län

Källa: SCB:s statistikdatabas. År 2010 egna beräkningar.
Observera att höjdskalan är kapad för att tydligt visa skillnaderna mellan utvecklingen i länet och riket.
Kommentar. Som förklaring till den höga fruktsamheten runt 1990 anges den höga förvärvsfrekvensen och att
”snabbhetspremien” infördes i slutet av 1980-talet. Tidsavståndet mellan nedkomsterna blev mindre. Under
1990-talskrisen avtog fruktsamheten när antalet studerande vid universitet och högskolor flerdubblades.

Under 40-årsperioden 1970-2010 har fruktsamheten fallit under 1970-talet och 1990-talet samt ökat
under 1980-talet och första decenniet efter millennieskiftet. De båda nedgångsfaserna och upp-
gångsfaserna har påtagliga likheter.

Under perioden med nedgång föll fruktsamheten bland de unga kvinnorna medan den låg kvar
på en oförändrad nivå bland de äldre. På 1970-talet föll fruktsamheten bland de som var yngre än
27-28 år medan två decennier senare åldersgränsen var 30-31 år.

Under uppgångsfaserna har fruktsamheten i stort sett legat kvar på samma låga nivå bland de
unga kvinnorna d.v.s. det nya mönstret kvarstår i de åldrarna. Bland de äldre kvinnorna har frukt-
samheten ökat, m.a.o. har det låga barnafödandet i unga år tagits igen senare i livet.

1,4

1,5

1,6

1,7

1,8

1,9

2,0

2,1

2,2

1970 1980 1990 2000 2010

Barn per kvinna

År

Riket

Stockholms
län

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

10

Diagram 6
Åldersspecifik fruktsamhet i Stockholms län 1990, 1995, 2000, 2005 och 2010

K älla: Beräkningar baserade på uppgifter i SCB:s statistikdatabas.
Kommentar: Ytan under kurvorna överensstämmer med det summerade fruktsamhetstalet (TFR). Ytorna
under 1990 års och 2010 års kurva är lika stora. Man följer de lodräta hjälplinjerna. För t.ex. 25-åringar föll
fruktsamheten mellan 1990 och 2000 från 0,115 till 0,061 – i det närmaste en halvering. För t.ex. 35-åringar
ökade fruktsamheten mellan 2000 och 2010 från 0,088 till 0,128 – en uppgång med 45 procent. Åldersmönst-
ret har således ändrats radikalt.

 Medelåldern på barnaföderskorna har ökat med 2,9 år från 1990 till 2010. Sedan mitten av 2000-
talet är fruktsamheten högst i åldrarna 30-34 år. Att vänta med barnafödandet innebär, utöver pro-
blemet med minskad förmåga att bli gravid, även en ökning av olika riskfaktorer för såväl kvinnan
som barnet.

Utvecklingen 2010 på kommunnivå
Störst folkökning i centrum och norrort

Störst folkökning 2010 inträffade i de centrala delarna och i den norra halvan av länet (se tabellerna
8-10).

• Vallentunas folkmängd ökade med 2,6 procent. Ökningstakten har nästan fördubblats jäm-
fört med 2009. Inflyttningen har ökat samtidigt som utflyttningen minskat. Flyttningsöver-
skottet uppgick till 566 personer, en uppgång med 335 personer.

• Sundbyberg ökade med 2,4 procent som dock är i det närmaste en halvering av 2009 års
extremt stora folkökning. Minskad inflyttning med 9 procent och ökad utflyttning med 7
procent medförde att flyttningsöverskottet mer än halverades och sjönk till 530 personer.

• Nacka, enda kommunen söder om slussen med kraftig tillväxt, ökade med 2,3 procent.
Tillväxten var något lägre än 2009. Inflyttningen låg kvar på samma nivå som 2009 medan
utflyttningen ökade med 8 procent.

• Stockholm stad ökade med 2,1 procent vilket också är en något lägre tillväxt än 2009. År
2010 ökade staden med 17 700 vilket understiger noteringen 2009 med 1 600 personer.
Den mer intensiva folkbokföringskontroll som Skatteverket (se sid 7) genomförde 2010
medförde att ca 1 700 avfördes som utvandrade som en följd av kontrollen. I praktiken låg
således tillväxten kvar på 2009 års nivå.

0,00

0,02

0,04

0,06

0,08

0,10

0,12

0,14

0,16

0,18

15 20 25 30 35 40 45 50

Barn per kvinna

Ålder

År

1990

1995

2000

2005

2010

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

11

• Tre kommuner har ökat med 2,0 procent under 2010.
o Sigtuna med en något avtagande tillväxt.
o Sollentuna med ungefär samma tillväxttakt som 2009
o Upplands-Bro med något avtagande tillväxt.

Snabbare tillväxt i Vallentuna

I några förortskommuner ökade tillväxten påtagligt från 2009 till 2010 (se tabell 2, högra halvan). I
Vallentuna nästan fördubblades tillväxten. I ytterligare tre kommuner, Södertälje, Upplands Väsby
och Värmdö, ökade tillväxten. För de tre kommunerna gäller att inflyttningen ökat med ca 10 pro-
cent medan utflyttningen varit oförändrad.

Låg folkökning i tidigare snabbväxande kommuner

Fem kommuner har haft en låg folkökning i förhållande till övriga kommuner i länet. Tyresö, som
tidigare varit en snabbt växande förortskommun, har för tredje året i rad en förhållandevis svag
folkökning. Inflyttningen har ökat något under 2010 och folkökningen var något större än 2008 och
2009.

Salem har också haft en ganska svag folkökning under de tre senaste åren. En tilltagande ut-
flyttning medförde att befolkningen bara ökade med 0,5 procent år 2010.

Österåker, vars folkmängd i genomsnitt ökade med 1,5 procent per år under 20-årsperioden
1990-2009, ökade med bara 0,9 procent – den lägsta ökningen sedan 1995. Tilltagande utflyttning
har dragit ned folkökningen.

Norrtälje har haft en ganska svag folkökning de senaste åren. Den tendensen förstärktes år 2010
med den lägsta folkökningen sedan 1985. Åldersfördelningen med hög andel äldre medför att anta-
let döda som regel överstiger antalet födda med ca 100 årligen vilket delvis förklarar den svaga
folkökningen.

