

Erlendir ferðamenn
í Reykjavík 2016

Erlendir ferðamenn

í Reykjavík 2016

Samantekt unnin fyrir Höfuðborgarstofu

mars 2017

Höfundur: Rögnvaldur Guðmundsson

Rannsóknir og ráðgjöf ferðaþjónustunnar - RRF

Erluhrauni 4, 220 Hafnarfirði

rognvaldur@rrf.is

 Stillt upp fyrir tískumyndatöku í Hörpu.

Ljósmyndir: Rögnvaldur Guðmundsson..

Forsíðumynd: Ferðamenn við sjávarsíðuna í Reykjavík.

 Efnisyfirlit

Helstu niðurstöður 1

 1.0 Inngangur 2

 1.1 Könnunin 2

 1.2 Úrvinnsla 2

 1.3 Markmið og hagnýting 3

 2.0 Reynslan af Reykjavík 4

 3.0 Afþreying og gæði hennar 6

3.1 Afþreying 6

 3.2 Gæði afþreyingar 9

 4.0 Mæla með Reykjavík 10

5.0 Skoðað ákveðnar byggingar og svæði í Reykjavík 12

Erlendir ferðamenn í Reykjavík 2016

 1

Helstu niðurstöður

 Reynsla erlendra ferðamanna af Reykjavík árið 2016 var mjög jákvæð eins og í fyrri

könnunum en þó var ánægjan nokkru minni utan sumartíma en oft áður og einkum á

tímabilinu september-desember. Nú töldu 89% sumargesta og 91,5% gesta utan sumar-

tíma reynsluna af Reykjavík hafa verið frábæra eða góða. Einungis um 1% gesta töldu

hana slæma, en 10% sumargesta og 7,5% gesta utan sumars töldu upplifunina sæmilega.

 Spurt var um afþreyingu fólks í Reykjavík árið 2016, alls átta þætti. Auk þess var spurt um

skipulagðar dagsferðir frá höfuðborginni. Flestir höfðu farið á veitingahús í Reykjavík árið

2016 (78% að jafnaði) en síðan verslað (59%), farið í dagsferð frá Reykjavík (36%), skoðað

söfn/sýningar (36%), farið í sund/heilsubað (31%) eða stundað næturlífið (26%). Færri

fóru í skipulagða ferð um Reykjavíkursvæðið (16%), keyptu íslenska hönnun (16%) eða

sóttu listviðburði (14%).

 Sund/heilsuböð í Reykjavík fengu hæstu meðaleinkunnina yfir árið 2016 (8,6) en síðan

skipu-lagðar dagsferðir frá Reykjavík (8,5) og listviðburðir (8,2). Þá íslenskar hönnunar-

vörur (7,8), ferð um Reykjavík (7,8), veitingahús (7,8), söfn/sýningar (7,8) og næturlífið

(7,5) en verslanir þá lökustu (6,9).

 96% þátttakenda utan sumartíma og 94% sumargesta árið 2016 kváðust myndu mæla

með Reykjavík við aðra. Eru þær niðurstöður í meðallagi samanborið við fyrri mælingar

RRF fyrir Höfuðborgarstofu (2005-2015).

 Af sjö stöðum sem spurt var um hvort fólk hefði skoðað árið 2016 fóru flestir um hafnar-

svæðið (73%), Laugaveginn (71%) og að Hallgrímskirkju (67%) en síðan í Hörpu (54%),

Ráðhúsið (33%) og Perluna (17%). Fæstir lögðu leið sína í Laugardalinn (11%).

o Samkvæmt því má lauslega áæta að árið 2016 hafi nær 1.250 þúsund erlendir

ferðamenn farið eitthvað um hafnarsvæðið, 1.210 þúsund farið um Laugaveginn,

um 1.140 þúsund skoðað Hallgrímskirkju, 920 þúsund farið í Hörpu, 560 þúsund

í Ráðhúsið, 290 þúsund í Perluna og 190 þúsund farið í Laugardalinn. 1

1 Líklegt má telja að hlutfall þeirra sem fóru í Laugardalinn sé talsvert vanmetið. Sjá nánar

neðamálsgrein á bls. 12.

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 2

1.0 Inngangur

 1.1 Könnunin

Þessi greinargerð byggir á niðurstöðum úr könnun sem Rannsóknir og ráðgjöf ferðaþjónustunnar

(RRF) framkvæmdi fyrir Höfuðborgarstofu árið 2016. Könnunin var gerð meðal erlendra

brottfararfarþega í Leifsstöð sem liður í stærri könnun RRF, Dear Visitors 2016. Árið 2016 fengust

alls 3.006 gild svör í könnuninni; þar af 937 frá janúar til apríl, 1.353 frá maí til ágúst og 716 frá

september til desember. Um 75% af þeim sem fengu könnunina í hendur svöruðu henni.

