

Flytninger fra byer til land- og yderkommuner

Højtuddannede og socialt udsatte gruppers
flyttemønstre og motiver

KORT & KLART

Om dette hæfte

Hvorfor vælger henholdsvis højtuddannede og socialt udsatte danskere at flytte fra byer til land- og yderområder? Hvordan påvirkes deres flyttelyst af de økonomiske vilkår i samfundet? Og hvad kan få dem til at blive i området – eller flytte videre?

Det er emnet for dette hæfte, som kort præsenterer resultaterne af SFI-rapporten "Flytninger fra byer til land- og yderområder." (SFI-rapport 14:03). Rapporten og hæftet er udarbejdet for Landdistriktspuljen under Ministeriet for By, Bolig og Landdistrikter.

Højtuddannede og socialt udsatte

Undersøgelsen fokuserer på to grupper og analyserer deres flyttemønstre:

Højtuddannede danskere, der her forstås som personer med en lang videregående uddannelse på mindst kandidatniveau. Socialt udsatte danskere, der her forstås som personer på kontanthjælp eller førtidspension.

Datagrundlag

Rapporten bygger på registerdata fra Danmarks Statistik i perioden fra 2002 til 2010 for den danske befolkning mellem 17 og 64 år.

Desuden er der gennemført kvalitative interviews med en række højtuddannede og socialt udsatte tilflyttere samt kommunale nøglepersoner. Interviewene er foretaget i Bornholm, Langeland, Lolland, Lemvig og Struer Kommuner.

BY-, MELLEM-, LAND- OG YDERKOMMUNER I DANMARK.

Kilde: Regional- og landspolitisk redegørelse 2012, Ministeriet for By, Bolig og Landdistrikter.

Flytninger fra by til land 2003-2010

Dette afsnit ser på, hvor mange danskere der generelt flyttede fra byer til land- og yderområder i Danmark fra 2003 til 2010.

Flytninger i op- og nedgangstider

Mellem 2003 og 2010 flyttede ca. 13.000 til 18.000 voksne danskere årligt fra en bykommune til en landkommune. Antallet er jævnt stigende i starten af perioden og kulminerer i 2007, hvor knap 18.000 flyttede fra by- til landkommune. Fra 2008 sker der et fald, og i 2010 flyttede godt 13.000 personer fra en by- til en landkommune. Det svarer til et fald på 25 pct. i løbet af tre år.

For flytninger fra by- til yderkommuner er tallene noget lavere. Mellem 2003 og 2010 foretog ca. 3.000-4.000 danskere årligt så-

dan en flytning. Mellem 2003 og 2008 ligger antallet jævnt mellem 3.500 og 4.000 årlige flytninger, og derefter falder antallet, så der i 2010 er lige over 3.000 personer, der flytter fra by- til yderkommune. Det svarer til et fald på 23 pct. i løbet af to år.

For både land- og yderkommuner er der altså sket et markant fald i antallet af tilflyttere fra bykommuner fra den økonomiske krises start omkring 2008. I opgangsårerne op til krisen har landkommunerne haft en stigende tilflytning, mens opgangen ikke kan aflæses i tilflytningen til yderkommunerne. Både land- og yderkommunerne mærker dog konsekvenserne af krisen, og derfor ender yderkommunerne på et væsentligt lavere tilflytterniveau i slutnin-

gen af perioden, mens niveauet i landkommunerne falder mindre, sammenlignet med starten af perioden.

Hvem flytter?

Tallene giver en overordnet karakteristik af de personer, der er flyttet fra by- til land- og yderkommuner i perioden, og som fortsat bor der i 2010. Der er lidt flere kvinder end mænd blandt dem, og deres gennemsnits-

alder er sidst i 30'erne. Der er gennemsnitligt 3,2 personer i deres husstand. Mange af tilflytterne er altså yngre familier med børn.

Den gennemsnitlige indkomst for folk, der flytter fra by- til land- og yderkommuner, er lavere end i befolkningen generelt – og lavere for dem, der flytter til yderkommunerne end til landkommunerne.

Antal tilflyttere i alderen 17-64 år fra bykommuner til landkommuner, fordelt på region. Antal.

Højtuddannede og socialt udsatte

De højtuddannede udgør mellem godt 4 og 6 pct. af tilflytterne til land- og yderkommuner, mens mellem 10 og 20 pct. af de danskere, der flyttede til en land- eller yderkommune mellem 2003 og 2010, var på kontanthjælp eller førtidspension.