Som vanligt faller Danderyd i gruppen av kommuner med svag tillväxt.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

12

Lägre folkökning i Sundbyberg

Flera kommuner med snabb folkökning 2009 har återgått till ett lugnare tempo 2010. Förutom för
Sundbyberg gäller det också för Vaxholm, Nykvarn, Solna, Haninge och Nacka.
Tabell 2
Folkökning 2010 per 1 000 av folkmängden samt förändringen mellan 2009 och 2010
Rang Kommun Folkökning

2010
Rang Kommun Förändringen

jämfört med
folkökningen

2009
1 Vallentuna 25,6 1 Vallentuna 11,6
2 Sundbyberg 24,2 2 Upplands Väsby 6,5
3 Nacka 23,0 3 Södertälje 5,3
4 Stockholm 21,3 4 Värmdö 4,3
5 Upplands-Bro 20,4 5 Botkyrka 3,2

6 Sollentuna 20,3 6 Lidingö 1,8
7 Sigtuna 19,7 7 Tyresö 1,7
8 Solna 18,5 8 Huddinge 0,4
9 Botkyrka 17,4 9 Täby 0,3

10 Huddinge 17,3 10 Sollentuna 0,1

11 Upplands Väsby 16,8 11 Ekerö -0,2
12 Värmdö 14,4 12 Järfälla -0,6
13 Järfälla 14,0 13 Nynäshamn -1,3
14 Ekerö 12,6 14 Sigtuna -2,4
15 Täby 12,3 15 Upplands-Bro -2,5

16 Södertälje 11,4 16 Stockholm -2,5
17 Nykvarn 11,3 17 Österåker -2,8
18 Vaxholm 10,9 18 Salem -3,9
19 Haninge 10,7 19 Danderyd -3,9
20 Nynäshamn 9,7 20 Norrtälje -4,4

21 Lidingö 9,6 21 Nacka -5,3
22 Österåker 8,9 22 Haninge -6,2
23 Tyresö 8,1 23 Solna -6,4
24 Danderyd 5,8 24 Nykvarn -10,0
25 Salem 5,1 25 Vaxholm -12,7

26 Norrtälje 2,7 26 Sundbyberg -21,4

 Stockholms län 17,4 Stockholms län -1,7

Källa: beräkningar baserade på SCB:s statistikdatabas. För att renodla effekten av tillväxt (inflyttnings- och
födelseöverskott) har inte indelningsändringen mellan Vaxholm och Lidingö beaktas i beräkningarna.

Solna och Sundbyberg har en hög inflyttning (se tabell 3). Den höga inflyttningen är en följd det
centrala läget, en hög andel smålägenheter och en hög bostadsproduktion. Vad gäller rörlighet står
de båda städerna sedan länge i en klass för sig. Småhusen svarar bara för 3 procent av bostadsbe-
ståndet i Solna och 6 procent i Sundbyberg jämfört med t.ex. 42 procent i Huddinge.

Kommuner med småhusbebyggelse har en låg inflyttning. Här saknas små lägenheter för ung-
domar i de flyttintensiva åldrarna vilket påverkar nivån på flyttningarna. Exempel på sådana kom-
muner i länet är Ekerö med hela 83 procent bostäder i småhus, Nykvarn med 72 procent, Österåker
med 70 procent och Värmdö med 65 procent2

Mellan år 2009 och 2010 har flyttströmmarna förändrats inom länet. Den tempoökning i tillväx-
ten som tabell 2 redovisar för Vallentuna, Upplands Väsby, Södertälje, Värmdö och Botkyrka får
sin förklaring i tabell 3 i form av ökad inflyttning.

.

Ett likartat samband gäller för kommunerna med avtagande tillväxt. Sundbyberg, Vaxholm och
Nykvarn hade lägre inflyttning 2010 än 2009 vilket är bakgrunden till den lägre tillväxten 2010.

2 Kustkommunerna torde ha en högre andel småhus eftersom de fritidshus som permanentats sedan 1990 inte
ingår det kalkylerade bostadsbeståndet.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

13

Tabell 3
Inflyttning 2010 per 1 000 av folkmängden samt förändringen i inflyttningen mellan 2009 och 2010
Rang Kommun Inflyttning

 2010
Rang Kommun Förändringen

jämfört med
inflyttningen

2009
1 Solna 135,9 1 Vallentuna 6,9
2 Sundbyberg 132,2 2 Upplands Väsby 6,7
3 Huddinge 92,9 3 Täby 5,4
4 Nacka 84,5 4 Södertälje 4,8
5 Botkyrka 82,9 5 Värmdö 3,7

6 Sigtuna 80,0 6 Lidingö 2,7
7 Upplands-Bro 78,5 7 Huddinge 2,2
8 Sollentuna 76,7 8 Botkyrka 2,2
9 Danderyd 76,7 9 Salem 1,1

10 Upplands Väsby 74,9 10 Sollentuna 1,0

11 Stockholm 74,0 11 Österåker 0,6
12 Vallentuna 72,1 12 Ekerö 0,5
13 Lidingö 71,6 13 Tyresö 0,3
14 Täby 70,1 14 Järfälla -0,8
15 Järfälla 68,1 15 Stockholm -0,9

16 Haninge 67,7 16 Nynäshamn -1,1
17 Nynäshamn 67,4 17 Norrtälje -1,4
18 Södertälje 65,4 18 Nacka -1,7
19 Salem 65,3 19 Solna -2,9
20 Ekerö 65,0 20 Sigtuna -3,3

21 Vaxholm 63,7 21 Danderyd -4,3
22 Värmdö 62,5 22 Upplands-Bro -4,3
23 Nykvarn 59,3 23 Haninge -4,8
24 Tyresö 58,6 24 Nykvarn -8,7
25 Österåker 53,1 25 Vaxholm -10,9

26 Norrtälje 44,7 26 Sundbyberg -17,6

Källa: Beräkningar baserade på SCB:s statistikdatabas.

Hög inflyttning ger som regel hög utflyttning. Det är åldersfördelningen på de inflyttade som avgör
hur hög utflyttningen blir. Är de inflyttade i åldrarna 20-30 år kan man räkna med hög utflyttning
d.v.s. vidareflyttning. Är de inflyttade familjer med förskolebarn blir vidareflyttningen låg.

I både tabell 3 och 4 (vänstra delen) har de flesta kommuner ungefär samma rangnummer. I
båda tabellerna har t.ex. Solna och Sundbyberg rangnummer 1 resp. 2 medan Österåker och Norr-
tälje har rangnummer 25 resp. 26. Rangnumren för några kommuner avviker dock. Det gäller för
Vallentuna, Sollentuna, Salem och Haninge.

