

ÞRÓUN FERÐAMANNA Á VESTFJÖRÐUM

Skýrsla þessi er unnin upp úr gistináttatölum Hagstofu Íslands og miðast við þróunina frá árinu 2002 til ársins 2007. Höfundur er Ásgerður Þorleifsdóttir.

Efnisyfirlit

Ferðamenn á Íslandi	3
Erlendar gestakomur	3
Innlendar gestakomur.....	4
Gistinætur	5
Skipting erlendra ferðamanna eftir þjóðernum	5
Ferðamannafjöldi á Vestfjörðum.....	7
Gistinætur	8
Skipting erlendra ferðamanna eftir þjóðernum	11
Gistinýting á Vestfjörðum	12
Skipting milli svæða á Vestfjörðum	13
Suðursvæði Vestfjarða	15
Gistinýting á Suðursvæði	16
Norðursvæði Vestfjarða	19
Gistinýting á Norðursvæði.....	20
Strandir	23
Gistinýting á Strandir	24

Ferðamenn á Íslandi

Ferðamönnum hefur fjölgað stöðugt síðastliðinn ár og voru farþegar um Keflavíkurlflugvöll 927.698 talsins árið 2007 en þar af voru 468.800 Íslendingar. Skv. tölum Hagstofu Íslands voru innlendar gestakomur 490.257 talsins en erlendar 1.054.016. Með gestakomum er átt við þá farþega sem skráðir eru í gistingu á þeim stöðum sem talning Hagstofunnar nær til en það eru Hótel, Gistiheimili, bændagisting, Farfuglaheimili, Svefnpokagististaðir, Tjaldsvæði, Skálar í óbyggðum og Orlofshúsabyggðir að orlofshúsum félagasamtaka undanskildum. Sökum þess að fólk gistir oft á fleiri en einum stað er hætt við því að gestakomutölurnar gefi skakka mynd að því hversu margir ferðamenn koma til landsins.

Gestakomur til Vestfjarða eru einungis 3% af heildar gestakomu á landinu, en árið 2007 voru 28.666 innlendar gestakomur til Vestfjarða en 18.321 erlendar.

Hér á eftir verður reynt að varpa ljósi á stöðuna og er einungis stuðst við gistináttatalningar Hagstofu Íslands. Fyrst verður farið í upplýsingar um landið í heild sinni, fjölgun ferðamanna eftir þjóðerni og þróunina síðastliðinn 5 ár. Því næst er farið í upplýsingar um Vestfirði í heild sinni og borið saman við aðra landshluta en að lokum er hvert svæði á Vestfjörðum greint fyrir sig. Svæðin skiptast í Suðursvæði, Norðursvæði og Strandir og skýrist sú skipting af því að talning Hagstofunnar er flokkuð í þessa flokka.

Erlendar gestakomur

Eftirfarandi mynd sýnir þróun erlendra ferðamanna til Íslands frá 1998.

Mynd 1. Heimild Hagstofa Íslands

Þessi mynd sýnir að stöðug aukning er á ferðamönnum til Íslands og er aukningin að meðaltali 6% á ári.

Innlendar gestakomur

Mynd 2. Heimild Hagstofa Íslands

Aukning á innlendum ferðamönnum er nokkuð stöðug fyrir utan árið 2001, þá var minnkun á milli ára um 10%. Á heildina er meðal aukning innlendra ferðamanna 5%.

Mynd 3 gefur skýra mynd af samanburðinum auk þess sem þar sást heildar tölur gestakoma.

Mynd 3. Heimild Hagstofa Íslands

Gistinætur

Hentugasta leiðin til að mæla þróunina sem á sér stað í ferðaþjónustu er að skoða gistináttatölur sem Hagstofan gefur út. Hún byggir sínar tölur á skilum á gistináttaskýrslum frá öllum gististöðum alls staðar að á landinu. Þó þarf að hafa fyrirvara á þeim tölum sem koma frá Hagstofunni þar sem tölurnar taka ekki mið af þeim sem eru í heimagistingu.