Þar var m.a. spurt um reynslu ferðamanna af Reykjavík og hvort þeir myndu mæla með Reykjavík

við aðra. Einnig var spurt um afþreyingu fólks í borginni og álit á henni. Auk þess var spurt um

komur gesta á sjö staði eða svæði í Reykjavík; hafnarsvæðið við miðbæinn, Laugaveg, Laugardal,

Hallgrímskirkju, Ráðhúsið, Hörpuna og Perluna.

 1.2 Úrvinnsla

Við úrvinnslu niðurstaðna eru þeir ferðamenn sem þátt tóku í könnuninni fyrst skoðaðir sem

heild en síðan eftir kyni, aldurshópum, búsetu (markaðssvæðum), ferðamáta (á eigin vegum eða í

hópferð), tilgangi ferðar, föruneyti og eftir því hvort þeir höfðu komið áður til Íslands eða ekki.2

Jafnframt er skoðaður munur á komum erlendra gesta eftir ársþriðjungum: janúar til apríl, maí til

ágúst og september til desember.

Erlendir ferðamenn eru flokkaðir í sex markaðssvæði eftir búsetu. Gestir með búsetu utan þeirra

svæða eru hafðir saman undir heitinu „önnur svæði“.

Tafla 1.1 Skilgreining á markaðssvæðum

Markaðssvæði Lönd

Norðurlönd Noregur, Svíþjóð, Finnland og Danmörk.

Mið-Evrópa Þýskaland, Pólland, Austurríki og Sviss.

Benelux löndin Belgía, Holland og Lúxemborg.

Bretlandseyjar England, Wales, Skotland og Írland.

Suður-Evrópa Ítalía, Frakkland, Spánn, Portúgal, Grikkland …

Norður-Ameríka Bandaríkin, Kanada og Mexíkó.

Önnur svæði A-Evrópa, Afríka, Asía, Ástralía og S-Ameríka.

Þegar rætt er um tölfræðilegan áreiðanleika niðurstaðna eru svokölluð fráviksmörk notuð sem

viðmið. Fráviksmörk eru reiknuð fyrir hverja hlutfallstölu og segja til um það með hve mikilli

2 Nánari upplýsingar um niðurstöður fyrri kannana RRF fyrir Höfuðborgarstofu á árabilinu 2003-2015

er að finna í alls 17 greinargerðum RRF. Þær ná annars vegar til erlendra ferðamanna í Reykjavík;

veturna 2003-2004, 2004-2005, 2005-2006, 2006-2007 og 2007-2008; sumurin 2004, 2005, 2006,

2007 og 2008. Loks fyrir árin 2009, 2010, 2011, 2012, 2013, 2014 og 2015 skipt eftir ársþriðjungum

(jan.-apríl, maí-ágúst, sept.-des.)

Erlendir ferðamenn í Reykjavík 2016

 3

nákvæmni megi yfirfæra niðurstöður úrtakskönnunar á þann viðmiðunarhóp eða „þýði“ sem til

skoðunar er. Í þessari samantekt er þýðið t.d. allir erlendir ferðamenn sem komu til Íslands með

flugi um Leifsstöð árið 2016, en þeir voru um 1.767 þúsund; þar af um 389 þúsund frá janúar til

apríl, um 788 þúsund frá maí til ágúst og 590 þúsund frá september til desember.3 Í töflu 1.2 má

sjá fráviksmörkin eftir því hve stórt úrtakið er og eftir hlutfallstölum. Taflan miðar við 95%

öryggismörk sem notuð eru í þessari samantekt.

Tafla 1.2 Fráviksmörk í úrtakskönnun – allar tölur í %

 Fjöldi 5/95 10/90 15/85 20/80 25/75 30/70 40/60 50%

 100 4,3 5,9 7,0 7,8 8,5 9,0 9,6 9,8

 400 2,1 2,9 3,5 3,9 4,2 4,5 4,8 4,9

 600 1,8 2,4 2,9 3,3 3,6 3,8 4,0 4,2

 800 1,6 2,2 2,5 2,9 3,2 3,3 3,6 3,7

1000 1,4 1,9 2,2 2,5 2,7 2,8 3,0 3,1

1200 1,3 1,7 2,0 2,3 2,5 2,6 2,8 2,8

1400 1,2 1,6 1,9 2,1 2,3 2,4 2,6 2,6

1600 1,1 1,5 1,8 2,0 2,2 2,3 2,4 2,5

1700 1,0 1,4 1,7 1,9 2,1 2,2 2,3 2,4

2000
2000

1,0 1,3 1,6 1,8 2,0 2,0 2,1 2,2

Dæmi um notkun á töflu 1.2

Dæmi um nýtingu töflunnar: Ef 10% þátttakenda í könnuninni sumarið 2016 (maí-ágúst)

stunduðu ákveðna afþreyingu verður frávikið frá gefnu hlutfalli +/- 1,6% miðað við 1.400 svör. Ef