Högerhalvan i tabell 4 visar på de förändringar som inträffat i utflyttningen mellan 2009 och
2010. Mest har utflyttningen ökat för Solna, Täby, Salem, Sundbyberg och Nacka. Som regel är
förändringarna i utflyttningen små mellan två år.

Inflyttningen till Solna mer än fördubblades från 1990 till 2008 för att sedan ligga kvar på sam-
ma höga nivå 2009 och 2010. De inflyttade är unga. Det är därför helt naturligt att vidareflyttning-
en från Solna fortsätter att öka något år efter det inflyttningen har stabiliserat sig på en hög nivå.

För Täbys del har in- och utflyttningen pendlat mellan 3 500 och 4 000 under de senaste 15 åren
med undantag av år 2010 då inflyttningen närmade sig 4 500. I kommuner som Täby där flyttning-
arna pendlar inom ganska snäva gränser samvarierar in- och utflyttningen.

I kommuner som t.ex. Salem med hög andel bostäder i småhus är sambandet mellan inflyttning
och utflyttning svagt. En ganska stor andel av utflyttarna är ungdomar i åldern 19-24 år. Deras ut-
flyttning leder knappast till några vakanser i bostadsbeståndet utan istället till utglesning. Födelse-
talets utveckling 20-25 år tillbaka i tiden har en ganska stor påverkan på utflyttningen. Inflyttning-
en styrs av uppkomna vakanser vid t.ex. generationsskiften och nyproduktion.

Inflyttningen till Sundbyberg har lyfts från en nivå på ca 4 000 åren 2004-2005 till 5 500 år
2009 och 5 000 år 2010. En ökad vidareflyttning från staden är därför naturlig.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

14

Nacka har också haft en expansiv utveckling med ca 1 900 fler inflyttade per år de senaste åren
jämfört med millennieskiftet. Utflyttningen har också ökat men än så länge med bara ca 1 100 per-
soner under samma period.
Tabell 4
Utflyttning 2010 per 1 000 av folkmängden samt förändringen i utflyttningen mellan 2009 och 2010
Rang Kommun Utflyttning

 2010
Rang Kommun Förändringen

jämfört med
utflyttningen

2009
1 Solna 127,4 1 Solna 4,8
2 Sundbyberg 118,3 2 Täby 4,3
3 Huddinge 83,4 3 Salem 4,3
4 Botkyrka 75,1 4 Sundbyberg 4,2
5 Danderyd 72,6 5 Nacka 3,6

6 Nacka 68,9 6 Österåker 3,5
7 Sigtuna 67,5 7 Stockholm 2,2
8 Upplands-Bro 66,5 8 Norrtälje 1,8
9 Salem 64,7 9 Huddinge 1,8

10 Lidingö 64,4 10 Haninge 1,6

11 Haninge 64,4 11 Danderyd 1,1
12 Upplands Väsby 63,9 12 Lidingö 1,0
13 Sollentuna 62,7 13 Sollentuna 0,7
14 Täby 61,6 14 Botkyrka 0,1
15 Stockholm 61,2 15 Nykvarn 0,0

16 Järfälla 60,3 16 Vaxholm -0,1
17 Nynäshamn 58,8 17 Södertälje -0,5
18 Ekerö 58,6 18 Upplands-Bro -0,7
19 Södertälje 58,6 19 Ekerö -0,8
20 Vaxholm 56,5 20 Nynäshamn -1,0

21 Tyresö 55,9 21 Järfälla -1,1
22 Nykvarn 55,5 22 Upplands Väsby -1,3
23 Värmdö 53,7 23 Sigtuna -1,4
24 Vallentuna 53,1 24 Värmdö -1,4
25 Österåker 50,2 25 Tyresö -3,2

26 Norrtälje 40,2 26 Vallentuna -4,2

Källa: Beräkningar baserade på SCB:s statistikdatabas.

Gränsändring mellan Vaxholm och Lidingö

Ön Storholmen med 1563

Nacka har passerat 90 000 invånare

 invånare den 31 dec 2010 tillhör fr.o.m. den 1 jan 2011 Lidingö. Tidigare
låg ön inom Vaxholms gräns. Den folkminskning som tabell 8 redovisar för Vaxholms kommun
beror på indelningsändringen. Bortser vi från gränsändringen ökade Vaxholm med 120 personer
eller med 1,1 procent under 2010. Redovisas uppgifterna för Lidingö på likartat sätt blir folkök-
ningen 416 personer eller 1,0 procent av folkmängden 31 dec 2009.

Under 2010 passerade Nacka 90 000 invånare och Vallentuna 30 000. Sundbyberg som tidigare låg
på 18:e plats bland länets kommuner passerade under 2010 Värmdö i antal invånare.

Lägre omflyttning mellan kommunerna i länet år 2010

Omflyttningen mellan länets kommuner har minskat något 2010 jämfört med 2009 trots ökad
folkmängd. Nedgången är dock marginell. I förhållande till folkmängden har rörligheten mellan
kommunerna de senaste åren varit större än under perioden 1977-2004.

De flesta av länets kommuner hade lägre utflyttning till andra kommuner i länet år 2010 än
2009. Undantagen utgörs av Salem, Täby, Österåker, Nacka och Sundbyberg.

3 Källa: SCB, 2011-03-04.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

15

Länets förortskommuner rekryterar merparten av sina inflyttare från Stockholms stad och dess
kranskommuner. Den lägre utflyttningen från de centrala delarna av länet reducerar underlaget för
förortskommunernas expansion. Ungefär hälften av länets kommuner har därmed lägre inflyttning
från andra delar av länet än 2009. Störst nedgång noteras för Vaxholm, Nykvarn, Upplands-Bro
och Haninge. De centralt belägna städerna Sundbyberg och Solna hade också lägre inflyttning från
länet än 2009.

Ökad inflyttning från andra delar av länet observerades i Vallentuna, Täby, Lidingö, Huddinge
och Värmdö.

Stabila bosättningsmönster – inrikesflyttarna bosätter sig centralt

Det är påfallande hur stabilt bosättningsmönstret är bland de inflyttade till Stockholms län både
från övriga Sverige och från utlandet. Både 2009 och 2010 bosatte sig 52 procent av de inflyttade
från övriga Sverige i Stockholm stad. Inkluderas kranskommunerna Solna, Sundbyberg, Huddinge
och Nacka i inflyttningsområdet blir procentsiffran 66,2 procent 2010 vilket överstiger 2009 års
värde med bara 0,1 procentenhet.