Land- og yderkommuner i Region Sjælland har en relativt stor tilflytning af socialt udsatte, mens kommuner i Region Midtjylland har stor tilflytning af højtuddannede. Det kan formodentlig forklares med jobmulighederne og den geografiske placering.

Antal tilflyttere i alderen 17-64 år fra bykommuner til yderkommuner, fordelt på region. Antal.

Højtuddannede tilflyttere

De højtuddannede udgør en relativt lille del af tilflytterne fra by- til land- og yderkommuner. De flytter typisk på grund af jobmulighederne, men nævner også det familievenlige miljø, hus og have og muligheden for en roligere hverdag som grunde til flytningen. Mange er dog indstillede på, at flytningen er midlertidig.

Flytninger i op- og nedgangstider

Fra 2003, og indtil den økonomiske krise satte ind i 2008, steg antallet af højtuddannede danskere, der vælger at skifte bylivet ud med en hverdag i landlige omgivelser. Mens 797 tog turen i 2003, flyttede 1.190 personer i 2008. Det svarer til en stigning på 49 pct.

Fra 2008 til 2010 falder tilflytningen af højtuddannede imidlertid drastisk, sådan at der i 2010 kun var 840 højtuddannede danskere, der valgte at flytte fra byer til land- og yderområder.

Tallene viser altså en tydelig sammenhæng mellem de økonomiske vilkår i samfundet og de højtuddannedes flyttelyst: Flere vælger at flytte fra by til land i opgangstider, færre vælger det i krisetider.

I hele perioden udgør de højtuddannede en relativt lille del af det samlede antal tilflyttere til land- og yderkommunerne: I 2010 var 6,3 pct. af tilflyttere til landkommuner akademikere – det tilsvarende tal for yderkommunerne var 5,2 pct.

Jobmuligheder i land- og yderkommuner

I hele perioden fra 2002 til 2010 er der kommet stadig flere akademiske arbejdspladser i land- og yderkommunerne. Også efter 2008, hvor antallet af højtuddannede tilflyttere falder, stiger antallet af arbejdspladser til højtuddannede i kommunerne.

Det tyder altså på, at tilflytningen af højtuddannede ikke udelukkende hænger sammen med udbuddet af jobs. Også det omkringliggende arbejdsmarked og mulighederne for

at pendle spiller formodentlig ind.

I landkommuner ansættes der lidt flere akademiske tilflyttere på det private arbejdsmarked end på det offentlige. I yderkommunerne er det omvendt: her ansættes lidt flere i det offentlige.

Indkomsten blandt de højtuddannede, der flytter til land- og yderkommuner er lavere end blandt højtuddannede generelt.

Ser man på dem, der mister arbejdet i en bykommune og derefter flytter, er flere af

”Det er klart, at man ikke flytter herover uden at have et job. Det ville jeg ikke gøre i al fald. Selvom husene er billige.” (Højtuddannet tilflytter)

dem kommet i beskæftigelse i årene efter flytningen – sammenlignet med dem, der mistede arbejdet og blev i byen. Her er altså en gevinst ved flytningen.

Regionale forskelle

Der er ikke store regionale forskelle på de højtuddannede tilflyttere. Dog er gennemsnitsalderen for tilflyttere fra byer til landkommuner højere i Region Sjælland end i de øvrige regioner, og der er en overvægt af mænd blandt de højtuddannede tilflyttere til landkommuner i Region Nordjylland.

Tre typer højtuddannede tilflyttere

Hvilke grunde nævner de højtuddannede selv, når de fortæller om deres beslutning om at flytte til en land- eller yderkommune? Rapporten peger på tre typer højtuddannede tilflyttere med tre forskellige – men overlappende – motiver for at flytte:

De nyuddannede, der kan kickstarte karrieren med et job i området. Mange af dem tilkendegiver, at flytningen er midlertidig, men lægger også vægt på, at de skal trives i lokalsamfundet, mens de er der. For dem har fx de såkaldte tilflytternetværk stor betydning.

De yngre børnefamilier, der fx ønsker en mere familievenlig bolig og en roligere hverdag. De ser bosætningen som mere permanent, og ser især på deres børns trivsel i lokalområdet, når de overvejer, om de skal flytte videre.