40% komu á viðkomandi stað mælist frávikið hins vegar +/- 2,6%. Þessa tölfræði er gott að hafa í

huga við lestur greinargerðarinnar og túlkun niðurstaðna.

 1.3 Markmið og hagnýting

Markmiðið með þessari greinargerð er að nýta upplýsingar úr könnuninni Dear Visitors 2016

þannig að Höfuðborgarstofa og aðrir ferðaþjónustuaðilar í Reykjavík geti betur gert sér grein fyrir

hegðun erlendra ferðamanna í borginni og áliti þeirra á þjónustu við gesti. Jafnframt má bera

þær saman við niðurstöður úr spurningum úr fyrri könnunum RRF fyrir Höfuðborgarstofu árin

2004 til 2015, skv. skýrslum þar um. Allar þessar upplýsingar eiga að geta nýst vel til að bæta enn

þjónustu við ferðamenn í höfuðborginni, auðvelda stefnumótun og kynningu eftir mismunandi

markhópum gesta.

3. Heimild: Ferðamálastofa, www.ferdamalastofa.is

http://www.ferdamalastofa.is/

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 4

2.0 Reynslan af Reykjavík

Stytta Ranghildar Stefánsdóttur myndhöggvara af Ingibjörgu H. Bjarnason við inngang Alþingishússins.

Reynsla erlendra ferðamanna af Reykjavík árið 2016 var mjög jákvæð eins og í fyrri könnunum en

þó var ánægjan nokkru minni utan sumartíma en oft áður og einkum á tímabilinu september-

desember. Nú töldu 89% sumargesta og 91,5% gesta utan sumartíma hana hafa verið frábæra

eða góða. Einungis um 1% gesta töldu hana slæma, en 10% sumargesta og 7,5% gesta utan

sumars töldu upplifunina sæmilega.

Til samanburðar má nefna að sumarið 2015 töldu einnig 89% svarenda reynsluna af Reykjavík

hafa verið frábæra eða góða, 90% sumarið 2014, 91% sumarið 2013, 90% sumarið 2012, 87%

sumarið 2011, 88% sumarið 2010 og 92% sumarið 2009.4 Utan sumars árið 2015 töldu hins vegar

96% upplifunina af borginni hafa verið frábæra eða góða en 4% sæmilega. Það eru því

vísbendingar um að ánægja ferðamanna með borgina utan sumartíma sé aðeins að dvína.

Mynd 2.1 Reynslan af Reykjavík eftir tímabilum 2016
 þeir sem afstöðu tóku

4
. Einungis um 2% svarenda á þessum þremur tímabilum ársins 2016 tóku ekki afstöðu til spurningar-

innar og merktu við „veit ekki“.

40

44

52

49

45

42

9

10

6

2

1

0 20 40 60 80 100

sept-des

maí-ágúst

janúar-apríl

%

Frábær Góð Sæmileg Slæm

Erlendir ferðamenn í Reykjavík 2016

 5

Árið 2016 var ánægjan með borgina sú sama meðal kvenna og karla og jafnframt var lítill munur á

afstöðu fólks til borgarinnar eftir aldurshópum. Talsverður munur var á reynslunni af borginni

eftir búsetu svarenda. Mest var ánægjan meðal gesta frá Norðurlöndum og Norður-Ameríku,

nokkru minni meðal gesta frá Mið-Evrópu og Suður-Evrópu og umtalsvert minni meðal gesta frá

Benelux löndunum. Þeir sem voru einir á ferð eða með vinnufélögum voru talsvert ánægðari með

borgina en þeir sem voru með börn í föruneyti sínu.

Í töflu 2.1 má sjá greiningu á hlutfalli þeirra svarenda árið 2016 sem töldu reynsluna af Reykjavík

frábæra eða góða. Frá árinu 2015 lækkaði ársmeðaltalið um 2%, úr 92,5% í 90,5%.