Utökas antalet kommuner med ytterligare två, Botkyrka och Södertälje, fångar vi in 78 procent
av migrationsströmmen från utlandet år 2010 vilket är 1 procentenhet lägre än 2009.

Högst utvandring från Solna och Danderyd

Utvandringen är högst i förhållande till folkmängden från centralt belägna kommuner som Solna,
Danderyd, Stockholm och Sundbyberg. Ca 1 procent av folkmängden utvandrar årligen från de
uppräknade kommunerna. Antalsmässigt varierar dock antalet mellan åren. I Solna och Danderyd
bor gäststuderande som lämnar Sverige när studierna är klara. Från kommuner med småhusbebyg-
gelse är utvandringen låg – bara 0,3 - 0,4 procent av folkmängden under ett år.

Fortsatt låg försäljning av småhus

Åren 2003-2007 pendlade antalet köp av småhus i länet mellan 9 100 och 9 600. Som en följd av
finanskrisen 2008 föll antalet köp till ca 8 500 för att kvarstå på den nivån 2009 och 2010 (se tabell
7). Vid en jämförelse mellan treårsperioderna 2005-2007 och 2008-2010 finner man störst nedgång
i antal köp i Danderyd med 30 procent och Lidingö med 28 procent d.v.s. de kommuner där medel-
priset är högst på småhus. I Upplands-Bro, där medelpriset på ett småhus är 35-40 procent av vad
det är i Danderyd, har antalet köp gått upp med ca 10 procent mellan de båda perioderna.

Trots att antalet köp av småhus varit ungefär detsamma 2010 som 2009 i länet har det varit en
hel del förändringar på kommunnivå. I en del fall tycks det finnas samband mellan förändringarna i
antal köp och upp-/nedgång i flyttningar (se tabell 7). I Vallentuna, Södertälje, Huddinge och
Värmdö har både antalet köp och inflyttningen ökat medan i Danderyd och Haninge har både anta-
let köp och inflyttningen avtagit.

Bilden är dock inte entydig. Lidingö redovisar en kraftig nedgång i antalet köp men har trots det
en ökad inflyttning. Det motsatta förhållandet uppvisas i Vaxholm – ökat antal köp men färre in-
flyttade. Bilden klarnar antagligen när uppgifter om bostadsbyggande föreligger för 2010 och jäm-
förelse kan göras mellan 2009 och 2010.

Var 5:e person är född utomlands
År 2010 ökade antalet utrikes födda med 16 100 personer och uppgick till 435 434 den 31 decem-
ber. År 2010 föll 46 procent av folkökningen på de utrikes födda jämfört med 50 procent året in-
nan. (Se tabell 6). De utrikes födda utgjorde 21,2 procent av länets befolkning i slutat av 2010 vil-
ket innebär att ungefär var 5:e person i länet är född utomlands.

Fortsatt koncentration av utrikes födda
De utrikes födda flyttar till kommuner med hög andel invandrare. I Botkyrka som har högst andel
invandrare av kommunerna i länet svarade de utrikes födda för 81 procent av folkökningen år 2010

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

16

(se tabell 6). I Södertälje, efter Botkyrka kommunen med högst andel invandrare, minskade antalet
inrikes födda med 146 personer samtidigt som de utrikes födda ökade med 1 122 personer. Det är
en fortsättning på den trend som inleddes år 2003. Under 8-årsperioden 2003-2010 har de utrikes
födda ökat med 7 700 personer samtidigt som inrikes födda minskat med ca 1 100 i Södertälje.

 I 12 av länets kommuner svarar de utrikes födda för mer än 50 procent av folkökningen. I Jär-
fälla svarade de utrikes födda för 77 procent, i Nynäshamn för 74 procent samt i Haninge och i
Upplands Väsby för 62 procent vardera. I Norrtälje med bara 10 procent invandrare svarade de
utrikesfödda för hela 89 procent av folkökningen. Ett liknande mönster observeras i Salem med 15
procent invandrare. De utrikes födda svarade för 88 procent av Salems folkökning år 2010. Man
bör dock hålla i minnet att både Norrtälje och Salem hade låg folkökning 2010 (se tabell 2).

Kommuner med låg andel invandrare har som regel låg inflyttning av utrikes födda. I Vallentu-
na och i Värmdö med 11 procent invandrare i befolkningen svarade de utrikes födda för 20 resp. 17
procent av 2010 års folkökning. Ekerö utgör dock, tillsammans med Norrtälje, undantag år 2010 då
de utrikes födda svarade för 47 procent av folkökningen i Ekerö. Av kommunens befolkning är
bara 10 procent födda utomlands.

Inom Stockholms stad är fördelningen av utrikes födda mycket varierande mellan olika stadsde-
lar vilket inte redovisas här.

Utvecklingen efter millennieskiftet på kommunnivå
Kraftig tillväxt längs stråken Sigtuna – Huddinge och Upplands-Bro – Värmdö

Betraktar vi hela 10-årsperioden 2001-2010 finner vi att länets tillväxt var koncentrerad till kom-
muner med småhusbebyggelse som Värmdö, Vallentuna, Vaxholm, Nykvarn, Österåker och Ekerö
samt kranskommunerna Solna, Nacka och Huddinge.

Den kraftiga folkökningen 2006-2010 har dock medfört att nya mönster etablerats. I stort sett är
det två stråk, ett nord-/sydgående och ett nordväst-/sydostgående, som har svarat för den stora till-
växten.

Det nord-/sydgående stråket med pendeln Märsta/Södertälje och E4:an som kommunikationsle-
der består av kommunerna Sigtuna, Sollentuna, Solna, Stockholm och Huddinge. Det andra stråket
följer pendeln Kungsängen – Stockholm och E18 samt länsvägen 222 Slussen – Stavsnäs. Förutom
Stockholms stad ingår kommunerna Upplands-Bro, Sundbyberg, Nacka och Värmdö i det nord-
väst-/sydostgående stråket.