De etablerede på over 40 år, som søger et karriereskifte, et nyt miljø – eller begge dele. De er både åbne overfor at blive og flytte, afhængig af individuelle faktorer som job og netværk.

De tre typer præsenteres på de følgende sider.

De nyuddannede

De nyuddannede akademikere er primært interesserede i jobmulighederne i og mindre grad optaget af det lokale miljø. Mange af dem er indstillede på at forlade området igen, når det næste job byder sig.

Et job med ansvar trækker

For de unge nyuddannede er det særligt muligheden for at få det første faste job i yderområderne, hvor de kan få erfaring,

ansvar og alsidige arbejdsopgaver, der trækker dem ud af byen. Flere af de interviewede oplever, at de springer nogle trin over på karrierestigen og hurtigt får ansvar og erfaringer, som de ikke ville have fået i et tilsvarende job i de store byer.

Blive eller flytte?

Mange af de nyuddannede akademikere fortæller, at de er flyttet primært for jobbet

”Jeg får meget større arbejdsopgaver herovre, end hvis jeg var blevet i København. Det jeg sidder og arbejder med, det svarer ikke til, at jeg er nyuddannet. Fordi de tør at uddelegere opgaverne. (...) Det var jeg meget tiltrukket af, at komme til en arbejdsplads, hvor du vidste at du ville få chancen til at få lov at arbejde med meget.” (Nyuddannet akademiker)

”Jeg kunne ikke forestille mig at blive her i det lange, lange stræk. (...) For mig er det et skridt på vejen. Primært på grund af de manglende muligheder for faglig udvikling. Jeg er bange for at gro fast.” (Nyuddannet akademiker)

– og at de er indstillede på at flytte videre, når den næste jobmulighed viser sig.

Det forhold kan også aflæses i statistikken: Af de nyuddannede, der flyttede fra en bykommune til en landkommune i 2003 eller 2004, var en tredjedel flyttet igen efter 3 år. For yderkommuner er det tilsvarende tal 44 pct. Efter yderligere tre år var endnu 7 pct. flyttet videre fra landkommunerne, og 19 pct. havde forladt yderkommunerne.

Lokal forankring og tilflytternetværk

Selvom mange nyuddannede ser flytningen som midlertidig, er det alligevel vigtigt for dem at få et lokalt netværk, mens de bor i området. Det sker typisk via arbejdet eller

lokale fritidsinteresser og kan kræve en stor indsats, fortæller flere af de interviewede.

I nogle kommuner er der etableret særlige netværk for tilflytterne, og særligt for de enlige tilflyttere har det stor betydning. Flere fortæller, at det har gjort det lettere at falde til, og en enkelt har selv startet et tilflytternetværk for at hjælpe andre på vej.

Kvaliteter og afsavn

Mange af de nyuddannede tilflyttere fortæller, at de værdsætter den rolige stemning og naturen i området. Andre giver udtryk for, at udbuddet er mindre, end de kunne ønske – både af kulturelle tilbud, indkøbsmuligheder og potentielle venner.

Børnefamilierne

De højtuddannede med børn ser på flere faktorer, før de vælger at flytte til land- og yderkommuner: Jobmulighederne, lokalmiljøet og rammerne for børnene.

Ansvar og fleksibilitet

Ligesom de nyuddannede er også børnefamilierne optagede af de muligheder, et job i land- og yderkommunerne giver: Fastansættelse, afvekslende opgaver og større ansvar end i et tilsvarende job i en bykommune. Børnefamilierne lægger dog også vægt på, at kulturen på arbejdspladsen er familievenlig.

Børnevenligt lokalmiljø

Ikke overraskende er børnefamilierne optagede af det lokale miljø, når de vælger tilflytningskommune. Det handler dels

om muligheden for at få hus og have til en rimelig pris, og dels om at lade sine børn vokse op i et lille, trygt miljø tæt på naturen.

Her spiller interviewpersonernes egen barndom også ind: For mange sker der et værdiskift, når man får børn. Nogle flytter tilbage til det område, hvor de selv er vokset op. Andre er mere ambivalente omkring flytningen: De har gjort det for deres børns skyld, men giver selv udtryk for at savne bylivet.

Blive eller flytte?

