

MOVING TRENDS

HOT SPOTS TO MOVE

More than **490,000** residents in 2015, with San Antonio the fastest-growing major U.S. metro area with a 2.2 percent population increase in 2015

In 2015, Maricopa County residents got **37,670** more neighbors, the largest gain for a county

ARIZONA

TEXAS

FLORIDA

Tampa ranked the **#1** town where people moved in 2015, according to **Realtor.com**

POPULATION GROWTH BY AREA

New urban neighbors:
77 million people
or a 0.8% increase in 2015

New suburban neighbors:
159 million people
or a nearly 1% growth

MOVING WHERE IT'S WARM

South and West:
Population growth of
1.2% in 2015

Compared to

Northeast & Midwest:
Population growth of
0.2%

TIMES HAVE CHANGED

About 1 in 9 people changed residences between 2013 and 2014

1 in 5 people moved in 1948, when the U.S. Census first started collecting this data

LARGER HOUSES MORE POPULAR

Median size of a new single-family house:
2,467 square feet
in 2015, compared to 2,019 in 2010

RENTERS MORE LIKELY TO MOVE

Apartment sizes shrank to
1,074 square feet
in 2015 from **1,200** in 2007

24.5%

of all renters moved in 2015, while only 5% of homeowners moved

MOVING OPTIONS

Truck Rental

POTENTIAL EXTRAS:
Fuel, liability coverage, mileage costs

WORTH CONSIDERING:
Customer is responsible for the rental and does the driving

TIME:

The recommended speed of 65 mph can make the drive longer than expected

You Pack, They Drive

POTENTIAL EXTRAS:
Service add-ons like long-term storage or expedited transit

WORTH CONSIDERING:
Packing and loading will take a little extra elbow grease

TIME:

Can arrive in 2-5 business days

Full-Service

POTENTIAL EXTRAS:
Weight overages, long-carry fees or charges for stairs

WORTH CONSIDERING:
They handle everything, including packing, loading and unloading

TIME:

Multiple pick-ups along the route can average 2-4 weeks transit time

SOURCES:

<http://www.realtor.com/news/trends/popular-places-to-live/>
<http://livability.com/topics/real-estate/this-is-where-us-residents-are-moving-in-2016>
urban v. suburban/ south-west trends:
<http://www.zillow.com/blog/2015-trends-in-relocation-190128/>
<http://blogs.wsj.com/economics/2016/03/24/more-americans-are-again-moving-to-suburbs-than-cities/>
Millennials/Larger homes as a trend:
<https://www.census.gov/const/C25Ann/sfttotalmedavgsqft.pdf>
<http://www.mercurynews.com/2016/06/22/8-u-s-housing-trends-large-houses-small-apartments-millennials-moving-out-and-more/>
More people moving:
<http://www.census.gov/newsroom/press-releases/2015/cb15-47.html>
http://www.nytimes.com/2015/06/24/business/economy/more-americans-are-renting-and-paying-more-as-homeownership-falls.html?_r=0
moving comparisons:
<http://www.themovingblog.com/movers-charge/>
<http://home.costhelper.com/moving-truck-rental.html>
<http://www.mymovingreviews.com/move/average-moving-cost>
<http://www.cheapmovingtips.com/cheap-ways-to-move-out-of-state/>
<http://blog.upack.com/posts/how-much-does-pods-cost-compared-to-upack>

UPack
We Drive. You Save.