Ytterligare 3 kommuner, Nykvarn, Vallentuna och Vaxholm, har haft stark tillväxt under 5-
årsperioden.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

17

Tabell 5
Årlig tillväxt per 1 000 av folkmängden i länets kommuner under 10-årsperioden 2001-2010 och 5-
årsperioderna 2001-2005 och 2006-2010
Rang Kommun Årlig tillväxt

2001-2010
Rang Kommun Årlig tillväxt

2001-2005
Rang Kommun Årlig tillväxt

2006-2010
1 Värmdö 20,5 1 Värmdö 22,5 1 Sundbyberg 25,8
2 Solna 18,7 2 Vaxholm 17,4 2 Solna 23,8
3 Nacka 18,6 3 Vallentuna 16,6 3 Nacka 23,5
4 Vaxholm 18,2 4 Österåker 16,4 4 Nykvarn 22,4
5 Vallentuna 17,9 5 Ekerö 15,2 5 Upplands-Bro 21,1

6 Nykvarn 14,9 6 Nacka 13,7 6 Vallentuna 19,1
7 Huddinge 14,3 7 Solna 13,6 7 Stockholm 19,0
8 Österåker 13,9 8 Tyresö 10,3 8 Vaxholm 19,0
9 Sigtuna 13,4 9 Huddinge 9,8 9 Huddinge 18,9

10 Ekerö 13,3 10 Sigtuna 9,6 10 Värmdö 18,6

11 Sundbyberg 13,3 11 Botkyrka 9,4 11 Sigtuna 17,3
12 Upplands-Bro 12,7 12 Salem 8,1 12 Sollentuna 17,2
13 Botkyrka 12,3 13 Norrtälje 7,4 13 Botkyrka 15,2
14 Stockholm 12,2 14 Nykvarn 7,4 14 Salem 14,3
15 Salem 11,2 15 Södertälje 6,8 15 Haninge 14,1

16 Sollentuna 10,8 16 Lidingö 6,4 16 Järfälla 14,1
17 Södertälje 10,3 17 Haninge 6,2 17 Södertälje 13,8
18 Haninge 10,2 18 Nynäshamn 5,6 18 Österåker 11,4
19 Tyresö 9,5 19 Stockholm 5,5 19 Ekerö 11,4
20 Järfälla 9,1 20 Sollentuna 4,5 20 Nynäshamn 11,0

21 Nynäshamn 8,3 21 Danderyd 4,4 21 Täby 10,3
22 Lidingö 7,8 22 Upplands-Bro 4,3 22 Lidingö 9,2
23 Norrtälje 6,4 23 Järfälla 4,2 23 Upplands Väsby 8,7
24 Täby 5,8 24 Täby 1,3 24 Tyresö 8,7
25 Danderyd 5,8 25 Sundbyberg 0,9 25 Danderyd 7,2

26 Upplands Väsby 4,5 26 Upplands Väsby 0,3 26 Norrtälje 5,4

Stockholms län 12,0

Stockholms län 7,2 Stockholms län 16,8

Källa: Beräkningar baserade på SCB:s statistikdatabas.

Kommuner med sjönära läge som under början av decenniet hade snabb tillväxt har under åren
2006-2010 fått vidkännas en förhållandevis låg tillväxt. Kommunerna Norrtälje, Österåker, Tyresö
och Ekerö tillhör denna grupp. Även för Värmdö har tillväxten avtagit men från en hög nivå.

Migrationen påverkar födelse- och dödstalen

Folkökningen är en följd av hur migrationen utvecklas både direkt och indirekt. Födelse- och döds-
talens nivåer och variationer beror också på hur migrationen förändras. Ökad inflyttning ger fler
födda och avtagande inflyttning ger färre födda. Åldersfördelningen på de flyttande påverkar natur-
ligtvis födelsetalen och på sikt även dödstalen.

Norrtälje har en ovanligt stor andel inflyttade i åldrarna över 45 år med den påföljden att barna-
födandet i ganska liten omfattning påverkas av variationerna i inflyttningen. Motsatsen gäller för
t.ex. Solna och Sundbyberg med extremt stor inflyttning i åldrarna 20-35 år. Det stora bostadsbyg-
gandet under de senaste åren har medfört ökad inflyttning i åldrarna 28-35 år. Från 2005 till 2010
ökade de nyfödda i Solna och Sundbyberg med ca 30 procent jämfört med 15 procent i hela länet.

Avtagande inflyttning har observerats 2008-2010 i flera kustnära kommuner som Österåker,
Värmdö, Tyresö och Vaxholm vilket resulterat i att antalet födda har avtagit under samma period.

Förändringar i migrationen pågående under flera år ger utslag i dödstalen med några decenniers
eftersläpning. Den stora utflyttningen från Stockholms stad som pågick under 1960- och 1970-talen
har medfört att dödsfallen i Stockholms stad har reducerats under perioden 1990-2010.

Snabb uppgång av fruktsamheten i Stockholms stad, Solna och Sundbyberg

Från 2005 till 2010 har fruktsamheten ökat med 12 procent i Stockholms stad, 15 procent i Sund-
byberg och 17 procent i Solna. I Solna och Sundbyberg har antalet kvinnor i åldrarna 25-39 år ökat

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

18

med 14 resp. 12 procent under samma period. Fler kvinnor och ökad fruktsamhet har resulterat i 32
procent fler födda i Solna och 30 procent fler födda i Sundbyberg.

Högst fruktsamhet (se tabell 11) observeras fortfarande i kommuner med småhusbebyggelse
som Nykvarn med 2,49 barn per kvinna, Österåker 2,37 och Vallentuna 2,31.

25 procent fler förskolebarn på 5 år

I Stockholms stad, Solna och Sundbyberg fanns det nästan 90 000 förskolebarn i slutet av 2010.
Det är en uppgång med 25 procent sedan 2005. Uppgången beror på ökad inflyttning, ökad frukt-
samhet och avtagande utflyttning av barnfamiljer. Åren 2008-2010 har utflyttningen av barnfamil-
jer varit speciellt låg.

Som regel reduceras barnfamiljerna med förskolebarn i de tre centrala städerna på grund av om-
flyttning med 3-4 procent per år. Åren 2002-2007 var utflyttningen större vilket medförde att för-
ortskommunerna med småhusbebyggelse växte snabbt. Trendbrottet med minskad utflyttning som
inträffade 2008 har inte bara tydliga effekter för Stockholms stad, Solna och Sundbyberg utan ock-
så för förortskommunerna.

Från Solna och Sundbyberg är utflyttningen av familjer med barn i förskoleåldern procentuellt
högre än från Stockholms stad.
Diagram 7

Antalet förskolebarn och det negativa flyttnettot bland förskolebarn i städerna Stockholm, Solna och Sundbyberg

Källa: Egna beräkningar baserade på underlag från SCB:s statistikdatabas. För 0-åringarna har risktiden ap-
proximerats till 0,5 år.