Heimagistingin er einmitt sá þáttur sem hvað erfiðast er að mæla og er algengur gistimáti hjá innlendum ferðamönnum.

Mynd 4 sýnir þróun gistinátta bæði innlendra og erlendra ferðamanna á öllum gististöðum frá árinu 1998-2007.

Mynd 4. Heimild Hagstofa Íslands

Skipting erlendra ferðamanna eftir þjóðernum

Ef skoðuð eru árin 2002-2007 þá hafa þjóðverjar mesta vægið allra þjóða í gistingu og hefur lítil sem engin breyting verið undanfarin ár.

Tafla 1. sýnir vægi þjóða í gistingu og sú þjóð sem á flestar gistinæturnar er í efsta sæti og svo koll af kolli.

	2002	2003	2004	2005	2006	2007
1	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland
2	Bretland	Bretland	Bretland	Bretland	Bretland	Bretland
3	Bandaríkin	Frakkland	Frakkland	Bandaríkin	Bandaríkin	Bandaríkin
4	Frakkland	Bandaríkin	Bandaríkin	Frakkland	Frakkland	Frakkland
5	Danmörk	Önnur lönd	Danmörk	Danmörk	Danmörk	Danmörk

Tafla 1. Heimild Hagstofa Íslands

Ef hins vegar er skoðuð fjölgun milli árána 2002 og 2007 þá er mesta aukningin af Spánverjum eða 158%. Ef þau lönd sem eru í 5 efstu sætunum hvað gistinætur varðar eru skoðuð er aukningin mest á meðal Breta eða 53%, næst eru það Danir með 44%, Þjóðverjar með 23%, Bandaríkjamenn 13% og loks Frakkar með 10% aukningu.

Fjölgun gistinátta milli árána 2002 og 2007.

Mynd 5. Heimild Hagstofa Íslands

Ferðamannafjöldi á Vestfjörðum

Erfitt er að segja til um ferðamannafjölda til Vestfjarða þar sem mælingar Hagstofunnar miðast við gistinætur eða gestakomur. Þær tölur gefa ákveðna mynd af stöðunni en þær taka ekki tillit til þess fjölda ferðamanna sem nýtir sér heimagistingu, þá sem gista t.d utan tjaldstæða eða greiða ekki gjald á tjaldstæðum. Ef skoðuð er meðal dvalalengd ferðamanna var meðallengd 1,7 gistinætur árið 2007 en ætla má að hver gestur gisti á fleiri en einum stað á Vestfjörðum og því ekki hægt að miðast við þessar tölur til að reikna út fjölda ferðamanna til Vestfjarða.

Mynd 6. Heimild Hagstofa Íslands

Út frá þessu er hægt að sjá að fjöldi innlendra ferðamanna er talsvert meiri en fjöldi erlendra ferðamanna en munurinn er þó að minnka og athyglisvert að sjá að íslenskum gestakomum hefur fækkað talsvert síðan 2003. Nánar verður farið í skiptingu erlendra ferðamanna í kaflanum um gistinætur.

Gistinætur

Heildar fjöldi gistinátta á Vestfjörðum árið 2007 var 80.875 sem er 13,7% aukning frá árinu 2006 og er það næst mesta aukningin á landinu en aukningin var mest á Vesturlandi eða 17%. Árið 2003 var markaðshlutdeild Vestfjarða í hámarki eða 3,4% en var lægst árið 2006, þá 2,8%. Á milli áráanna 2006 og 2007 voru það einungis 3 landsvæði sem juku markaðshlutdeild sína í gistingu en það voru Höfuðborgarsvæðið (+1,8%), Vesturland (+0,6%) og Vestfirðir (+0,2%)

Mynd 7 sýnir þróunina í markaðshlutdeild síðast liðin 6 ár.