Tafla 2.1 Hlutfall þeirra sem töldu reynsluna af Reykjavík vera

 frábæra eða góða, eftir tímabilum 2016

 greint eftir ýmsum grunnbreytum

 % jan-apríl maí -ágúst sept-des
Árs-

meðaltal

 Kona 94 91 87 90,5

 Karl 93 87 91 90,5

 16-35 ára 92 90 90 90,5

 36-55 ára 95 86 88 89,5

 > 55 ára 96 89 88 91,0

 Norðurlönd 95

90 100 95,0

 Mið-Evrópa 90 86 89 88,5

 Benelux lönd 83 71 78 77,5

 Bretland 94 91 87 90,5

 S-Evrópa 96 88 84 89,5

 N-Ameríka 95 92 91 92,5

 Annað 92 91 88 90,5

 Eigin vegum 93 90 89 90,5

 Að hluta skipulagt 94 87 92 91,0

 Hópferð 96 88 87 90,5

 Frí 93 89 89 90,5

 Heimsókn 94 90 84 89,5

 Viðskipti 100 89 90 93,0

 Ráðstefna 100 93 90 94,5

 Einn á ferð 96 96 86 92,5

 Með maka 94 90 89 91,0

 Með vinum 92 91 89 90,5

 Með börn 94 84 85 87,5

 Aðrir ættingjar 90 84 92 88,5

 Með vinnufélögum 100 88 91 93,0

 Áður á Íslandi 92 92 89 91,0

 Fyrsta skipti 94 88 89 90,5

 Meðaltal 94 89 89 90,5

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 6

3.0 Afþreying og gæði hennar

 3.1 Afþreying

Eins og í fyrri könnunum RRF fyrir Höfuðborgarstofu var spurt um afþreyingu fólks í Reykjavík árið

2016, alls átta þætti. Auk þess var spurt hvort fólk hefði farið í skipulagða dagsferð frá Reykjavík.

Flestir höfðu farið á veitingahús í Reykjavík árið 2016 (78% að jafnaði) en síðan verslað (59%),

farið í dagsferð frá Reykjavík (36%), skoðað söfn/sýningar (36%), farið í sund/heilsubað (31%)

eða stundað næturlífið (26%). Færri fóru í skipulagða ferð um Reykjavíkursvæðið (16%), keyptu

íslenska hönnun (16%) eða sóttu listviðburði (14%).5

Í sumum tilvikum er umtalsverður munur á afþreyingu gesta eftir árstíðum. Þannig fóru

hlutfallslega mun fleiri erlendir ferðamenn í dagsferð frá Reykjavík utan sumars en að sumarlagi.

Það skýrist af því að á sumrin fer mikill meirihluti ferðamanna í lengri ferðir víðsvegar um landið

og óbyggðir þess, oftast að hluta eða alfarið á eigin vegum. Ferðamenn utan sumars stunda

einnig frekar næturlífið en sumargestir og fara frekar í skipulagðar ferðir um borgin. Hins vegar

fóru erlendir gestir jafnt og þétt á söfn/sýningar allt árið og jafnframt á veitingahús og versluðu.

Mynd 3.1 Afþreying í Reykjavík eftir tímabilum 2016
 og ársmeðaltal

5 Árið 2016 var í fyrsta skipti spurt um hvort fólk hefði keypt íslenska hönnun. Hins vegar var ekki

spurt hvort svarendur hefðu stundað aðra heilsurækt en sund/heilsuböð eins og gert var síðustu ár.

15

13

16

34

33

34

36

60

77

16

18

13

20

29

36

30

61

77

7

16

20

26

32

37

46

55

82

0 10 20 30 40 50 60 70 80 90

Listviðburður

Kaupa íslenska hönnun

Ferð um Rvík

Næturlífið

Sund/spa

Safn/sýning

Dagsferð frá Rvík

Verslað

Veitingahús

%

jan-apríl

maí-ágúst

sept-des

78%

59%

36%

36%

31%

26%

16%

16%

14%

Á
rsm

eð
alta

l 20
16

Erlendir ferðamenn í Reykjavík 2016

 7

Í fyrri könnunum RRF 2004 til 2015 var spurt um flesta af þessum afþreyingarþáttum og tafla 3.1

sýnir samanburðinn. Svo sem sjá má er samræmið býsna gott nema þegar kemur að heimsókn í

sundlaugar/spa og heilsurækt.6

Tafla 3.1 Samanburður á afþreyingu erlendra ferðamanna í Reykjavík 2004 til 2016

 %
Veit-

ingast.
Verslað

Ferð úr
R.vík

Safn,
sýning

Sund,
spa

Nætur-
lífið

Ferð
um

R.vík

Kaupa

Ísl.

hönnun

List-
viðb.