Kommentar: Under de senaste 20 åren har som regel barnfamiljerna med förskolebarn boende i de centrala
delarna av länet reducerats med 3-4 procent genom omflyttning. Åren 2002-2007 reducerades familjerna med
förskolebarn i något större omfattning. Åren 1971-1973 minskade Stockholm, Solna och Sundbyberg med
sammanlagt 63 000 personer. En stor del av utflyttarna var barnfamiljer.

I förortskommuner med hög inflyttning har antalet barn i förskoleåldern ökat i ungefär samma
omfattning som i de centrala delarna av länet. Procentuellt störst ökning från 2005 till 2010 har
Upplands-Bro med 31 procent följt av Nykvarn med 25, Nacka med 21 och Järfälla med 19 procent
vilket överensstämmer med förändringen i länet.

I kommuner med låg eller avtagande tillväxt har antalet förskolebarn ökat långsamt från 2005
till 2010. I Tyresö har förskolebarnen ökat med bara 2 procent. Andra kommuner med snarlik ut-
veckling är Norrtälje (3 procent), Österåker (4 procent), Värmdö (6 procent), Vaxholm (7 procent)
samt Ekerö, Danderyd och Nynäshamn med 8 procent vardera.

0

1

2

3

4

5

6

7

8

9

0

10

20

30

40

50

60

70

80

90

1970 1975 1980 1985 1990 1995 2000 2005 2010

Procent Tusental

År

Antal
förskole-
barn

Procent
utflyttade
netto

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

19

Tabellerna 6-11

Utvecklingen från 2009 till 2010 redovisas på två olika sätt i tabellerna. Tabellerna 2-4 visar för-
ändringarna som promilleenheter dvs. hur stor upp-/nedgången är i förhållande till folkmängden.
Tabellerna 7-11 redovisar hur förändringskomponenterna (inflyttade, utflyttade och födda) och det
summerade fruktsamhetstalet har ökat eller minskat mellan 2009 och 2010 i procent av 2009 års
värden.
 Den senare metoden ger god information när man studerar utvecklingen för enskilda kommuner
medan den först nämnda är användbar när man vill se vilka kommuner som har likartad utveckling
både vad gäller nivå och förändringar av nivån.

Tabell 6
Utrikes födda och andel utrikes födda per kommun 31 dec 2010 samt de utrikes föddas andel av folk-
ökningen
Kommun Antal

utrikes
födda

Utrikes
födda i

procent av
folkmängden

De utrikes
föddas andel

av folkök-
ningen

 Kommun Antal
utrikes
födda

Utrikes
födda i

procent av
folkmängden

De utrikes
föddas andel

av folkök-
ningen

Botkyrka 30 769 37,2 81 Sollentuna 12 621 19,5 53
Danderyd 4 355 13,9 48 Solna 16 914 24,8 61
Ekerö 2 431 9,6 47 Stockholm 187 585 22,1 37
Haninge 16 662 21,6 62 Sundbyberg 9 872 25,6 50

Huddinge 24 966 25,6 56

Södertälje 27 304 31,7 115
Järfälla 15 338 23,2 77 Tyresö 6 147 14,3 50
Lidingö 6 522 14,8 38 Täby 9 158 14,4 25
Nacka 15 665 17,4 29 Upplands Väsby 9 166 23,3 62

Norrtälje 5 455 9,7 89

Upplands-Bro 4 956 20,9 45
Nykvarn 994 10,7 2 Vallentuna 3 420 11,4 20
Nynäshamn 3 407 13,1 74 Vaxholm 1 040 9,5 -86
Salem 2 292 14,9 88 Värmdö 4 208 11,0 17

Sigtuna 9 381 23,5 64

Österåker 4 806 12,2 37

Stockholms län 435 434 21,2 46

Källa: Beräkningar baserade på SCB:s statistikdatabas.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

20

Tabell 7 Antal köp av småhus 2010, inflyttning och utflyttning 2010 samt andel bostäder i småhus 2009
– förändringarna mellan 2009 och 2010 anges i procent av 2009 års värde
Kommun Antal köp av småhus Inflyttning Utflyttning Andel

bostäder
i småhus

år 2009

 År 2010 Förändring
år 2010
jämfört

med 2009

År 2010 Förändring
år 2010
jämfört

med 2009

År 2010 Förändring
år 2010
jämfört

med 2009

Botkyrka 373 8 6 787 4 6 153 2 36
Danderyd 165 -20 2 395 -5 2 269 2 54
Ekerö 269 -3 1 641 2 1 479 0 83
Haninge 407 -20 5 191 -5 4 935 4 39
Huddinge 646 12 8 981 4 8 054 4 42

Järfälla 331 -9 4 478 0 3 963 0 38
Lidingö 208 -29 3 135 5 2 822 3 35
Nacka 422 -6 7 526 1 6 139 8 39
Norrtälje 377 0 2 502 -3 2 251 5 57
Nykvarn 82 5 550 -11 515 2 72

Nynäshamn 189 1 1 747 -1 1 523 -1 46
Salem 73 3 1 003 2 994 8 58
Sigtuna 209 -14 3 170 -2 2 672 0 38
Sollentuna 443 1 4 910 3 4 009 3 48
Solna 8 -33 9 176 0 8 605 6 3

Stockholm 1 413 7 62 069 1 51 327 6 10
Sundbyberg 37 12 5 046 -9 4 516 7 6
Södertälje 335 13 5 612 9 5 022 0 30
Tyresö 348 1 2 506 1 2 389 -5 49
Täby 609 6 4 447 10 3 906 9 53

Upplands Väsby 214 -4 2 919 11 2 491 -1 37
Upplands-Bro 157 25 1 840 -3 1 559 1 44
Vallentuna 302 17 2 144 13 1 578 -6 66
Vaxholm 83 11 695 -14 616 0 57

Värmdö 353 8 2 375 8 2 042 -1 65
Österåker 384 -7 2 090 2 1 977 9 70

Stockholms län 8 437 0 68 517 3 47 388 13 27

Källor:
Köp av småhus: Uppgifterna för år 2010 är preliminära (17 mars 2011) och torde understiga de slutliga med
1 procent. Småhus med tomträtt ingår inte. Uppgifterna kommer från SCB.
In- och utflyttning: SCB.
Andel bostäder i småhus: Av SCB från Folk- och bostadsräkningen 1990 framräknat bostadsbestånd. I
framräkningen ingår inte permanentning av fritidshus vilket gör att andelen småhus underskattas i kustkom-
muner som Norrtälje och Värmdö.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