Mynd 7 Heimild Hagstofa Íslands

Mynd 8 Heimild Hagstofa Íslands

Íslenskir ferðamenn hafa verið í miklum meirihluta síðastliðin ár á Vestfjörðum en bilið hefur þó minkað undanfarin þrjú ár eða frá árinu 2003 en síðan þá hefur talan á erlendum gistingu næstum tvöfaldast. Ef tekin er meðal aukning síðast liðinna fimm ára þá verða erlendar gistingu orðnar fleiri en þær innlendu árið 2010.

Tafla 2 sýnir þróun gistingu bæði hjá innlendum og erlendum ferðamönnum frá árinu 2002 til ársins 2007.

	2002	2003	2004	2005	2006	2007
Íslendingar	40.539	50.102	46.491	45.259	43.650	45.778
		24%	-7%	-3%	-4%	5%
Útlendingar	13.978	17.260	20.150	20.581	25.714	33.090
		23%	17%	2%	25%	29%

Tafla 2. Heimild Hagstofa Íslands

Myndir 9 og 10 sýna svo hlutfall innlendra og erlendra gistingu á Vestfjörðum og eftir landshlutum frá árinu 2002-2007.

Mynd 9 Heimild Hagstofa Íslands

Hlutfall innlendra og erlendra gistinátta eftir landshlutum

Mynd 10 Heimild Hagstofa Íslands

Skipting erlendra ferðamanna eftir þjóðernum

Ef skoðuð eru árin 2002-2007 fyrir Vestfirði þá er skipting eftir þjóðerni í takt við skiptinguna á landsvísu þ.e Þýskaland, Frakkland, Bandaríkin og Bretland skiptast á að vera í fjórum efstu sætunum en Ítalir og Hollendingar eru í fimmta sæti á Vestfjörðum.

Tafla 4 sýnir vægi þjóða í gistingu á Vestfjörðum og sú þjóð sem á flestar gistinæturnar er í efsta sæti og svo koll af kolli.

	2002	2003	2004	2005	2006	2007
1	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland
2	Frakkland	Frakkland	Frakkland	Frakkland	Frakkland	Frakkland
3	Bandaríkin	Bretland	Bretland	Bretland	Bandaríkin	Holland
4	Bretland	Ítalía	Bandaríkin	Bandaríkin	Bretland	Bretland
5	Ítalía	Bandaríkin	Holland	Ítalía	Ítalía	Ítalía

Tafla 3 Heimild: Hagstofa Íslands

Ef skoðuð er fjölgun milli árana 2002 og 2007 þá er mesta hlutfallslega aukningin af Kanadamönnum, 265% eða úr 122 í 445 gistinætur. Ef þau lönd sem eru í 5 efstu sætunum hvað gistinætur varðar eru skoðuð er aukningin mest á meðal þjóðverja eða 233%, næst eru það Ítalir með 97%, Bretar og Frakkar 49% og loks Bandaríkjamenn með 15% aukningu.

Fjöldun milli árana 2002-2007

Mynd 11. Heimild Hagstofa Íslands

Gistinýting á Vestfjörðum

Meðal gistinýting á Vestfjörðum er 46,5% yfir sumartímann en í júlí er meðalnýtingin 58,1% Myndir 12 og 13 sýna meðal nýtingu á Vestfjörðum samanborið við meðal nýtingu á landinu.

Mynd 12 Heimild Hagstofa Íslands

Mynd 13 Heimild Hagstofa Íslands

Skipting milli svæða á Vestfjörðum

Hér á eftir eru helstu niðurstöður gistináttatalningar Hagstofunnar skipt niður á svæði á Vestfjörðum. Skiptingin er þannig; Suðursvæði Vestfjarða sem samanstendur af ferðaþjónustu í Vesturbyggð, Tálknafirði og til og með Reykhólum, Strandir og Norðursvæði sem samanstendur af ferðaþjónustu við Ísafjarðardjúp og nágrenni og svæði að Vesturbyggð. Fyrst verður farið yfir nokkrar samanburðar töflur en síðan hvert svæði fyrir sig skoðað nánar.