Strætó
Heilsu-
rækt

 2004-2005 77 55 42 32 (61) 33 / / 14 18 21

 2005-2006 72 55 / 39 34 / / 14 / (46)

 2006-2007 76 51 40 32 (69) 35 15 / 14 13 15

 2007-2008 72 52 41 31 35 35 19 / 14 14 11

 2008 sep-des 73 64 45 36 37 35 19 / 14 18 12

 2009 jan-apr 78 56 54 35 38 38 19 / 12 19 9

 2009 sep-des 76 48 46 37 29 32 13 / 15 / 8

 2010 jan-apr 75 46 48 34 32 35 15 / 13 / 8

 2010 sep-des 72 47 43 26 26 41 12 / 12 / 6

 2011 jan-apr 73 46 42 27 27 44 11 / 17 / 6

 2011 sep-des 74 48 43 28 28 45 12 / 15 / 8

 2012 jan-apr 75 51 45 32 31 39 14 / 16 / 7

 2012 sep-des 77 52 42 38 26 33 16 / 17 / 8

 2013 jan-apr 79 48 45 28 28 28 14 / 11 / 11

 2013 sep-des 78 49 41 28 27 34 12 / 12 / 7

 2014 jan-apr 85 57 45 30 27 39 13 / 9 / 8

 2014 sep-des 83 60 53 32 32 37 17 / 13 / 10

 2015 jan-apr 78 50 45 32 31 33 13 / 10 / 7

 2015 sep-des 77 55 48 34 22 24 21 / 7 / 7

2016 jan-apr 82 55 46 37 32 26 20 16 7 / /

 2016 sep-des 77 60 36 34 33 34 16 13 15 / /

 sumar 2004 / 54 19 31 30 20 / / 13 14 17

 sumar 2005 65 52 24 34 (50) 24 / / 17 12 17

 sumar 2006 / 59 / 39 / / / / 13 / /

 sumar 2007 68 53 25 37 (48) 18 13 / 13 14 18

 sumar 2008 71 60 23 39 32 22 12 / 12 19 7

 sumar 2009 70 57 34 40 34 24 15 / 11 / 10

 Sumar 2010 68 51 27 36 28 21 9 / 15 / 7

 Sumar 2011 71 56 28 37 29 28 13 / 18 / 11

 Sumar 2012 77 54 28 38 30 20 17 / 13 / 8

 Sumar 2013 75 51 25 35 27 22 9 / 11 / 12

 Sumar 2014 72 54 27 39 30 27 9 / 15 / 9

 Sumar 2015 75 50 26 35 31 19 13 / 13 / 7

 Sumar 2016 77 61 30 36 29 20 13 18 16 / /

6. Sumarið 2008 var í fyrsta skipti að sumarlagi tekið fram að Bláa Lónið ætti ekki að teljast með þegar

spurt var um hvort fólk hefði farið í sundlaug/spa í Reykjavík. Við það lækkaði hlutfall þeirra sem fóru í

sundlaug/spa verulega frá sumarkönnunum 2005 og 2007. Sumarið 2004 var hins vegar spurt um

komu í sundlaugar (swimming pools) en ekki heilsulaugar/spa (geothermal pools/spa). Virðist það

staðfesta það að margir sem tóku þátt þessum fyrri könnunum hafa talið ferð í Bláa Lónið með. Af

einhverjum ástæðum kemur heilsurækt slakar út frá og með 2008, e.t.v. vegna þess að innan sviga

voru ekki nefndar lengri göngur eins og áður var gert. Veturinn 2005-2006 var ekki spurt um sund/

heilsuböð og því er hlutfall þeirra sem þá stunduðu heilsurækt mun hærra en á öðrum tímum.

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 8

Tafla 3.2 sýnir afþreyingu fólks árið 2016 eftir kyni, aldurshópum, búsetu, ferðamáta, tilgangi

ferðar, föruneyti og eftir því hvort það hafði komið áður til Íslands eða ekki.