21

Tabell 8
Folkmängd 31 dec 2010, folkökning och flyttningsöverskott 2010 – förändringarna mellan 2009 och
2010 anges i procent av 2009 års värde
Kommun Folkmängd

31 dec
2010

Folkökning Flyttningsöverskott

År 2010 I procent av
folkmängden
31 dec 2009

Förändring
i procent

jämfört
med 2009

År 2010 Förändring
i procent

jämfört
med 2009

Botkyrka 82 608 1 413 1,7 23,9 634 38
Danderyd 31 330 180 0,6 -39,8 126 -57
Ekerö 25 410 315 1,3 -0,3 162 27
Haninge 77 054 817 1,1 -35,6 256 -65
Huddinge 97 453 1 655 1,7 4,2 927 6

Järfälla 66 211 916 1,4 -2,6 515 5
Lidingö 44 017 572 1,3 71,3 313 32
Nacka 90 108 2 023 2,3 -16,5 1 387 -24
Norrtälje 56 080 153 0,3 -61,7 251 -42
Nykvarn 9 331 104 1,1 -45,8 35 -69

Nynäshamn 26 032 251 1,0 -11,0 224 0
Salem 15 391 78 0,5 -42,6 9 -84
Sigtuna 39 990 771 2,0 -9,0 498 -11
Sollentuna 64 630 1 283 2,0 2,6 901 4
Solna 68 144 1 235 1,8 -23,8 571 -46

Stockholm 847 073 17 656 2,1 -8,5 10 742 -18
Sundbyberg 38 633 911 2,4 -44,6 530 -60
Södertälje 86 246 976 1,1 88,8 590 354
Tyresö 42 947 345 0,8 27,8 117 ..
Täby 63 789 775 1,2 3,6 541 17

Upplands Väsby 39 289 648 1,7 64,9 428 275
Upplands-Bro 23 676 474 2,0 -8,8 281 -21
Vallentuna 30 114 753 2,6 85,0 566 145
Vaxholm 10 965 -36 -0,3 -114,2 79 -60

Värmdö 38 301 545 1,4 43,4 333 143
Österåker 39 521 348 0,9 -23,2 113 -50

Stockholms län 2 054 343 35 161 1,7 -7,3 21 129 -14

Källa: SCB:s befolkningsstatstik samt egna beräkningar.
Anmärkning: Tyresö hade ett underskott (-32) i flyttningarna år 2009. När underskott övergår till överskott
eller tvärtom ger procentberäkningar ingen meningsfull information.

Ögruppen Storholmen med 156 invånare4

Kommun

 överfördes den 1 jan 2011 från Vaxholms kommun till Lidingö
kommun. Folkökningen 2010 enligt indelningen 2010 framgår av nedanstående rader.

 Folkökning
2010

Folkökningen
i procent av

folkmängden
31 dec 2009

Ökad/minskad
folkökning 2010

jämfört med
2009

Lidingö

416 1,0 24,3

Vaxholm

120 1,1 -52,8

4 Källa: SCB, 2011-03-04.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

22

Tabell 9
Inflyttade år 2010 med fördelning på utflyttningsområden – förändringarna mellan 2009 och 2010 i
procent av 2009 års värde

Kommun Samtliga inflyttade Därav från

Stockholms län Övriga Sverige Utlandet

Antal Förändring
i procent

Jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Botkyrka 6 787 4 4 032 5 1 054 4 1 701 4
Danderyd 2 395 -5 1 556 -5 349 -1 490 -5
Ekerö 1 641 2 1 160 -2 265 1 216 38
Haninge 5 191 -5 3 253 -7 990 -1 948 -3
Huddinge 8 981 4 5 943 7 1 379 3 1 659 -3

Järfälla 4 478 0 2 809 -4 911 13 758 1
Lidingö 3 135 5 1 943 8 635 0 557 1
Nacka 7 526 1 5 240 -1 1 251 3 1 035 7
Norrtälje 2 502 -3 1 356 -6 793 -5 353 24
Nykvarn 550 -11 402 -13 100 -7 48 -4

Nynäshamn 1 747 -1 1 083 -3 406 -4 258 23
Salem 1 003 2 719 -1 162 9 122 17
Sigtuna 3 170 -2 1 595 -2 1 013 -5 562 6
Sollentuna 4 910 3 3 276 6 867 -1 767 -1
Solna 9 176 0 5 914 -3 1 916 7 1 346 4

Stockholm 62 069 1 27 695 -1 19 910 6 14 464 -1
Sundbyberg 5 046 -9 3 396 -14 870 2 780 4
Södertälje 5 612 9 2 125 11 1 833 23 1 654 -6
Tyresö 2 506 1 1 751 3 413 -3 342 -1
Täby 4 447 10 3 091 9 680 6 676 15

Upplands Väsby 2 919 11 1 731 5 718 35 470 6
Upplands-Bro 1 840 -3 1 076 -7 523 3 241 4
Vallentuna 2 144 13 1 646 19 335 2 163 -14
Vaxholm 695 -14 474 -20 123 -13 98 21

Värmdö 2 375 8 1 719 7 381 6 275 12
Österåker 2 090 2 1 433 3 385 10 272 -9

Stockholms län 68 517 3 86 418 0 38 262 5 30 255 1

Källa: Tabell 101 i Befpak framställd av SCB samt egna beräkningar.