Í töflu 4 er sýndur samanburður á fjölda gistinátta eftir svæðum og sú aukning eða minnkun sem hefur átt sér stað milli ára. Mesta aukning er á svæðinu við Ísafjarðardjúp og er skýringin að mestu leyti sú aukning sem hefur verið á stangveiðimönnum á Suðureyri og Súðavík. Í kaflanum um hvert svæði fyrir sig verður farið nánar í þessa þróun og skoðað hvaða þjóð það er sem er að aukast mest o.s.frv. Mynd 14 sýnir svo þróunina í fjölda gistinátta síðastliðinna fimm ára og mynd 15 hlutfall gistinátta eftir svæðum.

	2002	2003	2004	2005	2006	2007
Suðursvæði	16.793	19.660	18.302	17.098	19.007	21.397
+/-		17%	-7%	-7%	11%	13%
Norðursvæði	27.912	36.399	36.376	36.649	37.498	44.752
+/-		30%	0%	1%	2%	19%
Strandir	9.812	11.303	11.963	12.093	12.859	12.719
+/-		15%	6%	1%	6%	-1%

Tafla 4. Heimild Hagstofa Íslands

Þróun í fjölda gistinátta

Mynd 14. Heimild Hagstofa Íslands

Hlutfall gistinátta eftir svæðum

Mynd 15 Heimild Hagstofa Íslands

Hlutfall innlendra og erlendra ferðamanna er mjög svipað eftir svæðum og allstaðar eru innlendir ferðamenn í meirihluta, þó er munurinn minnstur á Norðursvæðinu. Tafla 5 sýnir skiptinguna.

	Innlendir	Erlendir
Ísafjarðardjúp og nágrenni	55%	45%
Reykhólar og Vesturbyggð	63%	37%
Strandir	62%	38%

Tafla 5. Heimild Hagstofa Íslands

Suðursvæði Vestfjarða

Fjöldi gistinguáttanna á Suðursvæði jókst um 27% frá árinu 2002 til ársins 2007 eða að meðaltali um 5% á ári. Á sama tíma hefur innlendum gistinguáttum fjölgað um 7% en erlendum um 89%. Á milli áruna 2006 og 2007 var aukningin 13%.

Hlutfallið milli innlendra og erlendra gistinguáttanna er sýnt á mynd 16.

Mynd 16 Heimild Hagstofa Íslands

Ef skoðað er hvar ferðamennirnir gista á suðursvæðinu þá er skiptingin alveg jöfn á milli Gistiheimila/Hótela og þeirra sem gista í annarri gistingu. Undir aðra gistingu flokkast tjaldsvæði, orlofshúsnæði, fjallaskálar og svefnpokapláss.

Ef skoðað er hverjir það eru sem gista á gistiheimili/hóteli þá er skiptingin nokkuð jöfn, eða 52% íslendingar á móti 48% erlendir. Í annarri gistingu eru hinsvegar Íslendingar í miklum meirihluta, 74% á móti 26%

Síðastliðin fimm ár hefur erlendum ferðamönnum fjölgað mikið á svæðinu og hafa þjóðverjar verið fjölmennastir öll þau ár. Tafla 6 sýnir skiptinguna milli þjóðerna sl. fimm ár

	2002	2003	2004	2005	2006	2007
1	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland
2	Frakkland	Frakkland	Frakkland	Frakkland	Frakkland	Frakkland
3	Sviss	Sviss	Sviss	Sviss	Austurríki	Sviss
4	Bandaríkin	Bandaríkin	Bandaríkin	Ítalía	Sviss	Holland
5	Ítalía	Ítalía	Holland	Bandaríkin	Holland	Bandaríkin

Tafla 6 Heimild Hagstofa Íslands

Mynd 17 sýnir svo fjölgun gistinguáttanna eftir þjóðerni frá árinu 2002-2007 hjá 10 algengustu þjóðunum. Þar er mesta hlutfallsaukningin hjá Spánverjum, 237% eða úr 89 í 300.