For børnefamilierne er det i høj grad børnenes trivsel, der afgør, om de betragter flytningen som midlertidig eller permanent. Hvis børnene falder til og trives i institution og skole, er man mindre tilbøjelig til at flytte

"Vi var enige om, at vi gerne ville væk fra storbyen når vi fik børn."
(Højtuddannet tilflytter)

"Det er noget af det, der gør, at jeg ikke søger job andet sted. Her ved vi, hvad vi har. En rigtig god vuggestue i en lille by." (Højtuddannet tilflytter)

videre, fortæller flere. Samtidig er det også typisk gennem børnene, at familien møder nye mennesker og skaber et lokalt netværk.

Børnefamilierne vælger i højere grad at købe ejerbolig end de nyuddannede. Det er naturligt nok noget, der knytter dem i højere grad til området.

I statistikken bliver børnefamilier, der er flyttet fra en bykommune til land- og yderkommuner i 2004, også i højere grad boende, end de unge nyuddannede gør.

Efter seks år er kun knap 25 pct. af børnefamilierne flyttet fra landkommunerne og lidt flere fra yderkommunerne. Ca. 75 pct. vælger altså at blive boende mere end seks år.

"Børn er en netværksgave, og der bor mange børn i det kvarter, vi bor i, og fordi folk har været så gæstfrie, har det lynhurtigt været sådan, at man går lige ind til naboen og får en kop kaffe eller snakker over hækken. Så det er den måde vi har lært folk at kende." (Højtuddannet tilflytter)

De etablerede

De etablerede akademikere, der typisk er over 40 år, er en mere sammensat gruppe tilflyttere. De kan være drevet af jobtilbud, ønsket om at skifte karrierespor eller

afprøve livet i landlige omgivelser. Ofte vælger de specifikke steder, fordi de har netværk der eller ser særlige kvaliteter ved netop det område.

”Jeg tog mit liv op til revision. Jeg har egentlig altid været tiltrukket af det prestigefyldte miljø, men har også i mange år haft lyst til at flytte mennesker (...) Det startede faktisk med, at jeg begyndte at gå på nettet og søge efter boliger i tilflytningsområdet. (...) Så gik jeg ind og så efter ledige stillinger. Og vupti, så dukkede stillingen som leder af HR-udviklingsafdelingen op.”
(46-årig højtuddannet tilflytter)

Nye karrieremuligheder

Ligesom de nyuddannede er også de etablerede akademikere drevet af jobbet, når de vælger at flytte til land- og yderkommuner. For dem handler det dog i højere om at skifte spor i karrieren eller afprøve nye sider af sig selv.

Et roligere liv

Flere af de etablerede fortæller også, at de ønskede at komme væk fra byen. De oplever, at hverdagen er roligere på tilflytningsstedet, og at der er en bedre balance mellem arbejdsliv og familieliv.

De etablerede lader til at være mere selektive med, hvor de flytter hen. De nævner bestemte kvaliteter ved netop det område og flytter i nogle tilfælde tilbage til et område, de kender fra deres barndom og ungdom.

Blive eller flytte?

Når det drejer sig om, hvorvidt de etablerede vil blive i området eller ser sig selv flytte videre om nogle år, er billedet blandet. Blandt interviewpersonerne er der både folk, der gerne vil blive i området, og folk, der overvejer at flytte.

Af tallene fremgår det, at godt 60 pct. af de tilflyttere, der var over 40 år, da de flyttede til en landkommune i 2004, stadig boede der seks år senere. Det tilsvarende tal for yderkommunerne er 66 pct. Dermed er de etablerede den af de tre grupper højtuddannede, der er mest tilbøjelige til at blive boende i en yderkommune. Det hører dog med, at der er ganske få af dem i talmaterialet, og derfor er denne konklusion behæftet med nogen usikkerhed.

Socialt udsatte tilflyttere

Danskere på kontanthjælp eller førtidspension, der flytter fra by til land, søger typisk en billig bolig uden indskud, gerne hus og have, og ofte en ny start i tilværelsen.

Flytninger i op- og nedgangstider

Også socialt udsatte danskeres flyttelyst hænger sammen med de økonomiske vilkår i samfundet: I opgangstider flytter færre til land- og yderkommuner. I krisetider stiger antallet af tilflyttere på kontanthjælp og førtidspension til land- og yderkommunerne.