Anmärkning: Flyttningar mellan kommuner i Stockholms län ingår inte i samtliga inflyttade till Stockholms län.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

23

Tabell 10
Utflyttade år 2010 med fördelning på inflyttningsområden – förändringarna mellan 2009 och 2010 i
procent av 2009 års värde

Kommun Samtliga utflyttade Därav till

Stockholms län Övriga Sverige Utlandet

 Antal Förändring
i procent

jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Antal Förändring
i procent

jämfört
med 2009

Botkyrka 6 153 2 4 440 -2 1 100 2 613 34
Danderyd 2 269 2 1 505 -5 360 18 404 21
Ekerö 1 479 0 1 067 -4 332 12 80 16
Haninge 4 935 4 3 489 0 1 053 4 393 61
Huddinge 8 054 4 6 150 2 1 303 5 601 19

Järfälla 3 963 0 2 742 -5 930 7 291 38
Lidingö 2 822 3 1 856 -1 629 12 337 7
Nacka 6 139 8 4 434 6 1 162 8 543 28
Norrtälje 2 251 5 1 150 0 933 9 168 28
Nykvarn 515 2 298 -7 174 -3 43 438

Nynäshamn 1 523 -1 993 -4 430 -4 100 92
Salem 994 8 740 9 204 -2 50 39
Sigtuna 2 672 0 1 437 -5 978 1 257 29
Sollentuna 4 009 3 2 701 -2 881 14 427 22
Solna 8 605 6 6 415 1 1 295 3 895 77

Stockholm 51 327 6 29 380 -1 13 922 6 8 025 43
Sundbyberg 4 516 7 3 500 5 667 7 349 36
Södertälje 5 022 0 2 560 -1 2 049 2 413 -2
Tyresö 2 389 -5 1 772 -5 478 -4 139 -6
Täby 3 906 9 2 812 10 740 3 354 15

Upplands Väsby 2 491 -1 1 673 -1 641 0 177 3
Upplands-Bro 1 559 1 849 -9 571 11 139 54
Vallentuna 1 578 -6 1 132 -7 356 -5 90 11
Vaxholm 616 0 424 -3 151 4 41 28

Värmdö 2 042 -1 1 487 -4 422 0 133 33
Österåker 1 977 9 1 412 9 431 6 134 11

Stockholms län 47 388 13 86 418 0 32 192 5 15 196 36

Källa: Tabell 101 i Befpak framställd av SCB samt egna beräkningar.

Anmärkning: Flyttningar mellan kommuner i Stockholms län ingår inte i samtliga utflyttade från Stockholms
län.

Befolkningsutvecklingen 2010 i Stockholms län Mars 2011

24

Tabell 11
Levande födda 2010 och summerat fruktsamhetstal 2010 – förändringarna
mellan 2009 och 2010 anges i procent av 2009 års värde
Kommun Levande födda Summerad fruktsamhet

Antal år
2010

Förändring
i procent

jämfört
med 2009

År 2010 Förändring
i procent

jämfört
med 2009

Botkyrka 1 233 6 2,18 5
Danderyd 331 15 2,11 17
Ekerö 299 -5 2,29 -9
Haninge 1 041 4 2,09 2
Huddinge 1 361 6 2,11 4

Järfälla 850 3 2,08 2
Lidingö 526 8 2,09 8
Nacka 1 243 1 2,13 0
Norrtälje 532 -7 2,00 -6
Nykvarn 120 -6 2,49 -9

Nynäshamn 287 2 2,21 4
Salem 168 2 2,04 3
Sigtuna 504 -3 2,02 -5
Sollentuna 797 4 2,09 4
Solna 1 213 6 1,93 4

Stockholm 13 896 5 1,92 2
Sundbyberg 690 12 2,01 7
Södertälje 1 132 4 2,04 4
Tyresö 488 -8 2,14 -4
Täby 686 -4 2,04 -5

Upplands Väsby 487 3 1,97 2
Upplands-Bro 315 4 2,15 0
Vallentuna 382 9 2,31 12
Vaxholm 125 3 2,08 -1

Värmdö 438 -6 2,20 -1
Österåker 475 5 2,37 11

Stockholms län 29 619 4 1,98 2

Källa: SCB:s befolkningsstatstik samt egna beräkningar.

ISBN

Andra rapporter i samma serie:
Inledning till: Kommun- och planområdesprognoser 2010:1

Riktade fl yttningar och arbetspendling 2010:2

Befolkningsframskrivning 2009–2030 2010:3

Befolkningsutvecklingen 2009 i Stockholms län 2010:4

Stockholmsregionens återfl yttningsutbyte med
övriga Sverige 2010:5

Barns och ungdomars fl yttningar i Stockholms
län år 2008/2009 2010:6

Befolkningsförändringar per kvartal 2009 2010:7

Stockholms län – Huvudrapport 2010:8

Kommunprognoser sammanfattning 2010:9

Fruktsamhet och mortalitet 2009 2010:10

Bostadsbyggande och befolkningstillväxt
i Stockholms län – Regressionsanalys 2010:11

Fruktsamhet och dödlighet i Stockholms län
1986–2008 2010:12

In- och utvandring samt utrikes födda i Stockholms län 2009 1010:14

www.regionplanekontoret.sll.se

STO C K HO LMS STADS UTREDN IN GS-
O C H STATISTIK KO N TO R AB

U S K

Demografi sk rapport 2011:01

Befolkningsprognos 2011–2020
Demografi konsulten

Befolkningsutvecklingen
2010 i Stockholms län

	Innehåll
	Sammanfattning
	Folkökning med 35 000 – något mindre än 2009
	Rekordstor folkökning med 165 000 åren 2006-2010
	Trendbrott i invandringen
	Ökad fruktsamhet
	Konstant antal döda
	Ökat födelseöverskott med 9 000
	De utrikes födda svarade för halva tillväxten
	Störst folkökning i de centrala delarna, i Vallentuna och i Upplands-Bro
	Låg folkökning i några kustnära kommuner

	Folkökningen 35 000
	Fler födda och lägre flyttnetto år 2010
	Trendbrott i invandringen 2006
	Stigande fruktsamhet
	Utvecklingen 2010 på kommunnivå
	Störst folkökning i centrum och norrort
	Snabbare tillväxt i Vallentuna
	Låg folkökning i tidigare snabbväxande kommuner
	Lägre folkökning i Sundbyberg
	Gränsändring mellan Vaxholm och Lidingö
	Nacka har passerat 90 000 invånare
	Lägre omflyttning mellan kommunerna i länet år 2010
	Stabila bosättningsmönster – inrikesflyttarna bosätter sig centralt
	Högst utvandring från Solna och Danderyd
	Fortsatt låg försäljning av småhus

	Var 5:e person är född utomlands
	Fortsatt koncentration av utrikes födda
	Utvecklingen efter millennieskiftet på kommunnivå
	Kraftig tillväxt längs stråken Sigtuna – Huddinge och Upplands-Bro – Värmdö
	Migrationen påverkar födelse- och dödstalen
	Snabb uppgång av fruktsamheten i Stockholms stad, Solna och Sundbyberg
	25 procent fler förskolebarn på 5 år

	Tabellerna 6-11