Þróun gistinguáttá hjá 10 algengustu þjóðunum 2002-2007

Mynd 17 Heimild Hagstofa Íslands

Gistinguýting á Suðursvæði

Meðal nýting herbergja á Suðursvæði Vestfjarða árið 2007 er 43% yfir sumartímamann en í júlí er meðalnýtingin 49%. Myndir 18 til 21 sýna þessa þróun og myndir 22 og 23 sýna meðal nýtingu á Suðursvæði samanborið við meðal nýtingu á Vestfjörðum.

Mynd 18 Heimild Hagstofa Íslands

Mynd 19 Heimild Hagstofa Íslands

Nýting rúma maí-ágúst

Mynd 20 Heimild Hagstofa Íslands

Nýting rúma Júlí

Mynd 21 Heimild Hagstofa Íslands

Herbergjanýting maí-ágúst Suðursvæði/Vestfirðir

Mynd 22 Heimild Hagstofa Íslands

Mynd 23 Heimild Hagstofa Íslands

Norðursvæði Vestfjarða

Fjöldi gistinguáttanna á Norðursvæði jókst um 60% frá árinu 2002 til ársins 2007 eða að meðaltali um 12% á ári. Á sama tíma hefur innlendum gistinguáttum fjölgað um 22% en erlendum um 159%. Á milli áruna 2006 og 2007 var aukningin 19%.

Hlutfallið milli innlendra og erlendra gistinguáttanna er sýnt á mynd 24.

Mynd 24 Heimild Hagstofa Íslands

Ef skoðað er hvar ferðamennirnir gista á norðursvæðinu þá eru 62% gistinguáttanna á Gistiheimilum/Hótelum en 38% gista í annarri gistingu. Undir aðra gistingu flokkast tjaldsvæði, orlofshúsnæði, fjallaskálar og svefnpokapláss.

Ef skoðað er hverjir það eru sem gista á gistiheimili/hótelum þá eru erlendar gistinguáttur aðeins fleiri, eða 58%, á móti 42% innlendar. Í annarri gistingu er hinsvegar Íslendingar í miklum meirihluta, 76% á móti 24%

Líkt og á suðursvæðinu þá hefur erlendum ferðamönnum fjölgað mikið síðaliðinn fimm ár og hafa þjóðverjar verið fjölmennastir öll þau ár. Tafla 7 sýnir skiptinguna milli þjóðerna sl. fimm ár

	2002	2003	2004	2005	2006	2007
1	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland	Þýskaland
2	Frakkland	Frakkland	Frakkland	Bandaríkin	Frakkland	Sviss
3	Sviss	Sviss	Sviss	Frakkland	Bandaríkin	Frakkland
4	Bandaríkin	Ítalía	Bretland	Bretland	Bretland	Holland
5	Bretland	Bretland	Holland	Holland	Holland	Ítalía

Tafla 7 Heimild Hagstofa Íslands

Mynd 25 sýnir svo fjölgun gistinguáttanna hjá milli þjóðerna frá árinu 2002-2007 hjá 10 algengustu þjóðunum. Þar er mesta aukningin hjá Þjóðverjum, 335% fara úr 2.363 í 10.279

Mynd 25 Heimild Hagstofa Íslands

Gistinýting á Norðursvæði

Meðal nýting herbergja á Norðursvæði Vestfjarða árið 2007 er 48,8% yfir sumartímamann en í júlí er meðalnýtingin 59%. Myndir 26 til 29 sýna þessa þróun og myndir 30 og 31 sýna meðal nýtingu á Suðursvæði samanborið við meðal nýtingu á Vestfjörðum.