Tafla 3.2 Afþreying eftir tímabilum 2016: eftir kyni, aldurshópum, búsetu, ferðamáta,
 tilgangi ferðar, föruneyti og eftir því hvort fólk hafði verðið áður á Íslandi eða ekki

 1 = janúar-apríl 2 = maí-ágúst 3 = september-desember

 %
Veit-

ingast.
Verslað

Ferð úr

R.vík

Safn,

sýning
Sund/spa

Nætur-

lífið

Ferð um

R.vík

Kaupa ísl.

hönnun

List-

viðburður

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

 Kona 82 74 75 57 62 62 48 30 40 38 34 32 29 29 32 26 16 29 24 14 16 20 20 13 8 14 13

 Karl 82 80 79 52 60

2

59 45 30 32 37 38 36 35 29 34 27 24 39 16 12 16 11 15 13 6 18 17

 30 16-35 ára 82 77 77 52 62 57 40 27 34 34 35 36 30 29 33 32 26 38 18 10 15 11 17 12 6 18 15

 36-55 ára 84 75 77 63 60 65 55 28 39 39 35 31 33 32 33 24 19 31 21 14 17 24 22 14 8 15 18

 > 55 ára 78 79 79 52 60 66 54 41 37 43 40 30 36 25 30 8 5 18 25 20 18 19 15 15 8 13 9

 Norðurlönd 78 89 75 62 69 60 41 33 15 36 29 36 39 29 60 18 17 24 15 9 13 24 20 12 15 9 12

 Mið-Evrópa 73 65 61 54 71 66 46 25 23 38 34 37 33 23 39 34 14 33 20 15 9 27 18 16 15 23 16

 Benelux lönd 74 87 75 32 54 35 31 26 25 57 41 35 25 14 31 15 16 24 17 8 10 15 8 13 6 8 25

 Bretland 72 89 82 47 55 56 46 41 50 32 36 29 27 27 25 26 27 28 19 15 18 7 10 5 5 10 11

 S-Evrópa 73 75 67 65 49 46 44 23 37 30 34 22 28 40 38 22 20 35 13 16 17 8 26 19 6 15 9

 N-Ameríka 87 83 56 63 63 66 49 38 36 43 41 40 36 29 29 29 25 38 23 10 12 10 11 12 5 17 18

 Annað 77 71 73 41 60 47 41 34 40 31 36 26 31 28 29 15 26 31 25 14 23 33 26 19 5 14 15

 Eigin vegum 83 77 76 55 62 59 42 29 36 37 36 35 33 30 34 27 22 33 16 9 14 15 18 13 7 15 16

 Hluti skipul. 77 80 81 63 62 64 54 24 21 38 36 27 32 30 25 23 19 41 27 13 11 26 23 9 9 17 15

 Hópferð 81 73 77 50 54 62 62 43 54 38 34 39 28 20 33 23 12 29 37 40 40 14 13 19 3 18 9

 Frí 84 77 78 56 61 60 48 30 37 38 36 35 32 28 32 26 19 33 21 14 16 16

+

18 13 6 15 15

 Heimsókn 78 81 41 52 59 66 26 25 22 31 49 24 28 38 46 33 31 49 3 3 14 10 17 19 22 17 12

 Viðskipti 60 91 40 35 33 55 12 13 13 14 10 6 42 35 23 24 8 22 12 0 13 0 0 7 6 19 11

 Ráðstefna 57 73 90 10 68 90 15 33 12 17 21 12 26 28 38 21 32 20 0 7 10 14 15 0 0 14 12

 Einn á ferð 78 62 65 59 52 60 50 43 45 47 44 42 40 28 43 36 36 46 22 9 18 7 12 11 11 20 22

 Með maka 84 80 79 55 62 55 47 29 33 38 36 30 31 26 28 23 13 27 22 14 15 13 17 12 5 16 13

 Með vinum 79 77 76 50 61 60 40 26 34 26 29 34 33 31 33 36 36 46 17 16 11 21 19 13 9 15 19

 Með börn 78 73 72 52 57 70 47 25 40 51 42 33 37 24 35 9 13 13 16 12 27 21 23 19

+

 7 15 13

 Aðrir ættingj 86 74 84 59 70 66 48 36 43 38 36 40 21 25 46 22 22 26 22 17 17 12 15 19 6 16 7

 Með félögum 72 75 70 63 37 52 37 42 25 25 27 8 47 19 30 24 21 44 13 12 38 23 19 19 4 19 0

 Áður á Ísl. 80 78 74 55 67 50 28 24 28 34 35 24 38 25 45 24 14 32 12 4 13 9 22 13 18 15 24

 Fyrsta skipti 82 77 77 55 60 61 48 31 37 37 36 35 31 29 31 26 21 34 21 15 16 17 18 13 6 16 14

 Meðaltal 82 77 77 55 61 60 46 30 36 37 36 34 32 29 33 26 20 34 20 13 16 16 18 13 7 16 15

Erlendir ferðamenn í Reykjavík 2016

 9

3.2 Gæði afþreyingar

Þátttakendur í Dear Visitors 2016 voru eins og í fyrri könnunum beðnir að gefa afþreyingunni sem

þeir stunduðu í Reykjavík einkunn á bilinu 1-10.