I perioden fra 2005 til 2009 faldt antallet af tilflyttere på kontanthjælp og førtidspension i land- og yderkommunerne. Mens der i 2005 fx var 2.327 personer i denne gruppe, der flyttede fra en bykommune til en landkommune, var der i 2009 kun 1.314 personer, der valgte at foretage den flytning. Det svarer til et fald på 44 pct.

Fra 2009 begynder antallet af socialt udsatte tilflyttere i land- og yderkommunerne imidlertid at stige igen, sådan at der i 2010 var 1.617 danskere på kontanthjælp eller førtidspension, der valgte at flytte fra byen til en landkommune.

Andelen af socialt udsatte i det samlede antal tilflyttere ligger på mellem 10 og 20 pct. i perioden. I 2004 er hele 21 pct. af tilflytterne til yderkommuner på kontanthjælp eller førtidspension, mens det tilsvarende tal i 2008 kun er 13 pct.

Regionale forskelle

Region Sjælland er den region, der har den største andel af socialt udsatte tilflyttere til land- og yderkommuner. I Region Sjællands eneste yderkommune, Lolland, ligger andelen af socialt udsatte blandt tilflytterne i hele perioden 10 procentpoint højere end

”Ja, da jeg sad og kiggede, så sad jeg og kiggede sådan lidt over det hele. Det var ikke sådan geografisk bestemt, det var sådan mere, hvor det var nemt at få noget. Også fordi der var jeg stadigvæk på kontanthjælp. Så jeg havde stadigvæk ikke rigtig noget, der bandt mig nogle steder til. Uddannelse eller job. Så det var bare at kigge, hvor der var noget. Enten billigt, men også hvor jeg kunne betale af på indskud. Og det kunne jeg så der.”

(Tilflytter på kontanthjælp)

den gør i yderkommunerne i Region Midtjylland, hvor andelen er lavest.

Det kan hænge sammen med nærheden til København, men de regionale forskelle er også knyttet til mulighederne på boligmarkedet.

Andelen af socialt udsatte blandt tilflyttere til landkommuner, fordelt på regioner. Procent.

Mange lejer privat

Et flertal af de socialt udsatte tilflyttere lejer en bolig i deres nye kommune. Andelen af lejere blandt de socialt udsatte er højere end blandt tilflyttere til land- og yderkommuner generelt.

En stor del af de socialt udsatte flytter ind i private udlejningsboliger. Det var tilfældet for 24 pct. af de socialt udsatte, der flyttede til landkommuner i 2010, og for 28 pct.

af dem, der flyttede til yderkommuner. I Lolland Kommune er tallet helt oppe på 34 pct. Også i landkommuner i Region Nordjylland er andelen af private lejere høj, nemlig 31 pct.

Portræt af socialt udsatte tilflyttere

Gruppen af tilflyttere på kontanthjælp og førtidspension er en blandet gruppe med forskellige problemstillinger. Interviewene tyder på, at mange skylder penge til det

Andelen af socialt udsatte blandt tilflyttere til yderkommuner, fordelt på regioner. Procent.

offentlige eller til almene boligselskaber. En del fortæller om psykiske problemer eller misbrug.

Tallene viser ikke overraskende, at gruppen af socialt udsatte tilflyttere har en væsentlig lavere indkomst end tilflyttere generelt. De har færre børn end de øvrige tilflyttere, men samtidig er der gennemsnitligt flere personer i deres husstande. Det er altså i højere grad voksne, der deler en bolig.

Et billigt hus med plads til dyr

Mange af tilflytterne på kontanthjælp og førtidspension fortæller, at de flytter for at leje en bolig på det private udlejningsmarked. Det er typisk meget billigt, og der skal ofte ikke betales indskud. Da de har dårlig økonomi og for manges vedkommende gæld, er særligt det sidste en fordel på kort sigt.

Ønsket om at få hus, have og eventuelt husdyr fylder også meget for de socialt udsatte tilflyttere.

Endelig er nogle af tilflytterne drevet af ønsket om at komme væk fra en dårlig omgangskreds eller miljø i byen. De håber på en ny start eller søger bevidst isolationen, fordi de af psykiske årsager ikke trives i byen.

Nogen vælger at flytte til et område, hvor de har netværk eller familie, og hvor de i nogle tilfælde selv er vokset op. Andre vælger først og fremmest sted efter, hvor det er nemt at få en billig bolig og flytter til området uden forudgående kendskab eller netværk.