Mynd 26 Heimild Hagstofa Íslands

Nýting herbergi Júlí

Mynd 27 Heimild Hagstofa Íslands

Nýting rúm maí-ágúst

Mynd 28 Heimild Hagstofa Íslands

Rúm júlí

Mynd 29 Heimild Hagstofa Íslands

Herbergjanýting maí-ágúst Norðursvæði/Vestfirðir

Mynd 30 Heimild Hagstofa Íslands

Nýting rúma maí-ágúst Norðursvæði/Vestfirðir

Mynd 31 Heimild Hagstofa Íslands

Strandir

Fjöldi gistinguáttanna á Ströndum jókst um 30% frá árinu 2002 til ársins 2007 eða að meðaltali um 6% á ári. Á sama tíma hafa innlendar gistinguætur staðið í stað en erlendum fjölgað um 149%. Á milli áruna 2006 og 2007 fækkaði gistinguóttum um 1%. Skýringin á þessari fækkun gæti hugsanlega verið slæm skil á gistinguáttaskýrslum fyrir árið 2007 og við hæfi að leggja áherslu á mikilvægi þess að skila inn gistinguáttaskýrslum svo hægt sé að gera samanburð milli ára. Hlutfallið milli innlendra og erlendra gistinguáttanna er sýnt á mynd 32.

Mynd 32 Heimild Hagstofa Íslands

Ef skoðað er hvar ferðamennirnir gista á ströndum þá eru 53% gistinguáttanna á Gistiheimilum/Hóteli en 47% gista í annarri gistingu. Undir aðra gistingu flokkast tjaldsvæði, orlofshúsnæði, fjallaskálar og svefnpokaþléttur.

Ef skoðað er hverjir það eru sem gista á gistiheimili/hóteli þá eru erlendar gistinguætur aðeins fleiri, eða 51%, á móti 49% innlendar. Í annarri gistingu er hinsvegar Íslendingar í miklum meirihluta, 77% á móti 23%.

Erlendum gistinguóttum hefur einnig fjölgað á Ströndum síðastliðin fimm ár og hafa Þjóðverjar og Svisslendingar verið fjölmennastir þau ár. Tafla 7 sýnir skiptinguna milli þjóðerna sl. fimm ár.

	2002	2003	2004	2005	2006	2007
1	Þýskaland	Þýskaland	Sviss	Sviss	Þýskaland	Þýskaland
2	Sviss	Sviss	Þýskaland	Þýskaland	Sviss	Sviss
3	Frakkland	Frakkland	Bretland	Frakkland	Frakkland	Frakkland
4	Danmörk	Bretland	Frakkland	Bretland	Bretland	Holland
5	Bretland/Holland	Ítalía	Holland	Holland	Ítalía	Bretland

Tafla 7 Heimild Hagstofa Íslands

Mynd 33 sýnir svo fjölgun gistinguáttanna milli þjóðerna frá árinu 2002-2007 hjá 10 algengustu þjóðunum. Þar er mesta aukningin hjá Spánverjum en gistinguætur þar fara út 32 í 150 sem er 369% aukning.

Mynd 33 Heimild Hagstofa Íslands

Gistinýting á Strandir

Meðal nýting herbergja á Ströndum árið 2007 er 43% yfir sumartímann en í júlí er meðalnýtingin 62%. Myndir 34 til 37 sýna þessa þróun og myndir 38 og 37 sýna meðal nýtingu á Suðursvæði samanborið við meðal nýtingu á Vestfjörðum.

Mynd 34 Heimild Hagstofa Íslands

Mynd 35 Heimild Hagstofa Íslands

Nýting rúm maí-ágúst

Mynd 36 Heimild Hagstofa Íslands

Nýting rúm júlí

Mynd 37 Heimild Hagstofa Íslands

Herbergjanýting maí-ágúst Strandir/Vestfirðir

Mynd 38 Heimild Hagstofa Íslands

Nýting rúma maí-ágúst Strandir/Vestfirðir

Mynd 39 Heimild Hagstofa Íslands