Sund/heilsuböð í Reykjavík fengu hæstu meðaleinkunnina yfir árið 2016 (8,6) en síðan skipu-

lagðar dagsferðir frá Reykjavík (8,5) og listviðburðir (8,2). Þá íslenskar hönnunarvörur (7,8), ferð

um Reykjavík (7,8), veitingahús (7,8), söfn/sýningar (7,8) og næturlífið (7,5) en verslanir þá

lökustu (6,9). Mynd 3.2 sýnir meðaleinkunnir allra þessara þátta eftir ársþriðjungum árið 2016 og

jafnframt ársmeðaltalið þar til hliðar.

Mynd 3.2 Meðaleinkunn afþreyingar eftir ársþriðjungum og allt árið 2016

Einkunnir veitingahúsa í Reykjavík eru nú farnar að lækka aftur eftir að hafa hækkað jafnt og þétt

síðustu árin. Sama má segja um einkunnir verslana sem hækkuðu úr því að vera 6,0-6,5 fyrstu ár

mælinga RRF fyrir Höfuðborgarstofu (2004-2007) í um og yfir 7,0 síðustu árin 2013-2015.

Líklegast er að hækkandi verðlag og mikil styrking krónunnar gagnvart ýmsum erlendum

gjaldmiðlum skýri þessa þróun árið 2016.

Hins vegar má benda á að einkunnir safna og sýninga hafa nær ekkert hækkað á tímabilinu og er

það umhugsunarefni. Aftur á móti hafa einkunnir listviðburða hækkað síðustu árin.

6,7

7,5

7,8

7,7

8

8

8,3

8,6

8,6

7,0

7,7

7,8

7,8

7,4

7,5

8,0

8,3

8,6

7,1

7,9

7,6

8

8,3

8,2

8,5

8,6

8,7

6 6,5 7 7,5 8 8,5 9

Verslanir

Næturlífið

Söfn/sýningar

Veitingahús

Ferð um Reykjavík

Ísl. hönnunarvörur

Listviðburðir

Dagsferð frá Reykjavík

Sund/heilsuböð

Einkunn

jan-apríl

maí-ágúst

sept-des

8,6

8,5

8,2

7,8

7,8

7,8

7,8

7,7

6,9

Á
rsm

eð
alein

ku
n

n
 2

0
16

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 10

4.0 Mæla með Reykjavík

Af þeim sem afstöðu tóku í Dear Visitors könnuninni 2016 sögðust 96% svarenda utan sumar-

tíma og 94% sumargesta ætla að mæla með Reykjavík við aðra.

Til samanburðar má nefna að 97% erlendra gesta sem tóku þátt í könnuninni utan sumartíma

árið 2015 ætluðu að mæla með Reykjavík við aðra, 98,5% erlendra gesta utan sumars árin 2013

og 2014 en 96-97% gesta utan sumars árin 2009, 2010, 2011 og 2012. Veturinn 2005-2006

kváðust 96% ætla að mæla með Reykjavík og 95% veturna 2006-2007 og 2007-2008.

Niðurstaðan nú utan sumars er því í slöku meðallagi.

Sumrin 2006, 2007 og 2008 ætluðu 90% þeirra sem afstöðu tóku að mæla með Reykjavík við

aðra, 92% sumarið 2010, 93% sumarið 2012, 94% sumrin 2009 og 2011, 96% sumarið 2013, 94%

sumarið 2014 og 92% sumarið 2015. Niðurstaðan sumarið 2016 er því í betri kantinum miðað við

fyrri mælingar.

Mynd 4.1 Mæla með Reykjavík við aðra 7
 þeir sem afstöðu tóku 2016

7. 7-8% svarenda tóku ekki afstöðu til spurningarinnar og merktu við „veit ekki“. Óvenjuhátt hlutfall

gesta í september-desember ætlaði ekki að mæla með Reykjavík miðað við fyrri mælingar.

94

94

99

6

6

1

0 20 40 60 80 100

sept-des

maí-ágúst

janúar-apríl

%

Já Nei

Í minjagripaverslun í Reykjavík.

Erlendir ferðamenn í Reykjavík 2016

 11

Munurinn eftir árstíðum skýrist líklega helst af því að erlendir sumargestir sækja fremur út á

landsbyggðina en vetrargestir koma í meira mæli til að kynnast og upplifa Reykjavík og nágrenni.