Blive eller flytte?

Interviewene tyder på, at de socialt udsatte, der vælger at flytte på landet, generelt flytter ofte. De er ikke bundet af uddannelse og job og er meget mobile.

Statistikkerne viser dog, at de socialt udsatte ikke flytter hurtigere fra området end andre tilflyttere. Knap 60 pct. af de danskere på kontanthjælp og førtidspension, der flyttede til en landkommune i 2004, boede der stadig i 2010. For yderkommunerne er tallet knap 50 pct.

Opsummering

Flyttemønstre følger konjunkturer

I økonomiske opgangstider flytter færre socialt udsatte til land- og yderkommuner, mens flere højtuddannede vælger at skifte bylivet ud med en hverdag på landet. Det omvendte gør sig gældende i krisetider: Siden 2008 er færre akademikere flyttet til land- og yderkommuner, mens der er sket en stigning i antallet af socialt udsatte tilflyttere.

Højtuddannede søger job og børnevenlige omgivelser

Undersøgelsen viser, at de højtuddannede tilflyttere kan deles op i tre (overlappende) grupper: De nyuddannede akademikere, børnefamilierne og de etablerede på +40 år. Jobmulighederne er en vigtig faktor for alle grupper, når de vælger at flytte, men også det lokale miljø, muligheden for hus og

have og et trygt miljø for børn er væsentlige faktorer.

Mange nyuddannede vælger at fraflytte kommunen igen efter en årrække, mens tre ud af fire børnefamilier bliver boende mere end seks år.

Socialt udsatte søger billige boliger og landliv

Der er relativt flere socialt udsatte end akademikere, der flytter til land- og yderkommuner. Mellem 10 og 20 pct. af det samlede antal tilflyttere til kommunerne mellem 2003 og 2010 var på kontanthjælp eller førtidspension.

Mulighederne for at få en billig bolig på det private udlejningsmarked er en væsentlig

grund til, at de socialt udsatte vælger at flytte på landet. Der skal typisk ikke betales indskud, eller man kan få en afdragsordning på indskuddet. Også muligheden for hus, have og husdyr trækker. Nogle af tilflytterne på kontanthjælp og førtidspension vælger at flytte til områder, hvor de har netværk, mens andre vælger stedet med de billigste boliger og flytter dertil uden netværk eller lokalkendskab.

Nyuddannede udgør et potentiale

I interview påpeger de nyuddannede akademikere, at de finder nogle jobmuligheder i

land- og yderkommunerne, som de ikke finder i byerne. De får typisk et større ansvar og mere afvekslende opgaver og kan bruge jobbet til at kickstarte deres karriere.

Meget tyder altså på, at kommunerne kan tiltrække denne gruppe ved at skabe opmærksomhed omkring jobmulighederne. Samtidig må man også erkende, at en del nyuddannede tilflyttere uvægerligt vil flytte videre efter nogle år. Fremfor at arbejde for at holde på dem, kan kommunerne i stedet vælge at understøtte den dynamik, det giver, at der jævnligt kommer nye, unge akademikere til området.

"Du får lov til at få et langt større opgaveområde, end hvis du kommer ind i København, hvor du bliver meget fokuseret, hvis du kommer ind i ministerierne. Du bliver i virkeligheden langt bedre forberedt på nogle forskellige jobs bagefter, fordi du laver *alt*." (Nyuddannet akademiker)

Pjecen er forfattet af:

Louise Glerup Aner, forsker, tidl. SFI

Høgni Kalsø Hansen, lektor, KU

Trine Jørgensen, kommunikationsmedarbejder, SFI

Mere viden om emnet:

Louise Glerup Aner og Høgni Kalsø Hansen:

Flytninger fra byer til land- og yderområder. Højtuddannede og socialt udsatte gruppers flytninger fra bykommuner til land- og yderkommuner – mønstre og motiver (14:03), SFI, 2014

Rapporten kan læses og downloades på www.sfi.dk

SFI DET NATIONALE
FORSKNINGSCENTER
FOR VELFÆRD

Udgiver: SFI – Det Nationale Forskningscenter for Velfærd, 2014

Foto: Colourbox

Design: heddabank.dk

Tryk: rosendahls schultz grafisk