Konur ætla nokkru fremur en karlar að mæla með borginni við aðra. Gestir frá Bretlandi, Norður-

Ameríku og Norðurlöndunum ætluðu helst að mæla með Reykjavík en síst ferðamenn frá Benelux

löndunum.

Tafla 4.1 Mæla með Reykjavík við aðra - greint eftir ýmsum grunnbreytum

 þeir sem afstöðu tóku 2016

 % jan-apríl maí -ágúst sept-des Meðaltal

 Kona 99 95 94 95,5

 Karl 99 92 94 94,0

 16-35 ára 98 94 95 95,0

 36-55 ára 99 93 94 94,5

 > 55 ára 100 96 90 95,0

 Norðurlönd 99 94 98 96,5

 Mið-Evrópa 98 95 86 92,5

 Benelux lönd 92 88 89 89,5

 Bretland 99 100 95 98,0

 S-Evrópa 98 89 89 91,5

 N-Ameríka 99 96 97 97,0

 Annað 99 93 93 94,5

 Eigin vegum 98 93 94 94,5

 Að hluta skipulagt 99 95 99 96,5

 Hópferð 99 98 89 95,0

 Frí 98 94 94 95,0

 Heimsókn 100 92 100 96,5

 Viðskipti 100 100 90 96,5

 Ráðstefna 100 95 90 94,5

 Einn á ferð 99 99 94 96,0

 Með maka 99 94 94 95,0

 Með vinum 98 95 94 95,5

 Með börn 100 90 92 93,0

 Aðrir ættingjar 98 97 95 96,5

 Með vinnufélögum 100 100 100 100,0

 Áður á Íslandi 99 95 93 95,0

 Fyrsta skipti 99 94 94 95,0

 Meðaltal 99 94 94 95,0

 Rannsóknir og ráðgjöf ferðaþjónustunnar 2017

 12

5.0 Skoðað ákveðnar byggingar og svæði í Reykjavík

Frá júní 2015 hafa ferðamenn í Dear Visitors könnun RRF verið spurðir hvort þeir hafi skoðað/

heimsótt sjö byggingar eða svæði í Reykjavík.

Árið 2016 er niðurstaðan sú að flestir fóru um hafnarsvæðið (73%), Laugaveginn (71%) og að

Hallgrímskirkju (67%) en síðan í Hörpu (54%), Ráðhúsið (33%) og Perluna (17%). Fæstir lögðu leið

sína í Laugardalinn (11%). 8

Mynd 5.1 Skoðað ákveðnar byggingar og svæði í Reykjavík 2016

Samkvæmt þessu má lauslega áætla að árið 2016 hafi nær 1.250 þúsund erlendir ferðamenn farið

eitthvað um hafnarsvæðið, 1.210 þúsund farið um Laugaveginn, um 1.140 þúsund skoðað

Hallgrímskirkju, 920 þúsund farið í Hörpu, 560 þúsund í Ráðhúsið, 290 þúsund í Perluna og 190

þúsund farið í Laugardalinn. 9

Þetta eru um flest svipaðar niðurstöður og árið 2015. Þó var Laugavegur naumlega mest sóttur

þá, Harpa talsvert minna sótt en árið 2016 núna árið en Perlan meira.

8 Líklegt má telja að hlutfall þeirra sem fóru í Laugardalinn sé töluvert vanmetið í ljósi þess að 31%

erlendra ferðamanna söguðust hafa farið í sund í Reykjavík, sbr. mynd 3.2. Þar er Laugardalslaugin

vinsælust. Því er líklegt að ýmsir sem í hana fóru hafi ekki áttað sig á því að laugin er í Laugardalnum.
9 Hér er áætlað út frá alls um 1.700 þúsund erlendum gestum til Íslands með flugi og ferju, eða 95%

þeirra útlendinga sem samkvæmt talningum komu til landsins árið 2016 (um 1.767 þúsund með flugi á

Leifsstöð, 16 þúsund með Norrænu og 12 þúsund um aðra flugvelli). Til að forðast ofáætlanir er gert

ráð fyrir að 5% hafi komið til að vinna á Íslandi.

10

21

30

55

67

72

69

13

14

37

57

71

74

80

9

17

28

48

60

63

66

0 10 20 30 40 50 60 70 80

Laugardalur

Perlan

Ráðhúsið

Harpa

Hallgrímskirkja

Laugavegur

Hafnarsvæðið

%

jan-apríl

maí-ágúst

sept-des

73%

71%

67%

54%

33%

17%

11%

Á
rsm

eð
altal 2

0
16

